

Журнал зарегистрирован Федеральной службой по надзору в сфере связи,
информационных технологий и массовых коммуникаций (Роскомнадзор)

Свидетельство о регистрации средства массовой информации ПИ № ФС 77 – 71953 от 26.12.2017 г.

Главный редактор

Платонов Евгений Владимирович – кандидат педагогических наук, почетный член Международной академии качества и маркетинга, директор СПб ГБПОУ «НМТ», г. Санкт-Петербург

Редакционная коллегия

Алмаз Исраиль гызы Хасрет – заслуженный учитель Азербайджанской Республики, докторант по программе философии Института Проблем Образования Азербайджанской Республики (г. Баку, Республика Азербайджан).

Вержибок Галина Владиславовна – кандидат психологических наук, доцент кафедры психологии Минского государственного лингвистического университета (г. Минск, Республика Беларусь)

Зак Анатолий Залманович – доктор психологических наук, профессор, Психологический институт РАО (г. Москва)

Курбатова Людмила Николаевна – кандидат социологических наук, доцент кафедры социологии и политологии Пермского национального исследовательского политехнического университета (г. Пермь)

Ларионов Максим Викторович – доктор биологических наук, профессор, Саратовский национальный исследовательский государственный университет имени Н.Г. Чернышевского. Структурное подразделение: Балашовский институт (г. Балашов, Саратовская область)

Моисеева Людмила Владимировна – доктор педагогических наук, профессор кафедры теории и методики обучения естествознанию, математике и информатике в период детства, ФГБОУ ВО «Уральский государственный педагогический университет» (г. Екатеринбург)

Фортулатова Вера Алексеевна – доктор филологических наук, профессор, Институт экономики и предпринимательства (ИЭП) Нижегородского научно-исследовательского университета (ННГУ) им. Н.И. Лобачевского; кафедра культуры и психологии предпринимательства (г. Нижний Новгород)

Ответственный редактор
Дизайнер

Николаева Татьяна Геннадьевна
Константинова Светлана Рафгатовна

Учредитель и издатель:

Негосударственное образовательное
частное учреждение дополнительного
профессионального образования
«Экспертно-методический центр»

Заказ № 18

Тираж 2000 экз.

Свободная цена

Формат 60x84/8, 16,5 усл. печ. л.

Дата выхода в свет: 30.03.2018

Адрес учредителя, издателя и редакции:

428018, Российская Федерация,

Чувашская Республика,

г. Чебоксары, ул. Афанасьева, д. 8, офис 311,

телефон: 8 (8352) 58-31-27,

e-mail: articulus-info@mail.ru,

сайты: www.articulus-info.ru, www.emc21.ru

Адрес типографии: ООО «Типография «Новое
время», 428034, г. Чебоксары, ул. М. Павлова,
дом 50/1

Содержание

Научная работа в образовательной организации

Курбатова Л.Н.

Социологическое обеспечение методологии управления современным ВУЗом

.....6

Моисеева Л.В., Михайлова Н.Д.

Педагогическая экспертиза развивающих компьютерных игр для детей дошкольного возраста

..... 10

Научно-методическая работа в СПО

Тогидняя Н.А.

«Смотри на нас как на равных...» (из опыта реализации программы по социализации студентов с ОВЗ в образовательное пространство колледжа)

.....16

Шпакова О.С.

План-конспект учебного занятия по теме «Конституция Российской Федерации – основной закон государства»

.....19

Методическая работа в дошкольной образовательной организации

Бережная С.Н.

Оригами как средство познавательного и личностного развития ребёнка

.....25

Игнатович Т.Г.

Эффективные подходы к нравственно-патриотическому воспитанию дошкольников в ДОО

.....28

Кукса Л.А.

Активизация и обогащение речи детей в процессе использования современных образовательных методик и технологий. Применение их в образовательных областях «Речевое развитие», «Познание»

.....31

Потапенко С.В.

Инновационная деятельность и профессиональное развитие педагогов в условиях реализации ФГОС ДО

.....34

Kurbatova L.N.

Sociological support of the modern university management methodology

.....6

Moiseeva L.V., Mikhailova N.D.,

3edagogical examination of educational computer games for preschool children

.....10

Togidnaya N.A.

«Look at us as we are equals...» (from the experience of program implementation on the socialization of students with disabilities in the educational environment of the college)

.....16

Shpakova O.S.

Outline of training sessions on the subject of «The constitution of the Russian Federation – basic law of the state»

.....19

Berezhnaya S.N.

Origami as a means of cognitive and personal child development

.....25

Ignatovich T.G.

Effective approach of moral-patriotic education of preschool children

.....28

Kuksa L.A.

Activisation and enrichment of the children speech in the process of using modern educational methods and technologies. Their use in educational fields «Speech development», «Cognition»

.....31

Svetlana V. Potapenko

Innovative activity and professional development of teachers in the implementation of the FSES in PE

.....34

Содержание

Научно-методическая работа в школе

Афанасьева И.О., Волкова О.А.

Обеспечение преемственности между ДОУ и ОУ при использовании технологии групповой работы

.....37

Беляевская Т.Я.

Использование проектно-исследовательской деятельности на уроках в начальной школе. Из опыта работы

.....40

Колпакова А.З.

Конструктор урока литературы в 7 классе на основе таксономии Б. Блума по произведению Л. Улицкой «Капустное чудо»

.....43

Кривоносова Е.Ю.

Квест-технологии как форма профилактики отклоняющегося поведения детей сирот

.....45

Актуальные проблемы обучения взрослых

Инякина Л.А.

Повышение эффективности уроков физической культуры с помощью приемов критического мышления

.....50

Игнатенко Е.Е., Исаченко С.И.

Привлечение обучающихся педагогического колледжа к опытно-экспериментальной деятельности ДОУ как фактор оценки профессиональной квалификации

.....54

Кузнецова Е.А.

Квест-технологии как прием активной познавательной деятельности в обучении детей и взрослых

.....57

Образовательные технологии как объект педагогического выбора

Авралева Г.Н., Обухова С.И.

Бумагопластика в работе с детьми дошкольного возраста

.....62

Богомолова Р.М., Кожевникова Т.И.

Гражданско-патриотическое воспитание учащихся как приобщение к общечеловеческим ценностям в условиях МБУДО «Центр внешкольной работы» Московского района г. Казани

.....67

Aphanasyeva I.O., Volkova O.A.

Providing the continuity between the PEI and EI in using technology for group work

.....37

Belayevskaya T.Y.

The use of project and research activity at lessons in primary school. From work experience

.....40

Kolpakova A.Z.

Constructor of literature lesson in 7th grade on the basis of the taxonomy of B. Bloom based on the work by L. Ulitskaya «Cabbage miracle»

.....43

Krivososova E.Yu.

Quest technology as a form of orphans deviant behavior prevention

.....45

Inyakina L.A.

Improving efficiency of physical culture lessons with techniques of critical thinking

.....50

Ignatenko E.E., Isachenko S.I.

Involvement of the students of pedagogical college to pilot activities in PEI as a factor in the assessment of professional skills

.....54

Kuznetsova E.A.

Guest technology as a technique active learning activities in teaching children and adults

.....57

Avrалеva G.N., Obuhova S.I.

Quilling technique while dealing with preschool children

.....62

Bogomolova R.M., Kozhevnikova T.I.

Civil-patriotic education of students as an introduction to human values in terms of MBIAE «Center of extracurricular work» the Moscow district of Kazan»

.....67

Содержание

Васильев О.В. Формирование ценностного отношения к здоровью на занятиях с детьми младшего школьного возраста69	Vasilyev O.V. Formation of value attitude to health in the classroom with children of primary school age69
Гасымова А.А. Произведения программного чтения как источник эмоционального развития младших школьников72	Gasymova A.A. Program reading works as a source of younger students emotional development72
Головцова Т.Н. «День музыки» (сценарий праздника для ДШИ)74	Golovtsova T.N. «Music day» (the script of the holiday for the SOUL)74
Гребенникова И.А., Парамонова Л.Н. Игровые интерактивные технологии как элемент инклюзивной образовательной среды ДОУ77	Grebennikova I.A., Paramonova L.N. Game interactive technologies as a element of inclusive educational media DOW77
Двойнева Ю.Ю. «Ваши шаги к тому, чтобы ваши дети вас слушали» (методическая разработка занятия из курса для родителей по основам педагогики и психологии)80	Dvoyneva Yu.Yu. «Your steps make your children listen to you» (methodical development of lesson from the course for parents on the basics of pedagogy and psychology)80
Девятова И.Е. Разработка программы модульного курса повышения квалификации «Реализация метапредметного подхода в начальном общем образовании»86	Devyatova I.E. The development of a programme of modular training course «Implementation of interdisciplinary approach in primary education»86
Елагина Е.С. Конспект индивидуальной логопедической организованной образовательной деятельности по теме «Автоматизация звука Ш»88	Elagina E.S. Summary of individual speech therapy organized educational activities on the theme «Automation of a sound SH»88
Илющенко Е.А. Исследование влияния смыслового чтения на процесс социализации младших школьников90	Ilyushenko E.A. Study of the effect of semantic reading on the process of socialization of primary school pupils90
Карпова М.А., Арасланова А.А. Коллективные творческие работы как средство формирования умения работы с информацией у детей младшего школьного возраста93	Karpova M.A., Araslanova A.A. Collective creative works as a mean of forming the ability to work with information in children of primary school age93

Содержание

Кононова Е.Н., Данилкина И.С. Сценарий познавательно-игрового мероприятия «Стань заметнее на дороге!»96	Kononova E.N., Danilkina I.S. Scenario of cognitive-play of the event «Become more visible on the road!»96
Михайлова Е.Ю. Логопедический самомассаж99	Mikhaylova E.Yu. Speech therapy-massage99
Невзорова А.П., Коновалова В.А. Разновозрастное взаимодействие дошкольников как условие их социализации104	Nevzorova A.P., Konovalova V.A. Interaction of different age preschoolers as a condition of their socialization104
Пашина О.А. Открытый урок по окружающему миру по теме «Чем питаются звери» 1 класс106	Pashinina O.A. Open lesson on the subject «Environmental world» on the topic «what do animals eat» 1st class106
Сергеева В.С. Познавательно-исследовательская деятельность в подготовительной к школе группе по теме «Помощники Деда Мороза»112	Sergeeva V.S. Cognitive development activities in preparation for school group on the topic «Santa claus helpers»112
Слепнева А.И. «Любить своего ребенка – что это значит?» (методическая разработка занятия из курса для родителей по основам педагогики и психологии)115	Slepneva A.I. «To love your child – what does that mean?» (methodical work development of course for parents on the basics of pedagogy and psychology)115
Филиппова Л.В. Обогащение словаря детей с помощью выразительных средств языка122	Philippova L.V. Enrichment of children vocabulary by expressive language122
Харитонов А.М. Значение техники «Ниточного дизайна» в творческом развитии учащихся124	Kharitonov A.M. The significance of the technique «Thread design» in the students' creative development124
Хрипунова Е.Н. Современные системы оценки уровня и качества освоения обучающимися учебных программ в соответствии с концепцией ФГОС126	Khripunova E.N. Modern systems of evaluation of level and quality of learning educational programs in accordance with the concept of FSES126

Научная работа в образовательной организации

СОЦИОЛОГИЧЕСКОЕ ОБЕСПЕЧЕНИЕ МЕТОДОЛОГИИ УПРАВЛЕНИЯ СОВРЕМЕННЫМ ВУЗОМ

Курбатова Людмила Николаевна,
к.с.н., доцент кафедры социологии и политологии,
Пермский национальный исследовательский
политехнический университет,
г. Пермь

Аннотация. Многочисленные исследования различных социальных проблем вуза, студенчества как социальной группы, которая в будущем в статусе интеллигенции осуществляет в обществе процессы инновационного и модернизационного преобразования, позволяют представить механизм функционирования высшего учебного заведения в современном обществе. Это необходимо для того, чтобы эффективно управлять образовательным процессом, процессом социализации личности будущего высококвалифицированного специалиста.
Ключевые слова: вуз, студенты, преподаватели, менеджмент, качество управления, социологические методы исследования.

SOCIOLOGICAL SUPPORT OF THE MODERN UNIVERSITY MANAGEMENT METHODOLOGY

Ludmila N. Kurbatova,
c.s.s., docent
Department of sociology and political science,
Perm national research
polytechnic University,
Perm

Abstract. Numerous studies of various social problems of the University, students as a social group, which in the future in the status of intelligentsia carries out in society the processes of innovation and modernization transformation, allow us to present the mechanism of functioning of higher education in modern society. This is necessary in order to effectively manage the educational process, the process of socialization of the personality of the future highly qualified specialist.
Keywords: University, students, teachers, management, quality of management, sociological research methods.

Особое место в ряду наук отводится социологии. Это связано с тем, что любая организация является социальной организацией. Успех организации напрямую связан как с внешней средой, так и с внутренней организационной средой. При этом основные управленческие риски современной организации связаны с потребителями ее продукции и работниками самой организации. Образовательному учреждению сегодня свойственны все социальные и экономические организационные риски. Поэтому от качества менеджмента вуза и от управления качеством образовательного процесса за-

висит эффективность подготовки студентов, их востребованность на рынке труда, их продуктивность как специалистов на производстве. В этом контексте востребованность социологии в сфере управления организацией, ее методов и техники исследования носит, чаще всего, инструментальный характер. Обзор научной литературы, публикаций и дискуссий на научных конференциях, в СМИ, включая Интернет, подтверждает этот тезис. Интерес к социологическим исследованиям ограничивается принципом «создания эффективной организационной структуры». Результаты исследования не всегда применяются корректно и обоснованно с точки зрения

Научная работа в образовательной организации

управления организацией. Об этом свидетельствует отсутствие социальных планов развития организации.

Актуальность

Тенденции современного развития общества – переход к открытому информационному пространству, слияние научных школ и приоритетов в одну общую систему – предполагают разрушение политических и экономических границ. Быстрое внедрение технических, технологических новшеств порождает стремительное движение в развитии и расширении образовательных систем. Данные условия требуют возрастания роли не только профессионально-функционального, но и социокультурного знания. Чтобы выжить в условиях научно-технического прогресса, человек должен постоянно оценивать социальные последствия своих открытий, своей работы. Следовательно, возрастает роль социально-гуманитарного знания, при этом образование становится не только неотъемлемой частью развивающегося общества, но и его активным средством, фактором влияния на общество, личность.

Современные политические, экономические коллизии создают новые условия для функционирования образования на всех его ступенях (дошкольное, школьное, профессиональное среднее и высшее). Особое значение здесь приобретает социально необходимое образование как условие формирования социально зрелой личности нового человека XXI века. На социальные аспекты управления образованием делается акцент в Национальной доктрине образования в Российской Федерации до 2025 г. [2]. Однако, в Федеральном Законе «Об образовании в Российской Федерации» акцент сделан на профессионализацию личности в соответствии моделью общеевропейского образования [1], [3], [4].

Использование рыночных механизмов социально-экономического управления приводит к необходимости моделирования специалиста с высшим образованием, который должен обладать как про-

фессионально востребованными качествами, так и социальными, социально-психологическими качествами, позволяющими быстро адаптироваться к новым условиям общества, но при этом быть самому социально активным. Это, в первую очередь, связано с тем, что в условиях конкурентных отношений возрастают социальные, политические, экономические, профессиональные и управленческие риски.

Исходя из целей и задач высшего технического учебного заведения модель специалиста рассматривается с точки зрения становления инженера, его роли и места в обществе [8].

Разработка модели специалиста в современных условиях рассматривается в следующих направлениях:

- 1) изучение взаимоотношений высшей школы и рынка труда;
- 2) изучение места и роли специалиста в современном обществе (специалист как профессионал и как личность);
- 3) исследование и анализ вуза как системы подготовки специалиста (студент как будущий специалист, студент как личность).

Постановка проблемы исследования

Анализ вторичной информации, включая результаты социологических исследований, проведенных различными научными школами, а том числе лабораторией социологии высшего образования Пермского национального исследовательского политехнического университета, позволяет выделить основные социальные проблемы, которые раскрывают характер адаптационных свойств личности студента, а также факторы влияния на эти свойства [6], [9]. Здесь имеют значение изучение и анализ следующих проблем, которые были выявлены при этом анализе и в ходе наших предшествующих исследований:

1. Отношение современной молодежи к высшему образованию в условиях неустойчивой, неопределенной среды. Как меняются ценности делового человека в области социально-профессиональной

Научная работа в образовательной организации

деятельности, социально-экономического и социокультурного статуса? Какова нравственная основа этих изменений?

2. Требования рынка труда к квалификации рабочей силы. Современная мировая практика фиксирует полюсность этих требований. Одна часть рынка труда тяготеет к неквалифицированному труду, другая – к высококвалифицированному, причем эта тенденция характерна сегодня для крупных, суперкрупных современных организаций. Какова тенденция развития этих требований на нашем российском рынке труда?

3. Взаимодействие высшей школы и государства, высшей школы и рынка труда, высшей школы как работодателя и как товаропроизводителя. Каковы ценности каждой из парных систем? Как они взаимосвязаны? Что является объединяющим, а что противодействующим в их отношениях?

4. Способность и возможность высшей школы выжить в сложившихся российских кризисных условиях. Каковы ее адаптивные силы? Какова ее мощность (особенно научная и профессионально-педагогическая)? В состоянии ли высшая школа активно влиять на рынок (все типы рынков)?

5. Развитие и изменение характера социальной напряженности в самой системе высшей школы. В условиях быстро меняющейся внешней среды данное свойство организации может усиливаться и принимать несвойственные высшей школе формы. Каково содержание и характер этого свойства? Где оно может наиболее активно себя проявить? Какие структурные элементы в большей степени подвержены его влиянию? Каковы положительные и отрицательные последствия этого явления?

Из постановки общих проблем вытекает необходимость решения более частных, локальных задач.

В условиях перехода к новым общественно-экономическим отношениям (как следствия глобальных кризисных процессов) существенно меняются цели и задачи организации, в том числе и высшей школы

[7]. Как и для любой организации, для высшей школы становится основной целью выживание в условиях постоянно меняющейся среды, а следовательно, в условиях постоянного риска [5]. Отсюда возникают и новые проблемы в деятельности высшей школы.

Во-первых, это проблемы, связанные с планированием и организацией деятельности высшей школы, а именно:

а) соотношение специализации вуза и требований (потребностей) рынка труда;

б) подбор и расстановка кадров в вузе (соотношение характера деятельности преподавателей и студентов и реальной оценки их труда и определение профессиональной востребованности студентов на рынке рабочей силы после окончания вуза);

в) развитие научных школ как основы модернизации общества, реализация научных программ в экономике страны, региона и учебном процессе;

г) создание наиболее оптимальной структуры учебного заведения (плоская или многоуровневая, специализированная или междисциплинарная, индивидуальная или групповая и т.д.);

д) развитие мотивации и стимулирования деятельности преподавателей, студентов, абитуриентов и аппарата управления;

е) развитие новых форм контроля в условиях функционирования вуза как системы подготовки высококвалифицированных специалистов и как самостоятельной системы, потребляющей знание и создающей новое знание.

Во-вторых, возникают проблемы взаимодействия высшей школы и рынка труда. В данном аспекте фиксируется двойственность роли высшей школы. Эта двойственность обуславливается тем, что высшая школа выступает, с одной стороны, как товаропроизводитель, так как готовит специалистов, с другой стороны, как работодатель, так как предоставляет преподавателям и студентам работу (учебу).

Научная работа в образовательной организации

В-третьих, исходя из сущности рыночных отношений, организация подбирает работников соответственно рабочему месту (рабочее место ищет работника, а не «человек красит место»). Следовательно, рынок требует от специалиста наличия профессиональных и деловых качеств. Личностные качества, таким образом, становятся сопутствующими, а не определяющими. Поэтому отношение к выбору специалиста носит функциональный характер и определяется системой компетентностных характеристик.

В-четвертых, необходимо учитывать следующее: чтобы выжить, высшая школа должна не только быстро реагировать на изменения на рынке труда, но и сама активно влиять на этот рынок, т.е. должна создавать новое знание и готовить специалистов с новыми качествами. В связи с этим появляется необходимость рассматривать образовательный процесс как инновационный процесс с вытекающими отсюда характеристиками.

В-пятых, как и любая организация, высшая школа несет определенную социальную ответственность перед обществом и теми социальными системами, которые ее окружают, а также перед собственными сотрудниками и студентами, абитуриентами и выпускниками-специалистами. Весь вопрос в том, что характеризует высшую школу как социально ответственную организацию: пополнение рынка труда высококвалифицированными специалистами в соответствии с его требованиями? использование имеющегося знания и создание нового? Повышение квалификации или переквалификация специалистов? Обеспечение желающих дополнительным знанием? возможность регулировать рынок неквалифицированного и высококвалифицированного труда? Или? Следовательно, возникает потребность в новой модели управления (менеджмента) высшей школы.

В-шестых, в условиях рынка становится проблематичной этичность организации, в том числе высшей школы. Для высшей школы этот вопрос остается открытым, так как высококвалифицированный труд требует осмысления социальных и нравственных последствий решения технических и технологических задач. Это связано с тем, что искусственная природа вступает в антагонистическое противоречие с естественной, а реализация первой с этических позиций требует соответствия второй. Поэтому социокультурные аспекты образовательного процесса приобретают новое качество, становясь неотъемлемой частью функционального содержания обучения и подготовки студентов и преподавателей.

От высшей школы в современных условиях требуется:

- гибкость и четкость определения целей как на перспективу, так и на конкретный момент времени;
- выбор оптимальной структуры организации (учебного процесса, учебной программы и т.д.);
- рациональный подбор стимулов для повышения эффективности деятельности всех звеньев вуза, включая субъекты образовательного процесса;
- осмысление и осознание ценностей высшего образования, их социальной роли и т.д.;
- инновационная модель системы менеджмента вуза.

Таким образом, *проблема* исследования заключается в определении характера социологического обеспечения образовательного процесса в условиях современного высшего учебного заведения. Поэтому возникает необходимость проведения комплекса социологических исследований по выявлению слабых и сильных сторон в системе управления образовательным процессом, процессом формирования личности будущего бакалавра, специалиста, магистра [10]

СПИСОК ЛИТЕРАТУРЫ

1. Федеральный закон «Об образовании в Российской Федерации» от 29.12.2012 г. № 273-ФЗ. URL: http://www.consultant.ru/document/cons_doc_LAW_140174 (дата обращения 10.09.2017)

Научная работа в образовательной организации

2. Национальная доктрина образования в Российской Федерации. Источник: Управление образовательных программ и стандартов высшего и среднего профессионального образования. Законодательные акты Российской Федерации о высшей школе. (постановление Правительства РФ от 04.10.2000 № 751).

URL: <http://sinncom.ru/content/reforma/index5.htm> (дата обращения 10.09.2017)

3. Коммюнике конференции министров высшего образования. Берлин 19 сентября 2003 года. URL: <http://www.russia.edu.ru/information/legal/law/inter/berlin> (дата обращения 10.09.2017)

4. Стандарты и рекомендации для гарантии качества в Европейском пространстве высшего образования (ESG). URL: <http://nic.gov.ru/ru/docs/foreign/recomendations/esg> (дата обращения 10.09.2017)

5. ГОСТ Р ИСО 9001-2015. Национальный стандарт РФ «Системы менеджмента качеством. Требования». URL: <http://docs.cntd.ru/document/1200124394> (дата обращения 10.09.2017)

6. Вишневецкий Ю.Р. Российское образование в условиях социальных трансформаций: социологические очерки. Екатеринбург: УГТУ-УПИ, 2009. - 696 с.

7. Добренъков В.И., Нечаев В.Я. Общество и образование. – М.: ИНФРА – М, 2003.

8. Курбатова Л. Н. Социологическое сопровождение менеджмента качеством образовательного процесса в техническом вузе: учеб.-метод. пособие / Л.Н. Курбатова, М.А. Слюсарянский. – Пермь: изд-во Перм. нац. исслед. политехн. ун-та, 2012. – 268 с.

9. Курбатова Л.Н., Стегний В.Н. Социальный портрет студенчества в условиях трансформации российского общества: монография / Л.Н. Курбатова, В.Н. Стегний – Пермь: изд-во Перм. гос. техн. ун-та, 2009. – 384 с.

10. Ядов В.А. Стратегия социологического исследования: Описание, объяснение, понимание социальной реальности / Ядов Владимир Александрович; соавт. В. В. Семёнова. – 7-е изд. – М.: Добросвет, 2003. – 596с.

ПЕДАГОГИЧЕСКАЯ ЭКСПЕРТИЗА РАЗВИВАЮЩИХ КОМПЬЮТЕРНЫХ ИГР ДЛЯ ДЕТЕЙ ДОШКОЛЬНОГО ВОЗРАСТА

Моисеева Людмила Владимировна,
д-р пед. наук, профессор ФГБОУ ВО «УрГПУ»;

Михайлова Наталья Дмитриевна,
студент Институт педагогики и психологии детства,
ФГБОУ ВО «УрГПУ»УрГПУ,

г. Екатеринбург

Аннотация. В статье приводятся показатели и критерии для проведения педагогической экспертизы развивающих экологических компьютерных игр для детей дошкольного возраста. Разработана методика ее проведения в условиях дошкольного образовательного учреждения. Приводятся результаты педагогической экспертизы известных развивающих компьютерных игр для детей дошкольного возраста.

Ключевые слова: развивающие игры, экологическое воспитание.

Научная работа в образовательной организации

PEDAGOGICAL EXAMINATION OF EDUCATIONAL COMPUTER GAMES FOR PRESCHOOL CHILDREN

Ludmila V. Moiseeva,

д-р пед. наук, FSBEI HE «UrSPU» professor;

Natalya D. Mikhailova,

Student of Institute of pedagogics and psychology of childhood,

FSBEI HE «UrSPU» student,

Ekaterinburg

Abstract. *The article presents the indicators and criteria for carrying out pedagogical examination of educational environmental computer games for preschool children. The technique of its carrying out in the conditions of preschool educational institution is developed. The results of pedagogical expertise of known educational computer games for preschool children are presented.*

Key words: *educational games, environmental education.*

Экологическое воспитание детей в процессе игры наиболее эффективно. Играя, ребенок выполняет весь комплекс умственных и практических действий, причем, не осознавая это как процесс преднамеренного обучения. [1, 6]

В 2015 году в Министерстве образования и науки РФ обсудили проведение психолого-педагогической экспертизы детских товаров. Участники заседания говорили о необходимости создания федеральной структуры исследовательских центров по экспертизе. Вместе с тем, и о проработке вопроса на региональном уровне. [7]

Оценка компьютерных игр предполагает оценку их основных свойств: дидактических возможностей, методического назначения, педагогической целесообразности, характера и особенностей предъявления учебной информации, психологической атмосферы игры, её обучающего, воспитательного и развивающего потенциала, степени интерактивности, особенностей организации диалога с пользователем [8]. Определено, в ходе педагогической экспертизы необходимо установить степень соответствия компьютерной игры предъявляемым к ней требованиям. В нашем исследовании содержание игры станет предметом экспертизы, а объектом – сама компьютерная игра.

Важно отметить такие параметры, которые входят в психолого-педагогическую экспертизу компьютерных игр, как

психологическая безопасность; соответствие санитарным нормам; развивающий потенциал, адекватность возрастной адресации, педагогическая значимость. [3]. Содержание игры должно соответствовать принятым в обществе нормам и духовно-нравственным ценностям, что означает, игра не оказывает негативного влияния на морально-нравственное развитие, на воспитание культуры поведения дошкольника. Сюжет компьютерных игр для дошкольников должен иметь положительную нравственную направленность, исключается агрессивность, жестокость, насилие в поведенческих и эмоциональных реакциях, диалогах персонажей [4, 5].

Ключевым моментом экспертизы является оценка развивающего потенциала игры. Следует подчеркнуть, что под развивающим значением понимаются обучающие воздействия и тренировка умений.

В педагогическом словаре под компьютерными развивающими играми подразумеваются игровые программы для персональных компьютеров, имеющие обучающий и развивающий характер, которые расширяют кругозор детей и стимулируют их познавательный интерес [2].

Развивающие компьютерные игры экологического характера для дошкольников можно классифицировать на: ролевые, имитационные, соревновательные, игры-путешествия, дидактические. В процессе ролевых экологических игр, возможно, моделировать социальное содержание экологической деятельности. Например,

Научная работа в образовательной организации

целью ролевой игры «Строительство города» является формирование у детей представления о том, что строительство осуществляется только при условии соблюдения экологических норм и правил. *Соревновательные* экологические игры такие как: КВН, конкурсы, «Поле чудес», экологические викторины стимулируют активность их участников в приобретении и демонстрации экологических знаний. В экологических играх-путешествиях дошкольники «путешествуют» на дно океана или Северный полюс и т.д.

Для нашего исследования мы отобрали игры, предназначенные для работы на персональном компьютере. Большинство таких игр выпускаются для операционной системы Microsoft Windows, Linux. Мы выбрали игры «Мир вокруг нас», «Космос», «Климат», «Урожай», «Построй город», «Карта», «Лото растений» и др. и провели педагогическую экспертизу по разработанной методике. Рассмотрим подробно ход исследования и результаты на примере игры «Путешествие Лунтика к пруду».

Игра-путешествие «Лунтик познает мир» с главным персонажем современной детской субкультуры состоит из двух частей. Первая часть, «Путешествие Лунтика к пруду», знакомит участника игры с водно-прибрежной экосистемой нашего края – прудом. Вторая часть, «Путешествие Лунтика в лес» – с экосистемой леса. В первой части даются понятия об объектах живой природы, населяющие пруд. Это животные, обитающие в пруду: мелкие и крупные рыбы: карась, щука, сом; водоплавающая птица – лебедь, водоплавающий зверь – бобр, а также влаголюбивые растения, растущие около пруда: камыш и в пруду: водоросли, ряска, кувшинка, лилия.

В ходе исследования содержания игры, мы определили качественные и количественные показатели и критерии.

1. Конструктивизм: примеры имеют положительный характер, содержание игры – психологически безопасно. Итоговый показатель 10.

2. Научность: грубых ошибок: экологических, географических, биологиче-

ских нет. Все перечисленные живые объекты экосистемы имеют место быть. Итоговый показатель – 9.

3. Доступность: сложные научные термины не употребляются, понятия об объектах излагаются в доступной форме в соответствии с возрастной категорией детей. Итоговый показатель – 10.

4. Гуманистичность: прослеживается уважительное отношение к объектам природы. Дополнение: в содержание игры можно включить сообщения в плане, чем можно подкормить лебедя. Итоговый показатель – 9.

5. Системность: каждое понятие об объекте формируется обособленно. Взаимосвязь не прослеживается, но в содержании данной игры это допустимо. Итоговый показатель – 8.

6. Прогностичность: нет элементов по формированию умений прогнозировать свои действия по отношению к окружающей среде. Взаимосвязи в экосистеме выражены в средней степени. Дополнение: добавить в описание каждого объекта, чем питается; объяснить, как сохранить объекты экосистемы (не вырубать много деревьев, не загрязнять пруд). Итоговый показатель – 7.

7. Интеграция: не содержит элементов интеграции, т.е. нет синтеза экологического содержания с содержанием из других областей наук. Показатель дополнительный, не является основным. Итоговый количественный показатель – 8.

8. Регионализм: не содержит информацию о глобальных проблемах экологии. Итоговый показатель – 10.

9. Краеведение: содержит характерные особенности своего региона, приведены примеры объектов живой природы нашего края. Итоговый показатель – 10.

10. Адресованность: показатель критерия соответствует адресации возрастной категории детей 5 лет. Итоговый количественный показатель равен 10.

11. Время контроль: по продолжительности времени игровой процесс занимает не более 10 мин. Итоговый показатель равен 10.

Анализируя полученные данные, мы установили, что содержание и качество

Научная работа в образовательной организации

игры «Путешествие Лунтика к пруду» соответствует педагогическим требованиям экологического характера. Игра допускается для образовательной деятельности в ДОУ. Но знак качества «Эко-игра ДОУ» не присваивается, так как один из качественных показателей «прогностичность» не набрал 10 баллов. Оценка игры «среднее качество игры». Допущена.

Игра «*Мир вокруг нас*» ориентирована на детей младшего возраста. Задача игры: определить место животных, предметов и людей в окружающей обстановке. Для этого необходимо распределить предложенные изображения между двумя картинками, на которых представлены различные природные системы. Игра «Мир вокруг нас» может быть как часть модели взаимосвязей в экосистемах. Игра в наглядной форме демонстрирует взаимосвязь в экосистеме. Оценка игры «средний уровень качества». Рекомендована.

В игре «*Космос*» ребенок должен собрать вещи, необходимые для путешествия на планеты Горы, Пустыня, Океан и Льды. Для того, чтобы правильно подобрать необходимые предметы, он должен понимать, что характерно для климата каждой из планет. Оценка игры «низкий уровень качества». Не рекомендована.

В игре «*Климат*» девочка и мальчик совершают кругосветное путешествие, останавливаясь в разных климатических зонах. Задача ребенка определить, какое животное живет в том или ином климате. Дошкольник знакомится с природой различных климатических зон Земли. Оценка игры «высокое качество игры». Игра рекомендована. Отмечена знаком «Эко-игра ДОУ».

В игре «*Построй город*» ребенку нужно разместить различные здания, учитывая рельеф местности. При сооружении зданий ему нужно учитывать возможное извержение вулкана, наводнение. Оценка игры «среднее качество игры». Допущена.

В игре «*Карта*» ребенок учится находить условные обозначения различных природных объектов, соотнося реальные их изображения с заместителями разной степени обобщенности. Знание этих

обозначений поможет ребенку совершить путешествие. Оценка игры «низкий уровень качества». Не рекомендована.

В игре «*Лето растение*» ребенок должен выбрать из предложенных изображений цветов и плодов деревьев и кустарников тот, который подходит к изображенному в центре экрана растению. Оценка игры «среднее качество». Допущена.

Игра «*Урожай*». Чтобы вырастить и собрать урожай, посадить озимые, сделать запасы зерна на весну на случай гибели озимых, надо умело управлять явлениями природы (дождь, снег, солнце), влияющими на урожай. В этой игре все происходящие явления и события взаимосвязаны и моделируют взаимозависимость природных процессов. Оценка игры «средний уровень качества». Допущена.

В игре «*Волшебное колесо*», которая познакомит детей с дикими и домашними животными. Перед детьми расположен барабан, разделённый на 10 секторов, на которых нарисованы различные звери или птицы. Колесо крутится, словно в настоящей игре «Поле чудес», и каждый раз выпадает какой-либо сектор. Ребенку нужно угадать, каким является животное рядом со стрелочкой: диким или домашним, а затем выбрать правильный ответ с помощью компьютерной мышки. Для домашних животных нужно выбирать картинку с домиком, а для диких, соответственно, с лесом. Игра будет пройдена, когда ребенок определит тип каждого животного, расположенного на барабане. Оценка игры «высокий уровень качества». Рекомендована. Отмечена знаком «Эко-игра ДОУ».

Игра «*Назови, одним словом*». Её цель: классификация растений и животных по общим видам к своей группе (птицы, деревья, домашние животные, фрукты и овощи и т.д.), развитие активности, воспитание экологической культуры, привитие любви к природе. Краткое описание: игра состоит из 12 слайдов. Игру ведет рыбка. Дети самостоятельно должны сами назвать картины одним словом. Игра предназначена для детей 4-5

Научная работа в образовательной организации

лет. Оценка игры «среднее качество». Допущена.

Игра «Кто я?» рассчитана для детей 4-5 лет. Игру ведет Белоснежка. Дети должны называть цвет и названия фруктов. Нажимая картинки с изображениями фруктов, дети должны повторить слово. Использована мелодия «Летнее утро». Оценка игры «низкий уровень качества». Не рекомендована.

Игра «Четвертый лишний». Цель игры состоит в том, чтобы научить детей выделять в предметах их существенные признаки и делать на этой основе необходимые обобщения активизировать предметный словарь, развивать логическое мышление. Ведет игру Вина-Пух. Дети самостоятельно находят лишнее из картин и объясняют почему. Например: среди овощей есть одна картина с изображением фрукта. Игра предназначена для детей 4-5 лет. Оценка игры «низкий уровень качества». Не рекомендована.

Игра «Рулимоны». Игроки присутствуют в игре «Рулимоны» в виде забавных персонажей – рулимонов. Перемещение в Рулимонии возможно только при помощи экологического средства для передвижения: скейтборде. Автопарк Рулимонии время от времени пополняется новыми видами личного транспорта, и в будущем, имея желание и возможности, можно расширять свой автопарк и менять средства для передвижения. За успехи при прохождении всех мини-игр пользователи получают очки мастерства. Игровые монеты могут каждый день находить в волшебных сундучках на Зелёной аллее. При желании, каждый игрок может купить ауро, обменяв золотые ключи на игровые монеты. Кроме ауро, игроки могут награждаться различными наградами, званиями или предметами. Оценка игры «низкий уровень качества». Не рекомендована.

СПИСОК ЛИТЕРАТУРЫ

1. Белоусова, Р.Ю. Информационные технологии в экологическом воспитании детей [Текст] / Р.Ю. Белоусова // Образование и саморазвитие. – 2014. – № 3. – С. 45-51
2. Бим-Бад, Б.М. Педагогический энциклопедический словарь [Текст] – Б. М. Бим-Бад. – М.: Большая российская энциклопедия, 2014. – 430 с.

Мини-игры – «Толик в деревне», «Толик на озере» позволяют познакомиться со многими животными; в доступной форме узнать много нового об окружающей среде. Данные мини-игры развивают представления о самоценности природы, способствуют эмоциональному положительному отношению к ней, выработке первых навыков экологически грамотного и безопасного поведения в природе. Оценка «высокий уровень качества». Рекомендованы. Отмечены знаком «Эко-игра ДОУ».

Игра «Познавательные приключения животных» знакомит детей в виде путешествий с жизнью растений и животных в различных климатических зонах. Оценка игры «высокий уровень качества». Рекомендована. Отмечена знаком «Эко-игра ДОУ».

Большинство рассмотренных нами игр имеют не экологическое, а ознакомительное с природой содержание. В связи с этим, отобрать для включения в образовательный процесс по экологическому направлению достаточное количество игр не представилось возможным. Достаточно сложно включить компьютерные игры в образовательный процесс в виду того, что к некоторым изучаемым темам сложно подобрать соответствующие игры. Использованию компьютерных игр в учебном процессе должна предшествовать их четкая систематизация [9]. Воспользовавшись данной методикой, мы провели анализ компьютерных игр. Установили, какие игры соответствует предъявляемым педагогическим требованиям. Игры, прошедшие экспертизу и получившие среднюю или высокую оценку качества будут включены нами в образовательный процесс в экологическом направлении, как одно из средств обучения детей старшего дошкольного возраста.

Научная работа в образовательной организации

3. Гершунский, Б.С. Компьютеризация в сфере образования: Проблемы и перспективы [Текст] / Б.С. Гершунский, – М.: Педагогика, 2014. – 264 с.
4. Горвиц, Ю.М. Зачем нужны компьютеры в дошкольных учреждениях? [Текст] / Ю.М. Горвиц // Информатика и образование. – 2015. – № 8. – С. 30-39.
5. Коркина, А.Ю. Критерии психологической оценки компьютерных игр и развивающих компьютерных программ [Электронный ресурс] / А.Ю. Коркина. // Психологическая наука и образование. – 2012. - № 3. – URL: <http://psyjournals.ru/psyedu/2008/n3/Korkina.shtml> (дата обращения 19.08.2017).
6. Моисеева, Л.В. Педагогическая экспертиза качества естественнонаучного и экологического образования в период детства [Текст]: учеб. метод. пособие / Л. В. Моисеева, О. Н. Лазарева. – Урал. гос. пед. ун-т. – Екатеринбург: [б. и.], 2017. - 339 с.
7. Приказ Минобрнауки России от 05.10.2007 № 272 «О признании утратившим силу приказа Минобрнауки России от 26 июня 2000 года № 1917 "Об экспертизе настольных, компьютерных и иных игр, игрушек и игровых сооружений для детей» [Электронный ресурс] – URL: <http://docs.cntd.ru/document/902077881> (дата обращения 01.07.2017).
8. Сорока, О.Г. Определение критериев оценки качества дидактических компьютерных игр [Текст] / О.Г. Сорока // Вестник Полоцкого государственного университета. Серия Педагогические науки. – 2015. – № 11. – С. 22-29.
9. Скуратова, К. В. Ребенок и компьютер [Текст] / К.В. Скуратова // Ребенок в детском саду. – 2016. – № 4. – С. 36-45.

Научно-методическая работа в СПО

«СМОТРИ НА НАС КАК НА РАВНЫХ...» (ИЗ ОПЫТА РЕАЛИЗАЦИИ ПРОГРАММЫ ПО СОЦИАЛИЗАЦИИ СТУДЕНТОВ С ОВЗ В ОБРАЗОВАТЕЛЬНОЕ ПРОСТРАНСТВО КОЛЛЕДЖА)

Тогидняя Наталья Антоновна,

методист,

АУ Ханты-Мансийский технологическо-педагогический колледж,

г. Ханты-Мансийск

Аннотация. В данной статье рассматриваются вопросы социализации студентов с ограниченными возможностями здоровья в образовательное пространство колледжа посредством реализации Программы.

Ключевые слова: конвенция ООН, Национальная доктрина, люди с ограниченными возможностями здоровья, социализация, адаптация, интеграция, психолого-педагогическое сопровождение, адаптированные образовательные программы.

«LOOK AT US AS WE ARE EQUALS...» (FROM THE EXPERIENCE OF PROGRAM IMPLEMENTATION ON THE SOCIALIZATION OF STUDENTS WITH DISABILITIES IN THE EDUCATIONAL ENVIRONMENT OF THE COLLEGE)

Natalya A. Togidnaya,

Methodist,

AI Khanty-Mansiyskiy technological-pedagogical college,

Khanty-Mansiysk

Abstract. This article discusses the socialization of students with disabilities in the educational space of the College through the program.

Key words: UN convention, national doctrine, people with disabilities, socialization, adaptation, integration, psychological and pedagogical support, adapted educational programs.

В настоящее время в нашей стране уделяется серьёзное внимание созданию современной системы социальной защиты инвалидов, что включает в себя и обеспечение доступа людей этой категории к профессиональному образованию.

Конвенция ООН и Национальная доктрина определяют государственную политику и развитие системы образования на период до 2025 г. Одной из основных задач является создание и реализация условий для получения общего и профессионального образования инвалидами и лицами с ОВЗ. Этой категории лиц гарантируется бесплатное среднее и высшее профессиональное образование. [1]

Право на образование – одно из фундаментальных прав любого человека, особенно если он имеет ограниченные воз-

можности здоровья. И это вполне объяснимо: ведь образование не только способствует развитию личности, но и повышает её социальный статус и защищённость. [2]

В Ханты-Мансийском технологическо-педагогическом колледже около 30 молодых людей с ограниченными возможностями здоровья получают профессии каменщика, штукатура, маляра строительного, рабочего зелёного строительства.

Мы понимаем, что положение студентов с ОВЗ коренным образом отличается от положения здорового человека, и поэтому образовательное пространство колледжа стремится представлять собой социум, способствующий реабилитации этой категории. А реабилитация крайне важна, ведь жизнь большинства студентов с ОВЗ заполнена страхами, тревогами и агрессивностью. Всё это зачастую приво-

Научно-методическая работа в СПО

дит к возникновению конфликтных ситуаций, и становится серьезным препятствием для интеграции в студенческой жизни.

Поэтому работа со студентами с ограниченными возможностями здоровья включает в себя не только образование, воспитание, но и социализацию.

Адаптация студентов с ОВЗ к условиям жизнедеятельности в социуме является основной целью разработанной нами Программы, которая включает в себя четыре блока.

Психолого-педагогический блок курирует психологическая служба колледжа. С первых дней пребывания в новой среде со студентами данной категории проводится диагностика интеллекта и умственного развития и коррекционно - развивающие занятия с целью коррекции и развития познавательных процессов: восприятия, памяти, внимания, мышления. В работе применяем общеизвестные упражнения: «испорченный телефон», «запомни порядок», «найди 10 отличий» и т.п.

Значительное место в данном направлении занимают психологические игры и тренинги с элементами релаксации, которые проводятся в комнате психологической разгрузки.

В качестве примера можно привести образец практического занятия по отработке моделей коммуникативного поведения и коррекции эмоциональной сферы на основе упражнений по теме «Мы живем среди людей».

Психолог просит студентов не только ответить на вопросы, но и проиграть ситуацию:

- Как можно приветствовать людей?
- Как обратиться к незнакомому человеку с вопросом?
- Как обратиться за помощью в больнице?
- Как можно узнать у прохожих нужный вам адрес? и т.д.

Информационный блок включает в себя оказание помощи студентам в использовании возможности библиотеки в учебе и в практической деятельности, с учетом их информационных потребностей. Сотрудники библиотеки проводят

мероприятия по привитию интереса к чтению, знакомят с творчеством писателей и поэтов, организуют конкурсы чтецов, обновляют рекомендательный указатель литературы «Книги, помогающие жить».

На библиотечных уроках учат ориентироваться в информационных ресурсах библиотеки, писать конспекты, работать с сайтом колледжа (находить там расписание и другую нужную информацию). Это, конечно, процесс длительный, но результаты радуют.

Адаптация – процесс сложный и многоступенчатый и включает в себя не только учебные занятия и практическое обучение. Считаем, что во внеурочное время адаптация происходит эффективнее, поэтому мы включили в Программу социально-культурный блок.

Социально-культурный блок предполагает проведение часов общения по формированию навыков общения, в т. ч. с помощью технических средств; помощи в создании семьи, обучения семейным и супружеским отношениям; навыков ориентации в среде, личной гигиены и т.д.

Наши подопечные часто бывают в кинотеатре, особенно в период проведения социальной акции «Кино для всех» в рамках международного кинофестиваля «Дух огня». Перед мероприятием проводится разговор о правилах поведения в общественных местах и культуре взаимоотношений. После просмотров фильмов обязательна рефлексия. Она бывает в форме беседы с авторами или героями фильмов, которые не понаслышке знакомы с проблемами таких людей.

Очень любят наши подопечные заниматься в творческих мастерских, особый интерес вызывают у них мастер-классы. Так, перед новогодними праздниками студенты под руководством педагога дополнительного образования делали оригинальные новогодние снежинки, которыми потом украсили учебные кабинеты. Сложнее проходил мастер класс по изготовлению хантыйского орнамента-оберега, потому что это очень кропотливая работа.

Своеобразным достижением реализации нашей Программы являются факты активного участия наших подопечных в

Научно-методическая работа в СПО

мероприятиях колледжа: акции Бессмертного полка, литературных гостиных, где они читают стихи, исполняют песни. Всё это помогает им значительно расширить границы межличностного взаимодействия.

Физические занятия – неотъемлемая часть работы со студентами этой категории. Традиционно они участвуют в колледжных соревнованиях по шашкам, настольному теннису в своих подгруппах.

Правовой блок реализуется на выпускном курсе и включает в себя знакомство с Законом о квотировании рабочих мест для инвалидов, беседы на тему: «Права и льготы в трудовом процессе у работников с инвалидностью», «Особенности правового регулирования трудоустройства людей с инвалидностью», варианты и технологии поиска работы.

В нашей образовательной организации также ведётся планомерная работа по

сопровождению преподавателей, реализующих адаптированные образовательные программы.

Работа с обучающимися с особыми образовательными потребностями намного сложнее, педагогу нельзя расслабиться, потому что эти студенты более эмоционально нестабильны. На проводимых в колледже круглых столах и семинарах преподаватели делятся опытом распознавания пограничных ситуаций, умением тактично направлять эмоции обучающихся в нужное русло и формирования у них правил нормального общения в социуме.

В конечном итоге, реализация Программы по социальной адаптации, конечно, зависит от сформированности в образовательной организации толерантного отношения к студентам с ограниченными возможностями здоровья.

СПИСОК ЛИТЕРАТУРЫ

1. Конвенция ООН о правах ребенка (одобрена Генеральной Ассамблеей ООН 20.11.1989) (вступила в силу для СССР 15.09.1990) [Электронный ресурс]. – Режим доступа: http://www.consultant.ru/document/cons_doc_LAW_9959/.
2. Постановление Правительства РФ от 04.10.2000 № 751 «Об утверждении Национальной доктрины образования в Российской Федерации» [Электронный ресурс]. – Режим доступа: <http://sincom.ru/content/reforma/index5.htm>
3. Федеральный закон от 29.12.2012 № 274-ФЗ «Об образовании в Российской Федерации» [Электронный ресурс]. – Режим доступа: <http://base.garant.ru/70291362/>.

Научно-издательский центр «Articulus-info» осуществляет издание авторских и коллективных монографий. В соответствии с информационным сообщением Высшей аттестационной комиссии (ВАК) Министерства образования и науки Российской Федерации № 45.1-132 от 14.10.2008 г. к публикации в научных периодических изданиях, включенных в Перечень ведущих рецензируемых научных журналов и изданий, в которых должны быть опубликованы основные научные результаты диссертаций на соискание ученой степени доктора и кандидата наук, могут быть отнесены монографии, написанные по материалам оригинальных исследований автора и литературным данным. Издаваемые НИЦ «Articulus-info» монографии – официальные: присваиваются индексы ББК, УДК, авторский знак и ISBN – Международный стандартный номер книги (International Standard Book Number), осуществляется рассылка обязательных экземпляров в соответствии с законом РФ «Об обязательном экземпляре документов» в Книжную палату России, ведущие библиотеки страны и т. д.

Научно-методическая работа в СПО

ПЛАН-КОНСПЕКТ УЧЕБНОГО ЗАНЯТИЯ ПО ТЕМЕ «КОНСТИТУЦИЯ РОССИЙСКОЙ ФЕДЕРАЦИИ – ОСНОВНОЙ ЗАКОН ГОСУДАРСТВА»

Шпакова Ольга Сергеевна,

студент магистратуры 1 курса,
программа «Руководитель образовательной организации»,
психолого-педагогический факультет,
ФГБОУ ВО Чувашский государственный педагогический
университет им. И.Я. Яковлева,
г. Чебоксары, Чувашская Республика, Россия

Аннотация. Целью данного занятия является развитие гражданско-правового образования обучающихся. Представленный план-конспект может быть использован на уроках по дисциплинам «Право», «Обществознание», «Конституционное право», «Теория государства и права».

Ключевые слова: государство, конституция, закон, гражданин, суверенитет.

OUTLINE OF TRAINING SESSIONS ON THE SUBJECT OF "THE CONSTITUTION OF THE RUSSIAN FEDERATION – BASIC LAW OF THE STATE»

Olga S. Shpakova,

1st year master's degree student,
program "Head of the educational organization",
faculty of psychology and education,
Of the Chuvash state pedagogical
University named after. I. Y. Yakovlev,
Cheboksary, Chuvash Republic, Russia

Abstract. The purpose of this lesson is the development of civil law education of students. The presented plan-summary can be used in the lessons on subjects "Law", "social Science", "Constitutional law", "Theory of state and law".

Key words: state, Constitution, law, citizen, sovereignty.

Тема учебного занятия: Конституция РФ – основной закон государства.

Цель урока: развитие гражданско-

правового образования обучающихся

Задачи:

- формирование знаний о Конституции РФ;

ПРОИСХОЖДЕНИЕ ТЕРМИНА «КОНСТИТУЦИЯ»

- ТЕРМИН «КОНСТИТУЦИЯ» ПРОИСХОДИТ ОТ ЛАТИНСКОГО ПОНЯТИЯ CONSTITUTIO, ОБОЗНАЧАЮЩЕГО УЧРЕЖДЕНИЕ, УСТАНОВЛЕНИЕ.
- ГЛАГОЛ CONSTITUERE (УСТАНАВЛИВАТЬ, ПОСТАНОВЛЯТЬ) ИСПОЛЬЗОВАЛСЯ В ДРЕВНЕМ РИМЕ ДЛЯ ОБОЗНАЧЕНИЯ НЕКОТОРЫХ ПРАВОВЫХ АКТОВ.
- В СОВРЕМЕННЫЙ ПРАВОВОЙ СЛОВАРЬ ДАННОЕ ПОНЯТИЕ ВОШЛО В XVIII В. В АНГЛИИ С УТВЕРЖДЕНИЕМ В АНГЛИЙСКОМ ЯЗЫКЕ СЛОВА CONSTITUTION В ЕГО ОБЫЧНОМ СМЫСЛЕ – УСТРОЙСТВО, СОСТАВ, СЛОЖЕНИЕ, СТРОЕНИЕ.

Научно-методическая работа в СПО

- воспитание чувства патриотизма;
- привитие интереса к учебному материалу в игровой форме.

Планируемые образовательные результаты: освоение обучающимися умений: анализировать, делать выводы и обосновывать свою точку зрения по конституционно-правовым отношениям; знаний: содержание Конституции Российской Федерации; особенности государственного устройства России и статуса субъектов федерации; основные права, свободы и обязанности человека и гражданина.

Основные термины, понятия: основ-

ной закон, суверенитет, гражданин, правовой статус

Оборудование: Презентация, компьютер, проектор, интерактивная доска, Конституция РФ.

План урока:

1. Организационный момент: приветствие, переключки присутствующих, подготовка обучающихся к активному восприятию материала (3 мин).

2. Лекция-беседа: при помощи презентации объяснение учебного материала: понятие Конституции, происхождение слова «конституция», структура и содержание Конституции РФ, права и свободы граждан. (20 мин).

ЛИЧНЫЕ	ПОЛИТИЧЕСКИЕ	СОЦИАЛЬНО-ЭКОНОМИЧЕСКИЕ, КУЛЬТУРНЫЕ
<ul style="list-style-type: none">➢ ПРАВО НА ЖИЗНЬ,➢ ПРАВО НА ДОСТОИНСТВО ЛИЧНОСТИ,➢ ПРАВО НА СВОБОДУ И ЛИЧНУЮ НЕПРИКОСНОВЕННОСТЬ,➢ ПРАВО НА НЕПРИКОСНОВЕННОСТЬ ЧАСТНОЙ ЖИЗНИ,➢ ПРАВО ИМЕТЬ НЕПРИКОСНОВЕННОСТЬ ЖИЛИЩА,➢ ОПРЕДЕЛЯТЬ И УКАЗЫВАТЬ СВОЮ НАЦИОНАЛЬНУЮ ПРИНАДЛЕЖНОСТЬ,➢ ПОЛЬЗОВАТЬСЯ РОДНЫМ ЯЗЫКОМ,➢ СВОБОДНО ПЕРЕДВИГАТЬСЯ ПО ТЕРРИТОРИИ РФ, ВЫБИРАТЬ МЕСТО ПРЕБЫВАНИЯ И ЖИТЕЛЬСТВА,➢ СВОБОДНО ВЫЕЗЖАТЬ ЗА ПРЕДЕЛЫ РОССИЙСКОЙ ФЕДЕРАЦИИ И ВЕСПРЕЯТСТВЕННО ВОЗВРАЩАТЬСЯ В РОССИЙСКОЮ ФЕДЕРАЦИЮ	<ul style="list-style-type: none">➢ ПРАВО НА СВОБОДУ СЛОВА,➢ ПРАВО НА ОБЪЕДИНЕНИЕ В СОЮЗЫ ДЛЯ ЗАЩИТЫ СВОИХ ИНТЕРЕСОВ,➢ ПРАВО НА ПРОВЕДЕНИЕ СОБРАНИЙ, МИТИНГОВ, ДЕМОНСТРАЦИЙ,➢ ПРАВО НА УЧАСТИЕ В УПРАВЛЕНИИ ГОСУДАРСТВОМ,➢ ПРАВО ОБРАЩАТЬСЯ В ОРГАНЫ ВЛАСТИ С ЗАЯВЛЕНИЯМИ, ЖАЛОБАМИ И Т. Д.	<ul style="list-style-type: none">➢ ПРАВО ЧАСТНОЙ СОБСТВЕННОСТИ,➢ СВОБОДА ТРУДА,➢ ПРАВО НА ПРЕДПРИНИМАТЕЛЬСКУЮ ДЕЯТЕЛЬНОСТЬ,➢ ПРАВО НА ОХРАНУ ЗДОРОВЬЯ И МЕДИЦИНСКУЮ ПОМОЩЬ,➢ ПРАВО НА ОБРАЗОВАНИЕ,➢ ПРАВО НА ЖИЛИЩЕ,➢ ПРАВО НА СОЦИАЛЬНОЕ ОБЕСПЕЧЕНИЕ,➢ ДОСТУП К КУЛЬТУРНЫМ ЦЕННОСТЯМ, СВОБОДНОЕ

Научно-методическая работа в СПО

3. Игра-соревнование (25 мин): разделение обучающихся на 2 подгруппы, выбор капитана команды, объявление конкурса, непосредственно игра-соревнование обучающихся:

1 тур «Терминологический диктант»

2 тур «Анаграммы»

На слайде (№ 12) представлены 2 колонки с анаграммами, командам необходимо за 1 минуту расшифровать как

Обучающиеся выбирают по очереди по одному из представленных на слайде (№ 11) понятий (каждой команде по 5 терминов), за каждое правильное определение – 1 балл.

можно больше слов. За каждое отгаданное слово – 1 балл.

Научно-методическая работа в СПО

3 тур «Права и свободы граждан»
На слайде представлены 2 ситуации

(по 1й на команду). Студентам необходимо определить о каких правах идет речь, ссылаясь на нормы Конституции РФ.

4 тур «Угадай кто это»

На слайде представлены фотографии известных деятелей в сфере юриспруденции, в т.ч. вымышленных (героев фильмов и сериалов). Командам дается по 5 минут,

чтобы отгадать представленных юристов. Задание выполняется командой письменно, по окончании времени ответ озвучивается капитаном команды. За каждую отгаданную фотографию – 1 балл.

Научно-методическая работа в СПО

4. Подведение итогов: подсчет баллов, определение команды-победителя, вручение грамоты за активное участие в игре. (3 мин).

Критерии оценки работы команд: командой-победителем становится команда, набравшая наибольшее количество баллов в ходе игры.

Эталоны ответов студентов:

1 тур: Право – совокупность устанавливаемых или санкционируемых государством общеобязательных правил поведения (норм), соблюдение которых обеспечивается мерами гос. воздействия, включая принуждение.

Конституция – основной закон страны.

Закон – нормативно-правовой акт.

Референдум – всенародное голосование.

Преамбула – вступительная часть нормативно-правового акта.

Правовой статус – совокупность прав и обязанностей.

Суверенитет – независимость.

Государство – организация политической власти, осуществляющая управление обществом и обеспечивающая в нем порядок и стабильность.

Республика – форма государственного правления, при которой все органы

государственной власти либо избираются на определённый срок.

Гражданство – политико-правовая связь между человеком и государством.

2 тур:

1-я команда: жилище, свобода, прокуратура, демократия, федерация.

2-я команда: митинг, образование, президент, презумпция, закон.

3 тур:

1-я команда: решение суда неверно, т.к. статья 6 Конституции РФ устанавливает, что гражданин Российской Федерации не может быть лишен своего гражданства или права изменить его.

2-я команда: решение администрации школы противоречит Конституции РФ, т.к. в соответствии со ст.43: «1. Каждый имеет право на образование. 2. Гарантируются общедоступность и бесплатность дошкольного, основного общего и среднего профессионального образования в государственных или муниципальных образовательных учреждениях и на предприятиях».

4 тур:

Шерлок Холмс, Глухарев, Жеглов, Пуаро, Д.А. Медведев, А.А. Собчак.

Научно-методическая работа в СПО

СПИСОК ЛИТЕРАТУРЫ:

1. Важенин А.Г. *Обществознание для профессий и специальностей технического, естественно-научного, гуманитарного профилей: учебник для студ. учреждений сред. проф. образования.* – М., 2014.
2. Конституция РФ.
3. <http://www.garant.ru/>
4. https://ru.wikipedia.org/wiki/%D0%98%D1%81%D1%82%D0%BE%D1%80%D0%B8%D1%8F_%D0%BA%D0%BE%D0%BD%D1%81%D1%82%D0%B8%D1%82%D1%83%D1%86%D0%B8%D0%B8_%D0%A0%D0%BE%D1%81%D1%81%D0%B8%D0%B8

Методическая работа в дошкольной образовательной организации

ОРИГАМИ КАК СРЕДСТВО ПОЗНАВАТЕЛЬНОГО И ЛИЧНОСТНОГО РАЗВИТИЯ РЕБЁНКА

Бережная Снежанна Николаевна,
заместитель заведующего,
МБДОУ г. Иркутска детский сад № 150

Аннотация. Оригами – японское искусство складывания бумаги. Оно привлекло внимание многих жителей России, в том числе и нас, педагогов, так как является не только увлекательным способом проведения досуга, но и средством решения многих педагогических задач.

Этот вид искусства благоприятно воздействует на развитие внимания и формирование памяти: дети запоминают термины, приёмы и способы складывания, по мере надобности воспроизводят сохранённые в памяти знания и умения.

Занятия оригами дисциплинируют, воспитывают усидчивость, ответственность, аккуратность, бережное отношение к предметам и бумаге. Занятия влияют на формирование самостоятельности, уверенности в себе, самооценки.

Ключевые слова: оригами, мелкая моторика, память, мышление

ORIGAMI AS A MEANS OF COGNITIVE AND PERSONAL CHILD DEVELOPMENT

Snezhanna N. Berezhnaya,
assistant manager,
MBPEI of Irkutsk kindergarten № 150

Abstract. Origami is the Japanese art of paper folding. It attracted the attention of many people in Russia, including us, teachers, as it is not only a fun way to spend leisure time, but also a means of solving many pedagogical problems.

This art has a positive effect on the development of attention and memory formation: children memorize the terms, techniques and methods of folding, as needed to reproduce stored in the memory knowledge and skills.

Origami classes discipline, educate assiduity, responsibility, accuracy, respect for objects and paper. Classes affect the formation of independence, self-confidence, self-esteem.

Keywords: origami, fine motor skills, memory, thinking

Дошкольное детство – время первоначального становления личности, формирования основ самосознания и индивидуальности ребёнка. В педагогическом процессе формирование творческих способностей – это необходимое условие всестороннего развития личности. Полноценное развитие личности современного человека возможно только в том случае, если в дошкольном возрасте в равной мере формируется познавательная активность и творческие способности ребенка, в процессе разнообразных видов детской деятельности: игровой, коммуникативной, трудовой, познавательно-

исследовательской, продуктивной, музыкально-художественной, чтения.

Современная школа сегодня ждёт физически и психологически подготовленного к учебному труду ребёнка. И одной из важнейших задач для нас является развитие необходимой для письма «ручной умелости» ребёнка. В последнее время отмечается недостаточное развитие у детей мелкой моторики рук. Все учёные, изучившие психику детей, отмечают, что ребёнок с высоким уровнем развития мелкой моторики умеет логически рассуждать, у него хорошо развиты память и внимание. Кроме того, развитие речи также неразрывно связано с мелкой моторикой. Наша задача

Методическая работа в дошкольной образовательной организации

– помочь детям преодолеть эту проблему с помощью различных видов продуктивной деятельности.

В детстве все мы запускали бумажные самолётики и мастерили незамысловатые шапки из газет – вот только не знали, что занятие это называется «оригами» и имеет солидный возраст.

Возникло искусство складывания бумаги в Японии. По-японски «ори» - «сложенный», «ками» - «бумага».

Оригами – японское искусство складывания бумаги. Оно привлекло внимание многих жителей России, в том числе и нас педагогов, так как является не только увлекательным способом проведения досуга, но и средством решения многих педагогических задач.

Этот вид искусства благоприятно воздействует на развитие внимания и формирование памяти: дети запоминают термины, приёмы и способы складывания, по мере надобности воспроизводят сохранённые в памяти знания и умения.

Занятия оригами дисциплинируют, воспитывают усидчивость, ответственность, аккуратность, бережное отношение к предметам и бумаге. Занятия влияют на формирование самостоятельности, уверенности в себе, самооценки.

Оригами для ребенка – это фокус, чудо! За считанные минуты ребенок может оживить немой лист бумаги, превратить его в цветы, причудливых птиц, животных. И это чудо ребенок может сотворить сам. Он сразу получает результат своего труда. Но чудо не воспринимается им как труд. Когда человек трудится, он устает, игра же заставляет забыть про усталость, она не дает пресыщения.

Прежде чем приступить к складыванию фигурок, надо освоить основы техники складывания, способы получения базовых форм и их освоения, сами названия которых связаны с похожими на них реальными предметами.

Умение складывать базовые формы позволит ребёнку быстрее сориентироваться в изготовлении любой фигурки и усвоить приёмы её конструирования.

И это ещё далеко не все достоинства, которые включает в себе волшебное искусство оригами. Систематические занятия с ребёнком оригами – залог успешной подготовки его к обучению в школе.

Почему именно оригами? Что особенного может оно дать для развития психических процессов, по сравнению с другими занятиями? Ведь есть столько захватывающих игр, развивающих внимание, память, мышление ребенка. А потому, что занятия оригами превращают детей в маленьких волшебников, умеющих создавать чудесные поделки из простого листа бумаги. Известный в России и за рубежом популяризатор оригами С.Ю. Афонькин писал: «Вы берете в руки простой лист бумаги, и ... совершается чудо: он превращается в бабочку, собаку, елочное украшение, цветок, изящную коробочку, удобную кепку. Лист может превратиться в тысячи других изделий по вашему желанию. Нужно только уметь с ним обращаться». Для творческого развития совершенно недостаточно, следуя инструкциям, выполнять задания, главное – ребенок должен постоянно решать проблемы. Каждая проблема – это ступенька лестницы, ведущей вверх. В оригами огромный диапазон сложности: от самолетка, складывать который малыши учатся друг у друга даже без помощи взрослых, до фигур, которые под силу лишь немногим мастерам. В оригами есть все, чтобы создать лестницу из постоянно возрастающих уровней сложности и задать практически любую высоту ступенек и любое их количество. Занятия оригами полностью соответствуют требованиям современного детского сада, так как они являются личностно-ориентированными и обеспечивают дифференцированный подход к воспитанникам. В процессе занятий каждый ребенок может работать на своем уровне сложности и с учетом своих психологических особенностей.

Японская пословица гласит: «Расскажи мне – я услышу, Покажи мне – я запомню, Дай мне сделать самому – Я пойму!». Занятия оригами полностью от-

Методическая работа в дошкольной образовательной организации

вечают этим трем принципам: «Слышу. Вижу. Делаю». Дети слышат устные инструкции порядка сборки изделия, видят последовательность работы на картах или схемах. С каждым годом занятий оригами возрастает сложность работ, которые дети выполняют на занятиях.

Оригами это не только занимательное для ребенка, но и полезное для общего развития занятие. Научно доказано, что одним из показателей нормального физического и нервно-психического развития ребенка является развитие его руки, мелкой моторики. Сегодня ученые и педагоги единодушно признают, что между развитием кистей рук и общим развитием ребенка, его успехами в учебе и творчестве, существует прямая связь. Ученые, которые изучают деятельность детского мозга, психику детей, отмечают большое стимулирующее значение функции руки. Сотрудники Института физиологии детей и подростков Академии педагогических наук установили, что уровень развития речи детей находится в прямой зависимости от степени сформированности тонких движений пальцев рук. Занятия оригами способствуют не только развитию тонких движений пальцев, но и улучшают внимание, память, мышление и творческие способности. Кроме этого, занимаясь с детьми оригами, педагог развивает восприятие, пространственную ориентацию, сенсомоторную координацию детей, то есть те школьно-значимые функции, которые необходимы для успешного обучения в школе.

Освоение оригами начинается с восприятия свойств бумаги. Ребенок воспринимает шероховатость поверхности, плотность, упругость бумаги, обращает внимание на цвет листа, его реакцию на сгиб. После такой работы ребенок начи-

нает понимать, что такой простой предмет, как лист бумаги, обладает многими различными физическими свойствами. Развивается тактильное восприятие. Зрительное восприятие развивается на этапе работы со схемой или наглядным образцом. Слуховое восприятие - во время объяснения педагогом этапов работы.

Занятия оригами стимулируют развитие памяти. Чтобы сделать поделку, ребенку необходимо запомнить последовательность ее изготовления, приемы и способы складывания. При определенном опыте складывания дети держат схемы в голове, что требует значительных усилий. Огромна роль оригами в формировании произвольности психических процессов. Ребенок в процессе складывания фигуры ставит перед собой цель и прикладывает волевое усилие для ее достижения. Развивается целеустремленность, умение доводить начатое дело до конца. Волевое усилие вознаграждается получением реального результата своего труда – созданной своими руками игрушки. С готовой фигуркой можно поиграть, преподнести в подарок другу и даже устроить спектакль с бумажными героями. Такой заряженный положительными эмоциями результат способствует развитию позитивной мотивации ребенка на продуктивную деятельность. Формируется эмоционально-волевая сфера.

«Как работают пальцы, так думает голова», - гласит восточная мудрость. У детей, занимающихся оригами, развивается мелкая моторика рук, точные движения пальцев, происходит развитие глазомера, зрительно-моторной координации, т.е. согласованности работы глаза и руки. Это не только помогает подготовить руку ребенка к письму, но и развивает его речь и интеллект.

СПИСОК ЛИТЕРАТУРЫ

1. Афонькин С.Ю., Афонькина Е.Ю. *Игрушки из бумаги.* – Санкт-Петербург: Литера, 1997.
2. Афонькин С.Ю., Афонькина Е.Ю. *Цветущий сад оригами.* – Санкт-Петербург: Химия, 1995.
3. Афонькин С.Ю., Афонькина Е.Ю. *Цветы и вазы оригами.* – СПб.: Кристалл, 2002.

Методическая работа в дошкольной образовательной организации

4. Афонькин С.Ю., Афонькина Е.Ю. *Оригами в вашем доме.* – М.: Легкая промышленность, 1995.

ЭФФЕКТИВНЫЕ ПОДХОДЫ К НРАВСТВЕННО-ПАТРИОТИЧЕСКОМУ ВОСПИТАНИЮ ДОШКОЛЬНИКОВ В ДОО

Игнатович Татьяна Генриховна,
воспитатель,
д/с №37 «Звездочка» филиала АН ДОО «Алмазик»,
г. Удачный, Республика Саха (Якутия)

Аннотация. В семье и в детском саду зарождаются симпатии, потребности, интересы ребенка, обозначается его характер, поэтому заложенные в этот период традиции, идеалы влияют на всю его дальнейшую судьбу. Через призму отношения ребенка к его близким можно прививать детям самые лучшие нравственно-патриотические качества характера.

Ключевые слова: патриотическое воспитание, становление личности, любовь к Родине.

EFFECTIVE APPROACH OF MORAL-PATRIOTIC EDUCATION OF PRESCHOOL CHILDREN

Tatyana G. Ignatovich,
educator,
k/g №37 «Zvezdochka» branch AN PEO «Almazik»,
Udachnyi, The Republic of Sakha (Yakutia)

Abstract. In the family and in the kindergarten, sympathy, needs, interests of the child are born, his character is designated, and therefore, the traditions and ideals laid down during this period influence his entire future. Through the prism of a child's relationship to his family, we can instill in children the best moral and Patriotic qualities of character.

Key words: Patriotic education, formation of personality, the love for the Motherland.

«Патриотизм начинается с колыбели, – отмечал В.А. Сухомлинский. – Не может быть настоящим сыном своего Отечества тот, кто не стал истинным сыном матери и отца».

Начала патриотических чувств, заложенные в дошкольном детстве, получают свое развитие в начальном звене образования. Как социальный институт детства, дошкольная образовательная организация ориентирована на возрождение и культивирование национальных ценностей, призвана помогать семье и вместе с семьей приобщать ребенка к богатствам языка, культуры и духовным ценностям народа.

Любовь к Родине большой начинается с любви к родине малой, и воспитывается она у детей с раннего возраста. Обращение к отеческому наследию вос-

питывает уважение, гордость за землю, на которой живешь, поэтому детям необходимо знать и изучать культуру своих предков.

Актуальность.

Именно акцент на знание истории народа, его культуры поможет в дальнейшем с уважением и интересом относиться к культурным традициям других народов. Высокое чувство любви к Родине конкретизируется у воспитанников прежде всего в чувстве любви к матери, отцу, к родным и близким.

Для более эффективной работы по нравственно-патриотическому воспита-

Методическая работа в дошкольной образовательной организации

нию дошкольников используются необходимые педагогические условия: эвристическая среда в детском саду и в семье, тесное сотрудничество с членами семьи, подготовленность педагогов и родителей к решению проблем воспитания патриотизма у детей. Эвристическая среда характеризуется насыщенностью положительными эмоциями и является для ребенка полем проявления его творчества, инициативы, самостоятельности. Тесное сотрудничество педагога с членами семьи выражается в:

- установлении доверительных деловых контактов с семьями воспитанников;
- обеспечении родителей минимумом психолого-педагогической информации, обучении их способам общения с ребенком;
- обеспечении регулярного взаимодействия детей, воспитателей и родителей; вовлечении членов семьи в педагогический процесс;
- создании в детском саду и семье предметной развивающей среды.

Искусство помогает воспринимать то, чего нельзя непосредственно наблюдать в окружающей жизни, а также по-новому представлять то, что хорошо знакомо. Искусство развивает и воспитывает чувства. В детском саду решаются задачи эстетического воспитания воспитанников. Эмоционально воспринимать окружающее детям помогает яркое, живое слово, музыка, изобразительное искусство. Слушая песни и стихи о Родине, о подвигах, о труде, природе родной страны, воспитанники могут радоваться или печалиться, ощущать свою причастность к героическому прошлому.

Особенностями проявления патриотических чувств у воспитанников являются их скоротечность и ситуативность. Ребенка может взволновать только что услышанный рассказ о героическом поступке, но затем на эти впечатления накладываются другие, и возникшее первое чувство может угаснуть. Поэтому необходимо закреплять это чувство в

многократных переживаниях, создавая соответствующие ситуации. Деятельность дошкольников уже не ограничивается рамками дома, группы, а выходит за их пределы, приобретает элементы активной общественной направленности, которая носит социальный характер. Особенно это касается игровой деятельности. Именно в игру ребенок вносит качества своей личности, именно игровые образы всегда индивидуальны, поэтому надо чаще организовывать игры, которые подразумевают формирование нравственных чувств. Например, при проведении дидактической игры «Медаль деда» в ее содержание включаются чтение и обсуждение рассказов о подвигах защитников русской земли во время Великой Отечественной войны (Л. А. Кассиль «Твои защитники», «Солдатская медаль» и пр.), беседа с родственниками дома, с целью узнать, воевали ли прадеды и были ли у них медали. При помощи родителей можно создать рукописную книгу для музея детского сада, где записать рассказы о членах семей воспитанников и разместить фотографии и рисунки, иллюстрирующие их. Ее цель – объединить работу детей, их родителей и педагога, показать, что родители помнят и готовы рассказать своим детям о прошлом их прабабушек и прадедушек. Очень интересно содержание игры «Герб города». Ее цель – закрепить представления детей о гербе своего города, научить выделять герб из других знаков.

В дошкольный период происходит становление личности ребенка, раскрываются его индивидуальные особенности. На этом жизненном этапе самыми близкими людьми для дошкольника являются воспитатели и ближайшие родственники. В семье и в детском саду зарождаются симпатии, потребности, интересы ребенка, обозначается его характер, поэтому заложенные в этот период традиции, идеалы влияют на всю его дальнейшую судьбу. Через призму отношения ребенка к его близким можно прививать детям самые лучшие нравственно-патриотические качества характера.

Методическая работа в дошкольной образовательной организации

В работе с семьей воспитателю важно опираться на родителей не только как на помощников детского сада, но и как на равноправных участников формирования детской личности. Прикосновение к истории своей семьи вызывает у ребенка сильные эмоции, заставляет сопереживать, внимательно относиться к памяти прошлого, к своим историческим корням. Взаимодействие с родителями по данному вопросу способствует бережному отношению детей к семейным традициям, сохранению вертикальных семейных связей.

В работе по патриотическому воспитанию необходимо использовать различные формы и методы работы с родителями: анкетирование родителей по вопросам семейного воспитания, организация совместной работы воспитанников и родителей над составлением герба семьи, генеалогического древа семьи. Чувство гордости, добросердечности, дружелюбное отношение к своим родственникам возникает и тогда, когда ребята рассматривают созданные вместе с ними работы. С родителями также проводятся тематические беседы, консультации по вопросам семейного воспитания («Выходные с папой, с бабушкой», «Семейные прогулки на природе», «Воспитание в семье любви к родному краю»). С целью воспитания у дошкольников нравственно-патриотических чувств, предусматривается решение комплекса задач:

- воспитание у детей любви и привязанности к своей семье, дому, детскому саду, улице, городу;
- формирование бережного отношения к природе и всему живому;
- воспитание уважения к труду;
- развитие интереса к народным традициям и промыслам;
- усвоение элементарных знаний о правах человека;
- расширение представлений о городах России;

знакомство детей с государственными символами (герб, флаг, гимн); развитие чувства ответственности и гордо-

сти за достижения страны; формирование толерантности, чувства уважения к другим народам, их традициям. Данные задачи решаются в процессе осуществления всех видов детской деятельности: в ходе непосредственно образовательной деятельности, режимных моментов, во время игр, труда.

Педагогическая работа строится в соответствии с возрастными и индивидуальными особенностями воспитанников на основе следующих принципов:

- усвоение ребенком знаний, наиболее актуальных для его возраста;
- непрерывность, преемственность и интегративность педагогического процесса;
- дифференцированный подход к каждому ребенку с учетом его психологических особенностей, возможностей и интересов;
- рациональное сочетание разных видов детской деятельности, адекватный возрасту баланс интеллектуальных, эмоциональных и двигательных нагрузок;
- деятельностный подход;
- развивающий характер обучения, основанный на детской активности.

На каждом возрастном этапе проявления патриотизма патриотическое воспитание имеют свои особенности. Патриотизм применительно к ребенку старшего дошкольного возраста определяется как его потребность участвовать во всех делах на благо окружающих людей, представителей живой природы, наличие у него таких качеств, как сострадание, сочувствие, чувство собственного достоинства; осознание себя частью окружающего мира. В период дошкольного возраста дети способны уже руководствоваться высокими социальными мотивами и испытывать благородные чувства. От того, как они будут сформированы в первые годы жизни ребенка, во многом зависит все его последующее развитие. В этот период начинают развиваться те чувства, черты характера, которые незримо уже связывают его со своим народом, своей страной. Корни этого влияния – в языке

Методическая работа в дошкольной образовательной организации

народа, который усваивает ребенок в народных песнях, музыке, играх, игрушках, впечатлениях о природе родного края, о труде, быте, нравах и обычаях людей, среди которых он живет. Патриотическое воспитание детей является одной из основных задач дошкольного

учреждения. Чувство патриотизма многогранно по содержанию. Это и любовь к родным местам, и гордость за свой народ, и ощущение своей неразрывности с окружающим миром, и желание сохранять и приумножать богатства своей страны.

СПИСОК ЛИТЕРАТУРЫ

1. Алешина, Н. В. Патриотическое воспитание дошкольников / Н.В. Алешина. – М.: ЦГЛ, 2008.
2. Бакина, М. Современные дети / М. Бакина // Дошкольное образование. – 2005. – № 4.
3. Дыбина, О. Игра – путь к познанию предметного мира / О. Дыбина // Дошкольное воспитание. – 2005. – № 4.
4. Зацепина, М.Б. Дни воинской славы. Патриотическое воспитание дошкольников. Для работы с детьми 5–7 лет / М.Б. Зацепина. М.: Мозаика Синтез, 2008.
5. Ковалева, Г.А. Воспитывая маленького гражданина: практическое пособие для работников дошкольных образовательных учреждений / Г.А. Ковалева. – М.: АРКТИ, 2005.
6. Комратова, Н.Г. Патриотическое воспитание детей 6-7 лет: метод. пособие / Н.Г. Комратова, Л.Ф. Грибова. – М.: ТЦ «Сфера», 2007.
7. Молева, И. Познаем окружающий мир через игру / И. Молева // Дошкольное воспитание. – 2007. – № 7.
8. Патранова, И. Проектный метод / И. Патранова // Дошкольное воспитание. – 2007. – № 3.
9. Проектирование развития ДОУ: метод. пособие / С. В. Кузнецова [и др.]. – М.: ТЦ «Сфера», 2006.
10. Проектный метод в деятельности дошкольного учреждения: пособие для руководителей и практических работников ДОУ / авт.-сост. Л.С. Киселева, Т.А. Данилина, Т.С. Лагода, М.Б. Зуйкова. – М.: АРКТИ, 2006.
11. Сакавичене, О.В. Патриотическое воспитание дошкольников / О. В. Сакавичене // Ребенок в детском саду. – 2006. – № 3.
12. http://www.adou.ru/conference_notes/193

АКТИВИЗАЦИЯ И ОБОГАЩЕНИЕ РЕЧИ ДЕТЕЙ В ПРОЦЕССЕ ИСПОЛЬЗОВАНИЯ СОВРЕМЕННЫХ ОБРАЗОВАТЕЛЬНЫХ МЕТОДИК И ТЕХНОЛОГИЙ. ПРИМЕНЕНИЕ ИХ В ОБРАЗОВАТЕЛЬНЫХ ОБЛАСТЯХ «РЕЧЕВОЕ РАЗВИТИЕ», «ПОЗНАНИЕ»

Кукса Лариса Александровна,

воспитатель,

д/с №37 «Звездочка» филиала АН ДОО «Алмазик»,

г. Удачный, Республика Саха (Якутия)

Аннотация. Взрослые должны приложить немало усилий, чтобы речь ребенка развивалась правильно и своевременно. Используя технологии ТРИЗ на занятиях, дети учатся самостоятельно искать и находить свои собственные решения.

Ключевые слова: технология ТРИЗ, «мозговой штурм», творческое сочинительство, мнемотехника.

Методическая работа в дошкольной образовательной организации

ACTIVISATION AND ENRICHMENT OF THE CHILDREN SPEECH IN THE PROCESS OF USING MODERN EDUCATIONAL METHODS AND TECHNOLOGIES. THEIR USE IN EDUCATIONAL FIELDS "SPEECH DEVELOPMENT", "COGNITION»

Larisa A. Kuksa,
educator,

*k/g №37 «Zvezdochka» branch AN PEO «Almazik»,
Udachnyi, The Republic of Sakha (Yakutia)*

Abstract. *Adults should make many efforts to the child's speech developed correctly and in a timely manner. Using TIPS technology in the classroom, children learn to look for and find their own solutions.*

Key words: *TIPS technology, brainstorming, creative writing, and mnemonics*

Речь не дается человеку от рождения. Должно пройти время, чтобы ребенок начал говорить. Взрослые должны приложить немало усилий, чтобы речь ребенка развивалась правильно и своевременно.

Актуальность данной проблемы очевидна. Стремление к подготовке качества воспитанников к школе привело к созданию увлекательных средств и форм их обучения. На занятиях по развитию речи, грамоте, художественной литературе использую методики и современные технологии, которые не только результативны, увлекательны, но и позволяют развить у детей активную, связную речь, творчество, мышление и др. Начиная, со средней группы, старалась развивать у дошкольников выразительную речь, на занятиях создать такие условия, в которых ребенок мог бы проявить свою инициативу, самостоятельность, эмоциональную отзывчивость, интерес, раскрыть свои чувства, желания, мысли.

Используя технологии ТРИЗ на занятиях, учу детей самостоятельно искать и находить свои решения. Изобретательство у детей выражается в творческой фантазии, воображении, в придумывании чего-то нового. Решение сказочных задач и придумывание новых сказок включает в себя разные виды детской деятельности. Технологии ТРИЗ дают мне и воспитанникам методы и инструменты творчества, владея которыми дошкольники и воспи-

татель могут найти общий язык, понять друг друга.

Путешествуя по сказкам, где главный итог путешествий – это попасть в страну знаний и понять, что знания и есть главное богатство. На таких занятиях стараюсь заострить внимание дошкольников на нравственной стороне; в совместной беседе выяснить, кто прав, кто виноват, что такое хорошо, а что такое плохо. Разъяснить смысл каждого события, спрашивая воспитанников, как они его понимают.

Очень интересен метод «мозгового штурма». Он необходим, когда обсуждается ситуация, в которой на первый взгляд нет реального выхода. Есть проблема, но нет готового решения. Дети должны придумать, как спасти колобка от лисы, как сделать, чтоб жадный бай стал добрым и щедрым, как помочь зайчику выгнать лису из избушки и др. Благодаря мозговому штурму дети понимают, что из любой ситуации, можно найти выход.

Одним из методов, позволяющих решить проблему творческого сочинительства, является метод каталога или сказка на новый лад по Дж. Роддари. Суть состоит в том, что педагог начинает сказку, а воспитанники по цепочки ее продолжают. Дошкольники очень любят составлять, таким образом, сказки, т.к. сюжеты получаются сказочно интересными и непредсказуемыми.

Методическая работа в дошкольной образовательной организации

На занятиях по грамоте, речевом развитии, художественной литературе использую технологию мнемотехники. Применяя ряд методов и приемов мнемотехники в работе, я понимаю, что они помогают дошкольникам эффективно запоминать структуру рассказа, сохранить и воспроизвести информацию. Как любая работа, мнемотехника строится от простого к сложному. Мнемотехники в дошкольной педагогике называют по-разному: предметно-схематичными модулями, сенсорно-графическими схемами, блоками-квадратами. Содержание мнемотаблицы – это графическое изображение персонажей сказки, некоторых действий и др. путем выделения главных смысловых звеньев сюжета рассказа, сказки. Главное нужно передать условно-наглядную схему, изобразить так, чтобы нарисованное было понятно детям.

Мнемотаблицы – схемы служат дидактическим материалом в моей работе для развития связной речи воспитанников:

- обогащения словарного запаса;
- обучению составления рассказов;
- пересказу произведений художественной литературы;
- отгадыванию и загадыванию загадок;
- заучиванию стихов;
- составления описательных рассказов предмета

Данные схемы помогают дошкольникам самостоятельно определить свойства признаки рассматриваемого предмета, установить последовательное изложение выявленных признаков, обогатить словарный запас детей.

Использую цветные мнемотаблицы в работе, где сказочные персонажи изображены в виде геометрических фигур. Например, медведь - большой коричне-

вый круг, лиса - оранжевый треугольник и т.д. Уже в старшей и подготовительной группах схемы рисуются в одном цвете, чтоб не отвлекать внимание детей на яркость символических изображений.

Начиная со старшей группы, составляли с детьми мнемотаблицы по блокам «Зима», «Весна», «Осень». Данные схемы служат своеобразным зрительным планом для создания монологов, помогают воспитанникам выстраивать:

- структуру рассказа
- последовательность рассказа
- лексико-грамматическую наполняемость рассказа.

Метод – моделирование схем, применяю при заучивании стихотворений. Использование метода моделирования облегчает и ускоряет процесс запоминания усвоения текстов. Этот вид деятельности развивает слуховые, зрительные анализаторы, благодаря чему воспитанники легко вспоминают картинку, слова.

При ознакомлении с произведениями художественной литературы, обучении составлению рассказов, также использую мнемотехнику. Предварительно готовим с дошкольниками модели к данному произведению. В подготовительной группе воспитанники уже самостоятельно учатся выбирать нужные элементы модели, последовательно их располагать в единую модельную цепь, которая необходима для пересказа литературного произведения.

Применяя данные технологии и методы в своей работе, могу смело сказать, что дошкольникам легче воспринимать и усваивать зрительную информацию, сохранять, воспроизводить ее.

Данные технологии и методы, помогают мне, как педагогу, в работе. Позволяют воспитанникам обогащать словарный запас, активизировать речь.

СПИСОК ЛИТЕРАТУРЫ

1. <http://www.triz.natm.ru/>
2. Богат В.Ф. *Большие открытия маленького львенка.* – СПб.: БХВ-Петербург, 2015.
3. Гин А.А. *Сказки-изобреталки от кота Потряскина.* – Вита-Пресс, 2017.
4. Гин С.И. *Занятия по ТРИЗ в детском саду [Электронный ресурс].* – Режим доступа: http://www.litres.ru/pages/biblio_book/?art=6540977

Методическая работа в дошкольной образовательной организации

5. Подгорных О.М. Формирование целостной картины мира у детей. Занятия с применением технологии ТРИЗ. Вторая младшая группа. ФГОС. – Учитель, 2017.

6. Шустерман М.Н. Колобок и все-все-все.

7. Шустерман М.Н. Новые приключения колобка.

Потапенко Светлана Валерьевна,

старший воспитатель,

МДОУ Комсомольского детского сада «Ромашка»,

Тисульский муниципальный район, Кемеровская область

ИННОВАЦИОННАЯ ДЕЯТЕЛЬНОСТЬ И ПРОФЕССИОНАЛЬНОЕ РАЗВИТИЕ ПЕДАГОГОВ В УСЛОВИЯХ РЕАЛИЗАЦИИ ФГОС ДО

Аннотация. В статье рассматривается роль современного старшего воспитателя в управленческой деятельности, его возможности для осуществления мотивации педагогов с целью включения в инновационную деятельность в условиях реализации ФГОС, для достижения качества дошкольного образования; для того, чтобы инновационный процесс в дошкольной организации был более комфортным, повышающим эффективность обучения дошкольников. Также рассматриваются проблемы введения ФГОС дошкольного образования, этапы инновационного процесса и условия успешной мотивации педагогических кадров.

Ключевые слова: дошкольное образование, инновационный процесс, мотивационная среда, эффективность педагогических систем.

Svetlana V. Potapenko,

senior educator,

MPEI of Komsomolskiy Kindergarten «Romashka»,

Tisulskiy municipal district, Kemerovskaya region

INNOVATIVE ACTIVITY AND PROFESSIONAL DEVELOPMENT OF TEACHERS IN THE IMPLEMENTATION OF THE FSES IN PE

Abstract. The article discusses the role of the modern senior educator in management, its ability to implement the motivation of teachers to incorporate innovative activity in the implementation of the GSES, to achieve the quality of preschool education to make the innovation process in the preschool organizations more comfortable, improve the efficiency of preschool children learning. It also considers the problems of FSES implementation in pre-school education, stages of the innovation process and conditions for successful motivation of teachers.

Key words: preschool education, innovative process, motivational environment, the effectiveness of educational systems.

Одним из главных приоритетов государственной образовательной политики в условиях перехода к открытому, инновационному обществу – достижение современного качества образования, в том числе дошкольного.

На решение этой задачи ориентирован ФГОС ДО, цели которого – «обеспечение государством равенства возможностей каждого ребёнка в получении качественного дошкольного образования;

обеспечение государственных гарантий уровня и качества образования на основе обязательных требований к условиям реализации основных образовательных программ, их структуре и результатам их освоения» [1].

Введение ФГОС – представляет собой инновационный процесс.

Проблемы введения ФГОС дошкольного образования и примерной ос-

Методическая работа в дошкольной образовательной организации

новой образовательной программы дошкольного образования:

1. Нет ощущения новизны, у педагогов возникает иллюзия уже известного, не требующего усилий для изучения и освоения:

Характер инноваций:

- в содержании образования, то есть в программах;

- во внутренней организации образовательного процесса;

- во взаимодействии педагога и ребенка; в методиках, технологиях, формах, методах, приемах, средствах образовательного процесса.

2. Несвоевременное использование потенциального эффекта новшеств.

3. При введении и реализации ФГОС ДО требования к психолого-педагогическим условиям реализации основной образовательной программы ДО педагоги в основном сводят к гуманному межличностному общению взрослых с детьми.

4. Недостаточная разработанность содержания, форм, методов и технологий в авторских или парциальных программах.

5. Проявление явного или скрытого сопротивления отдельными членами педагогического коллектива [2].

Причины: тревожность, нежелание тратить дополнительные усилия, инновационная усталость, невидение проблем, убежденность, в том, что результаты уже достигнуты, неуверенность в себе или пользе новшества, непонимание разницы, трудности перестройки, большие затраты.

Результат: затухание, остановка инновационного процесса.

6. Превышение затрат, потребовавшихся для внедрения ФГОС ДО, чем ожидалось при принятии решения о реализации стандарта.

7. Нарушение сроков введения, оказавшимися значительно большими, плохой организации введения или же сильного сопротивления нововведению.

8. Отсутствие необходимых ресурсов и специалистов по введению ФГОС ДО.

Новшество – это средство (новый метод, методика, технология, программа), а инновация – процесс освоения этого средства.

Мотивация, то есть пробуждение к деятельности участников инновационной деятельности.

Этапы инновационного процесса

1. Планирование деятельности по выявлению проблем, поиску и разработке новшеств, их освоению или внедрению в практику.

2. Создание структур, организационных механизмов и органов управления для организации деятельности.

3. Мониторинг процессов инновационной деятельности, то есть отслеживания ее результатов, накопления информации, на основе которой осуществляется ее коррекция и дальнейшее прогнозирование развития.

Условия успешной мотивации педагогических кадров:

Мотивационная среда – совокупность условий, определяющих направленность и величину мотивации и усилий, которые педагог готов прикладывать для достижения поставленных перед ним целей.

Педагог становится активным участником введения инноваций, если уверен:

- в достижении результата;
- в получении ожидаемых последствий при достижении этого результата;
- в полезности (привлекательности) этих последствий.

Исходя из этого, можно сделать вывод, у всех новшеств имеется одно общее свойство – средство повышения эффективности педагогических систем. Как только они теряют это свое свойство, они перестают быть новшествами.

Говоря о роли современного старшего воспитателя в управленческой деятельности необходимо отметить, что он должен:

- понимать мотивы поведения педагогов;
- побуждать педагогов к инноваци-

Методическая работа в дошкольной образовательной организации

онной продуктивной работе, стимулировать их профессиональный рост;

- создавать в коллективе отношения максимально благоприятные для продуктивной работы;
- давать задания педагогам так, чтобы они понимали, чего от них ждут, и стремились это выполнить;
- эффективно контролировать работу педагогов;
- адекватно оценивать новых педагогов, их возможности и интересы;
- строить деловые отношения с педагогами в соответствии с их

индивидуальными особенностями и ситуациями.

Старшему воспитателю современному ДООУ должны быть присущи определенные личностные качества, характеризующие его управленческую деятельность. К ним можно отнести: умение управлять собой; личные ценности; личные идеи; саморазвитие; навыки решения проблем; умения творческого подхода; понимание управленческого труда; навыки руководства; способность формировать коллектив [3].

СПИСОК ЛИТЕРАТУРЫ

1. Бакунина, А.М. Достижение современного качества образования на основе государственно-общественного управления реализацией образовательных программ [Текст]: Дошкольная педагогика / А.М. Бакунина. – 2015. – № 8. – С. 15-24.
2. Васильчук, Г.Т., Игонина, Т.Б., Ионас, И.В., Лукашенко, Т.А. Инновации в образовании: опыт реализации [Текст]: в 3 частях / материалы VIII Всероссийской заочной научно-практической конференции г. Кемерово, февраль 2017 года. – Кемерово: Изд-во МБОУ ДПО «Научно методический центр», 2017.
3. Красношлыкова, О.Г., Игонина Т.Б., Дорн М.В. Организационно – педагогические условия введения ФГОС дошкольного образования [Текст]: методические рекомендации / сост.: О.Г. Красношлыкова, Т.Б. Игонина, М.В. Дорн. – Кемерово: Изд-во КРИПКиПРО, 2015. – 106 с.

Научно-методическая работа в школе

ОБЕСПЕЧЕНИЕ ПРЕЕМСТВЕННОСТИ МЕЖДУ ДОУ И ОУ ПРИ ИСПОЛЬЗОВАНИИ ТЕХНОЛОГИИ ГРУППОВОЙ РАБОТЫ

Афанасьева Ирина Олеговна,

заместитель директора по учебно-воспитательной работе,

Волкова Ольга Алексеевна,

учитель начальных классов,

МАОУ «СОШ №4»,

г. Краснокаменск, Забайкальский край

Аннотация. В статье раскрываются вопросы преемственности между ДОУ и НОО в условиях ФГОС. Использование в обучении групповых форм работы.

Ключевые слова: ФГОС, преемственность, системно-деятельный подход, технология групповой работы.

PROVIDING THE CONTINUITY BETWEEN THE PEI AND EI IN USING TECHNOLOGY FOR GROUP WORK

Irina O. Aphanasyeva,

Deputy director for educational work;

Olga A. Volkova,

primary school teacher,

MAEI «SES №4»,

Krasnokamensk, Zabaikalsky Krai

Abstract. The article reveals the issues of continuity between the PEI and the EI in the FSES. The use of group forms of work.

Key words: FSES, continuity, system-active approach, the technology of group work.

*«...Школа не должна вносить резкой
перемены в жизнь детей.
Пусть, став учеником, ребёнок продолжает
делать сегодня то, что делал вчера...
Пусть новое проявляется в его жизни
постепенно и не ошеломляет
лавиной впечатлений...»
(Сухомлинский В.А.)*

Актуальным на сегодняшний день является осуществление процесса преемственности дошкольного и начального общего образования. Принятие Федеральных государственных образовательных стандартов – важный этап преемственности и перспективности повышения качества образования в целостной системе образования.

Ребенок впервые включается в систему образования, поступая в детский сад, потом впервые приходит на новую образовательную ступень – начальную школу. Именно в этот переходный момент «подушкой безопасности» должно

стать сотрудничество образовательных учреждений разных уровней.

Несомненно, преемственность – двухсторонний процесс и этот процесс, понимается как согласованность и сохранение целей, задач и содержания образования.

Важную роль в обеспечении эффективной преемственности дошкольного и начального общего образования играет координация взаимодействия между педагогическими коллективами ДОУ и школы.

На протяжении многих лет между педагогами ДОУ города и МАОУ «СОШ

Научно-методическая работа в школе

№4» осуществляется тесное сотрудничество.

В течение учебного года проводятся круглые столы, мастер-классы, взаимное посещение уроков и занятий, совместное проведение каникул, экскурсий. Воспитанники ДОУ принимают активное участие во внеурочной деятельности школы (День знаний, посвящение в пешеходы, день открытых дверей, день добрых дел и другое).

На совместных круглых столах и дискуссионных площадках активно обсуждаются темы по реализации современных образовательных технологий, как в дошкольном образовании, так и в начальной школе.

В 2016 -2017 учебном году МАОУ «СОШ №4» и ДОУ № 10 уделили особое внимание технологии организации групповой работы и ее преемственности.

Технологию парного обучения в ДОУ № 10 применяют в старших и подготовительных к школе группах. Она очень удобна тем, что ее можно использовать на любом занятии и на любом этапе. Чаще всего такую работу включают как фрагмент занятия на 5 -10 минут.

Педагоги ДОУ № 10 продумывают алгоритм работы в паре. В начале овладения технологией используются очень простые алгоритмы работы из 2-3 элементов, показывают алгоритм выполнения задания перед группой в паре «педагог – ребенок», повторно «ребенок – ребенок».

Очень важный элемент работы – рефлексия. Дети оценивают работу друг друга и пары в целом, обсуждая недочеты и успехи.

Изменения в стандартах образования на уровне НОО связаны с тем, что главной целью и результатом образования в школе является формирование у детей умения учиться, готовности обучающихся к овладению современными средствами информации и способность актуализировать их для самостоятельного постижения знаний.

Педагогу недостаточно просто реализовывать программу, а нужно вносить

изменения в сам процесс обучения. Нужны новые инструменты, позволяющие реализовывать требования стандарта. Необходимым условием решения этой задачи является расширение использования современных образовательных технологий, обеспечивающих качество образования. Методическая тема МАОУ «СОШ №4» «Системно-деятельностный подход как фактор повышения качества образования и условие для перехода на новые стандарты»

Дети самостоятельно выбирают пути, с помощью которых они могут получить новые знания:

- с помощью книг;
- с помощью Интернета;
- с помощью родителей;
- с помощью взрослых.

Но в данном случае мы упускаем из вида простой и результативный для детей путь – это получить знания от сверстника (от других детей).

Не секрет, что до 25% рабочего времени урока в учебном процессе занимает устный опрос, проверка выполнения письменных домашних и классных самостоятельных работ. Именно здесь ученик остаётся один на один с учителем, отвечая перед ним за результаты своей личной работы, а класс остаётся вне игры. Поэтому, нужно создать наиболее благоприятные условия для включения каждого обучающегося в активную работу на уроке. А учителю применить формы работы, при организации которых, ученик не просто сидит на уроке, он мыслит, предлагает своё мнение, пусть оно и неверное, ведь в группах рождаются споры, обсуждаются разные варианты решения, идёт взаимообучение детей в процессе учебной дискуссии, учебного диалога. Коллективные способы обучения создают условия живого непринужденного общения.

Как раз, именно, системно-деятельностный подход обеспечивает использование таких технологий как: работа в парах, в группах, микрогруппах. И построена на основе активного взаимодействия всех участников учебного про-

Научно-методическая работа в школе

цесса с привлечением всевозможных источников информации.

Исходя из методической темы школы, желая найти эффективные пути взаимодействия не только между учителем и каждым ребенком, но и между всеми детьми, педагоги МАОУ «СОШ №4» выбрали технологию групповой работы.

И что особенно важно, форма работы в группах позволяет решить задачу индивидуального подхода в условиях массового обучения (взаимодействие детей ради выявления и реализации индивидуальных возможностей и потребностей).

Групповая работа на уровне НОО начинает вводиться уже с первого класса. В качестве подготовительной работы на уроках используется сочетание фронтальной и индивидуальной формы работы. Специфика образовательного процесса в МАОУ «СОШ №4» состоит в том, что отсутствует возможность делить детей на классы с разным уровнем развития. В одном классе обучаются ученики с разным уровнем подготовленности и возможностями. Поэтому задания для работы в группах, необходимо давать дифференцированно (по уровню трудности, по объёму учебного материала).

В первом классе главным становится выработка умения договориться, умения общаться, знакомство с правилами общения: сиди за партой правильно, при разговоре смотри на собеседника, тихо говори в паре, называй товарища по имени. Ребенок учится как соглашаться, как возражать, как помогать, просить о помощи. Учитель советует внимательно слушать ответ, потому что потом будешь исправлять, дополнять, оценивать.

Самостоятельная работа учащихся на уроке строится с использованием трех видов пар: **вариационной, динамической и статической.**

Статическая пара - совместная работа обучающихся, сидящих вместе за одной партой. Не следует навязывать партнера, можно лишь посоветовать или попросить помочь товарищу. Статическая пара является школой подготовки к рабо-

те в динамических и вариационных парах. В этой паре сидящие за одной партой учащиеся постоянно меняются ролями учителя и ученика. Они могут обучать друг друга, работая в режиме «взаимообучение». Могут контролировать друг друга, работая в режиме «взаимоконтроль».

Динамическая пара – это малая группа в 4 человека. Для работы объединяются обучающиеся, сидящие за соседними партами. Каждый работает с каждым, трижды меняя партнеров. При работе в динамической паре общее задание делится между членами микрогруппы. Каждый опрашивает каждого, каждый отвечает каждому. Возникает ситуация коллективного взаимодействия всех членов группы.

Вариационная пара – вариант коллективной работы в малой группе по 4 человека, каждый работает то с одним, то с другим соседом. При этом происходит обмен материалами, варианты которых будут проработаны каждым членом микрогруппы.

В группе каждый обучающийся получает возможность, на каждом уроке говорить, отвечать, объяснять, доказывать, подсказывать, проверять, оценивать, корректировать ошибки в момент их возникновения, воспринимать содержание речи партнера, отвечать на вопросы и задавать их. Половина учащихся говорят одновременно. В этот момент ребёнок может делать то, что в другое время не разрешается – свободно общаться с товарищем, свободно сидеть. Детям такая работа очень нравится. А взаимоконтроль способствует воспитанию нравственных качеств личности. Взаимопомощь становится типичным видом взаимоотношений в паре независимо от уровня подготовленности и общей обученности партнеров. Работу в парах можно организовать как при изучении нового материала, так и при повторении, закреплении, контроля знаний, т.е. на любом этапе, на любом виде урока.

В МАОУ «СОШ №4» создаются условия для того, чтобы постепенно при-

Научно-методическая работа в школе

учать учеников, вырабатывать умения и навыки работы в паре, а затем в группе. Работа ведётся систематически и целенаправленно в течение четырёх лет обучения.

В процессе использования групповой работы достигаются следующие результаты:

- высокая, подлинно внутренняя мотивация всех участников;
- развитие коммуникативных учебных действий (умение ставить вопросы, обращаться за помощью, формулировать свои ответы договариваться о распределении функций и ролей в совместной деятельности; формулировать собственное мнение и позицию);
- переход участников из позиции исполнителя в позицию управления процессом;
- самоорганизация работы пары;

- радость всех участников от процесса и от результатов работы.

Системно-деятельностный подход позволяет учить ребенка слушать не только учителя, но и своих одноклассников. Использование групповых форм работы упрощает процесс обучения: общение со сверстниками во многом проще для ребенка, чем общение со взрослым, а навыки этого общения можно уже заложить в дошкольном и младшем школьном возрасте.

Таким образом, системно-деятельностный подход и его технологии берет свое начало в дошкольном образовании и имеет свое результативное продолжение в начальной школе. В этом и заключается преимуществом ДОУ и школы в условиях ФГОС, и она невозможна без сотрудничества образовательных учреждений.

ИСПОЛЬЗОВАНИЕ ПРОЕКТНО-ИССЛЕДОВАТЕЛЬСКОЙ ДЕЯТЕЛЬНОСТИ НА УРОКАХ В НАЧАЛЬНОЙ ШКОЛЕ. ИЗ ОПЫТА РАБОТЫ

Беляевская Татьяна Яновна,

учитель начальных классов,

МАОУ «Лицей «Солярис»,

г. Саратов

Аннотация. В данной статье представлен некоторый опыт работы по использованию проектно-исследовательской деятельности на уроках в начальной школе.

Ключевые слова: проект, исследование, проблема, гипотеза, название.

THE USE OF PROJECT AND RESEARCH ACTIVITY AT LESSONS IN PRIMARY SCHOOL. FROM WORK EXPERIENCE

Tatyana Y. Belayevskaya,

Primary school teacher,

MAEI «Lyceum «Solaris»,

Saratov

Abstract. This article presents some experience on the use of project and research activity at lessons in primary school.

Keywords: project, research, problem, hypothesis, name.

О проектно-исследовательской деятельности говорят уже давно и очень много. Оспаривать роль данной работы на уроке нет смысла. Всем

известно, что исследовательская деятельность способствует развитию мыслительных операций, познавательных умений, развитию коммуникативных и регулятив-

Научно-методическая работа в школе

ных умений, работает на достижение личностных результатов. Но вместе с тем она отнимает очень много времени и сил, и поэтому еще не далеко не все педагоги берутся за нее.

Я накопила некоторый опыт в этой сфере деятельности и определила для себя некий алгоритм, шаги, по которым строится данная работа. В данной статье я хочу поделиться своим опытом.

Первое, с чего начинается любое исследование – проблема, вопрос. Из него вытекает тема исследования.

В последнее время становится все труднее подобрать тему для исследовательской работы в начальной школе. Вопросы, которые действительно актуальны для ребенка, еще и наукой не всегда доказаны. Это темы такие, как «Откуда появилась Земля», «Откуда взялись динозавры» и т.п. Поэтому выбрать тему для работы очень трудно, поскольку она должна быть интересна и ребенку, и родителю, и учителю. Очень многие темы уже раскрыты и не один раз, в разных вариантах, а потому неинтересны: «Сколько весит школьный портфель?», «Выращивание кристаллов», «Эта загадочная соль» и т. п.

Как же выбрать тему для работы?

Любая тема работы должны вытекать из проблемы, вопроса, которые стоят перед ребенком? Поэтому я стараюсь в первую очередь прислушиваться к тем вопросам, которые ребята задают на уроке или на перемене. Иногда из таких вопросов появляется исследовательская работа. Так появилась тема «Подслушанные разговоры или как мы говорим», посвященная русскому языку.

Второй путь, по которому можно пойти, устроить мозговой штурм. Спросить у детей: Какие вопросы вас волнуют? О чем было бы интересно узнать? На доске все вопросы фиксируются. Затем можно убрать те вопросы, на которые ответить в работе невозможно или работа бы получилась не интересной. Например, чисто теоретические темы или очень глобальные. Так остаются вопросы, которые близки ребенку и интересны с точки зрения исследования.

Таким образом сформировались некоторые принципы организации проектной деятельности:

1) Учёт интересов детей.

В проекте ребёнок решает личностно-значимую для себя задачу. Если личностной включённости нет, нет и проекта.

2) Учение через деятельность [1].

Проектная деятельность предполагает включение ученика в поисковую, исследовательскую деятельность; систематическое отслеживание учителем и учеником результатов работы, презентации.

3) Познание и знание являются следствием преодоления трудностей.

4) Сотрудничество участников педагогического процесса.

Здесь я могу говорить не только о сотрудничестве между мной и учениками, но между родителями и учениками, библиотекарем и самими учениками.

5) Свободное творчество в выборе темы проекта, решения проблемы, оформления и защиты проекта.

Ценным в учебном проекте является не столько результат познавательной деятельности ученика, сколько обучение его умениям проектирования: проблематизации, целеполаганию, организации и планированию деятельности, самоанализу и рефлексии, презентации, коммуникативности, умению принимать решения. Эти умения формируют положительную мотивацию учения.

Когда выбор темы сделан, я вместе с ребенком формулирую цель исследования, задачи, гипотезу, методы.

После этого начинается поиск решения данной проблемы. Это может происходить по-разному в зависимости от практической направленности темы. Но в любом случае, сначала необходима какая-то теоретическая база, раскрывающая данное понятие. Так работа над темой «Этот удивительный гриб» была посвящена изучению плесени. Поэтому прежде всего необходимо было рассказать, а еще лучше вместе с ребенком найти, что такое плесень.

Бывают работы теоретические. Поэтому в таких работах большое значение

Научно-методическая работа в школе

имеет поиск такой информации, которая была бы интересна для самого ребенка и для будущего слушателя.

В любой работе присутствуют такие методы как анкетирование или интервьюирование, или эксперимент. На этом этапе очень важно, чтобы работал именно ребенок. Иначе грош цена такому исследованию.

Когда подобран теоретический материал, получены результаты эксперимента, подтверждена или опровергнута гипотеза и сформулированы выводы, можно приступать к оформлению работы. Здесь стоит обратить внимание на название работы и заголовки отдельных глав. Заголовок должен вызывать любопытство и желание узнать: «А что же такого интересного, полезного, необычного сейчас поведаст автор?» К примеру, заголовок «Слова-сорняки» звучит скучновато, а вот название «Подслушанные разговоры» интригует, и еще как! Очень удачны заголовки в виде вопроса. Любой вопрос уже сам по себе создает интригу. Прочитав вопрос, читатель порой даже против своей воли желает получить на него ответ. А ответ можно получить только в процесс чтения статьи.

Поэтому на заметку берем следующие вопросы:

•Как? Что? Кто? Где? Почему? Когда? Какой?

Когда вы определились с заголовком, можно приступать к оформлению работы и подготовке презентации. В качестве рефлексии очень хорошо использовать выступления ребят перед своими одноклассниками и в других классах.

При работе над исследованием нужно иметь в виду следующее. Первоначальная тема исследования может меняться, могут меняться и некоторые аспекты самого исследования, но уходить далеко в сторону нельзя, иначе можно получить результаты, совершенно далекие от тех, которые запланировали.

Исследовательские работы могут быть выполнены от 1 до 3 человек. В проектных работах может участвовать весь

класс. При этом работа здесь может протекать как индивидуально, так и в группах. Так в проекте «Волшебные цветы Жостова» участвовал почти весь класс, но каждый ребенок делал свой поднос. А в проекте «Любимые иконы русского народа» весь класс был разделен на группы: навигаторы (они представляли теоретический материал об иконах вообще), историки (они отвечали на вопрос о возникновении икон), художники (они сравнивали икону и картину), социологи (они проводили опрос «Какие иконы наиболее любимы?»), психологи (Почему люди полюбили именно эти иконы). Каждая следующая группа приступала к выполнению своей учебной задачи тогда, когда предыдущая группа представит свою работу. И только после работы психологов всё сводилось к представлению общей работы. Над этим трудились капитаны команд.

http://wiki.iteach.ru/index.php/Учебный_проект_Любимые_иконы_русского_народа [2]

Проектно-исследовательская работа может проходить и на уроке. В таком случае времени у учителя очень мало. Исследование сжимается до мини-исследования, когда ставится одна конкретная задача. Но цель, гипотеза, выводы должны формулироваться обязательно.

Вы еще боитесь погрузиться в подобную деятельность? Тогда ответьте себе на три вопроса:

1. Вы хотите стать ближе к своим учащимся?
2. Вы хотите повысить качество обучения?
3. Вы хотите, чтобы ребенку было интересно в школе?

Если вы трижды ответили «да», вам обязательно надо заняться проектно-исследовательской работой с детьми. Они учатся мыслить самостоятельно, проявлять инициативу, оригинальность суждений; у них развивается творческое воображение; возникает потребность в самореализации, самовыражении; усилилась положительная мотивация; формируются

Научно-методическая работа в школе

первичные навыки самостоятельной ориентации в справочной, научно-

популярной литературе. Надо только начать!

СПИСОК ЛИТЕРАТУРЫ

1. Зимина О. П. Проектная деятельность учащихся как технология гарантированного достижения планируемых образовательных результатов в контексте ФГОС начального общего образования // *Образование и воспитание*. – 2016. – №4. – С. 27-29. – URL <https://moluch.ru/th/4/archive/39/1226/>

2. Любимые иконы русского народа. Проект. – http://wiki.iteach.ru/index.php/Учебный_проект_Любимые_иконы_русского_народа

КОНСТРУКТОР УРОКА ЛИТЕРАТУРЫ В 7 КЛАССЕ НА ОСНОВЕ ТАКСОНОМИИ Б. БЛУМА ПО ПРОИЗВЕДЕНИЮ Л. УЛИЦКОЙ «КАПУСТНОЕ ЧУДО»

Колпакова Алсу Заитовна,
учитель русского языка и литературы,
МБОУ «Татарская гимназия №11»,
г. Казань

Аннотация. В данной работе описан пример реализации таксономии Б. Блума на практике, а именно в условиях школьного образования. Применение критического мышления на уроках литературы позволяет повысить эффективность занятий и служит развитию мыслительных навыков у учащихся.

Ключевые слова: таксономия, критическое мышление, когнитивный., сфера познания.

Alsu Z. Kolpakova,
teacher of Russian language and literature,
MBEI «Tatarsk gymnasium №11»,
Kazan

CONSTRUCTOR OF LITERATURE LESSON IN 7TH GRADE ON THE BASIS OF THE TAXONOMY OF B. BLOOM BASED ON THE WORK BY L. ULITSKAYA CABBAGE MIRACLE»

Abstract. This paper describes an example of the implementation of Bloom's taxonomy in practice, namely in terms of school education. The application of critical thinking at lessons of the literature allows increasing the effectiveness of training and serving the development of thinking skills in students.

Key words: taxonomy, critical thinking, cognitive thinking, sphere of knowledge.

Таксономия Блума – вариант классификации педагогических целей. Предложена группой учёных под руководством Бенджамина Блума в 1956 году, написавшего в том же году книгу «Таксономия образовательных целей: сфера познания». Таксономия Блума предлагает классификацию задач, устанавливаемых педагогами ученикам, и, соответственно, целей

обучения. Она делит образовательные цели на три сферы: когнитивную, аффективную и психомоторную. Эти сферы можно приблизительно описать словами «знаю», «чувствую» и «творю» соответственно. Внутри каждой отдельной сферы для перехода на более высокий уровень необходим опыт предыдущих уровней, различаемых в данной сфере. Цель таксономии Блума – мотивировать педагогов

Научно-методическая работа в школе

фокусироваться на всех трёх сферах, предлагая, таким образом, наиболее полную форму обучения.

Уровень 1. Знание

- Где и когда происходит действие в произведении Л Улицкой «Капустное чудо»?

- Назовите главных героев, кратко охарактеризуйте их.

- Как девочки оказались у Ипатьевой?

- Как люди называли старуху Ипатьеву?

- Куда направились девочки ранним утром?

- Почему всю работу по дому девочки делали сами?

- Почему была мысль сдать сестер в детдом?

- Почему переломным для Ипатьевой поступком, оставить ли их у себя, назван поход в баню?

- Как стали называть Слониху Дуся и Оля, когда решилась их судьба?

- Почему им в голову не проходило уйти от ларька без капусты?

- Почему потеря десятки - горе для девочек?

Уровень 2. Понимание

- Какие детали раскрывают образы главных героев?

- Можно ли определить, в какое время происходят события рассказа?

- Как передаётся враждебность внешнего мира к ним?

- Изменилось ли отношение бабы Тани к девочкам? Почему?

- Как вы считаете, почему автор даёт два финальных эпизода?

- Обратитесь к названию рассказа. С какой целью подчёркивается в нём мотив чуда?

- О каком чуде идет речь в рассказе Л. Улицкой?

- Кто же подвергается этим чудесным изменениям?

- Как вы понимаете слова: «Может неспроста они ко мне на старости лет пристали?»

- Какая нравственная идея заключена в рассказе?

Уровень 3. Применение

- Составьте литературный портрет Дуси и Оли.

- Докажите, что пейзаж в рассказе «Капустное чудо» помогает читателю понять настроение, переживание героев.

- Докажите, что основной мотив в рассказе – мотив ожидания.

- Докажите, что в произведении «Капустное чудо» присутствуют признаки рождественского рассказа

- Что вы считаете символом Рождества? Что должно быть изображено на вашей открытке?

- Представьте комплекс художественных приемов, используемых автором, с помощью карточек устного сообщения.

Уровень 4. Анализ

- Составьте вопросы к фрагменту «Теперь девочки шли за капустой...»

- Быль и чудо переплетены в произведении Л Улицкой. Исследуя текст, выявите элементы чудесного, прочитайте эти примеры.

- Как вы думаете, есть ли отличия рождественского поздравления от новогоднего? В чем они выражаются?

- В чем заключаются нравственные ценности рождественских рассказов? Чему они учат нас?

Уровень 5. Синтез

- Что нужно в отношениях людей, чтобы состоялась взаимная привязанность и необходимость друг в друге? Ответ запишите в рабочий лист.

- Как вы думаете, что произошло с девочками дальше? Составьте свой сценарий развития действий. Обоснуйте его.

- Написать сочинение на тему: «Чудо в моей жизни»

- Напишите небольшой текст на тему «Размышления после чтения».

- Составьте презентацию на тему: «Мои близкие люди».

- Нарисуйте Рождественскую открытку.

Уровень 6. Оценка.

- Вспомните эпизод из своей жизни, когда вы оказались в незнакомом обществе, рядом с чужими людьми. Что вы почувствовали: холод или тепло, свою необходимость или ненужность? Почему?

Научно-методическая работа в школе

- Что нужно в отношениях людей, чтобы состоялась взаимная привязанность и необходимость друг в друге?

- Много ли внимания вы уделяете своим близким?

- Какой ценный урок вы вынесли из этого произведения?

- Над чем заставил вас задуматься этот рассказ?

- Какое настроение появилось у вас после прочтения рассказа? Что вам захотелось совершить?

- Что вы считаете символом Рождества?

- Что должно быть изображено на вашей открытке?

- Как, по вашему мнению, можно ещё озаглавить текст?

СПИСОК ЛИТЕРАТУРА

1. Поташиник М. М., Левит М.В. Как подготовить и провести открытый урок. – М.: Педагогическое общество России, 2011.

2. Рихтер Т.В. Изучение творчества Л. Улицкой в школе // <http://revolution.allbest.ru/pedagogics/>

3. Улицкая Л. Е. Детство сорок девять. – М.: Астрель, 2012.

Кривоносова Евгения Юрьевна,

воспитатель,

КГКУ «Зеленогорский детский дом»,

г. Зеленогорск, Красноярский край

КВЕСТ-ТЕХНОЛОГИИ КАК ФОРМА ПРОФИЛАКТИКИ ОТКЛОНЯЮЩЕГОСЯ ПОВЕДЕНИЯ ДЕТЕЙ СИРОТ

Аннотация. Статья посвящена инновациям в области отклоняющегося поведения детей-сирот. Автор уделяет внимание интерактивным формам работы: уточняет интерактивные технологии, анализируются новые разработки в области привлечения интерактивных технологий в образовании. После исследования по диагностике по методике Орёл А.Н. (Клейберг «Практикум по девиантологии») предлагает подробнее рассмотреть интерактивную форму работы технологию – квест. Анализирует структуру и содержание образовательного квеста.

Ключевые слова: отклоняющееся поведение детей сирот, интерактивные формы работы, квест как технология, образовательный квест.

Evgeniya Y. Krivonosova,

educator,

RSPI«Zelenogorskiy kindergarten»,

с. Zelenogorsk, Krasnoyarskiy region

QUEST TECHNOLOGY AS A FORM OF ORPHANS DEVIANT BEHAVIOR PREVENTION

Annotation. The article is devoted to innovations in the field of orphans deviant behavior. The author pays special attention to interactive forms of work: specifies interactive technologies, examines new developments in the involvement of interactive technologies in education. After research on the diagnosis by the method of the Oryol A. N. (Kleiberg "Practicum on deviantology"), he offers to explore some more interactive form of work technology – quest. he analyzes the structure and content of the educational quest.

Key words: orphans deviant behavior, interactive forms of work, quest as technology, educational quests.

Научно-методическая работа в школе

Одна из многочисленных проблем детских домов на сегодняшний день это проблема отклоняющегося поведения подростков.

Отклоняющееся поведение, то есть противоречащее принятым в обществе правовым или нравственным нормам, проявляется у них в конфликтности, агрессивности, склонности к бродяжничеству, воровству, попрошайничеству, гиперсексуальности, ранней алкоголизации, токсикомании [3].

Чтобы выявить склонности к отклоняющемуся поведению нами была проведена диагностика по (Клейберг «Практикум по девиантологии»). После проведенной работы мы выявили, что у 40% испытуемых высокие показатели по шкале «установки на социально-желательные ответы». Это говорит о том, что подростки не соответствуют социальным установкам. 25% детей по шкале «склонности к преодолению норм и правил» могут идти наперекор социальным нормам и правилам. Шкала «склонности к аддиктивному поведению» показала, что 15% испытуемых могут в дальнейшем употреблять наркотических веществ. 30% выявлено по шкале «склонности к самоповреждающему и саморазрушающему поведению». По шкале «склонности к агрессии и насилию» 75% показали, что склонны по отношению к другим людям. 55% подростков неспособны контролировать свои эмоциональные реакции. Могут совершить противоправное действие 25% учащихся. Так как шкала волевого контроля эмоциональных реакций показала большой процент, то мы решили поработать с детьми в этом направлении.

Приоритет на данном этапе профилактики отдается интерактивным формам работы: тренинги, дискуссии, эвристические беседы, ролевые игры, круглые столы [4]. В данной работе мы рассмотрим педагогический потенциал технологии квест-игры как формы профилактики отклоняющегося поведения детей сирот.

Актуальность исследования данной темы в том, что комплекс проблем, существующих сегодня в учреждениях для де-

тей-сирот и детей, оставшихся без попечения родителей, способствует стойкому проявлению у детей социальной неустойчивости и девиаций в поведении. Интерактивные методы в работе с воспитанниками детского дома это те методы, которые активизируют участников мероприятий. Квест-технология позволяет привлекать и заинтересовывать большую аудиторию подростков.

Цель работы по данной теме – исследовать условия реализации квест-технологии как формы профилактики отклоняющегося поведения воспитанников детского дома.

Объект: профилактика отклоняющегося поведения детей сирот.

Предмет: квест-игра как форма интерактивного метода профилактики.

Методы исследования:

1. Изучение и анализ научной литературы.
2. Сбор и анализ материалов.
3. Изучение квест-игры как формы профилактики отклоняющегося поведения

На первом этапе исследования изучалась психологическая, педагогическая и методическая литература по теме. На втором этапе анализировались программы по профилактике отклоняющегося поведения детей сирот. Изучалась квест-игра как одна из форм профилактики отклоняющегося поведения.

Практическая значимость в том, что её результаты могут быть внедрены в практику не только в работе с воспитанниками детских домов, но и в любом общеобразовательном учреждении.

Специфика отклоняющегося поведения детей сирот такова, что требует нестандартных и нерепрессивных методов профилактики.

Отклоняющееся поведение является результатом неблагоприятного психосоциального развития и нарушений процесса социализации, что выражается в различных формах подростковой дезадаптации уже в достаточно раннем возрасте. Детско-подростковая дезадаптация проявляется в затруднениях усвоения соци-

Научно-методическая работа в школе

альных ролей, учебных программ, норм и требований социальных институтов, выполняющих функции институтов социализации [5].

Можно выделить следующие группы интерактивных методов:

- передача социального опыта в виде знаний, информации (лекции, беседы);
- изменение отношения к окружающему миру (дискуссии, ролевые игры, дебаты, шоу-технологии);
- обучение социальным навыкам (тренинги, игры).

Суть интерактивных методов в профилактической работе в том, что все участники оказываются вовлеченными во взаимодействие. Они могут оценивать свои поступки не только через оценку взрослого человека, сколько, а также через отношение к ним сверстников. При составлении профилактического мероприятия следует учитывать окружающую среду детей - сирот. Опираясь на возрастные особенности подросткового возраста, связанные с ними педагогические задачи, а также обращаясь к обозначенной нами выше проблеме, мы предлагаем подробнее рассмотреть, как интерактивный метод современную технологию – квест.

Квест – это форма взаимодействия педагога и детей, которая способствует формированию умений решать определенные задачи на основе компетентного выбора альтернативных вариантов через реализацию определенного сюжета.

У квест игр есть классификация:

- Сюжетные – квесты, направленные на последовательное развитие игровых событий;
- Не сюжетные – квесты, направленные на легализированное развитие игровых событий.

Квест совмещает в себе элементы и мозгового штурма, и тренинга, и игры. Что позволяет совместить в себе несколько методов:

- мозговой штурм учит работать в команде, развивает креативность, помогает ребенку проявлять лидерские качества;
- дискуссия как технология учить подростков деликатности, в то же время критичности, развивает логическое мышление, умение отстаивать свою точку зрения, учит обосновывать, оперировать аргументами и фактами;
- тренинг помогает мобилизовать личностные ресурсы.

Сокол И.Н. рассматривает квест как технологию, которая имеет четко поставленную дидактическую задачу, игровой замысел, четкие правила, и реализуется с целью повышения у учащихся знаний и умений, способствующих заданной теме [5].

Анализ научных исследований за последнее десятилетие показал, что в образовании детей и взрослых стали чаще применяться реал-квесты («живые» квесты – на природе, в классе, музее и др.), поэтому термин квест-технология или технология образовательного квеста прочно входят в образовательную терминологию.

Итак, образовательный квест – интегрированная технология, которая объединяет элементы проектного метода, проблемного и игрового обучения, взаимодействия в команде; сочетающая целенаправленный поиск при выполнении главного проблемного и серии вспомогательных заданий приключениями и (или) игрой по определенному сюжету. Отличие квест-технологии от традиционных игр в педагогике заключается в заданиях проблемного характера.

Технологическая карта образовательного квеста

Элементы структуры	Требования к разработке квеста
Название	Должно быть кратким, привлекательным и оригинальным.
Направленность квеста	Указывается учебный предмет или одно из направлений воспитательной деятельности как приоритетное – патриотическое, экологическое, эстетическое или др. (моноквест) или группа

Научно-методическая работа в школе

	учебных предметов и комплекс воспитательных направлений (междисциплинарный или комплексный квест).
Цель и задачи	Цель носит обобщенный характер, должна быть диагностичной. При определении цели и задач ориентиром выступают образовательные стандарты.
Продолжительность	Образовательный квест может быть разработан на один урок, серию уроков, неделю, лагерную смену или другой временной промежуток (краткосрочный или длительный).
Возраст учащихся / целевая группа	Учет возрастных особенностей, обучающихся (дошкольников, учащихся начальной, основной или старшей школы, молодежи, взрослого населения) и их образовательных потребностей, включая специфику здоровья.
Легенда	Легенда представляет собой вымышленную историю о событиях или личностях, предшествующую началу игры. При ее разработке приветствуется творчество: преувеличение событий, изменение известных героев и т.п. Так, благодаря фантазии, в квесте можно оказаться в любом месте или создать планету.
Квест-герои	Авторы квеста предлагают список героев и их характеристики. Персонажи квеста могут быть как полностью вымышленными, так и реальными. Выбор ролей участников квеста прописывается правилами: жеребьевка, разделение по какому-либо признаку в зависимости от цели и содержания квеста.
Основное задание / основная идея	Основное задание должно быть проблемного характера. Творческий подход и вдохновение помогут Вам разнообразить типы заданий.
Сюжет и продвижение по нему	Представляет ряд событий в игре (базовую схему), например, последовательность этапов, станций, для прохождения которых разрабатываются правила продвижения, могут применяться бонусы или штрафы. Желательно включить в сюжет традиционные элементы: экспозицию, завязку, развитие действия, кульминацию и развязку. Сюжет ограничен по времени как в историческом плане (игра может происходить в любую историческую эпоху), так и физически.
Задания / препятствия	Для продвижения по сюжету наряду с основным заданием разрабатываются дополнительные задания различного характера; желательно, чтобы среди них предлагались проблемные.
Навигаторы	Различные подсказки, метки, ориентиры, способствующие организации целенаправленного поиска, направленного на решение как основного, так и дополнительных заданий.
Ресурсы	Для выполнения квеста обучающимся могут быть предложены различные ресурсы: список литературы, включая Интернет-источники, образовательные сайты; мультимедиа-презентации; ролики, в том числе социальные; электронные гаджеты; приборы и материалы и др.
Критерии оценивания деятельности обучающихся	Критерии разрабатываются педагогом в зависимости от разновидности предлагаемых заданий и выполняемого образовательного «продукта».
Итог квеста – образова-	Результат должен соотноситься с выполнением основного зада-

Научно-методическая работа в школе

тель ный «продукт» и рефлексия	ния, например: решена проблема, разгадана загадка, сделано открытие и т.п. Рефлексия организуется педагогом в различных аспектах (когнитивном, эмоционально-ценностном, волевом и социальном) и с использованием разнообразных приемов (рефлексивный экран, самооценка работы, «смайлики» и др.). Выбор вариантов рефлексии зависит от целей и задач квеста.
--------------------------------	--

Конечно, нельзя в полной мере утверждать, что квест — это инновация в педагогике. Многие исследователи Ю.М. Лотман, С.Л. Рубинштейн, Д.Э. Эльконин и др. рассматривали место игры в педагогическом процессе.

Квест, для подростков с целью профилактики отклоняющегося поведения, обусловлена потребностью педагогов в методических разработках по данной тематике, и поэтому стала предметом исследования.

СПИСОК ЛИТЕРАТУРЫ

1. <http://cyberleninka.ru/article/n/igrovye-tehnologii-pri-obuchenii-detey-s-deviantnym-povedeniem>
2. Василенко А.В. *Международный журнал «Предметник» предметник Квест как педагогическая технология. История возникновения квест-технологии Конференция: Образование и воспитание. Теория и практика. [Электронный ресурс]. – Режим доступа: https://www.predmetnik.ru/conference_notes/69*
3. *Внедрение инновационных технологий работы по профилактике правонарушений несовершеннолетних, социализации и реабилитации детей, находящихся в конфликте с законом: сб. материалов межрегион. науч.-практ. конф. (Пермь, 27-28 марта 2014 г.) / под общ. ред. А.В. Волкова, З.П. Замараевой. – Пермь: ОТ и ДО, 2014. – 150 с.*
4. Зуйкова А.К. *Здоровый образ жизни подростков: нерешенные проблемы // Здоровье и образование в XXI веке. – 2012. – Т.14 (Вып. № 4)*
5. *Игровые технологии при обучении детей с девиантным поведением Текст научной статьи по специальности «Народное образование. Педагогика».*
6. Миновская О.В. *Организация экстремальных культурно-досуговых мероприятий для учащихся в условиях города // Социальная педагогика в социальных практиках: Сборник материалов Международного симпозиума / научн. ред. А.В. Мудрик, Т.Т. Щелина. – М.: БУКИ ВЕДИ, 2013. – 212 с.*

Актуальные проблемы обучения взрослых

ПОВЫШЕНИЕ ЭФФЕКТИВНОСТИ УРОКОВ ФИЗИЧЕСКОЙ КУЛЬТУРЫ С ПОМОЩЬЮ ПРИЕМОМ КРИТИЧЕСКОГО МЫШЛЕНИЯ

Инякина Людмила Александровна,

учитель физической культуры,

МБОУ «СОШ № 40»,

г. Братск, Иркутская область

Аннотация. В статье описывается технология проведения мастер-класса на основе раздела программы «Волейбол», который позволяет показать возможность использования идей технологии критического мышления для изучения предмета «Физическая культура». Также представлены основные методические подходы, наиболее успешно реализуемые в процессе обучения, обеспечивающие достижение планируемых результатов обучения в соответствии с ФГОС ОО второго поколения.

Ключевые слова: критическое мышление, фазы критического мышления, приемы обучения.

IMPROVING EFFICIENCY OF PHYSICAL CULTURE LESSONS WITH TECHNIQUES OF CRITICAL THINKING

Ludmila A. Inyakina,

Physical culture teacher,

MBEI «SES № 40»,

Bratsk, Irkutsk region

Abstract. The article describes the technology of the master class based on the section of the program "Volleyball", which allows showing the possibility of using the ideas of critical thinking technology for the study of the subject "Physical culture". It also presents the main methodological approaches, the most successfully implemented in the learning process, ensuring the achievement of the planned learning outcomes in accordance with the FSES GE of the second generation.

Key words: critical thinking, phases of critical thinking, teaching methods.

«Плохой учитель преподносит истину, хороший - учит её находить».

А. Дистерверг

Вопросы формирования стойкой положительной мотивации обучающихся к изучению физической культуры, создания условий для личностного роста школьников, раскрытия их интеллектуального и творческого потенциала, развития познавательных интересов особенно актуальны на сегодняшний день.

Современная ситуация требует применения современных образовательных технологий, которые призваны способствовать повышению эффективности обучения. Одной из таких технологий яв-

ляется **технология критического мышления.**

Что понимается под критическим мышлением? **Критическое мышление** – тот тип мышления, который помогает **критически относиться к любым утверждениям, не принимать ничего на веру без доказательств**, но быть при этом открытым новым идеям, методам. Критическое мышление – необходимое условие свободы выбора, качества прогноза, ответственности за собственные решения.

Конструктивную основу «технологии критического мышления» составляет

Актуальные проблемы обучения взрослых

базовая модель трех стадий организации учебного процесса:

- На этапе **вызова** из памяти «вызываются», актуализируются имеющиеся знания и представления об изучаемом, формируется личный интерес, определяются цели рассмотрения той или иной темы.

- На стадии **осмысления** (или реализации смысла), как правило, обучающийся вступает в контакт с новой информацией. Происходит ее систематизация. Ученик получает возможность задуматься о природе изучаемого объекта, учится формулировать вопросы по мере соотношения старой и новой информации. Происходит формирование собственной позиции. Очень важно, что уже на этом этапе с помощью ряда приемов уже можно самостоятельно отслеживать процесс понимания материала.

- Этап **размышления** (рефлексии) характеризуется тем, что учащиеся закрепляют новые знания и активно переосмысливают собственные первичные представления с тем, чтобы включить в них новые понятия.

В ходе работы в рамках этой модели школьники, овладевая различными способами интегрирования информации, учатся вырабатывать собственное мнение на основе осмысления различного опыта, идей и представлений, строят умозаключения и логические цепи доказательств, выражают свои мысли ясно, уверенно и корректно по отношению к окружающим.

Считаю, что положительная мотивация использования данной технологии заключается в том, что она соединяет обучение и воспитание в целостный процесс развития творческой личности и делает возможным интерактивное включение учащихся в учебно-воспитательный процесс.

Применение технологии критического мышления помогает учителю активизировать как слабых, так и сильных обучающихся, настраивает их на воспро-

изведение изучаемого материала через мотивацию жизненной позиции.

Отдельные приемы технологии критического мышления позволяют помочь ученикам лучше рассмотреть многообразие окружающих их проблем. Ведь только в поиске выхода из сложившейся ситуации ученик думает. Данная технология способствует формированию следующих умений:

- Мыслить логично;
- Выразить свою мысль, свое мнение связно, четко, логично;
- Запоминать и оценивать факты;
- Формировать свою точку зрения, мнение, самостоятельно работая над новым материалом;
- Уметь отстаивать свою позицию.

В технологии критического мышления начало урока – это **стадия вызова**. Стадия вызова имеет много достоинств и преимуществ. Стадия вызова призвана:

- Активизировать сильных и слабых;
- Формировать мотивацию на учебную деятельность;
- Настраивать на воспроизведение изучаемого материала через мотивацию жизненной позиции.

Так, предъявляя новую тему, обучающимся предлагается ответить на вопрос, что они знают о том или ином факте, реалии, личности, заполнив **«Корзину понятий»**. Результат этой стадии заключается в том, что *происходит актуализация опыта, активизация знаний, формирование мотива*.

1. Корзина идей, понятий – это прием организации индивидуальной и групповой работы учеников на начальной стадии урока. Он позволяет выяснить все, что знают или думают ученики по обсуждаемой теме урока.

Имитационная игра.

Давайте заполним нашу корзину теми знаниями, которые Вы имеете по теме «Волейбол». Перед Вами лежат волейбольные мячи, напишите на каждом мяче по одному факту, дате, что касается данной темы. (Идет работа по заполне-

Актуальные проблемы обучения взрослых

нию корзины). Давайте озвучим Ваши знания.

Затем наступает **стадия осмысления**, когда дети получают новые знания и систематизируют их. На этой стадии применяются различные приемы, например: заполнение различных таблиц и т.д. После данной работы практикуется повторное заполнение Корзины и сравнение с первоначальной, чтобы увидеть, насколько увеличился объем знаний.

Результат этой стадии: *систематизация новых знаний, выполнение цели, поставленной на стадии вызова*. Следует отметить, что кроме интеллектуальных и коммуникативных умений технология критического мышления способствует формированию у обучающихся ряда творческих умений:

- Генерировать идеи;
 - Найти многовариативное решение проблемы;
 - Излагать свою мысль, слушать собеседника и вести дискуссию;
 - Кратко излагать свою мысль.
- Следующий прием «Кластер»

2. Кластер ([англ. cluster](#) — скопление, кисть, рой) — объединение нескольких однородных элементов, которое может рассматриваться как самостоятельная единица, обладающая определёнными свойствами.

Вашему вниманию представлен кластер на тему: «Составляющие предмета физическая культура»

Имитационная игра.

На каждом столе лежит по одному большому волейбольному мячу, впишите в него информацию, относящуюся к данному предмету в школе и непосредственно имеющее отношение к разделу программы «Волейбол».

Одним из методических приемов развития критического мышления является прием «Таблица»

3. Таблица - способ структурирования данных. Представляет собой распределение данных по однотипным строкам и столбцам

Имитационная игра

Заполните таблицу. Оставьте пустыми те строки, в данных которых Вы сомневаетесь.

Волейбол

№ п/п	Параметры	
1.	Вес мяча, г	
2.	Окружность мяча, мм	
3.	Высота сетки, см (мужчины)	
4.	Высота сетки, см (женщины)	
5.	Высота сетки, см (юноши)	
6.	Высота сетки, см (девушки)	
7.	Ширина волейбольной сетки, см	
8.	Длина волейбольной сетки, см	

Таблица может висеть по несколько уроков, постепенно, узнавая новые факты, обучающиеся, её заполняют.

4. Следующим методическим приемом развития критического мышления является **учебно-мозговой штурм**. Основная цель использования УМШ – развитие у школьников творческого стиля мышления. Штурм состоит из двух основных этапов: на первом этапе выдвигаются идеи, а на втором – эти идеи ана-

лизируются. Выдвижение и анализ идей являются важнейшими составляющими умения решать открытые задачи.

Имитационная игра

«Социальная реклама». 1 ряд - Приведите убедительные доводы, что волейболом заниматься необходимо. 2 ряд – приведите убедительные доводы, что волейболом заниматься вредно.

5. Интеллектуальная разминка – очередной методический прием развития

Актуальные проблемы обучения взрослых

критического мышления. «Вхождение в урок» начинается с одной или нескольких небольших задачек, загадок, которые ученики могут решить, опираясь на ранее изученный материал.

Имитационная игра

1. Вес баскетбольного мяча – 540г., вес волейбольного мяча – 280г, на сколько грамм волейбольный мяч легче баскетбольного? (на 260 г)

2. На сколько сантиметров больше высота мужской сетки, чем женской? (243-224= 19 см)

3. В каком году появился волейбол? (1895)

4. Через 28 лет после своего появления на свет волейбол пришел в Россию. В каком году он появился в России?(1923)

5. Назовите размер волейбольной площадки .(9*18)

6. Назовите автора, основателя волейбола (Уильям Морган)

7. Как называется центральный орган волейбола, как международного вида спорта, определяющий свод правил? (Международная федерация волейбола, ФИВБ)

6. **Метод контрольных вопросов** - заключается в психологической активизации творческого процесса с целью нащупать решение проблемы при помощи серии наводящих вопросов

Имитационная игра.

Тема: Подача.

Назовите ошибки при подаче.

Тема: **Жесты судей.** Что означает жест судьи?

7.**Круги по воде** - Как от брошенного в воду камня, начинают расходиться круги, затягивающие в себя все предметы вокруг: листочек, веточку и т.п. Так и от одного «брошенного» слова может начаться движение, которое дает толчок для новых ассоциаций и приводит к созданию целой истории.

Имитационная игра.

Назовите ассоциации к слову «волейбол»

8. **Перепутанные логические цепочки** – Ученикам предлагается набор фактов (процессов, явлений), последова-

тельность которых нарушена; дети расставляют события в нужном порядке.

Имитационная игра

Перед Вами лежит событийный текст по истории развития волейбола. Расставьте информацию в хронологическом порядке.

Логическая цепочка

Официально волейбол появился в 1895 году в США. Его придумал преподаватель физкультуры Уильям Морган. Поначалу игра называлась «минтонет», но вскоре была переименована в «волейбол» (volley — удар с лета, ball — мяч). В 1900 г для игры был создан специальный мяч. В 1897 году в официальном ежегоднике атлетической лиги ИМКА Северной Америки были опубликованы первые правила – высота монтажа волейбольной сетки составляла 1,98 метра. С 1917 года верхний край волейбольной сетки устанавливают на мужских соревнованиях на высоте 2,43 метра и на женских (только 1934 года) - на высоте 2,24 метра. В 1900 году был принят новый стандарт на установку сетки для волейбола 2,13 метра. С 1917 года игра стала играть до 15 очков вместо прежних 21. В 1916 году на Филиппинах впервые было продемонстрировано сочетание паса и нападающего удара, при этом пас шел по высокой траектории для атакующего удара другим игроком. 1912 год высота сетки волейбольной для игры в волейбол равнялась 2,28 метра. С 1920 Были установлено правило трех касаний мяча игроками одной команды до перехода его на сторону соперника, а также правило нападения игроков задней линии. В 1984 году была впервые выполнена бразильскими спортсменами подача мяча в прыжке. Благодаря такой подаче, сила удара по мячу увеличилась в разы, в результате чего, принять подачу стало гораздо сложнее.

Рефлексия

Перед Вами лежат Ваши «Корзины знаний». Поставьте, пожалуйста Букву Н на том уровне, когда Вы пришли сюда и букву К на том уровне, на котором Ваши

Актуальные проблемы обучения взрослых

знания оказались на окончании мастер-класса.

Итак, критически мыслящий человек задает вопросы:

- Что я знаю?
- Что я узнал нового?
- Как изменились мои знания?
- Что я буду с этим делать?

СПИСОК ЛИТЕРАТУРЫ

1. Загашев И.О., Заир-Бек С.И. Критическое мышление – технология развития. – СПб.: Издательство «Скифия», 2003. – С. 45-60.
2. Клустер Д. Что такое критическое мышление? // Перемена. – 2001. – № 4.
3. Терлецкая Л. Г. Критическое мышление как средство развития умений учащихся анализировать и применять информацию / Материалы международной научно-практической конференции «Развитие навыков критического мышления». – Москва: МГИМО-Университет, 2015. – 364 с.

ПРИВЛЕЧЕНИЕ ОБУЧАЮЩИХСЯ ПЕДАГОГИЧЕСКОГО КОЛЛЕДЖА К ОПЫТНО-ЭКСПЕРИМЕНТАЛЬНОЙ ДЕЯТЕЛЬНОСТИ ДОУ КАК ФАКТОР ОЦЕНКИ ПРОФЕССИОНАЛЬНОЙ КВАЛИФИКАЦИИ

Игнатенко Елена Евгеньевна,

преподаватель;

Исаченко Светлана Ивановна,

преподаватель,

ГБПОУ ПК № 8, г. Санкт-Петербург

Аннотация. Статья отражает ступени восхождения обучающегося педагогического колледжа к профессионализму в условиях опытно-экспериментальной деятельности, проводимой в дошкольном учреждении.

Ключевые слова: квалификация, ключевые квалификации, ключевые компетенции, специалист, профессиональное развитие, профессионал, мастерство.

INVOLVEMENT OF THE STUDENTS OF PEDAGOGICAL COLLEGE TO PILOT ACTIVITIES IN PEI AS A FACTOR IN THE ASSESSMENT OF PROFESSIONAL SKILLS

Elena E. Ignatenko,

teacher;

Svetlana I. Isachenko,

teacher,

SBVEI PC № 8, Saint Petersburg

Abstract. The article reflects the stage of ascent of the pedagogical College to professionalism in the conditions of experimental activities carried out in pre-school institutions.

Key words: qualification, key skills, key competencies, specialist, professional development, professional skills.

Ступени восхождения обучающегося к профессионализму изучались Борисом Семеновичем Гершунским, Эвальдом Фридрихови-

Критическое мышление – это поиск здравого смысла (как рассудить объективно и поступить логично с учетом как своей точки зрения, так и других мнений); умение отказаться от собственных предубеждений. Критическое мышление, способное выдвинуть новые идеи и увидеть новые возможности, весьма существенно при решении проблем.

чем Зеером, Аэлитой Капитоновной Марковой, Владимиром Дмитриевичем Шадриковым и другими исследователями. На основе их подходов, результатом профес-

Актуальные проблемы обучения взрослых

сионального образования должна быть приобретенная индивидом в ходе образования способность к выполнению функциональных обязанностей в определенном профессиональном занятии. Поэтому, для профессионалов, занимающихся профессиональной деятельностью и профессионализмом человека, важно различение понятий специалист и профессионал. [2]

Специалист – это работник, обладающий необходимыми для данной квалификации знаниями, умениями и навыками.

Профессионал – это социально и профессионально компетентный работник с хорошо выраженными профессионально важными качествами и компетенциями, отличающийся индивидуальным стилем деятельности.

Следовательно, мы видим, что – профессиональная квалификация определяет успешную деятельность по специальности и присуща специалистам. А именно, это определенная ступень профессиональной подготовленности работника к выполнению того или иного вида труда.

Различают два уровня профессиональной квалификации работника – это внутрипрофессиональный – готовность человека выполнять деятельность в рамках конкретной профессии и межпрофессиональный – готовность выполнять деятельность с позиции ее интеллектуально-го содержания.[2]

Современному обществу требуются профессионалы – а именно, профессионально компетентные работники, способные к индивидуальному стилю деятельности.

Чтобы дать качественную характеристику профессионала, необходимо рассмотреть понятия «квалификация», «ключевые квалификации», «ключевые компетенции». Ключевые квалификации обуславливают продуктивное осуществление интегративных видов деятельности и характеры для профессионалов.

Ключевые компетенции определяют универсальность, социально-

профессиональную мобильность профессионалов и позволяют им успешно адаптироваться в разных социальных и профессиональных сообществах. [3]

Понятие «ключевые компетенции» было введено вначале 1990-х гг. Международной организацией труда, оно стало определять требования к подготовке кадров в профессиональной школе. [1]

Таким образом, с учетом профессиональных квалификаций, ключевых квалификаций и компетенций можно представить следующим образом - процесс профессионального развития личности, когда высшим уровнем профессионализма является мастерство, характеризующееся профессиональным творчеством и сформированностью индивидуального стиля профессиональной деятельности.

Начало формирования профессиональных компетенций студентов педагогического колледжа происходит в процессе педагогической практики по профилю специальности «Дошкольное образование», а именно:

- формируются способности применять полученные знания в области методики дошкольного образования и научно-исследовательской деятельности;
- систематизируются и углубляются теоретические и практические знания по профилю подготовки;
- совершенствуется опыт самостоятельной работы и умение формулировать аргументированные выводы в локальных исследованиях под научным руководством, через способность разработать конкретную проблему и её апробацию в педагогическом процессе дошкольного учреждения.

Опытно-экспериментальная деятельность ДОУ – важный фактор развития профессиональной зрелости и профессионального мастерства студентов.

Не удивительно, что, попав в атмосферу творчества, предметом интереса исследовательской деятельности студентов стало развитие креативного мышления ребенка-дошкольника на основе интеграции различных видов художественно-продуктивной деятельности.

Актуальные проблемы обучения взрослых

В основе системы исследовательской работы студентов эффективно используется проектная технология, как инновационная форма организации образовательного процесса, основанного на взаимодействии педагога и воспитанника.

Проекты, создаваемые студентами в рамках выпускной квалификационной работы на ОЭП ДООУ, прежде всего, направлены на решение творческой проблемы, исследовательской задачи, экспериментирования и поиска.

Так, образовательный проект «Ознакомление с искусством Санкт-Петербурга на основе создания архитектурного дизайн-проекта в традициях садово – парковых ансамблей» был направлен на формирование целостного и многогранного представления детей о художественной культуре Санкт-Петербурга, используя его универсальность и единство, итогом исследования проблемы проекта стала выпускная квалификационная работа на тему: «Дизайн деятельности как средство формирования художественных умений и навыков».

Таким образом, в процессе исследовательской деятельности у студентов происходит накопление профессиональных впечатлений, личного опыта, обогащается эмоциональная сфера, и как

следствие – ориентированность на выбранную профессию.

Посредством участия студентов в проведении мастер-классов в совместной детско-родительской продуктивной деятельности и представлении своего исследовательского опыта на районных и городских семинарах и круглых столах совершенствуется и их профессионализм.

В результате исследовательской педагогической деятельности у студентов формируется позитивное, осознанное отношение к выбранной профессии.

Готовность студентов активно участвовать в исследовательской деятельности ДООУ является своеобразным показателем оценки профессиональной квалификации будущих педагогических кадров.

Поэтому в профессиональной школе необходимо переходить от подготовки специалистов к подготовке профессионалов, обладающих не только квалификацией, но и профессиональной квалификацией.

Следовательно, квалификация человека позволяет ему профессионально самоопределиваться в профессиональной деятельности и выйти на уровень профессионального мастерства, если он будет к этому стремиться.

СПИСОК ЛИТЕРАТУРЫ

1. Новиков А.М. *Профессиональное образование в России*. – М.: Просвещение, 1997. – 254 с.
2. *Общая и профессиональная педагогика: Учебное пособие / под ред. Симоненко. В.Д.* – М.: Вентана – Граф, 2007.
3. *Профессиональная педагогика / под ред. С.Я. Батышева.* – М.: Ассоциация «Профессиональное образование», 1999. – С. 31-50; 133-152.

Актуальные проблемы обучения взрослых

КВЕСТ-ТЕХНОЛОГИИ КАК ПРИЕМ АКТИВНОЙ ПОЗНАВАТЕЛЬНОЙ ДЕЯТЕЛЬНОСТИ В ОБУЧЕНИИ ДЕТЕЙ И ВЗРОСЛЫХ

Кузнецова Елена Анатольевна,

кандидат исторических наук, преподаватель,

Государственное бюджетное профессионально образовательное учреждение

«Московский колледж управления, гостиничного бизнеса и

информационных технологий «Царицыно»,

г. Москва

Аннотация. В современной педагогике широко используются активные приемы и методы обучения. Квест-технология один из таких активных приемов. Последние годы он завоевывает популярность среди практикующих учителей. На IX Международном Педагогическом форуме в Санкт-Петербурге квест-технология была использована московскими преподавателями как способ знакомства участников форума с опытом своей работы. Статья представляет собой обобщенный материал автора.

Ключевые слова: квест-технология, обучение, Международный педагогический форум, маршрут квеста, задания квеста, Музей квартира Анны Ахматовой.

QUEST TECHNOLOGY AS A TECHNIQUE ACTIVE LEARNING ACTIVITIES IN TEACHING CHILDREN AND ADULTS

Elena A. Kuznetsova,

Candidate of historic sciences, teacher,

State budget vocational educational institution

«Moscow college of management, hospitality and

information technologies " Tsaritsyno»,

Moscow

Abstract. In modern pedagogy active educational techniques and methods are widely used. Quest-technology is one of such active methods. In recent years it has gained popularity among practicing teachers. At the IX international Pedagogical forum in St. Petersburg quest-technology was used by Moscow teachers as a way to familiarize forum participants with the experience of their work. The article is a generalized material of the author.

Keywords: quest technology, training, international educational forum, the route of the quest, quest tasks, Museum-apartment of Anna Akhmatova.

В условиях реализации ФГОС нового поколения большое внимание уделяется системе повышения квалификации педагогических работников. Современный педагог должен быть не только урокодателем, он должен быть творческой личностью, уметь предложить своим ученикам и студентам обучение в новых инновационных условиях. Современная молодежь хочет видеть рядом с собой интересных и творческих преподавателей. Поэтому тысячи педагогов активно принимают участие в различных

видах повышения квалификации и сами оказываются в роли студентов.

Почти 10 лет ежегодно летом в Санкт-Петербурге образовательный портал «Завуч-инфо» проводит Международный педагогический форум. Несколько дней учителя из различных регионов России, ближнего и дальнего зарубежья обмениваются опытом и делятся своими достижениями. Летом 2017 года преподаватели Московского Колледжа управления, гостиничного бизнеса и информационных технологий «Царицыно» принимали участие в IX Педагогическом форуме

Актуальные проблемы обучения взрослых

и провели для слушателей ряд квестов по различным учебным дисциплинам. Все квесты носили межпредметный и метапредметный характер. Преподаватели гуманитарных дисциплин стали участниками путешествия по Петербургу: «Петербург Анны Ахматовой». Долгие годы Анна Ахматова провела в этом замечательном городе, с ним были связаны светлые страницы её жизни. Здесь её ожидали тяжелые разочарования и потери. Десятки питерских зданий хранят память о хрупкой молодой женщине, которая писала замечательные, проникновенные стихи о любимом Петрограде.

Участники квеста прошли по нескольким питерским адресам, которые связаны с жизнью и творчеством Ахматовой, но это была не экскурсия, а учебное занятие и преподаватели оказались в роли учеников.

Вниманию читателей предлагается методическая разработка квеста: «Ахматовские дворы» (название может быть условным).

Отправной точкой мероприятия является дом на углу Фонтанки и Кутузовской набережной (Фонтанка 2). Предварительно группа участников делится на команды, придумывает название, связанное с Питером и девиз команды. Девизом должна стать строчка из стихов Анны Ахматовой. Из членов команд выделяется тайм-менеджер и судья, который заносит в судейский лист результаты выполнения заданий. Перед началом движения участники получают схему квеста с обозначенными остановками. Заключительным пунктом является Музей-квартира Анны Ахматовой в Фонтанном доме по адресу Литейный проспект 53.

В этом доме поэтесса прожила несколько месяцев в 1924. Жила она вместе со своей подругой Ольгой Судейкиной. Ольга Судейкина была известной художницей и автором интересных рукотворных кукол, но в тот момент времени она работала на фарфоровом заводе. Поэтому и получила 2 небольшие комнаты и пригласила свою подругу Анну пожить с ней. Анна Ахматова жила в этом двухэтажном

доме на первом этаже в небольшой комнате с окном на Неву.

Задание 1. Участники квеста получают первое задание: определить из какого окна Ахматова любовалась невскими закатами. Для этого нужно сложить номера первых букв настоящего имени Ахматовой. ($A+A+Г$ $1+1+4$). Задание выполняется на скорость: баллы получает та команда, которая быстрее вспоминает настоящее имя Ахматовой и прово-

Актуальные проблемы обучения взрослых

дит несложные математические вычисления.

Это шестое окно. Оно надолго останется «Окном Ахматовой». Вход в квартиру был со двора. Старый питерский двор, в котором сейчас располагается мозаичная мастерская Малой академии искусств.

Для того, чтобы определить адрес следующей остановки, необходимо вспомнить какое по счету окно было «окном Ахматовой» -шестое. Следующая остановка – Фонтанка 6.

В XIX в. в этом красивом официальном здании находилось закрытое учебное заведение – Императорское училище правоведения. После Октябрьской революции здесь открылся Агрономиче-

ский институт. В 1920 году в факультетскую библиотеку в качестве делопроизводителя пришла работать Анна Андреевна и проработала в ней до февраля 1922 г.

Задание 2: Оно возвращает нас ко временам Императорского училища правоведения. Училище закончил один из друзей Ахматовой Борис Анреп. В России студенты и учащиеся учебных заведений носили униформу. Членам команд раздаются наборы, состоящие из бумажной куклы-мальчика и вариантов форменных костюмов XIX века. Из предложенных вариантов нужно подобрать униформу студента – правоведа. Команда, выполнившая задание раньше получает 5 баллов.

Следующий адрес находится на улице Чайковского. Это улица выходит на набережную Фонтанки. Чтобы определить номер дома, нужно вспомнить какой промежуток времени лежал между первой встречей поэта Николая Гумилева и Анны Ахматовой до их свадьбы- 7 лет. Новый адрес – ул. Чайковского 7.

В этом доме начала XIX века Ахматова прожила около года – с осени 1920 до осени 1921 года. Отсюда поэтесса каждый день ходила на службу в библиотеку Агрономического института. В этом доме состоялась последняя встреча Гумилева и Ахматовой перед арестом и казнью поэта. Здание имеет глубокую историю:

долгое время им владела семья князей Волконских- тех самых...

После революции в здании располагался Институт защиты растений и часть комнат были выделены для проживания сотрудников.

Задание 3. Последнее время всё популярнее становится складывание пазлов. Для участников квеста были подготовлены виды домов, похожих на дом на Чайковской. Командам необходимо определить дом и сложить пазл с его изображением. Победившая команда получает 5 баллов.

После выполнения задания команды вновь возвращаются на набережную

Актуальные проблемы обучения взрослых

Фонтанки и продолжают прохождение квеста. Они проходят мимо Пантелеймоновской церкви в которую неоднократно заходила Ахматова. Для того, чтобы определить новый адрес нужно сложить количество сторон подкупольного барабана Пантелеймоновской церкви и возраст в котором Петр I был провозглашен на царство. – 18. Следующая остановка – Фонтанка 18.

Фонтанка 18 – это так называемый дом Пашковых. В 19 веке в этом доме жил П.Ф. Лесгафт – известный российский общественный деятель, педагог, врач. Здесь же находилась редакция популярного журнала «Русская старина». Окна дома выходили на Летний сад и поэтесса неоднократно вечерами прогуливалась по его дорожкам. А ещё в этом же доме долгое время жил старший брат Ни-

Карта сада

Сад Шереметьевского дворца или Фонтанного дома – очень уютное место почти в историческом центре Питера. Он имеет выход на Литейный проспект. Войти в сад можно с самого проспекта, но далеко не каждый найдет вход туда в нагромождении зданий. Зато, попав туда можно оказаться в замечательной атмосфере былых времен. От основного проспекта сад отгорожен стеной и находится как бы в глубине массива, поэтому здесь

почти всегда тихо и комфортно. Во флигеле Фонтанного дома, долгое время жила Анна Андреевна Ахматова и сейчас здесь расположена музей – квартира поэтессы. Задания заключительного этапа квеста выполняются в саду. После его окончания и подведения итогов участники мероприятия могут самостоятельно посетить музей и еще раз окунуться в атмосферу «Ахматовского дома».

Задание 4. Дом находится наискосок от Летнего сада, Ахматова посвятила ему замечательное стихотворение.... Команды должны вспомнить это стихотворение Ахматовой. Для того, чтобы заработать дополнительные баллы, команды могут представить стихи русских поэтов, о Летнем саде.

Заключительным этапом квеста является Шереметьевский дворец, где во флигеле Анна Ахматова прожила около 20 лет. Команды направляются в сад Фонтанного дома на Литейном проспекте 53. Они получают схему Фонтанного сада и задания для выполнения.

Актуальные проблемы обучения взрослых

Задания заключительного этапа:

Перед началом осмотра команды получают карту Фонтанного сада, на которой обозначены основные достопримечательности, расположенные в саду. Памятник А.Ахматовой, скамейка «стучащей», памятник И.Мандельштаму «спрятались» в глубине сада. Каждая команда должна составить себе максимально удобный маршрут и пройти по

территории сада, найдя все указанные на карте объекты и составить устный отчет о прохождении пути. Максимальное количество баллов получает та команда, которая выполнит задание быстрее и качественнее. После выполнения задания судья подсчитывает баллы, полученные командами, записывает их в судейский лист и оглашает результаты квеста.

Судейский лист

Задания	Команда 1	Команда 2
Задание 1		
Задание 2		
Задание 3		
Задание заключительного этапа		

Такая форма игры – соревнования может стать «изюминкой» в работе любого учителя и заинтересовать десятки ребят в изучении гуманитарных дисциплин.

Образовательные технологии как объект педагогического выбора

БУМАГОПЛАСТИКА В РАБОТЕ С ДЕТЬМИ ДОШКОЛЬНОГО ВОЗРАСТА

*Авралева Галина Николаевна,
воспитатель;*

*Обухова Светлана Ивановна,
старший воспитатель,
МКДОУ № 79,
г. Киров*

Аннотация. В данной работе представлен опыт работы по конструированию из бумаги с детьми дошкольного возраста, разработан тематический план на все возрастные группы.
Ключевые слова: развитие мелкой моторики, творческие способности, бумагопластика.

QUILLING TECHNIQUE WHILE DEALING WITH PRESCHOOL CHILDREN

*Galina N. Avrалеva,
educator;
Svetlana I. Obuhova,
senior educator,
Kindergarten №79,
Kirov*

Annotation: This article presents the experience of paper designing with preschool children as well as a thematic plan for all age groups was developed.

Key words: development of fine motor skills, creative abilities, quilling.

Сегодня широко известно, что развитие мелкой моторики пальцев рук через определённые зоны в коре головного мозга положительно сказывается на становлении детской речи, повышает работоспособность ребёнка, его внимание и умственную активность, стимулирует интеллектуальную и творческую деятельность.

Работа с бумагой – прекрасный способ развития мелкой моторики пальцев рук, она способствует развитию креативности, индивидуальности, расширяет художественный кругозор, формирует творческое отношение к окружающему миру, художественно-эстетический вкус. Бумага – это самый доступный и универсальный материал для ребёнка. Ребёнок радуется тому, что из простого квадрата (полоски) рождается маленькое чудо.

Согласно требованиям стандарта необходимо создавать условия для становления активной познавательной позиции ребенка. А это умение учиться, находить

новые конструкторские решения и воплощать их в жизнь, быть мыслящим, инициативным, самостоятельным.

Методическая разработка имеет образовательную направленность: художественно-эстетическую (затрагивает такие виды деятельности как изобразительное искусство, декоративно-прикладное искусство); экологическую (создание бумажных моделей животных, насекомых, птиц, беседы о жизни мира животных и растений, изучение названий растений, создание бумажных цветов); социально-коммуникативной (ознакомление с событиями общественной жизни, культурными традициями страны).

Методическая разработка представляет собой систему образовательных ситуаций по конструированию из бумаги, начиная со второй младшей группы детского сада до подготовительной группы. Во второй младшей группе один раз в месяц, в среднем и старшем возрастах, соответственно, 2 раза в месяц. Методическая

Образовательные технологии как объект педагогического выбора

разработка рассчитана на 4 года, составлена по принципу последовательного усложнения техники выполнения моделей, как в целом по курсу, от раздела к разделу, так и внутри каждого раздела от первых до последних моделей. Она развивается “по спирали”, изменяется степень сложности выполнения задания.

В соответствии с темой недели и календарными праздниками планировалась самостоятельная деятельность детей в центрах активности: «Новогодняя мастерская», «День рождения детского сада», «Папа – лучший самый», «Мамочка моя родная», «Олимпиада», «Город над Вяткой-рекой». Поделки из бумаги могут быть использованы в играх, инсценировках, для пополнения развивающей предметно-пространственной среды группы, подарены на день рождения, к празднику родителям, друзьям.

Задачи:

1. Способствовать развитию мелкой моторики рук;
2. Способствовать развитию конструктивных и творческих способностей;
3. Формировать умение действовать в соответствии со словесными инструкциями педагога;

4. Познакомить с разными способами работы с бумагой.

5. Воспитывать аккуратность, самостоятельность, желание довести начатое дело до конца.

Формы работы: подгрупповые, индивидуальные.

Виды художественного конструирования: оригами, вырезание всех типов, плетение, аппликация, объёмная пластика, квилинг.

Методы, использованные в работы: словесный – устная инструкция, беседа, использование художественного слова; наглядный – показ и прослушивание мультимедийных материалов, иллюстраций, показ, работа по образцу; практический – выполнение простейших работ по схемам из книг по бумагопластике.

Приёмы работы с бумагой: сгибание, многократное складывание (треугольник, угол, сторона, вершина), надрезание, склеивание. Работа с полосками бумаги предполагает овладение такими способами, как создание петель (простых и вывернутых), создание разнообразных поделок из петель.

Материал может быть интересен воспитателям, педагогам дополнительного образования, родителям.

Календарно-тематическое планирование

2 младшая группа

Месяц	Неделя	Тема недели	Образовательная ситуация
Сентябрь	IV	«Здравствуй, осень»	Обрывная аппликация «Осень»
Октябрь	II	«Кто живёт в лесу»	Конструирование из бумаги «Мишка»
Ноябрь	IV	«День матери»	Конструирование из бумаги «Шарики для мамочки»
Декабрь	IV	«Мы встречаем Новый год»	Изготовление новогодней открытки «Ёлка в снегу» (оригами). Новогодняя мастерская: флажки для гирлянды, цепочка для ёлки.
Январь	II	«Зимушка-зима»	Конструирование из бумаги «Зима»
Февраль	I	«	Изготовление валентинки (бумагопластика)
Март	I	«Международный женский день»	Изготовление открытки к 8 марта «Мозаика» (салфетки)
Апрель	II	«Какие краски у весны»	Бумагопластика с дорисовыванием «Корзина с цветами»
Май	III	«Транспорт»	Бумагопластика «Грузовик с шариками»

Образовательные технологии как объект педагогического выбора

Средняя группа

Месяц	Неделя	Тема недели	Образовательная ситуация
Сентябрь	III	«Моя группа, мои друзья»	Изготовление альбомчика для друзей
	IV	«Здравствуй, осень»	Коллективная работа «Осень» (обрывная аппликация, оригами)
Октябрь	II	«Кто живёт в лесу. Дикие животные»	Оригами «Лисичка»
	III	«Домашние животные и их детёныши»	Оригами «Собачка»
Ноябрь	III	«Предметы домашнего обихода»	Конструирование из бумаги «Метла»
	IV	«День матери»	Открытка к Дню Матери (цветы из петель)
Декабрь	II	«В мире прекрасного»	Картина «Аквариум» (конструирование из бумаги, кручение салфетки)
	IV	«Мы встречаем Новый год»	Изготовление открытки «Ёлка» (петельки) Новогодняя мастерская: цепи, шарики, фонарики.
Январь	II	«Зимушка-зима»	Оригами «Снеговик»
	III	«Зимний мир природы»	Оригами «Зимний лес»
Февраль			Изготовление валентинки (петельки)
	III	«Наша Армия»»	Оригами «Кораблик» (оригами, кручение салфетки) Изготовление подарков для мальчиков (альбомчик)
Март	I	«Международный женский день»	Изготовление открытки к 8 марта оригами на овале «Букет роз» Изготовление подарков для девочек (блокнотик)
	IV	«Знакомство с народной культурой»	Коллективная работа «Теремок» (оригами «Домик»)
Апрель	II	«Космос»	Оригами «Ракета»
	III	«Животный мир весной»	Оригами «Кошечка»
Май	II	«Какие краски у весны?»	Коллективная работа «Весна» (обрыв, оригами, работа с салфеткой)
	III	«Транспорт»	Оригами «Машина»

Старшая группа

Месяц	Неделя	Тема недели	Образовательная ситуация
Сентябрь		«День знаний»	Бумагопластика «Карандаш»
	IV	«Здравствуй, осень»	Коллективная работа «Осень в лесу» (оригами, бумагопластика)
Октябрь	I	«Дары леса. Грибы и ягоды»	«Ветка рябины» (салфетка с дорисовыванием)
	III	«Домашние животные и их детёныши»	Оригами «Кролик»

Образовательные технологии как объект педагогического выбора

Ноябрь	II	«Мой дом, мой город, моя страна»	Квиллинг «Домик в лесу» (с последующим дорисовыванием)
	IV	«День матери»	Открытка к Дню Матери (солнышко из петелек)
Декабрь	II	«В мире прекрасного»	Квиллинг «Зимний лес»
	IV	«Мы встречаем Новый год»	Изготовление новогодней открытки (оригами, бумагопластика) Новогодняя мастерская: новогодний шарик (снежинка), конструирование из петелек «снежинка», снежный ангел (поделка на основе складывания веера)
Январь	II	«Зимушка-зима»	Конструирование из бумаги «Белая зима»
	III	«Зимний мир природы, животные зимой»	Оригами «Медведь в берлоге»
Февраль	II	«Вырасту солдатом»	Изготовление подарка папе «Лодочка» Изготовление подарка для мальчиков
	III	«Наша Армия»	Оригами «Самолёт» Продолжать учить работать с формой «квадрат».
Март	I	«Международный женский день»	Изготовление подарка для мамы «Фото-рамка в стиле квиллинг» Изготовление подарка девочкам «Шкатулка» (конструирование из бумаги)
	IV	«Масленица»	Изготовление обрядовой куклы на основе веера.
Апрель	II	«Космос»	Коллективная работа «Космос» (оригами, работа с салфеткой, квиллинг)
	IV	«Волшебница-вода»	Подвеска «Радуга»
Май	II	«Какие краски у весны»	Коллективная работа «Весна» (обрыв, бумагопластика, оригами, квиллинг, работа с салфеткой)
	III	«Транспорт, виды транспорта»	Оригами «Автобус»

Подготовительная группа

Месяц	Неделя	Тема недели	Образовательная ситуация
Сентябрь	I	«День знаний»	«Астры в вазе» (обрыв, кручение салфетки)
	IV	«Здравствуй, осень»	«Берёза» (кручение салфетки, обрыв)
Октябрь	I	«Что растёт в огороде. Овощи и фрукты»	Оригами «Дары осени», плетение корзины
	III	«Кто живёт в лесу. Дикие звери, птицы»	Оригами «Ёжик»
Ноябрь	III	«Предметы домашнего обихода»	Оригами «Стаканчик»
	IV	«День матери»	Изготовление подарка мамам «Роза»
Декабрь	I	«Праздник доброты»	Изготовление подарков для малышей (оригами «Лягушка»)

Образовательные технологии как объект педагогического выбора

	IV	«Мы встречаем Новый год»	Оригами «Дед Мороз и Снегурочка» Новогодняя мастерская: оригами из бросового материала «снежинки», вырезание украшений для окон, подвеска Ангел (из петелек и веера). Изготовление новогодней открытки: квиллинг, бумагопластика.
Январь	II	«Зимушка-зима»	Оригами «Зимний лес»
	III	«Зимний мир природы, животные зимой»	Бумагопластика «Полярная сова»
Февраль	II	«Вырасту солдатом»	Танк из спичечных коробков
	IV	«Все профессии важны, все профессии нужны»	Оригами «Повар»
Март	I	«Международный женский день»	Изготовление подарка мамам: фоторамка в технике квиллинг.
	III	«Животный мир весной»	Конструирование с дорисовыванием: «Грачи прилетели»
Апрель	I	«Праздник смеха»	Изготовление смешных масок в технике бумагопластики.
	II	«Космос»	Конструирование «Космос»: оригами «Ракета», «НЛО»
Май	I	«День Победы»	Изготовление открытки для ветеранов.
	IV	«Скоро в школу»	Изготовление приглашений на выпускной «Гиацинт»

СПИСОК ЛИТЕРАТУРЫ

1. Богатеева, З.А. Чудесные поделки из бумаги / З.А. Богатеева. – М.: Просвещение, 1992. – 245 с.
2. Вогль, Р., Зингер, Х. Оригами и поделки из бумаги / Р. Вогль, Х. Зингер; пер. А.Е. Озерова. – М.: ЭКСМО-Пресс, 2001. – 144 с.
3. Долженко, Г.И. 100 поделок из бумаги / Г.И. Долженко – Ярославль: Академия развития: Академия Холдинг, 2004. – 167 с.
4. Игрушки из бумаги. Составитель Дельта. – Издательство Кристалл Санкт-Петербург, 1996.
5. Колесник, С.И. Азбука мастерства / С.И. Колесник – М.: ОАО Лицей, 2004. – 149 с.
6. Новикова, И.В. Конструирование из бумаги в детском саду / И.В. Колесникова. – Ярославль, Академия развития, 2008. – 249 с.
7. Сержантова, Т.Б. 365 моделей оригами/ Т.Б. Сержантова. – М.: Рольф, Айрис-пресс, 1999. – 212 с.
8. Сержантова, Т.Б. Оригами для всей семьи/ Т.Б. Сержантова – М.: Рольф, Айрис-пресс, 2001г. – 168 с.
9. Стоянова, С.С. Пальчиковые игры / С.С. Стоянова. – М.: Просвещение, 2002. – 125с.
10. Пищикова, Н.Г. Работа с бумагой в нетрадиционной технике / Н.Г. Пищикова. – М., АСТ, 2006г. – 110с.
11. Черенкова, Е.В. Простейшие модели оригами / Е.В. Черенкова. – М.: Рипол классик, 2009. – 189 с.

Образовательные технологии как объект педагогического выбора

ГРАЖДАНСКО-ПАТРИОТИЧЕСКОЕ ВОСПИТАНИЕ УЧАЩИХСЯ КАК ПРИОБЩЕНИЕ К ОБЩЕЧЕЛОВЕЧЕСКИМ ЦЕННОСТЯМ В УСЛОВИЯХ МБУДО «ЦЕНТР ВНЕШКОЛЬНОЙ РАБОТЫ» МОСКОВСКОГО РАЙОНА Г. КАЗАНИ

Богомолова Рамзия Мунавировна,

директор,

МБУДО «Центр внешкольной работы» Московского района г. Казани,

Республика Татарстан, Россия;

Кожевникова Татьяна Ивановна,

заместитель директора,

МБУДО «Центр внешкольной работы» Московского района г. Казани,

Республика Татарстан, Россия

Аннотация. В статье представлен опыт реализации программы МБУДО «Центр внешкольной работы» Московского района г. Казани «Люблю Отчизну я...» по патриотическому, нравственному воспитанию учащихся средствами дополнительного образования.

Ключевые слова: воспитательная система, программа, патриотическое, нравственное воспитание, ценностное отношение, поликультурная личность.

CIVIL-PATRIOTIC EDUCATION OF STUDENTS AS AN INTRODUCTION TO HUMAN VALUES IN TERMS OF MBIAE «CENTER OF EXTRACURRICULAR WORK» THE MOSCOW DISTRICT OF KAZAN»

Ramzia M. Bogomolova,

headmaster

MBIAE «Center of extracurricular work»

The Moscow district of Kazan,

Tatarstan Republic, Russia;

Tatyana I. Kozhevnikova,

deputy director,

MBIAE «Center of extracurricular work»,

The Moscow district of Kazan,

Tatarstan Republic, Russia

Abstract. The article presents the experience of implementation of the program, MBIAE «Center of extracurricular work» the Moscow district of Kazan, "I Love the Fatherland...", aimed on students patriotic, moral upbringing by means of additional education.

Keywords: educational system, program, Patriotic, moral education, value attitude, multicultural personality.

Воспитательная система МБУДО «Центр внешкольной работы» Московского района г. Казани (ЦВР) нацелена на создание условий и средств, обеспечивающих саморазвитие, социализацию и самоопределение творческой личности учащихся, духовно-нравственное становление.

В учреждении успешно реализуется программа гражданско-патриотического

воспитания «Люблю Отчизну я...». Целью программы является патриотическое, нравственное воспитание учащихся средствами дополнительного образования. Определены следующие задачи:

- формирование патриотической, поликультурной личности,
- приобщение к ценностям и традициям русского народа,

Образовательные технологии как объект педагогического выбора

- воспитание патриотизма, нравственной культуры в процессе обучения и средствами массовых мероприятий,

- становление человека-патриота как развитие гуманистических ценностных отношений,

- повышение педагогической культуры родителей,

- активизация творческого потенциала педагогов, инициирование инновационного проектирования образовательной деятельности по гражданско-патриотическому, нравственному воспитанию учащихся.

Педагогический коллектив ЦВР решает проблему формирования патриотизма подрастающего поколения через формирование поликультурной личности на основе интеграции ценностей национальных культур и толерантности в учебно-воспитательный процесс путем: приобщения учащихся к универсальным общечеловеческим ценностям через призму ценностей родной культуры (язык, история, культура, традиции и др.); развития способностей к межличностному и межкультурному взаимодействию (диалог культур); формирования гражданственности.

Педагогический коллектив использует различные формы и средства деятельности по нравственно-патриотическому воспитанию учащихся:

- реализация общеобразовательных программ по изучению истории, традиций, культуры своего народа, народов своего края, Родины;

- организация и проведение традиционных праздников (государства,

- республики, города, района); встреч с интересными людьми, патриотами, защитниками своего Отечества; тематических вечеров, бесед, развлекательно-познавательных программ;

- участие в городских, республиканских, всероссийских конкурсах нравственно-патриотического направления.

Для оценки уровня нравственной воспитанности учащихся нами была ис-

пользована методика М.И. Шиловой. Основными отношениями и показателями воспитанности являются: отношения к обществу (патриотизм), отношение к умственному труду (любопытность), отношение к физическому труду (трудолюбие), отношение к людям (доброта и отзывчивость), отношение к себе (самодисциплина).

На основе результатов опытно-экспериментального исследования можно утверждать, что выбранные нами методы работы способствует повышению уровня нравственной воспитанности обучающихся.

Развитие гуманистических ценностных отношений человека к миру, к людям и самому себе, формирование Человека-патриота выражается в личностном развитии. Приоритетными нами признаются гуманистические ценности. Таким образом, личностный рост целесообразно рассматривать как развитие гуманистических ценностных отношений личности к миру, к людям, к самому себе [1, с.10].

Личностный рост обучающихся изучался с использованием методики П.В. Степанова, Д.В. Григорьева, И.В. Кулешовой. Мониторинговые исследования личностного роста обучающихся за три года указывают на то, что за 3 года произошел значительный рост степени характера отношений подростков к таким ценностям как Отечество, Земля, мир, культура, отношение к человеку как таковому, человеку как другому, человеку как иному, к своему внутреннему миру, к своему духовному «Я».

В ЦВР накоплен богатый опыт проведения различных массовых мероприятий и интеллектуальных игр, также успешно реализуется программа «Семья», в которой особенное место занимает психолого-педагогическое просвещение родителей.

Педагог ЦВР является носителем ценностных традиций и идеалов личности в соответствии с образом педагога, определенного в программе профессионально-личностного развития «Коллеги».

Образовательные технологии как объект педагогического выбора

Реализация программы «Люблю Отчизну я...» направлена на достижение ожидаемых результатов в становлении Человека, обладающего такими качествами

как гражданственность, патриотизм, уважение семейных национальных традиций, гордость за свой род, фамилию, культуру.

СПИСОК ЛИТЕРАТУРЫ

1. Караковский В.А. *Стать человеком. Общечеловеческие ценности – основа целостного учебно-воспитательного процесса.* – М., 1993.

ФОРМИРОВАНИЕ ЦЕННОСТНОГО ОТНОШЕНИЯ К ЗДОРОВЬЮ НА ЗАНЯТИЯХ С ДЕТЬМИ МЛАДШЕГО ШКОЛЬНОГО ВОЗРАСТА

Васильев Олег Владимирович,

воспитатель, ГБУ Республики Марий Эл «Люльпанский центр для детей-сирот и детей, оставшихся без попечения родителей», д. Люльпаны, Республика Марий Эл, Россия

Аннотация. Проблема сохранения и укрепления здоровья воспитанников актуальная задача для педагогов, работающих в системе учреждений для детей-сирот, что обусловлено наличием у воспитанников широкого спектра социальных, медицинских, психологических и педагогических проблем. В статье представлен опыт работы по формированию у воспитанников позиции признания ценности здоровья, чувства ответственности за сохранение и укрепление своего здоровья.

Ключевые слова: здоровье как ценность, здоровый образ жизни, составляющие здоровья, сохранение здоровья.

FORMATION OF VALUE ATTITUDE TO HEALTH IN THE CLASSROOM WITH CHILDREN OF PRIMARY SCHOOL AGE

Oleg V. Vasilyev,

educator, SBI Mari El Republic «Lulpankiy center for orphans and children left without parental care», Lulpany, Mari El Republic, Russia

Abstract. The problem of preserving and strengthening the health of pupils is an urgent task for teachers working in the system of institutions for orphans, which is due to the presence of a wide range of social, medical, psychological and pedagogical problems among pupils. The article presents the experience of work on the formation of the pupils' position of recognition of the value of health, a sense of responsibility for the preservation and strengthening of their health.

Key words: health as a value, healthy lifestyle, components of health, preservation of health.

Тема: Здоровье – главное богатство.

Цель: формирование осознания необходимости вести здоровый образ жизни, самостоятельно организуя себя и свой досуг.

Задачи:

Образовательная:

Формировать у воспитанников мышление способное управлять поведением

так, чтобы при этом сохранилось собственное здоровье;

Формировать у воспитанников правильное представление о здоровье, ЗОЖ.

Развивающая:

Развивать умения применять полученные знания в повседневной жизни.

Воспитательная:

Воспитывать бережное отношение к своему здоровью, здоровью окружающих.

Образовательные технологии как объект педагогического выбора

Предварительная работа: подготовка презентации по ходу занятия,

сшить «мешок богатства», приготовить для работы в группах разрезанные по словицы, вырезать из картона следы ног 10-15, сундук богатства с яблоками.

Ход занятия:

I. Организационный момент.

Педагог: Здравствуйте, ребята! Прежде чем, мы начнем наше занятие, мне бы хотелось проверить вашу внимательность и настрой. Сейчас я попрошу вас выполнить некоторые действия. Действия эти вы выполняете только в том случае, если они имеют место в вашей жизни.

- Поднимите руки те, у кого есть сердце

- Встаньте и покажите силу те, кто занимается в спортивной секции

- Встаньте и скажите: «Это здорово!» те, кто любит кататься на лыжах и коньках.

- Похлопайте по плечу соседа, если у вас есть хотя бы один друг

- Погладьте себя по голове, если вы питаетесь в столовой.

II. Основная часть

Педагог: Ребята, сегодня у нас очень интересная тема (На экран выводится слово «богатство»).

Ух ты, какое приятное слово! Скажите мне: что такое богатство и в чем оно выражается? А что можно делать со своим богатством?

Ответы детей обобщаются, на экран выводится слайд со словами: *тратить, делиться, сохранять, преумножать, улучшать*

Педагог: Вы знаете, вчера мне рассказали одну интересную историю, и мне кажется, что она тоже о богатстве, о том богатстве, о котором мы часто забываем.

Чтение притчи «Самое большое богатство»

Один мальчик все время жаловался на свою бедность.

- Почему ты жалуешься? Ведь у тебя есть большое богатство! — воскликнул старик.

- Где же оно? - удивился мальчик.

- Твои глаза. Что бы ты хотел получить хотя бы за один твой глаз?

- Нет, свой глаз я никому не отдам ни за какие деньги, ведь если у меня не будет одного глаза, то я буду видеть вполночь меньше - ответил юноша.

- Хорошо. Тогда дай мне твои руки. А я за это всего тебя осыплю золотом.

- Нет, своих рук я не отдам, если даже мне предложат за них целую гору золота, потому что без них я не смогу есть, пить, одеваться, работать, очень многие вещи я делаю при помощи своих рук

- Теперь ты сам видишь, как ты богат. Поверь мне: самое большое богатство человека – это ... (что сказал старик?) здоровье. «Его нельзя купить ни за какие деньги,» – сказал старик.

Это и будет темой нашего занятия: «Здоровье – главное богатство» (*тема занятия проецируется на экран*)

Вопросы для обсуждения текста:

- Почему здоровье – самое большое богатство человека?

- Можно ли делать со здоровьем тоже, что и с богатством?

- Что нужно делать, чтобы сохранить здоровье?

- Что вы делаете для сохранения своего здоровья?

Беседа «Поговорим о здоровье»

Педагог: «Что такое здоровье?», чтобы ответить на этот вопрос, давайте посмотрим на нашу доску.

На доске карточки со словами: *Добротность. Успешная учёба. Раздражительность. Хорошее настроение. Выносливость. Рассеянность. Быстрая утомляемость. Крепкий сон. Высокая температура. Хороший аппетит. Голод. Бессонница. Хорошая память. Юмор. Кашель. Добрые поступки. Боль.*

Дети называют по очереди и убирают карточки с признаками, не соответствующие здоровому человеку.

Педагог: Что такое здоровье? Существует много определений этого понятия.

Здоровье – это состояние физического и духовного равновесия человека,

Образовательные технологии как объект педагогического выбора

отсутствие болезней (*определение здоровья выводится на экран*).

Физическое здоровье – это полное физическое благополучие.

Духовное здоровье человека достигается умением жить в согласии с окружающими людьми, способностью анализировать различные ситуации и прогнозировать их развитие.

Древняя китайская медицина выделяет семь признаков здоровья (*перечисляемые признаки выводятся на экран*):

- Жизнеспособность. Жизнь полная энергии, позволяющая выполнить любую из поставленных задач.

- Аппетит

- Глубокий сон.

- Хорошая память. Хорошая память на прошлые и текущие события.

- Юмор. Способность посмеяться над собой и миром окружающим Вас.

- Полная отдача. Способность к самоотдаче, способность отдать время и усилия своим друзьям, близким и другим людям, нуждающимся в Вашей помощи.

- Чистые мысли и точные поступки. Доброта, нравственность, способность быстро обнаруживать проблему, принимать решения и действовать без промедления. Промедление и страх – вид болезни, точно также как обида, гнев, зависть, месть.

Посмотрите на нашу доску, есть на ней семь признаков здоровья? Значит, мы с вами все сделали правильно.

Здоровый образ жизни. Сейчас мы будем определять элементы здорового образа жизни. Я показываю картинку-подсказку (*по тексту педагога на экран выводятся картинки с элементами здорового образа жизни*), а вы определяете признак. И так угадываем название составляющей здоровья.

Демонстрация слайдов с картинками- элементами здорового образа жизни: зарядка, личная гигиена, закаливание, спорт, движение, режим дня, правильное питание, положительные эмоции, чистота в доме, чистая и удобная одежда и обувь

Выводы. Вести здоровый образ жизни, а значит быть здоровым физически и духовно – это значит соблюдать личную гигиену, режим дня, правильно питаться, делать зарядку, двигаться, получать положительные эмоции, проводить закаливание, не иметь вредных привычек. (элементы здорового образа жизни выводятся на экран)

Упражнение «Составь пословицу»

Педагог: Составьте пословицу, соединив начало и конец разрезанных пословиц.

Работа в группах.

Назовите, какие пословицы у вас получились.

Чистота – залог здоровья.

Солнце, воздух и вода – наши лучшие друзья.

Движение – это жизнь.

И поджарый живот без еды не живет.

Делу время – потехе час.

Сердце веселится и лицо цветет.

Вино пить да табак курить – здоровье губить.

Собранные пословицы наклеить на «мешок богатства».

Педагог: А какая пословица вам понравилась больше всего? (*на экран проецируются собранные пословицы*)

- Как вы понимаете её смысл?

Педагог: Молодцы, ребята. Но важно знать не только народную мудрость, но и следовать этим советам всю жизнь. В первую очередь человек сам отвечает за своё здоровье.

Мы сегодня с вами много говорили о здоровье. Сейчас я предлагаю вам написать рекомендации для сохранения здоровья вот на таких следах (*детям раздаются вырезанные из картона следы ног*). Из них мы составим дорожку к здоровью по которой будем идти.

Педагог оказывает помощь, направляет и корректирует работу детей. Из следов дети выкладывают дорожку к здоровью.

Вот ваши первые шаги на пути к здоровью. Начать надо с чего-то одного и постепенно подтянуть все компоненты, ведь

Образовательные технологии как объект педагогического выбора

только в комплексе вы сможете получить хороший результат.

А сейчас открою вам свой сундук с богатством. Символом здоровья сегодня будет яблоко, ведь как гласит народная мудрость

«В доме, где едят яблоки, не нужен врач». Я хочу вам оставить эти яблоки, которые вы обязательно вымоете, поделите на всех и с пожеланиями здоровья друг

другу съедите. И помните – Здоровье – главная ценность нашей жизни. И эта ценность в ваших руках! Распорядитесь ею правильно!

III. Заключительная часть. Рефлексия.

О чем мы сегодня говорили?

Что такое здоровье?

Почему здоровье – это богатство, которое не купишь ни за какие деньги.

ПРОИЗВЕДЕНИЯ ПРОГРАММНОГО ЧТЕНИЯ КАК ИСТОЧНИК ЭМОЦИОНАЛЬНОГО РАЗВИТИЯ МЛАДШИХ ШКОЛЬНИКОВ

Гасимова Анастасия Александровна,

учитель начальных классов,

МБОУ СОШ № 1,

г. Вяземский, Хабаровский край, Россия

Аннотация. В статье рассматриваются вопросы, посвященные эмоциональному развитию учеников начальной школы: особенности, возможности развития. Особое внимание уделено роли уроков программного чтения в развитии эмоциональности у младших школьников.

Ключевые слова: программное чтение, эмоциональное развитие, младшие школьники, эмоциональная сфера учеников начальной школы; развитие; начальная школа.

PROGRAM READING WORKS AS A SOURCE OF YOUNGER STUDENTS EMOTIONAL DEVELOPMENT

Anastasiya A. Gasymova,

primary school teacher,

MBEI SES №1,

Vyazemsky, Khabarovsk Territory, Russia

Abstract. The article considers questions devoted to the emotional development of elementary school students: characteristics, development opportunities. Special attention is paid to the role of program reading lessons in the development of younger students emotionality.

Key words: program reading, emotional development, primary school children, emotional sphere of primary school children, development, elementary school.

Развитие эмоциональной сферы – это одна из самых актуальных проблем нашего времени. Не случайно по результатам исследования В.К. Загвоздкин выявлено, что около 80 % успеха в общественной и личной жизни определяет именно эмоциональное развитие и лишь 20% - всем известный IQ (коэффициент интеллекта, измеряющий степень умственных способностей человека) [3], поэтому заниматься

эмоциональным развитием необходимо еще с детства – с периода обучения в начальной школе.

Младший школьный возраст начинается кризисом семи лет и по мнению таких исследователей, как Л.И. Божович, В.В. Ковалев, А.Н. Лука, В.С. Мухина, П.М. Якобсон и др., считается наиболее «эмоционально насыщенным». Как отмечают Е.В. Царева и М.А. Цыганова, младший школьный возраст

Образовательные технологии как объект педагогического выбора

является с одной стороны периодом интенсивного развития и качественного преобразования познавательных процессов, с другой стороны меняет эмоциональную сферу обучающегося из-за расширения содержания деятельности и увеличения количества эмоциогенных объектов. В отличие от дошкольника младший школьник учится «подавлять нервным усилием нежелательные эмоциональные реакции» [7]. В.В. Зеньковский указывал на исключительное развитие в период детства именно эмоциональной жизни, так как «отношение психических сил у ребенка определяется именно этим господством чувств в его душе» [4, с. 37].

В своей работе И.П. Ильин определяет ряд особенностей эмоциональной сферы учеников начальной школы:

- легкая отзывчивость на происходящие события и окрашенность восприятия, воображения, умственной и физической деятельности эмоциями;
- непосредственность и откровенность выражения своих переживаний (радость, страх, печаль и др.);
- частая смена настроений на фоне общей жизнерадостности, склонность к кратковременным и бурным эффектам;
- существенное влияние оказывают не только игры и общение со сверстниками, но и успешность в учебе, а также ее оценка одноклассниками и педагогом;
- низкий уровень эмпатии, т.е. свои и чужие эмоции слабо осознаются и понимаются [5].

Следовательно, современные исследователи говорят о значимости развития эмоциональной сферы у учеников начальной школы, предлагая для этого различные формы и методы. В обобщенном виде содействие развитию эмоциональной сферы можно осуществлять через сюжетно-ролевые игры, подвижные игры, коммуникативные игры, игровые упражнения, элементы психогимнастики, техники выразительных движений, этюды,

психомышечные тренировки, а также использование потенциала такого учебного предмета, как литературное чтение [10].

Программное чтение является одним из важных предметов в начальной школе. Оно занимает главное место в разнообразном развитии личности. Уроки по программному чтению дают возможность не просто удовлетворить эстетические потребности учеников в общении с прекрасным, но и развить их эмоциональную активность [9].

Эмоциональное развитие учеников младших классов происходит на основе общения с литературными произведениями. Одной из главных задач литературного произведения является способность активизировать читательское воображение, создать условия для представления событий, характеров, литературных образов, помочь активизации эмоционального отклика в душе, мыслях и чувствах. Искусство слова стимулирует читателя пережить вместе с героями ситуацию, испытывать те же чувства и эмоции: печаль, радость, страх, сомнения [1].

Важным компонентом эмоционального развития является ориентирование на идеал нравственности. Учащийся настроен к поиску образца для подражания, который воспринимает, в первую очередь, эмоционально [8].

Следующим условием эмоционального развития является создание на уроках программного чтения ситуаций, побуждающих к рефлексивно-оценочным суждениям. Суть данного условия состоит в том, что учитель, указывая на общечеловеческие ценности и пробуждая противоположные чувства, обостряет у учеников переживания нравственных чувств, осознание духовных ценностей и способствует введению их в систему ценностных ориентаций личности. Совместный с детьми анализ сказочных ситуаций и характеров героев способствует формированию мотивации, эмоционального отклика, эмпатийной активности [2].

Образовательные технологии как объект педагогического выбора

В целом, целенаправленное развитие эмоциональной сферы у учеников начальной школы, в том числе и на уроках литературного чтения, способствует осознанию своих чувств, управлению ими,

помогает найти им способы нейтрализации деструктивных чувств, способствуя духовному росту и уверенности в собственных силах.

СПИСОК ЛИТЕРАТУРЫ

1. Бороздина, Г. В. *Психология и педагогика: Учебник для бакалавров* / Г.В. Бороздина. – Люберцы: Юрайт, 2016. – 477 с.
2. Гуревич, П. С. *Психология и педагогика: Учебник для бакалавров* / П.С. Гуревич. – Люберцы: Юрайт, 2016. – 479 с.
3. Загвоздкин, В. К. *Развитие эмоционального интеллекта в дошкольном возрасте* / В.К. Загвоздкин // *Академический вестник: Научно-практический журнал*. – 2012. – № 1(5). – С. 106.
4. Зеньковский, В. В. *Психология детства* / В.В. Зеньковский. – Екатеринбург: Деловая книга, 1995. – 348 с.
5. Ильин, Е. П. *Эмоции и чувства*. / Е.П. Ильин. – СПб.: Питер, 2006. – 329 с.
6. Маслов, С. И. *Эмоциональное развитие младших школьников* / С.И. Маслова, Т.А. Маслова // *Проблемы современного педагогического образования*. – 2016. – № 51. – С. 250-260.
7. Царева, Е.В. *Развитие эмоциональной сферы как средство профилактики деструктивных чувств младших школьников* / Е.В. Царева, М.А. Цыганова // *Актуальные проблемы и перспективы развития современной психологии*. 2013. – № 1. – С. 163-166.
8. Чубарова О.Э. *Книга для детей соотечественников: увлекательное страноведение* // *Вестник Центра международного образования Московского государственного университета. Филология. Культурология. Педагогика. Методика*. – 2013. – Т. 3. – С. 119-123.
9. Эльконин Д.Б. *Детская психология: Учеб. пособие для студентов высш. учеб. заведений*. – М.: Академия, 2011. – 226 с.
10. Яшина В. И., Алексеева М.М. *Теория и методика развития речи детей*. – М.: Академия, 2013. – 448 с.

«ДЕНЬ МУЗЫКИ» (СЦЕНАРИЙ ПРАЗДНИКА ДЛЯ ДШИ)

Головцова Татьяна Николаевна,
преподаватель теоретических дисциплин, фортепиано,
МБУ ДО «Зареченская детская школа искусств»
Оренбургская область Тоцкое Второе

Аннотация. Проведение такого праздника в ДШИ имеет очень большое значение. Это показ многогранности музыкального искусства, поддержка и развитие интереса детей к музыкальному творчеству, возможность дать детям проявить творческие способности.

Ключевые слова: праздник, музыка, содержание музыкальных произведений, стихотворения, загадки, музыкальная игра.

«MUSIC DAY» (THE SCRIPT OF THE HOLIDAY FOR THE SOUL)

Tatyana N. Golovtsova,
teacher of theoretical disciplines, piano,
MBI AE «Zarechensky children's school of arts»
Orenburg region Totskoye Vtoroye

Образовательные технологии как объект педагогического выбора

Abstract. Holding such a celebration in CSA is very important. This is a demonstration of the diversity of musical art, support and development of children's interest in musical creativity, the opportunity to give children to show creativity.

Key words: celebration, music, content of musical works, poems, riddles, musical game.

Здравствуйте, дорогие ребята!
Как вы думаете, для чего сегодня вы пришли в этот зал?

Правильно, сегодня у нас праздник. Праздник музыки. Её день рождения.

Причём, ребята, он международный, то есть его отмечают во всех странах мира.

Музыка (мир звуков) – самый древний вид искусства. Она отражает окружающий нас мир: людей, природу, праздники и т.д.

Где мы слышим музыку? Повсюду – мама поёт колыбельную песенку своему ребёнку, она звучит по телевизору, в кино, в театре, в телефонах и т.п.

Мы не мыслим свою жизнь без музыки. С музыкой люди обращались к Богу, музыкой возносили царей, с музыкой солдаты шли на войну. Музыку славил и запрещали, музыкантов притесняли и славил.

Отмечать международный «День музыки» стали в 20 веке. И мы можем гордиться тем, что одним из инициаторов этого дня был наш очень известный во всём мире советский композитор Дмитрий Шостакович.

И сегодня наш праздник посвящается музыке – королеве всех искусств.

(звучит тихая музыка)

Ветер чуть слышно поёт,

Липа вздыхает у сада...

Чуткая музыка всюду живёт –

В шелесте трав,

В шуме дубрав –

Только прислушаться надо.

Давайте послушаем красивую музыку - Г. Вольфарт. Модерато, которую исполнит нам...

Я хочу сейчас поздравить

Вас с днём музыки, друзья,

Больше пойте и пляшите,

Жить без музыки нельзя.

Песенку ребёнок пишет,

Пальцем по стеклу скрепя.

Что за музыку он слышит

Где-то там, внутри себя!

Эта песенка простая

Вдруг слетела со стекла

И, над улицей летая,

Всех прохожих увлекла.

Ребята, а как мы называем человека, который пишет музыку?

Правильно, композитор. Композиторы очень любят писать музыку обо всем. Особенно много у них произведений о природе. Сейчас мы послушаем такую пьесу. Называется она «Танец бабочек» (А. Гречанинов) и исполнит её....

А песенку про «Бедного ёжика» (А. Ермолов), которую подготовила.... споёт нам....

Ребята, а теперь давайте послушаем удивительно прекрасные стихотворения о музыке.

Весело и радостно

Кораблик наш плывёт!

В ту страну, где музыка

Прекрасная живёт!

Там «Аллегро», «Полька»

Весело звучат

Радуя мелодией

Мальчишек и девочек!

Ежедневно, ежечасно,

Каждый миг существования

Слышу музыки прекрасной

Я знакомые звучание.

День встретишь весёлою песней,

И вечером песню споёшь-

Становится жизнь интересней

И мир – несказанно хорош.

Музыка – это не только лишь звук,

Музыка – это движение,

И вылетает, как птица из рук

Нот беспокойных круженья.

Много звуков чудесных в природе –

Образовательные технологии как объект педагогического выбора

*Соловей в тихой роще поёт...
Но волшебные звуки мелодий,
Композитор для нас создаёт.*

Также очень много композиторы пишут танцевальную музыку. Это и старинные танцы – Менуэт, Бурре, Куранта и другие, а также танцы более позднего времени – Мазурка, Полонез, Полька и много-много других.

Послушайте в исполнении.... танец Гопак (М. Мусоргский. Опера «Сорочинская ярмарка»).

А весёлую «Плясовую» (А. Гедике) нам исполнит....

Очень близка танцевальной музыке и «Пьеса в испанском стиле» (Н. Смирнова). Это ансамбль. Ребята, а что это за слово, что оно означает? «Ансамбль» переводится с французского - «вместе». И сейчас мы послушаем его в исполнении....

Прошел месяц, как вы проучились в музыкальной школе. Сейчас мы узнаем, чему вы научились. Проведем музыкальную викторину – я буду задавать вам вопросы, а вы постарайтесь на них ответить.

1. Октава, у которой самое длинное название?

2. Ключ, который скрипит?

3. Знаки, чтобы записывать музыку?

4. Как называется палочка возле ноты?

5. Нота, которая пишется между 3 и 4 линейками?

6. Другое название скрипичного ключа?

7. Сколько линеек на нотном стане?

8. Как считаются линейки снизу вверх или сверху вниз?

9. Как называются все белые и черные клавиши?

10. Как называется человек, который пишет музыку?

11. Как называется человек, который исполняет музыку?

А теперь музыкальная пауза: Русскую народную песню исполнит....

Ребята, я думаю, что вы уже поняли – композиторы пишут музыку обо всём,

что нас окружает. Также они очень любят писать музыку к кинофильмам, в том числе и к детским – «Красная шапочка», «Колобок», «Алиса в стране чудес». Наши ученики.... приготовили такой номер – ансамбль «Куклы сеньора Карабаса» (В. Королицин) из детского кинофильма «Буратино». Давайте послушаем этот интересный ансамбль.

О, музыка, ты так красива!

Как солнце даришь ты тепло.

Когда звучишь ты,

В целом мире

На миг становится светло!

Ребята, а вы любите смотреть мультфильмы? Тогда ответьте мне:

1. Кто пел песенку в мультфильме «Я играю на гармошке»?

2. Как зовут самого доброго, а главное, поющего кота, который призывал жить в дружбе и согласии?

3. Какой полевой цветок имеет название музыкального инструмента?

4. Что за персонаж из мультфильма жил на крыше и прилетал к мальчику Малышу в гости?

Помните, он очень любил есть варенье и шалить под музыку.

Сейчас вы услышите, как композитор представил себе игры и розыгрыши Карлсона посредством музыки. Он написал ансамбль «Карлсон» (Ю. Весняк), который исполняют наши преподаватели....

Ребята, а вы любите разгадывать загадки? Тогда слушайте:

*Тот, кто песни не поёт, а слушает,
Называется, ребята.... (слушатель)

Ну, а если все танцуют песен и в помине нет,

То такое представление называется....(балет)

Он руками машет плавно,

Слышит каждый инструмент.

Он в оркестре самый главный,

Он в оркестре – президент! (дирижер)

Веселятся музыканты, улыбнулся дирижер,

Образовательные технологии как объект педагогического выбора

Лад, в котором мы играем, называется...*(мажор)*

На листочке, на страничке –
То ли точки, то ли птички.

Все сидят на лесенке
И щебечут песенки. *(ноты)*

Я пою, мой голос чист,
Я один, и я -*(солист)*

Под музыку эту проводят парад,
Чтоб в ногу шагал генерал и солдат.
(марш)

Ребята, а вы любите играть?
Хорошо.

Сейчас мы поиграем в игру «Музыкальная шляпа» (*участники игры встают в круг и под музыку передают шляпу друг другу: игрок снимает шляпу со своей головы и надевает на голову соседа справа. Когда ведущий останавливает музыку, игрок в шляпе выходит из игры. Оставшийся последний – побеждает*).

СПИСОК ЛИТЕРАТУРЫ

1. Асафьев Б. Русская музыка 19 века и начала 20 века. 2-е изд./ Б. Асафьев – Л.: Музыка, 1979.
2. Бюхер К. Работа и ритм. – М., 1972.
3. Давыдова М. Уроки музыки. – М., 2004.
4. Финдейзен Н. Очерки по истории музыки в России с древнейших времён до конца 18 века, тт. 1-2. – М., Л., 1984.
5. Шорникова М. Музыкальная литература. 1 год обучения. Учебное пособие 2-е изд. – Ростов-на-Дону: Феникс, 2015.

ИГРОВЫЕ ИНТЕРАКТИВНЫЕ ТЕХНОЛОГИИ КАК ЭЛЕМЕНТ ИНКЛЮЗИВНОЙ ОБРАЗОВАТЕЛЬНОЙ СРЕДЫ ДОУ

Гребенникова Ирина Анатольевна,

к.п.н., учитель-логопед,

Парамонова Любовь Николаевна,

учитель-логопед,

МАДОУ д/с комбинированного вида №7 «Радуга»,

г. Ступино, Московская область, Россия

Аннотация. В статье представлен опыт работы педагогического коллектива ДОУ комбинированного вида по внедрению в образовательный процесс программно-методического комплекса «Мерсибо плюс», представляющего собой обучающие интерактивные игры широкого спектра применения. Рассмотрены возможности их использования в рамках инклюзивного образования для дошкольников с нормативным развитием и воспитанников с ограниченными возможностями здоровья.

Просим выйти семь человек и встать в круг.

И напоследок мы предлагаем вам послушать замечательную песню про вас, которая так и называется «Музыканты» Ю. Крылатова, которую подготовила....., а исполняют её учащиеся фортепианного отделения.

Послушайте её очень внимательно, так как она расскажет вам об учёбе в музыкальной школе.

«Музыканты»

Вот и подошёл к концу наш праздник. Музыка не стареет, она будет жить столько, сколько будет существовать человек.

*Тот, кто с музыкой не расстанется,
Сможет смело по жизни идти,
И у всех вас, как в песне поётся,
Все дороги впереди.*

Спасибо за внимание!

Образовательные технологии как объект педагогического выбора

Ключевые слова: интерактивные игры, программно-методический комплекс «Мерсибо плюс», инклюзивное образование, интерактивная развивающая среда ДОУ, дети с особыми образовательными потребностями.

Irina A. Grebennikova,
candidate of Pedagogical Sciences,
teacher - speech therapist,
Lyubov N. Paramonova,
teacher - speech therapist,
MADOU d / s combined type №7 "Rainbow",
Stupino, Moscow region, Russia

GAME INTERACTIVE TECHNOLOGIES AS A ELEMENT OF INCLUSIVE EDUCATIONAL MEDIA DOW

Annotation: the article presents the work experience of the pedagogical collective of the DOW combined type for the introduction into the educational process of the program – methodical complex "Mersibo plus", which is interactive interactive games of a wide range of applications tion. The possibilities of their use within the framework of inclusive education for preschool children with normative development and those with disabilities are considered.

Key words: interactive games, software - methodical complex "Mersibo plus", inclusive education, interactive development environment of DOW, children with special educational needs.

Основная задача инклюзивного образования состоит в том, чтобы обеспечить всем детям, и с нормативным развитием, и с ограниченными возможностями здоровья, равные возможности для освоения образовательных программ. Применение специализированных компьютерных технологий, учитывающих закономерности и особенности развития детей, использование игровых возможностей компьютера в сочетании с дидактическими (яркая наглядность, обеспечение обратной связи между учебной программой и ребенком, широкие возможности поощрения правильных действий, индивидуальный стиль работы и т.д.) позволяют существенно повысить эффективность образовательной деятельности. [2]

В нашем дошкольном учреждении комбинированного вида у педагогов появилась возможность использовать программно-методический комплекс «Мерсибо плюс», включающий более девяноста интерактивных игр и упражнений для индивидуальной и групповой работы.

Игры комплекса «Мерсибо плюс» содержат два основных компонента: мотивационный и развивающий. Мотивационный компонент – это то, что видит ребен-

нок, и что побуждает его активно принимать участие в игре – яркий, интересный сюжет, красочные персонажи, хорошо подобранные звуковые эффекты. Развивающий компонент, наоборот, скрыт от дошкольника, и, когда ребенок чистит море, проверяет тетрадку у волка, ищет клад или помогает индейцам, он не подозревает, что одновременно с этим учится считать, выделять в словах заданный звук, читать слоги или даже целые слова, развивает память и внимание.

В играх яркие персонажи и сказочные сюжеты, которые мотивируют ребенка заниматься, развивают навыки в игровой среде и доступно объясняют новые понятия. Игры подойдут в качестве бонуса в конце занятий, для начала новой темы и закрепления пройденной.

Комплекс содержит игры и упражнения по пяти направлениям: фонематическое восприятие, речевое развитие, чтение, познавательное развитие, математика. [1]

Игры на развитие фонематического восприятия помогают ребенку развивать свой слух, обостряют слуховое внимание, а также расширяют словарный запас. Герои этих замечательных игр учат ребенка выделять гласные звуки, находить ударение, определять наличие и место звука в

Образовательные технологии как объект педагогического выбора

слове, анализировать его звуко-буквенный состав.

Второй блок игр направлен на формирование речевых навыков воспитанников. Употребление предлогов в речи, согласование числительных с существительными, изменение слов в родительном падеже, - все эти упражнения позволяют учителю-логопеду, дефектологу или воспитателю отработать грамматические навыки с детьми на групповых и индивидуальных занятиях. Для развития связной речи подходят практически все игры. Главное - задавать ребенку вопросы, активно беседовать, обсуждая сюжеты, поощрять за хороший ответ. Компьютерный вариант простого сюжетного рассказа радует ребенка больше, чем его бумажный вариант.

Третий блок игр помогает дошкольникам овладеть навыками чтения. Упражнения разной степени сложности, от простого чтения слогов до составления предложений помогут специалисту разнообразить любое занятие и подобрать игру с учетом индивидуальных особенностей ребенка. Дети легко учатся запоминать, составлять и анализировать слоги. Поиск парных слогов, игра в слоговое домино, нахождение лишнего слога в слове - в игровой форме материал усваивается быстрее и легче.

Четвертый блок игр направлен на развитие познавательной деятельности и моторики детей. Веселые герои и яркие картинки помогают воспитанникам легко запоминать, наблюдать анализировать события окружающего мира, развиваются зрительное и слуховое внимание, память, мышление. Представленные в комплексе игры на развитие общей и мелкой моторики позволяют проверить согласованность движений ребенка и поработать над развитием моторики в игровой форме, подражая движениям героев.

Пятый блок игр формирует у детей дошкольного возраста элементарные математические представления. Знакомство с цифрами и числами, арифметические задачки, математические действия - с таким набором заданий педагогу будет легко построить увлекательное занятие. Дети с большим интересом осваивают подобные

игры и, незаметно для себя, постигают азы математики.

Программа «Конструктор пособий» поможет создать пособия для занятий и иллюстрации для презентаций. В программе более 600 изображений, из которых можно сделать пособия на любую тему: изучение букв и цифр, расширение лексического запаса, развитие памяти, связной речи и других навыков.

Диапазон использования интерактивного комплекса «Мерсибо плюс» в образовательной деятельности учреждения достаточно широк и зависит от возраста дошкольников, их образовательных потребностей и программных задач. Возможны фронтальные, групповые, индивидуальные варианты работы. Игры можно использовать как викторину или конкурс в группе, или самостоятельное упражнение для одного ребенка. В некоторых играх можно настроить количество раундов. Для группы лучше выставить большое количество раундов, чтобы каждый смог ответить. На занятии с ребенком - меньше, чтобы не устал.

Для фронтальных и подгрупповых занятий самый удобный вариант - интерактивная доска. Маркер интерактивной доски в этом случае заменяет компьютерную мышь. В групповых помещениях, где нет интерактивной доски, ноутбук подключается к проектору.

Интерактивные игры комплекса «Мерсибо плюс» достаточно разнообразны по содержанию, продолжительности и уровню сложности, поэтому они подходят и детям с нормативным развитием, и воспитанникам с особыми образовательными потребностями (тяжелыми нарушениями речи, ЗПР, нарушениями интеллектуального развития, расстройствами аутистического спектра). Ими легко заинтересовать и раскрепостить ребенка, вовлечь в занятие.

Одну и ту же задачу специалист может решить разными способами в зависимости от особенностей воспитанника. В комплексе есть простые и сложные игры, задания с опорой на визуальное и аудиальное восприятие, игры на скорость и в свободном темпе. В играх есть настройки,

Образовательные технологии как объект педагогического выбора

чтобы расширить или сузить задачу специалиста. Для адаптации игры к возможностям ребенка возможно использование различных настроек – длительности, сложности, скорости. [1]

По данным мониторинга уровня эффективности педагогических воздействий, наши воспитанники с ограниченными возможностями здоровья, играющие в игры «Мерсибо плюс», демонстрируют ярко выраженную положительную динамику в образовательных областях «Речевое развитие» и «Познавательное развитие»,

быстро овладевают навыками чтения и счета. Также можно отметить высокую мотивацию к занятиям, развитие умения работать в одной команде.

Таким образом, использование программно-методического комплекса «Мерсибо плюс» в рамках инклюзивного образования позволяет педагогам нашего учреждения решить задачу всестороннего развития ребенка дошкольного возраста наиболее эффективным для него способом – в игре.

СПИСОК ЛИТЕРАТУРЫ

1. Развивающий портал *mersibo.ru* [Электронный ресурс]. – Режим доступа: <https://mersibo.ru/front-specialist>, для доступа к информ. ресурсам требуется авторизация. – Загл. с экрана. – (15.02.2018).
2. Ярусова Е.А. Компьютерные игры – новый вид развивающего обучения. [Электронный ресурс]. – Режим доступа: <http://www.ivalex.vistcom.ru/konsultac203.html> (17.02.2018).

Двойнева Юлия Юрьевна,
педагог-психолог,
МАОУ «Средняя школа № 5»,
г. Когалым, ХМАО-Югра

«ВАШИ ШАГИ К ТОМУ, ЧТОБЫ ВАШИ ДЕТИ ВАС СЛУШАЛИ» (МЕТОДИЧЕСКАЯ РАЗРАБОТКА ЗАНЯТИЯ ИЗ КУРСА ДЛЯ РОДИТЕЛЕЙ ПО ОСНОВАМ ПЕДАГОГИКИ И ПСИХОЛОГИИ)

Аннотация. В занятии речь идет о том, как грамотно выстраивать общение со своими детьми, опираясь на психологические и педагогические законы. Целью данного занятия является повышение психологической компетентности родителей в вопросах воспитания детей. Занятие рассчитано на родителей учащихся 1-11 классов. Необходимые материалы к занятию: презентация к курсу; чистые листы бумаги для ответов на тест (по количеству участников); ручки, карандаши.

Ключевые слова: воспитание, общение, обычная реакция родителей, выход из сложившейся ситуации.

Yulia Yu. Dvoyneva,
pedagogue-psychologist,
MAEI «Secondary school № 5»,
Kogalym, KhMAO-Ugra

«YOUR STEPS MAKE YOUR CHILDREN LISTEN TO YOU» (METHODICAL DEVELOPMENT OF LESSON FROM THE COURSE FOR PARENTS ON THE BASICS OF PEDAGOGY AND PSYCHOLOGY)

Abstract. The lesson is devoted to the question of how competently build communication with children, based on psychological and pedagogical laws. The purpose of this lesson is to improve the psychological competence of parents in the children education. The lesson is designed for parents

Образовательные технологии как объект педагогического выбора

of students in grades 1-11. The necessary materials for the lesson: presentation for the course; blank sheets of paper to answer the test (by number of participants); pens, pencils.

Key words: *upbringing, communication, usual reaction of parents, way out of the situation.*

Слайд 1. Приветствие родителей. Для разминки мы предлагаем сыграть в игру «Если бы...». На экране появится вопрос. Ваша задача с места дать ваш ответ.

Слайд 2. «Если бы тебе предложили описать дом своей мечты, каким бы он был?»

Слайд 3. «Если бы родители тебя похвалили, за что бы, ты хотел, они это сделали?»

Слайд 4. «Если бы ты умел останавливать время, как бы ты использовал свою суперспособность?»

Слайд 5. «Если бы тебя спросили, что является смыслом твоей жизни, что бы ты ответил?»

Нам всем хотелось бы владеть безотказным методом воспитания, но увы! Родительское ремесло предполагает необходимость каждый день заново приспосабливаться к ситуации. Ведь ребенок растет и меняется каждый день. И наша совместная жизнь часто сводится к преодолению повседневных трудностей. «Ты положил дневник в портфель?» «Давай скорей!»

Около 80% наших высказываний, обращенных к сыну или дочери, - это указания и запреты. Но они лишь иногда оправдывают себя, и то только в краткосрочной перспективе: дисциплинарные меры обычно не делают детей дисциплинированными. Стоит властному родителю отвернуться, и ребенок тут же перестает «властвовать собой!» К тому же мы то строги, то уступчивы – особенно когда устаем, когда чаша терпения переполняется или у нас просто не хватает времени. А главное – реагировать по-другому мы не умеем.

Чтобы усвоить самодисциплину, дети больше нуждаются в разрешениях, нежели в запретах, - но только в правильных разрешениях, которые даются родителями, способными защитить и обладающими личным авторитетом (иначе у детей возникает ощущение вседозволенности).

Мы предлагаем вам пройти тест-опросник родительского отношения (А.Я. Варга, В.В. Столин). Родительское отношение понимается как система разнообразных чувств по отношению к ребенку, поведенческих стереотипов, практикуемых в общении с ним, особенностей восприятия и понимания характера и личности ребенка, его поступков. Ваша задача отвечать на вопросы искренне. Если вы отвечаете на вопрос «да, верно» ставите у себя в листочке плюс; если «нет, не верно» - то минус. Вопросы будут показаны на экране и зачитываться вслух.

Слайд 6. Напишите у себя на листочке буквы **П-О** и начинаем отвечать.

1. Я уважаю своего ребенка.

2. Мне кажется, что поведение моего ребенка значительно отклоняется от нормы.

3. Мой ребенок часто неприятен мне.

4. Бывают случаи, когда издевательское отношение к ребенку приносит ему большую пользу.

5. Мой ребенок ничего не добьется в жизни.

6. Мой ребенок часто совершает такие поступки, которые, кроме презрения, ничего не стоят.

7. Для своего возраста мой ребенок немножко незрелый.

8. Мой ребенок ведет себя плохо специально, чтобы досадить мне.

9. Моего ребенка трудно научить хорошим манерам при всем старании.

10. Я люблю, когда друзья моего ребенка приходят к нам в дом.

11. Когда в компании знакомых говорят о детях, мне немного стыдно, что мой ребенок не такой умный и способный, как мне бы хотелось.

12. Когда я сравниваю своего ребенка со сверстниками, они кажутся мне взрослее и по поведению, и по суждениям

Слайд 7.

13. Я с удовольствием провожу с ребенком все свое свободное время.

Образовательные технологии как объект педагогического выбора

14. Я часто ловлю себя на враждебном отношении к ребенку.

15. Я всегда считаю с ребенком.

16. Я испытываю к ребенку дружеские чувства.

17. Основная причина капризов моего ребенка – эгоизм, упрямство и лень.

18. Невозможно нормально отдохнуть, если проводить отпуск с ребенком.

19. Иногда мне кажется, что мой ребенок не способен ни на что хорошее.

20. Я разделяю увлечения своего ребенка.

21. Мой ребенок может вывести из себя кого угодно.

22. Я понимаю огорчения своего ребенка.

23. Мой ребенок часто раздражает меня.

24. Воспитание ребенка - сплошная нервотрепка.

25. Я не доверяю своему ребенку.

26. В моем ребенке больше недостатков, чем достоинств.

27. Я разделяю интересы своего ребенка.

28. Мой ребенок вырастет не приспособленным к жизни.

29. Мой ребенок нравится мне таким, какой он есть.

30. Я не высокого мнения о способностях моего ребенка и не скрываю этого от него.

Слайд 8. Ставим букву **К** и отвечаем...

1. Я испытываю к ребенку чувство расположения.

2. Я всегда стараюсь помочь своему ребенку.

3. Я принимаю участие в своем ребенке.

4. Я жалею своего ребенка.

5. Родители должны приспособиться к ребенку, а не только требовать этого от него.

6. Я очень интересуюсь жизнью своего ребенка.

7. В конфликте с ребенком я часто могу признать, что он по-своему прав.

8. Дети рано узнают, что родители могут ошибаться.

Слайд 9. Ставим букву **С** и отвечаем...:

1. Я всегда сочувствую своему ребенку.

2. Нужно подольше держать ребенка в стороне от реальных жизненных проблем, если они его травмируют.

3. Хорошие родители ограждают ребенка от трудностей жизни.

4. Я часто жалею о том, что мой ребенок растет и взрослеет, и с нежностью вспоминаю его маленьким.

5. Я стараюсь выполнять все просьбы моего ребенка.

6. Самое главное, чтобы у ребенка было спокойное и беззаботное детство.

7. Нередко я восхищаюсь своим ребенком.

Слайд 10. Ставим буквы **А Г** и отвечаем:

1. Я считаю своим долгом знать все, что думает мой ребенок.

2. Ребенка следует держать в жестких рамках, тогда из него вырастет порядочный человек.

3. Я мечтаю о том, чтобы мой ребенок достиг всего того, что мне не удалось в жизни.

4. Строгая дисциплина в детстве развивает сильный характер.

5. За строгое воспитание дети благодарят потом.

6. Я тщательно слежу за состоянием здоровья моего ребенка.

7. Ребенок не должен иметь секретов от родителей.

Слайд 11. Ставим буквы **М Н** и отвечаем:

1. Я всегда стараюсь помочь своему ребенку.

2. Я испытываю досаду по отношению к своему ребенку.

3. Мне кажется, что дети потешаются над моим ребенком.

4. Мой ребенок впитывает в себя все дурное как "губка".

5. К моему ребенку "липнет" все дурное.

Образовательные технологии как объект педагогического выбора

6. Я часто жалею о том, что мой ребенок растет и взрослеет, и с нежностью вспоминаю его маленьким.

7. Мой ребенок не в состоянии что-либо сделать самостоятельно, а если и делает, то обязательно не так.

8. Очень желательно, чтобы ребенок дружил с теми детьми, которые нравятся его родителям.

Далее посчитайте количество + по каждому разделу.

Ну и ознакомьтесь с результатами опросника:

Слайд 12. «Принятие-отвержение». Шкала отражает интегральное эмоциональное отношение к ребенку. Содержание одного полюса шкалы: родителю нравится ребенок таким, какой он есть. Родитель уважает индивидуальность ребенка, симпатизирует ему. Родитель стремится проводить много времени вместе с ребенком, одобряет его интересы и планы. На другом полюсе шкалы; родитель воспринимает своего ребенка плохим, неприспособленным, неудачливым. Ему кажется, что ребенок не добьется успеха в жизни из-за низких способностей, небольшого ума, дурных наклонностей. По большей части родитель испытывает к ребенку злость, досаду, раздражение, обиду. Он не доверяет ребенку и не уважает его.

Слайд 13. «Кооперация» - социально желательный образ родительского отношения. Содержательно эта шкала раскрывается так: родитель заинтересован в делах и планах ребенка, старается во всем помочь ребенку, сочувствует ему. Родитель высоко оценивает интеллектуальные и творческие способности ребенка, испытывает чувство гордости за него. Он поощряет инициативу и самостоятельность ребенка, старается быть с ним на равных. Родитель доверяет ребенку, старается встать на его точку зрения в спорных вопросах.

Слайд 14. «Симбиоз» - шкала отражает межличностную дистанцию в общении с ребенком. При высоких баллах по этой шкале можно считать, что родитель стремится к симбиотическим отношениям с ребенком. Содержательно эта тенденция

описывается так – родитель ощущает себя с ребенком единым целым, стремится удовлетворить все потребности ребенка, оградить его от трудностей и неприятностей жизни. Родитель постоянно ощущает тревогу за ребенка, ребенок ему кажется маленьким и беззащитным. Тревога родителя повышается, когда ребенок начинает автономизироваться в силу обстоятельств, так как по своей воле родитель не предоставляет ребенку самостоятельности никогда.

Слайд 15. «Авторитарная гиперсоциализация» - отражает форму и направление контроля за поведением ребенка. При высоком балле по этой шкале и родительском отношении данного родителя отчетливо просматривается авторитаризм. Родитель требует от ребенка безоговорочного послушания и дисциплины. Он старается навязать ребенку во всем свою волю, не в состоянии встать на его точку зрения. За проявления своеволия ребенка сурово наказывают. Родитель пристально следит за социальными достижениями ребенка, его индивидуальными особенностями, привычками, мыслями, чувствами.

Слайд 16. «Маленький неудачник» - отражает особенности восприятия и понимания ребенка родителем. При высоких значениях по этой шкале в родительском отношении данного родителя имеются стремления инфантилизировать ребенка, приписать ему личную и социальную несостоятельность. Родитель видит ребенка младшим по сравнению с реальным возрастом. Интересы, увлечения, мысли и чувства ребенка кажутся родителю детскими, несерьезными. Ребенок представляется не приспособленным, не успешным, открытым для дурных влияний. Родитель не доверяет своему ребенку, досадует на его не успешность и неумелость. В связи с этим родитель старается оградить ребенка от трудностей жизни и строго контролировать его действия.

Слайд 17. Мы предлагаем вашему вниманию видеосюжет «Дисциплина».

Анекдот:

Образовательные технологии как объект педагогического выбора

Психолог – молодой матери:

- Я беседовал с вашим сыном и пришел к выводу, что вы все-таки слишком строго его воспитываете.

- Почему вы так решили, доктор?

- Когда я спросил, как его зовут, он ответил: «Вова прекрати»!

А сейчас мы будем работать в следующем режиме:

Мы будем играть в ассоциации «Воспитание в картинках» и разбирать ситуации, встречающиеся в нашем общении с детьми. Вы расскажете о своей обычной реакции на такую ситуацию. Мы постараемся определить вашу цель, новую установку в общении... Начинаем...

Разберем ситуацию.

Ситуация: **он отвечает сухо, выглядит возбужденным... Вы уже не знаете, с какого боку подойти.**

Ваша обычная реакция (ответы родителей...)

Слайд 18. прочитайте информацию на «ноге12»

Слайд 19. Что это на ваш взгляд? Какие ассоциации возникают?.....

Иллюстрация «Рыба на блюде» (раннее взросление)

Рыба на блюде – как она манит ароматами, как хочется ее попробовать. Но есть ее нужно медленно, не спеша, разглядывая каждую косточку, каждый кусочек в отдельности. Тогда она наградит своим прекрасным вкусом и полезными свойствами. Если же поторопиться, то можно подавиться косточкой. И тогда вместо вкуса мы долго будем помнить боль в горле от застрявшей косточки. А иногда может потребоваться и хирургическое вмешательство.

То, как ребенок торопиться попробовать взрослую жизнь, можно сравнить с тем, как мы едим костлявую рыбу. Если очень поторопиться и захотеть откусить слишком большой кусок, есть риск подавиться косточкой. И эта боль будет очень долго мучить человека. Если же есть не спеша, рассматривая каждый кусочек, видя и зная все опасные косточки, можно

почувствовать настоящий вкус деликатеса.

Ситуация: «Он приходит домой понурый. У меня двойка по математике».

Обычная реакция (ответы родителей...)

Слайд 20. прочитайте информацию на «ноге16»

Слайд 21. Что это на ваш взгляд? Какие ассоциации возникают?.....

Игра в мяч (конфликт)

Представим, что в вас бросили мячом. По каким причинам это может произойти? По разным: может, человек хотел привлечь к себе ваше внимание, или обидеть, или поиграть, а может, мяч попал в вас случайно.

Поведение людей в конфликтной ситуации похоже на игру в мяч. Ситуация будет развиваться в зависимости от того, как вы поведете себя в конкретном случае. Ответите агрессией? Тогда неизбежна ссора. Попытайтесь выяснить, чего хотел бросивший? В этом случае возможно разрешение ситуации, выяснение отношений. Обидитесь и уйдете, пойдете жаловаться? Тогда ситуация останется нерешенной и отношения будут еще более накаляться. Когда не учитываются причины возникновения конфликта, не принимаются во внимание интересы обеих сторон, происходит либо бесполезное перекидывание мячика, либо броски намеренно болезненные. Хотя на самом деле конфликт – не такая уж и плохая вещь. Если его правильно оценить, он приобретет конструктивный характер, приведет к развитию благоприятных отношений.

Ситуация «Его чистая и грязная одежда вперемешку разбросана по полу в его комнате или шкафу».

Обычная реакция.....

Слайд 22. зачитайте информацию с «ноги 8»

Слайд 23. Что это на ваш взгляд? Какие ассоциации возникают?.....

Сорняк (проблема)

Когда мы смотрим на сорняк, который мешает расти полезным растениям,

Образовательные технологии как объект педагогического выбора

мы видим только ту его часть, которая находится над землёй. Мы знаем, что у него есть корни, но какие они и сколько их, мы можем только догадываться. А иногда даже и не очень-то желаем о них знать. Сорвав сорняк, но оставив в земле корни, мы не избавимся от него. Через какое-то время он все равно вылезет и будет нам мешать.

Проблемы возникают в жизни у каждого человека. Их невозможно избежать, но можно научиться правильно анализировать и решать. Для этого надо видеть не только саму проблему (ту часть сорняка, которая находится над землей), но и попытаться определить ее причины (корни, которые не видны). Определив причины проблемы, проанализировав их и составив план действий, мы сможем эту проблему решить. Это можно сделать с помощью несложных вопросов:

- Что меня беспокоит на данный момент?

- Почему меня это беспокоит?

- От кого это зависит: от меня или кого-то другого?

- Какие отрицательные и какие положительные последствия возможны?

- Что я могу сделать, чтобы искоренить причины моего беспокойства?

Ситуация: ребенок донимает вопросами: «Почему я должен ходить в школу?», «Почему всегда решаете именно вы?»

Обычная реакция...

Слайд 24. *зачитать информацию с «ноги13»*

Слайд 25. *Что это на ваш взгляд? Какие ассоциации возникают?.....*

Сообщающиеся сосуды (судьба человека)

Как часто, стремясь стать счастливыми, люди стараются добиться всего сразу: и благополучной семьи, и карьеры, и здоровья, и материального благополучия.

Но если представить себе все это в виде четырех сообщающихся сосудов, то станет понятно: когда один сосуд наполнится доверху, в другом содержимое уменьшится.

Человеку трудно совмещать благополучие семьи и карьеру, карьеру и здоровье, большие деньги и хорошие отношения со своими детьми. Ведь жизнь часто даёт нам такие примеры, когда добившись больших высот в спорте, искусстве, кино люди в конце своей карьеры оказываются одинокими и забытыми. Делая успешную карьеру, трудно находить время для семьи и детей. А если посвящать жизнь детям, не хватит времени на работу. Но можно ли совмещать всё: и карьеру, и семью, и детей, и здоровье? Можно, если не требуешь, чтобы все сосуды были полными до краёв. Надо определить приоритеты собственной жизни, и для каждого человека они свои. Главное – понять, в чем они, и тогда человек чувствует гармонию, которую принято называть человеческим счастьем.

И в конце нашей встречи мы приготовили для вас видеосюжет «Письмо детей родителям»

Слайд 26. **Видеосюжет «Письмо детей родителям»**

Слайд 27. *Заполнение анкет обратной связи...*

Уважаемый, родитель!

Вы участвовали в занятии «Ваши шаги к тому, чтобы ваши дети вас слушали» Выразите свое отношение к тому, что вы сегодня увидели и услышали:

понравилось; не понравилось; было интересно; было скучно

(подчеркните нужное)

Какой вопрос по развитию и воспитанию детей вас бы еще заинтересовал?

Ваши пожелания

Спасибо!

С уважением, психолог.

СПИСОК ЛИТЕРАТУРЫ:

1. Варга А.Я., Столин В.В. *Опросник родительского отношения.*

2. *Видеосюжет «Дисциплина» [Электронный ресурс]. – Режим доступа: <https://www.youtube.com/watch?v=HKyU1tK691A>*

Образовательные технологии как объект педагогического выбора

3. Видеосюжет «Письмо детей родителям» [Электронный ресурс]. – Режим доступа: https://www.youtube.com/watch?v=y0tevwbnKEc&list=PLIT72gzouExfdEwL0efSfDRj66_thvhS
4. Игра «Если бы...?» Лучшая психологическая игра для всей семьи / авт. текста Ирина Парфенова. – Москва: Эксмо, 2015. – 80с.: ил.
5. Психологические тесты / под ред. А.А.К Карелина: В 2т. – П86 М.: Гуманит. изд. центр ВЛАДОС, 1999. – Т.2 – 248 с.
6. Цветкова С. Вопросы воспитания в картинках. // Школьный психолог. – № 5. – 2006.
7. Шейнов В.П., Давиденко А.В. Занимательная психология: тесты и тосты/Иллюстрации Ю. Тылиндуса. – 2-е изд. – ОСЬ-89, 2003. – 272 с.

РАЗРАБОТКА ПРОГРАММЫ МОДУЛЬНОГО КУРСА ПОВЫШЕНИЯ КВАЛИФИКАЦИИ «РЕАЛИЗАЦИЯ МЕТАПРЕДМЕТНОГО ПОДХОДА В НАЧАЛЬНОМ ОБЩЕМ ОБРАЗОВАНИИ»

Девятова Ирина Евгеньевна,

*доцент, к.п.н., доцент кафедры начального образования,
ГБУ ДПО «Челябинский институт переподготовки и
повышения квалификации работников образования»*

Аннотация. Содержание статьи отражает результат научно-методической работы по созданию программы модульного курса. Апробация данного курса в системе повышения квалификации педагогов показала актуальность темы метапредметности в современном образовании, эффективность форм и методов обучения, обеспечивающих комплексное развитие метапредметных компетенций слушателей. В целом способствовала достижению кумулятивного эффекта в системе подготовки взрослых и опытных специалистов школ.

Ключевые слова: модульный курс, повышение квалификации педагогов, метапредметный подход в начальной школе, компетенции учителя.

THE DEVELOPMENT OF A PROGRAMME OF MODULAR TRAINING COURSE «IMPLEMENTATION OF INTERDISCIPLINARY APPROACH IN PRIMARY EDUCATION»

Irina E. Devyatova,

*associate professor, c.p.s., associate professor of primary education,
SBE AVE «Chelyabinsk Institute of retraining and
professional development of education workers»*

Аннотация. The content of the article reflects the result of scientific and methodological work on the creation of a modular course program. Approbation of this course in the system of advanced training of teachers showed the relevance of the topic of metasubject in modern education, the effectiveness of forms and methods of training, which provide a comprehensive development of metasubject competencies of students. In General, it contributed to the cumulative effect in the system of training of adults and experienced school professionals.

Keywords: modular course, advanced training of teachers, metasubject approach in primary school, teacher's competence.

Многолетний опыт участия России в международных сравнительных исследованиях качества образо-

вания показывает, что низкая результативность российских школьников часто объясняется необычностью, нетипичностью

Образовательные технологии как объект педагогического выбора

предложенных им заданий. Участники исследования не просто должны решить некую задачу - им предлагается изучить достаточно большой объём информации, самостоятельно найти нужные сведения, чтобы ответить на вопросы, обозначить и сравнить разные точки зрения и выбрать правильный путь решения. Российским школьникам недостает умений, которые в Федеральном государственном образовательном стандарте именуется метапредметными.

Безусловно, это обстоятельство влияет на изменение целевых установок повышения квалификации педагогов. Сегодня главным является обогащение опыта творчества, активизация процессов самосовершенствования и самореализации личности каждого слушателя в сфере профессиональной деятельности.

Предлагаемая программа модульного курса повышения квалификации и нацелена на оказание помощи и поддержки педагогов образовательных организаций в освоении эффективных способов педагогической деятельности по достижению метапредметных результатов в начальном общем образовании.

Цель программы – деятельностное освоение теоретических основ и практического опыта реализации метапредметного подхода в начальном общем образовании как условия достижения нового качества обучения младших школьников.

Задачи программы: 1) расширение представлений педагогов в области психологических и педагогических знаний в контексте реализации метапредметного содержания федерального государственного образовательного стандарта начального общего образования; 2) создание условий к формированию мотивационной готовности педагогов реализации метапредметного подхода в начальном общем образовании; 3) подготовка педагогов к

выбору современных образовательных технологий достижения метапредметных результатов в начальном общем образовании.

Структурными компонентами настоящей программы модульного курса являются следующие разделы: раздел 1 «Метапредметность как новое качество и содержание общего образования», раздел 2 «Метапредметное содержание образовательных стандартов», раздел 3 «Технологии достижения метапредметных результатов в начальном общем образовании».

Теоретическое осмысление осуществляется в ходе проблемных лекций. Значительное место в аудиторной работе предполагается отвести работе по анализу и оценке ситуаций, документов и материалов. Практические занятия организуются в форме рефлексивно-деловых игр и практикумов, коллективных дискуссий. На занятия используются видеосюжеты уроков и внеурочных занятий, вебинары, размещённые на разрешенных сайтах организаций, компьютерные презентации и другие современные средства наглядности.

В качестве итоговой аттестации предлагается деловая оценочная игра «Метапредметный подход в начальной школе», ориентированная на кумулятивный эффект. Итоговая оценка осуществляется с помощью метода «360 градусов», когда оценка качества участия в игре осуществляется посредством опроса окружения слушателя: сам участник, другие участники, преподаватель – не 5 человек.

10 компетенций оцениваются по четырех балльной шкале. В результате подсчёта баллов определяется уровень: достаточный, допустимый, пограничный. Достижение первых двух уровней дают основание преподавателю поставить зачёт.

Трудоёмкость программы составляет 24 часа.

СПИСОК ЛИТЕРАТУРЫ

1. Гровая О.А. Использование активных методов обучения в системе повышения квалификации в условиях реализации ФГОС НОО // Научное обеспечение системы повышения квалификации кадров. – 2011. – № 3(8). – С. 70-75.
2. Скрипова Н.А. Профессиональная этика педагога: перспективные направления системы

Образовательные технологии как объект педагогического выбора

повышения квалификации // *Научное обеспечение системы повышения квалификации кадров*. – 2015. – № 2. – С. 28-35.

3. Тихомирова А.В. *Формирование профессиональной компетентности молодых педагогов интерактивными методами // Современная высшая школа: инновационный аспект*. – 2011. – № 1. – С. 111-116.

КОНСПЕКТ ИНДИВИДУАЛЬНОЙ ЛОГОПЕДИЧЕСКОЙ ОРГАНИЗОВАННОЙ ОБРАЗОВАТЕЛЬНОЙ ДЕЯТЕЛЬНОСТИ ПО ТЕМЕ «АВТОМАТИЗАЦИЯ ЗВУКА Ш»

Елагина Елена Сергеевна,

учитель-логопед,

МАДОУ д/с комбинированного вида №10 «Аленький цветочек»,
городского округа Ступино Московской области

Аннотация. В данной статье описан ход реализации индивидуальной логопедической деятельности, который способствует закреплению звука в слогах, в словах, во фразе.

Ключевые слова: задачи деятельности, произношение, закрепление, логическое мышление, память, внимание.

SUMMARY OF INDIVIDUAL SPEECH THERAPY ORGANIZED EDUCATIONAL ACTIVITIES ON THE THEME «AUTOMATION OF A SOUND SH»

Elena S. Elagina,

teacher-speech therapist,

MAPEI k/g of combined type №10 «Alenkiy tsvetochek»,
the urban district of Stupino, Moscow region

Abstract. This summary describes the way of realization of individual logopedic activity, which contributes to the fixation of a sound in syllables, words and phrases

Key words: activity tasks, pronunciation, consolidation, logical thinking, memory, attention.

Программные задачи деятельности

Коррекционно-образовательные:

- закрепление правильного произношения звука «Ш» в слогах, в словах, в предложениях;

- закрепление умения образовывать множественное число имен существительных

- закрепление умения находить слова со звуком «Ш» среди других слов.

Коррекционно-развивающие:

- развитие артикуляционной, мелкой и общей моторики;

- развитие фонематического слуха;

- развитие логического мышления, внимания, памяти.

Коррекционно-воспитательные:

- формирование положительного эмоционального настроения на занятии;

- воспитание навыков самоконтроля.

Оборудование: разрезная картинка – змея; предметные картинки (шапка, камыш, подушка, мышка, шуба, майка, кошка, собака, бабушка, дети); мнемодорожка к стихотворению «Кошка»; схема – плакат (домик, дорожка); конверт с сюрпризом.

Ход организованной образовательной деятельности

Организационный момент

Логопед.

Все ребята по порядку

Утром делают зарядку.

Язычок наш хочет тоже

На детишек быть похожим.

Образовательные технологии как объект педагогического выбора

Сказка о языке:

Язычок проснулся, улыбнулся – «Улыбочка».

Вытяни губки вперед и «поцелуй» язычок – «Трубочка».

Открыл он свои дверки и выглянул на улицу - «Заборчик», «Бублик».

Увидел солнышко и решил погреться - «Лопаточка».

На солнышке оказалось так жарко, что язычок решил попить чай - «Чашечка».

Вышел язычок на улицу и увидел свои любимые качели - «Качели».

Устал язычок и вернулся домой.

Сообщение темы

Послушай, я тебе загадаю загадку:

Пузом по земле ползёт,

За собою хвост везёт.

В страхе вся моя семья,

Напугала нас...(Змея!)

Правильно! У меня тоже была змея, но она рассыпалась. Помогите мне ее собрать. *Логопед предлагает ребенку собрать разрезную картинку.*

Змейка зовет нас с тобой погулять.

Игра «Пройди по тропинке»

Змейка ползла по дорожке. Давай пошуми как змейка. (*Логопед вместе с ребенком ведет пальчиком по дорожке, произнося длительно звук «ш»*)

Игра «Повтори на слух»

Посмотри, куда нас привела дорожка? Здесь камыши. Змейка любит слушать, как они шуршат. Послушай камыши и пошурши, как они:

Ша-шу-ши ше- ша- шу Ши-шу-ша ша-ши-шо.

Ребенок качает перед собой руками и проговаривает слоговые цепочки.

«Проговори правильно слово»

На пути нам встретились «картинки-загадки»

Логопед поворачивает карточку со знаком вопроса, а ребенок проговаривает слово (ш-ш-шапка, мыш-ш-шка, подуш-ш-шка, камыш-ш-ш).

Игра «Выбери правильно»

Посмотри, на тропинке лежат камушки. Чтобы змейка смогла дальше проползти по дорожке, надо нам камушки превратить в предметы.

Логопед предлагает ребенку выбрать из двух картинок только ту, в которой встречается звук «ш» и этой картинкой закрыть камень (кошка – собака, шуба – майка, бабушка - дети).

Пальчиковая гимнастика «Семья»

Этот пальчик – бабушка,

Этот пальчик – дедушка,

Этот пальчик – папочка,

Этот пальчик – мамочка,

Этот пальчик – я.

Это вся моя семья.

Игра «Множественное число существительных»

У нашей змейки тоже есть семья и много друзей.

Нашей змейке нужна 1 машина, а друзьям много чего...?

Нашей змейке нужен 1 мишка, а ее друзьям много ...?

Нашей змейке нужна 1 катушка, а ее друзьям много ...?

Игра проходит по образцу.

Змейка нам говорит: «Я шью подушку для кошки» (Склонение предложения). *Логопед вместе с ребенком находит необычный конверт с посланием.*

Мнемодорожка:

На окошке у Антошки – кошка и котят немножко.

Итог. Тебе понравилось играть? Нам пора прощаться со змейкой.

**ИССЛЕДОВАНИЕ ВЛИЯНИЯ СМЫСЛОВОГО ЧТЕНИЯ
НА ПРОЦЕСС СОЦИАЛИЗАЦИИ МЛАДШИХ ШКОЛЬНИКОВ**

Илющенко Екатерина Александровна,

учитель начальных классов,

МБОУ СОШ №2,

с. Некрасовка, Хабаровский край

Аннотация. В статье описывается методика проведения исследования уровня социализированности младших школьников и сформированности навыков смыслового чтения. Показан в целом процесс организации и проведения работы по апробации педагогических условий социализации младших школьников в процессе организации и осуществления смыслового чтения. Представлен анализ результатов проведенной работы.

Ключевые слова: социализация, смысловое чтение, младшие школьники, внеурочная программа.

**STUDY OF THE EFFECT OF SEMANTIC READING ON
THE PROCESS OF SOCIALIZATION OF PRIMARY SCHOOL PUPILS**

Ekaterina A. Ilyushenko,

primary school teacher,

MBEI SES №2,

Nekrasovka, Khabarovsk region

Abstract. The article describes the methodology of the study of the level of socialization of younger students and the formation of semantic reading skills. The process of organization and carrying out of work on approbation of pedagogical conditions of socialization of younger schoolchildren in the course of the organization and implementation of semantic reading is shown as a whole. The analysis of the results of the work is presented.

Key words: socialization, semantic reading, younger pupils, extracurricular program.

Смысловое (продуктивное) чтение – это вид чтения, которое нацелено на понимание читающим смыслового содержания текста. Применительно к младшим школьникам смысловое чтение есть процесс восприятия графически оформленной текстовой информации и ее переработки в личностно-смысловые установки в соответствии с коммуникативно-познавательной задачей.

Считаем, что смысловое чтение может оказывать влияние на процесс социализации младших школьников. Каким образом это осуществляется – описано в данной статье.

Исследование влияния смыслового чтения на процесс социализации младших школьников предполагало проведение трех этапов:

1 этап – выявление уровня социализированности младших школьников и уровня сформированности навыков смыслового чтения;

2 этап – организация и проведение работы по апробации педагогических условий социализации младших школьников в процессе организации и осуществления смыслового чтения;

3 этап – анализ результатов работы.

Указанное исследование осуществлялось на базе МБОУ СОШ № 2 с. Некрасовка Хабаровского района Хабаровского края. В эксперименте принимали участие 20 учащихся 2-го «А» класса, обучающиеся по УМК «Школа России».

Уровни социализированности младших школьников (низкий, средний и высокий) определялись при помощи следующих диагностических методик:

Образовательные технологии как объект педагогического выбора

1. Методика «Изучение социализированности личности детей» (М.И. Рожков) [2].

2. Диагностика социальной эмпатии (Н.П. Фетискин, В.В. Козлов, Г.М. Мануйлов) [4].

Диагностика уровня сформированности навыков смыслового чтения осуществлялась с помощью следующих методик:

1. «Стандартизированная методика исследования навыка чтения» (СМИНЧ) А.Н. Корнева [1].

2. «Тестовые задания для определения уровня понимания текста» А.В. Сапа [3].

3. «Определение уровня анализа и оценки текста» А.В. Сапа [3].

Анализ полученных данных показал, что основную массу составили дети с низким и средним уровнем социализированности личности. Также было выявлено, что подавляющее большинство младших школьников находятся на I и II уровнях (ниже базового и базовый) сформированности навыков смыслового чтения, что говорит о необходимости повышения уровня сформированности данных навыков у учащихся.

Для дальнейшей работы с младшими школьниками была поставлена следующая цель: создать для учащихся педагогические условия, способствующие их социализации в процессе организации и осуществления смыслового чтения.

Согласно гипотезе нашего исследования, организация и осуществление смыслового чтения в начальных классах благоприятно воздействует на социализацию учащихся, если:

- с целью организации социализирующего процесса чтения разработана и реализована программа внеурочной деятельности «Книжки моей жизни»;

- в процессе реализации программы осуществляется формирование у младших школьников реальных и положительных представлений о важнейших социальных ролях, социальных нормах и ценностях

посредством смыслового чтения художественной литературы.

Итак, с целью реализации гипотезы настоящего исследования была разработана и реализована программа внеурочной деятельности «Книжки моей жизни». Цель программы – способствовать формированию у младших школьников реальных и положительных представлений о важнейших социальных ролях, социальных нормах и ценностях посредством смыслового чтения художественной литературы.

Одним из отличительных признаков программы являются нетрадиционные формы проведения занятий: интеллектуальные игры, виртуальные путешествия, коллективно-творческие работы, рисунки, конкурсы, проекты, викторины.

Внеурочная программа разработана для школьников 1-4 классов. Она рассчитана на 135 часов: в 1 классе 33 часа (1 час в неделю, 33 учебные недели), во 2 – 4-х классах по 34 часа (1 час в неделю, 34 учебные недели в каждом классе).

Реализовывалась программа в течение 2017-2018 учебного года во втором классе во внеурочное время. Время проведения – 1 раз в неделю. Посещение занятий по программе являлось обязательным для школьников.

Считаем, что, переживая в процессе смыслового чтения человеческие радости и успехи, страдания и горе, младший школьник видит опыт преодоления различных жизненных трудностей, и чтение приобретает для него своего рода «терапевтическую ценность». Воспоминание о поступках какого-либо литературного героя может помочь ребенку в тяжелые минуты его собственной жизни, может способствовать его культурному «выравниванию», его адаптации в социуме, то есть социализации личности школьника в обществе.

В связи с этим выбор художественных произведений для программы «Книжки моей жизни» был тщательно продуман. Это не случайные тексты, а только те произведения, которые до-

Образовательные технологии как объект педагогического выбора

ступны возрасту и индивидуальным возможностям ребенка младшего школьного возраста. Они должны быть интересными, способствующими расширению жизненного опыта ребенка и его социальной адаптации. При выборе книг были учтены и настроение, и «энергетика», которые заложены писателем в конкретном произведении.

Подобранные для программы произведения отражали смысловую систему социальных ролей. При этом это преимущественно короткие рассказы, содержащие ситуацию морального выбора. В процессе смыслового чтения данных рассказов младшие школьники размышляли над различными серьезными проблемами, находили пути их решения, сравнивали со своей собственной жизнью и предполагали, обдумывали: «А как бы я сам поступил в данной сложной ситуации? Что бы мог сделать я сам на месте героя?».

Важной особенностью реализации разработанной программы считаем применение на занятиях технологии развития критического мышления (ТРКМ). Известно, что данная технология позволяет добиться позитивных результатов в формировании мыслительной деятельности младших школьников.

На занятиях мы применяли множество приемов технологии развития критического мышления, такие как: инсерт, кластеры, верите ли вы..., дерево предсказаний, таблицы, чтение с остановками, толстые и тонкие вопросы, зигзаг (отсюда-туда), кубик, синквейн, чтение-суммирование в парах и др.

Приведем примеры синквейнов, составленных нашими школьниками к разным изучаемым произведениям:

У. Валерия (Т. Собакин «Игра в птиц»)

Девочка
маленькая, любопытная
летят, размахивает, посмотрела
папа, у тебя же получилось!
дочь

М. Никита (Т. Пономарева «Лето в чайнике»)

Божья коровка
красная, округлая
решила, устроилась, исчезла
на дне сидела божья коровка
насекомое

Г. Елизавета (А. Куприн «Слон»)
Слон
громадный, неповоротливый
ходит, переворачивает, садится
слон садится за стол
артист цирка

Б. Максим (Т. Пономарева «Автобус»)

Автобус
бездомный, старый
заглядывает, кинулся, потерялся
просим вернуть за вознаграждение
игрушка

Считаем, что используемые на занятиях приемы ТРКМ способствовали лучшему запоминанию школьниками изученного материала, развитию познавательной деятельности, активизировали деятельность обучающихся. Дети учились не только овладевать информацией, но и рассматривать её с различных точек зрения, критически оценивать, осмысливать, применять, что является очень важным при обучении смысловому чтению.

После проведения формирующего этапа работы по разработанной нами программе был осуществлен контрольный срез по определению уровня социализированности младших школьников и уровня сформированности навыков смыслового чтения. Для этого применили те же методики, что и на констатирующем этапе исследования. Полученные результаты вторичной диагностики на контрольном этапе позволили говорить о положительной динамике социализированности у детей. По уровням сформированности навыков смыслового чтения обучающиеся также продемонстрировали результаты несколько лучше, чем во время первичной диагностики.

Следовательно, можно утверждать, что программа «Книжки моей жизни» положительно повлияла на социализирован-

Образовательные технологии как объект педагогического выбора

ность детей и формирование у них навыков смыслового чтения. В целом считаем, что программа «Книжки моей жизни» способна подготовить младших школьников к социально-значимой и нравственно-ориентированной деятельности в среднем

звене школы, к вовлечению учащихся в различные социально-ориентированные проекты и гуманитарные акции, которые позволят им приобрести собственный опыт социальной деятельности и выполнения социальных ролей.

СПИСОК ЛИТЕРАТУРЫ

1. Корнев, А.Н. *Нарушение чтения и письма у детей [Текст]: учебно-методическое пособие.* – СПб.: МиМ, 2007. – 286 с.
2. *Методика для изучения социализированности личности учащегося (разработана профессором М.И. Рожковым) [Электронный ресурс].* – Режим доступа: <http://psylist.net/praktikum/00178.htm>
3. Сапа, А.В. *Формирование основ смыслового чтения в рамках реализации ФГОС основного общего образования [Текст] // Эксперимент и инновации в школе.* – 2014. - №5. – С. 23-42.
4. Фетискин, Н.П., Козлов, В.В., Мануйлов, Г.М. *Социально-психологическая диагностика развития личности и малых групп [Текст].* – М.: Изд-во Института Психотерапии, 2002. – 344 с.

КОЛЛЕКТИВНЫЕ ТВОРЧЕСКИЕ РАБОТЫ КАК СРЕДСТВО ФОРМИРОВАНИЯ УМЕНИЯ РАБОТЫ С ИНФОРМАЦИЕЙ У ДЕТЕЙ МЛАДШЕГО ШКОЛЬНОГО ВОЗРАСТА

Карпова Марина Анатольевна,

магистрант,

Сургутский государственный педагогический университет,

г. Сургут, Россия;

Арасланова Анастасия Александровна,

к.п.н, доцент,

Сургутский государственный педагогический университет,

г. Сургут, Россия

Аннотация. Актуальность исследуемой проблемы обусловлена новыми требованиями, предъявляемыми к выпускнику начальной школы. Статья направлена на выявление специфики организации коллективных творческих работ в учебной деятельности. Авторы рассматривают коллективные творческие работы не только как способ организации деятельности детей младшего школьного возраста, но и как средство формирования умения работы с информацией.

Ключевые слова: коллективные творческие работы, учебная деятельность, умение поиска и выделения необходимой информации, дети младшего школьного возраста.

COLLECTIVE CREATIVE WORKS AS A MEAN OF FORMING THE ABILITY TO WORK WITH INFORMATION IN CHILDREN OF PRIMARY SCHOOL AGE

Marina A. Karpova,

Master student,

Master student Surgutsky state pedagogical university,

Surgut, Russia;

Anastasiya A. Araslanova,

c.p.s, docent,

Surgutsky state pedagogical university,

Surgut, Russia;

Образовательные технологии как объект педагогического выбора

Abstract. Relevance of the studied problem is caused by new requirements imposed to the graduate of primary school. The article is aimed at identifying the specifics of the organization of collective creative works in educational activities. The authors consider collective creative works not only as a way of organizing the activity of primary school children, but also as a means of forming the ability to work with information.

Key words: collective creative works, educational activities, the ability to find and highlight the necessary information, children of primary school age.

Традиционно в учебном процессе начальной школы используются следующие формы организации учебно-познавательной деятельности:

- коллективные (творческие коллективные задания, взаимоконтроль и взаимообучение в работе в парах и т.п.);
- индивидуальная работа (самооценка в условиях рейтингового контроля, разного уровня проверочные работы и т.п.).

Усвоению детьми младшего школьного возраста навыков самостоятельного учебного труда, развитию их творчества и инициативы в поисках новой информации способствуют именно коллективные творческие работы, которые позволяют задействовать всех обучающихся класса и учитывать индивидуальные способности каждого.

Известный педагог Хейно Йоханович Лийметс выделяет следующие признаки, по которым можно судить насколько работа на уроке является коллективной:

- класс осознает коллективную ответственность за данное учителем задание и получает за его выполнение соответствующую социальную оценку;
- организация выполнения задания осуществляется самим классом и отдельными группами под руководством учителя;
- действует такое разделение труда, которое учитывает интересы и способности каждого ученика и позволяет каждому лучше проявлять себя в общей деятельности;
- есть взаимный контроль и ответственность каждого перед классом и группой [1].

Эти формы организации учебной работы эффективно применять на уроках окружающего мира, так как содержание учебного материала учащиеся открывают

сами для себя через чтение, наблюдение и опыты. Группы могут формироваться из детей с разным уровнем учебных достижений («слабых», «средних», «сильных»). Каждый обучающийся несет ответственность за результаты группы в целом и ощущает свой индивидуальный вклад, видит свой прогресс в обучении. Ведь он не просто сидит на уроке, а мыслит, высказывает свою точку зрения, обсуждает и предлагает всем членам группы разные варианты решения. Вся группа заинтересована в усвоении учебной информации, поскольку успех команды зависит от личного вклада каждого, а также в совместном решении поставленной перед группой проблемы [5]. Важно, такая работа позволяет с максимальной эффективностью реализовать учебные возможности каждого ребенка, решая одновременно задачу индивидуального подхода в условиях коллективного обучения.

Конечно первый опыт организации коллективной работы может оказаться не совсем удачным (медленный темп работы, неумение детей работать совместно, шум), делает управление учебным процессом со стороны учителя косвенным. Однако учитель в данной ситуации выступает только в роли организатора работы: формирует задание, дает инструкцию по его выполнению и участвует в оценивании результатов. Это важно, поскольку самооценка и самоконтроль ученика как обязательные характеристики учебной деятельности формируются на основе контроля и оценки предлагаемых педагогом. Немаловажно, что оцениванию подлежит работа всей группы, на ошибках отдельных учеников не акцентируется внимание всех, они обсуждаются в группе.

Как правило учитель объединяет детей в группы с учетом их личных склонностей. Слабому ученику нужны не столько

Образовательные технологии как объект педагогического выбора

сильные, сколько терпеливые и доброжелательные партнеры. Детям с повышенной активностью нужен рядом человек, способный следить за ходом рассуждений. Объединение детей по "желанию" не всегда дает хороший результат, т.к. личные отношения становятся определяющими в распределении заданий и организации работы группы. То есть при организации группового обучения педагогу следует учитывать личные особенности и учебные возможности детей.

Коллективная деятельность вызывает интерес к творческому процессу у учащихся. Совместная деятельность способствует формированию у учащихся положительных взаимоотношений со сверстниками, умение сотрудничать, понимать и ценить творчество других. «Преподавателями коллективная деятельность определяется как равноправное личностное взаимодействие общих усилий с целью достижения высокого уровня активности, коллективной общности и индивидуальной удовлетворенности, проявляющейся в адекватной оценке себя и других, реализации творческого потенциала и комфортности» [2].

Также коллективная форма работы имеет большое значение для развития самостоятельности. Ученик получает возможность проявить инициативу, учится убеждать в правильности своих рассуждений, нести ответственность за действия команды и свои собственные. Обращение за помощью в случае возникших трудностей носит осознанный характер, поскольку в условиях коллективной работы ученик внимательно относится к оценке своего участия в выполнении общего задания.

Коллективный поиск различных путей выполнения заданий способствует же-

ланию ученикам самостоятельно участвовать в выборе и освоении наиболее эффективных путей решения проблем. Если ранее умение составлять план текста всегда была обязательной для ученика учебной задачей, то при грамотной реализации информационного подхода к обучению эта задача может стать осознанной потребностью самого ученика.

Научиться быстро находить нужную информацию в различных источниках (в компьютере, книге, окружающей природе), изменять форму ее представления для осознания, передачи, запоминания - близка и понятна детям, которые могут при должной подаче стать «соавторами» курса формирования собственной информационной культуры. При этом последовательное и продуманное обучение работе с разными носителями информации, обучение быстрому ориентированию в информационном потоке, развитие способности создавать, хранить информацию.

Для достижения современных целей образования, необходимо искать и использовать новые подходы, формы, инструменты в работе с детьми. Коллективные творческие работы являются важнейшим средством, которое должен использовать учитель для того, чтобы помочь детям младшего школьного возраста разобраться в потоке информации, научиться самостоятельно открывать для себя новые знания.

Коллективные творческие работы повышают уровень активности обучающихся на уроке, развивают мыслительную деятельность. Каждый ученик учится эффективно работать с разными источниками: последовательно и правильно вести наблюдение, получать искомую информацию в познавательном общении со взрослыми и сверстниками, работать с текстовой информацией (в книге, компьютере).

СПИСОК ЛИТЕРАТУРЫ

1. Асмолов А.Г. *Как проектировать универсальные учебные действия* / А.Г. Асмолов и др. – Москва: Просвещение, 2011. – 152 с.
2. Воронцов А.Б. *Проектные задачи в начальной школе* / А.Б. Воронцов и др. – Москва: Просвещение, 2011. – 176 с.
3. *Федеральный государственный образовательный стандарт начального общего образования* / Министерство образования и науки РФ. – Москва: Просвещение, 2011.

Образовательные технологии как объект педагогического выбора

4. Полат Е.С., Бухаркина М.Ю., Моисеева М.В., Петров А.Е. Новые педагогические технологии в системе образования: Учебное пособие для студентов педагогических вузов и системы повышения квалификации педагогических кадров / Полат Е.С., Бухаркина М.Ю., Моисеева М.В., Петров А.Е.; Под редакцией Е.С. Полат. – 3-е издание исправленное и дополненное. – Москва: Издательский центр «Академия», 2008. – 272 с.

5. Поливанова К.Н. Проектная деятельность школьников: пособие для учителя / К.Н. Поливанова. – Москва: Просвещение, 2011. – 31 с.

СЦЕНАРИЙ ПОЗНАВАТЕЛЬНО-ИГРОВОГО МЕРОПРИЯТИЯ «СТАНЬ ЗАМЕТНЕЕ НА ДОРОГЕ!»

Кононова Елена Николаевна,
педагог дополнительного образования,
Данилкина Ирина Сергеевна,
педагог-организатор,
МБУ ДО «ЦДО «Перспектива»,
г. Старый Оскол,
Белгородская область

Аннотация. С целью предотвращения возможных дорожно-транспортных происшествий с учащимися, обеспечения правильного внимательного их поведения на улице необходима постоянная и регулярная работа в образовательном учреждении.

Ключевые слова: безопасность, правила движения, дорожные знаки.

SCENARIO OF COGNITIVE-PLAY OF THE EVENT «BECOME MORE VISIBLE ON THE ROAD!»

Elena N. Kononova,
teacher of additional education,
Irina S. Danilkina,
managing teacher,
MBI AE «DLC «Perspectiva»,
Stary Oskol,
Belgorod region

Abstract. In order to prevent possible road accidents with students, to ensure correct attentive behavior on the street, constant and regular work in an educational institution is necessary.

Key words: safety, traffic rules, road signs.

Звучит музыка «Светофор»
Ведущий: Добрый день, дорогие ребята, уважаемые гости! Мы собрались, чтобы поговорить об очень важной, нужной и серьезной теме – о правилах дорожного движения. Мы с вами живем в большом, красивом городе с широкими улицами, и дорогами, где много автомашин.

Ведущий: Ребята, а как вы думаете, почему при таком большом количестве транспорта и пешеходов на улицах и дорогах никто никому не мешает.

(Ответы детей: правила дорожного движения)

Ведущий: Правильно, ребята, потому, что есть четкие и строгие правила для пешеходов и водителей автотранспорта. А вы знаете эти правила?

(Ответы детей)

Ведущий: Вот это мы сейчас это и проверим! Я буду задавать вопросы, кто знает ответ, тот поднимает руку и отвечает.

Вопросы:

Образовательные технологии как объект педагогического выбора

1. Кого мы называем "участниками дорожного движения"?

(Пешеходы, водители, пассажиры.)

2. Как называется дорожка для пешеходов? *(Тротуар.)*

3. Как нужно двигаться по загородной дороге?

(По обочине, навстречу движущемуся транспорту).

4. Какой дорожный знак устанавливают вблизи школ? Этот знак для пешеходов или водителей? Можно ли в этом месте переходить дорогу? *(Дети. Для водителей. Нельзя)*

5. Какой стороны нужно придерживаться, шагая по тротуару? *(Правой стороны.)*

6. С какого возраста детям разрешено ездить на переднем сиденье автомобиля?

(С 12 лет.)

7. Где должны переходить улицу пешеходы?

(На пешеходном переходе)

8. Можно ли играть на дороге? Почему? А где можно играть?

(Нельзя. Можно попасть под колеса автомобиля. На детской площадке)

9. Какие сигналы светофора вы знаете?

(Красный-движения нет, желтый-обрати внимание, зеленый-движение разрешается)

Ведущий: Молодцы! А сейчас я предлагаю поиграть в игру «Будь внимателен» **Игра «Будь внимателен!»** *(звучит веселая мелодия)*

Учащиеся идут по кругу и внимательно слушают сигналы «регулирующего дорожного движения».

По сигналу: «Светофор!» - стоим на месте;

по сигналу: «Переход!» - шагаем;

по сигналу: «Автомобиль!» - держим в руках руль.

Ведущий: Молодцы, занимаем свои места в зале.

Ребята, мы знаем, что участниками движения являются не только водители,

но и пешеходы. Поэтому нам тоже необходимо знать дорожные знаки. Давайте посмотрим на экран и постараемся определить, что эти знаки означают.

(Показ слайдов):

Слайд №1 «**Пешеходный переход**» *(Пешеходный переход представляет собой определенную зону, которая находится на проезжей части автодороги. Без нее люди не смогут спокойно и безопасно переходить с одной стороны улицы на другую)*

Слайд №2 «**Телефон**» *(Дорожный знак «Телефон» применяется для того, чтобы проинформировать участников дорожного движения о наличии в пределах дороги телефонной будки или таксофона)*

Слайд №3 «**Место остановки автобуса**» *(Дорожный знак «Место остановки автобуса» применяется для того, чтобы обозначить участок, на котором организована остановка общественного транспорта)*

Слайд №4 «**Подземный пешеходный переход**» *(Интенсивное движение автомобилей подчас не позволяет обеспечить переход пешеходов через проезжую часть.*

Выход был найден в организации подземного пешеходного перехода, для обозначения которого и создан информационный знак «Подземный пешеходный переход»)

Слайд №5 «**Движение пешеходов запрещено**» *(Этот знак запрещает движение пешеходов, а особенность его состоит в том, что он распространяется лишь на ту сторону дороги, на которой он установлен. Этот знак устанавливается на участках дорог, где отсутствуют тротуары и обочины, а движение по проезжей части может быть опасным)*

Слайд №6 «**Велосипедная дорожка**» *(Дорожный знак «Велосипедная дорожка» как раз и применяется для выделения специального участка дороги, предназначенного для движения велосипе-*

Образовательные технологии как объект педагогического выбора

дов, мопедов и скутеров, которые, не являясь механическими транспортными средствами)

Слайд №7 «**Движение на велосипедах запрещено**» (Этот знак вовремя предупреждает велосипедистов об опасности. Он категорически воспрещает движение двухколесного транспорта по направлению его установки)

Ведущий: Ребята, вы показали хорошие знания знаков дорожного движения, а сейчас давайте поиграем в игру «Исправь знак».

Игра «Исправь знак» (Звучит веселая мелодия)

Учащимся показывают дорожные знаки, выполненные с ошибками:

- запрещающий знак «Движение на велосипедах запрещено» (вместо красного круга – зеленый круг);

- знак сервиса «Телефон» (вместо синего прямоугольника – красный прямоугольник);

- информационно-указательный знак «Подземный пешеходный переход» (вместо синего прямоугольника – желтый).

- информационно-указательный знак «велосипедная дорожка» (вместо синего круга – красный круг)

- информационно-указательный знак «пешеходный переход» (вместо белого треугольника – желтый треугольник)

Ведущий: Молодцы! Отлично справились с заданием!

Ребята, а как вы думаете, почему многие дорожно-транспортные происшествия происходят в темное время суток?

(Ответы детей: в темноте плохая видимость)

Ведущий: Как мы можем обезопасить себя в темное время суток?

(Ответы детей: носить светоотражающие повязки)

Ведущий: Ребята, видимость на некоторых участках проезжей части в темное время суток может быть ограничена.

Поэтому наличие светоотражающей повязки на одежде снижает риск наезда на пешехода. Светоотражатель визуально сигнализирует водителю о человеке на темной дороге, когда тот освещен светом автомобильных фар. Водитель издалека видит пешехода, поэтому может вовремя затормозить или объехать его.

Ведущий: Ребята, а какие еще светоотражающие элементы вам знакомы?

(Ответы детей: наклейки, браслеты, значки)

Ведущий: Ребята, все эти светоотражающие элементы называются фликеры. Они могут быть в виде веселых и ярких наклеек, браслетов, значков, светоотражающих повязок. Как вы думаете, где можно разместить фликеры?

(Ответы детей: на руке, куртке или рюкзаке.)

(Ведущий вызывает из зала двоих детей, которые демонстрируют размещение фликеров, светоотражающих повязок)

Ведущий: Ребята, а сейчас давайте поиграем в игру «Внимание, пешеход!»

Игра «Внимание, пешеход!» (звучит веселая мелодия)

Для проведения этой игры нужны три жезла, покрашенные в три цвета светофора.

Регулировщик показывает ребятам, выстроившимся перед ним в шеренгу, попеременно один из трех жезлов. Участники игры при виде красного жезла делают шаг назад, при виде желтого – стоят, при виде зеленого – два вперед.

Ведущий: Молодцы, вы очень внимательные! Занимайте свои места в зале.

Ребята, вы показали хорошие знания правил дорожного движения. Мы надеемся, что вы всегда будете эти правила соблюдать. Помните! Соблюдая правила дорожного движения, мы сохраняем самое дорогое – жизнь!

Дорогие друзья, добрых вам и безопасных дорог!

Образовательные технологии как объект педагогического выбора

СПИСОК ЛИТЕРАТУРЫ

1. Кузнецова В.А., Шашина В.П. Сценарии детских праздников. Эскизы костюмов. – Ростов-на-Дону: Феникс, 2001.
2. Ковалько В.И. Игровой курс по ПДД или школьник вышел на улицу: 1–4 классы. – М.: ВАКО, 2006.

ЛОГОПЕДИЧЕСКИЙ САМОМАССАЖ

Михайлова Елена Юрьевна,

учитель-логопед,

МБДОУ «Детский сад №27 «Путене»,

село Моргауши, Чувашская Республика

Аннотация. Самомассаж относится к нетрадиционным логопедическим технологиям. Самомассаж – это массаж, выполняемый самим ребёнком, страдающим речевой патологией. Целью логопедического самомассажа является стимуляция кинестетических ощущений мышц, участвующих в работе периферического речевого аппарата и нормализация мышечного тонуса данных мышц. В своем проекте я рассматриваю расслабляющий самомассаж и самомассаж с применением специальных инструментов. В логопедической работе я использую лишь элементы массажа. Предлагаемый комплекс можно использовать выборочно, ориентируясь на задачи коррекционного занятия.

Ключевые слова: массаж, самомассаж, массажные линии (рис.1), дизартрические расстройства, специальные инструменты.

SPEECH THERAPY-MASSAGE

Elena Yu. Mikhaylova,

teacher-logopedist,

MBPEI «Kindergarten №27 «Putene»,

Morgaushi, Chuvash Republic

Annotation. Self-massage refers to non-traditional speech therapy technologies. Self-massage is a massage performed by a child suffering from speech pathology. The goal of speech therapy-massage is the stimulation of the kinesthetic sensations of the muscles involved in the work of the peripheral speech apparatus and normalization of muscle tone of the involved muscles. In my project, I consider relaxing self-massage and self-massage with the use of special tools.

In speech therapy work I use only elements of the massage. The proposed complex can be used selectively, focusing on the tasks of correctional training.

Key words: massage, self-massage, massage lines, dysarthric disorders, special tools.

Самомассаж мышц головы, шеи. Раз, два, три, четыре, пять - вышли пальцы погулять (потирание ладоней, пожимание),

Вот так, вот так стали шейку умыть, (ладонями обеих рук поглаживаем шею сверху вниз).

Пальчики играли, шейку обнимали (поочередно то правой то левой рукой поглаживаем шею, начиная от правого

уха движемся к левому и спускаемся вниз по шее).

А теперь сбежались, лобика касались, (граблеобразные движения пальцами от середины лба к вискам) (рис.2).

Вот так, вот так, нежно прикасались (поглаживающие движения крыльев носа).

Образовательные технологии как объект педагогического выбора

Побежали пальцы от носа прямо к ушкам, (стучащими движениями перебегают от носа к ушам по массажным линиям)

Растирали щечки очень-очень дружно (растирание щек).

Пальчики устали, щечки растирали (поглаживание ладонями сверху вниз) (рис.3)

Вот так, вот так к губкам убежали (гладят губы от середины к сторонам).

Курочкой вдруг стали, клювиком стучали (вытягивание обеих губ вперед).

Раз, два, три, четыре, пять – стали пальцы вдруг зевать (пощипывание нижней челюсти от подбородка к ушам).

И тихонько засыпать..... (Медленно гладим шею сверху вниз) (рис.4)

Самомассаж мышц лица (щёк, губ).

Данный массаж направлен на укрепление мышц щёк, губ, круговую мышцу рта. При повышенном тонусе мышц – спастическая форма дизартрии, язык напряжён, оттянут назад, спинка языка изогнута, активные движения языка и губ затруднены. Расслабить мышцы языка помогает массажирование мышц щёк.

Как у наших малышей (погладить ладонями щёки сверху вниз).

Розовые щечки, (с некоторым усилием потереть щёки круговыми движениями).

Мамины и папины (слегка пощипать щёки)

Милые комочки - (пальцевой душой)

Вот такие щечки (погладить ладонями щёки в направлении сверху вниз) (рис.5)

Самомассаж с помощью мячиков, массажеров. (рис.6,7,8,9)

Артикуляционные упражнения – как приёмы самомассажа:

1. Толстячок – худышка (надуваем щеки) (рис.10,11)

2. Шарик – гоняем воздух из одной щеки в другую (рис.12.)

3. Кто сильнее – плюс выполняем движения языком вверх-вниз, при этом надавливаем пальцами на язык (рис.13)

Губы:

Упражнения для укрепления губ:

1. Гитара – указательным пальцем перебирать по губам, произнося при этом звук, похожий на «Б-Б-Б...»

2. Леденец – засовываем коктейльную палочку «ананас» и силой сжимаем ее губами, пытаюсь при этом вытянуть ее (рис.14.)

3. Клювик – вытягиваем губы поочередно вправо-влево (рис.15)

4. Художник – проводим кисточкой с мягким ворсом по губам малыша.

5. Расчёска – слегка прикусываем нижнюю губу и несколько раз водим по ней верхними зубами, как бы причёсывая, затем тоже самое проделываем с верхней губой (рис.16,17)

6. Прятки – втягиваем губы так, чтобы они не были видны, можно несколько раз провести языком по губам изнутри (рис.18).

Самомассаж мышц языка (составлен по курсу массажа Томиной С.М.)

При нарушении звукопроизношения проводится массаж на укрепление мышц языка. Массаж языка выполняется не более чем 1-1,5 минуты 3-4 раза в день.

1. Простой приём самомассажа: покусывание кончика и спинки языка. Можно соединить работой с прищепкой на пальцах рук, ноги при этом находятся на массажном коврике «травка» (рис.19)

2. Упражнение «мясорубка»: сквозь зубы протискиваем язык.

3. Упражнение «краник»: прокручиваем язык из стороны в сторону (рис.20).

4. Упражнение «щипки»: пощипываем края языка с обеих сторон. Упражнения 3 и 4 ребенок выполняет пальцами, обернутыми салфеткой.

5. Массаж коктейльными палочками или зубной щёткой (поглаживание, растирание) (рис. 21,22,23,24,25.)

6. Массаж пищевыми продуктами – переворачивать во рту карамель, фасоль, горох (рекомендуется при вялом языке) (рис.26).

7. Облизываем ложку, начиная с большой (работает вся поверхность

Образовательные технологии как объект педагогического выбора

языка), затем уменьшая её размер до десертной (тонкие дифференцированные движения языка). Часто использую термальный подход (рис. 27,28).

8. Массаж спринцовкой, используется особенно, когда ребёнок смягчает согласные (рис.29,30).

***Вывод:** использование приёмов самомассажа при коррекции звукопроизношения увеличило процент детей с хорошей речью. Воспитанники стали использовать данные приемы в домашних условиях.*

рисунок 1

рисунок 2

рисунок 3

рисунок 4

рисунок 5

рисунок 6

рисунок 7

рисунок 8

рисунок 9

Образовательные технологии как объект педагогического выбора

рисунок 10

рисунок 11

рисунок 12

рисунок 13

рисунок 14

рисунок 15

рисунок 16

рисунок 17

рисунок 18

рисунок 19

рисунок 20

рисунок 21

Образовательные технологии как объект педагогического выбора

Рисунок 22

Рисунок 23

Рисунок 24

Рисунок 25

Рисунок 26

Рисунок 27

Рисунок 28.

Рисунок 29.

Рисунок 30.

СПИСОК ЛИТЕРАТУРЫ:

1. <http://www.logolife.ru/logopedy/ispolzovanie-priyomov-satomassazha-v-praktike-uchitelya-logopeda.html>
2. <https://multiurok.ru/files/satomassazh-pri-dizartrii.html>
3. Архипова Е.Ф. Логопедический массаж при дизартрии. – Владимир, 2012. – 123 с.
4. Карелина И.Б. Логопедический массаж при различных речевых нарушениях. – М.: Издательство «ГНОМ», 2016. – 64 с.

Образовательные технологии как объект педагогического выбора

РАЗНОВОЗРАСТНОЕ ВЗАИМОДЕЙСТВИЕ ДОШКОЛЬНИКОВ КАК УСЛОВИЕ ИХ СОЦИАЛИЗАЦИИ

Невзорова Анна Петровна,

зам. зав. по ВМР,

Коновалова Валентина Александровна,

педагог-психолог,

АНО ДО «Планета детства «Лада», д/с № 159 «Соловушка»,

г. Тольятти, Самарская область

Аннотация. В статье представлен опыт работы по социализации дошкольников в условиях разновозрастного взаимодействия. Возможность интеграции направлений работы дошкольной образовательной организации, формы работы по разновозрастному взаимодействию детей дошкольного возраста.

Ключевые слова: социализация, позитивная социализация, разновозрастное взаимодействие, условия разновозрастного взаимодействия дошкольники, интеграция.

INTERACTION OF DIFFERENT AGE PRESCHOOLERS AS A CONDITION OF THEIR SOCIALIZATION

Anna P. Nevzorova,

The Deputy Director on EMW;

Valentina A. Konovalova,

pedagogue-psychologist,

ANO PE «Planeta detstva «Lada», k/g № 159 «Solovushka»,

Togliatti, Samara region

Abstract. The article presents the experience of work on socialization of preschool children in conditions of different age interaction. It describes the possibility of integration of the work directions of the preschool educational organization, work forms on different age interaction of preschool age children.

Key words: socialization, positive socialization, different age interaction, conditions of different age interaction of preschool children, integration.

Проблема приобщения к социальному миру всегда была и остается одной из ведущих в процессе формирования личности. В сложном процессе вхождения в мир людей ребенку необходима квалифицированная помощь.

Разновозрастное взаимодействие – это взаимодействие двух или нескольких детей разного возраста, способствующее обогащению их опыта, познанию себя и других, а также развитию инициативности детей, проявлению их творческого потенциала и овладению нормами взаимоотношений.

Первый опыт разновозрастного взаимодействия дети получают в семье. Но, необходимо учитывать, что современная

семья имеет свои специфические особенности – это и неполные семьи, и семьи с единственным ребенком, семьи, где отсутствуют бабушки и дедушки и пр. естественно, что это ограничивает диапазон первичного социального взаимодействия ребенка и получение им разнообразного социального опыта и социальных норм.

Нашей задачей на данном этапе является формирование социальных навыков дошкольников через разновозрастное взаимодействие, таких как:

- умение вступать в контакт со взрослыми, сверстниками и детьми младшего возраста;

- проявлять отзывчивость, уважительное отношение к окружающим людям, их интересам;

Образовательные технологии как объект педагогического выбора

- умение принимать на себя функции организаторов взаимодействия: способность заинтересовать перспективами участия в игре, совместной деятельности, предлагать тему, распределять роли и т.д., проявлять умение выслушать собеседника, согласовать с ними свои предложения;

- умение оказывать действенную взаимопомощь, способность обратиться и принять помощь взрослого и других детей.

Согласно требованиям ФГОС разновозрастное взаимодействие:

- способствует усвоению норм и ценностей, принятых в обществе, включая моральные и нравственные ценности;

- формирует уважительное отношение и чувства принадлежности к сообществу детей и взрослых;

- формирует позитивные установки к различным видам труда и творчества;

- формирует основы безопасного поведения в быту, социуме, природе;

- развивает общение и взаимодействие ребенка со взрослыми и сверстниками;

- развивает социальный и эмоциональный интеллект, эмоциональную отзывчивость, сопереживание, готовность к совместной деятельности со сверстниками;

- способствует становлению самостоятельности и целенаправленности, саморегуляции собственных действий.

Разновозрастное взаимодействие имеет большое воспитательное значение:

- способствует расширению спектра освоенных социальных ролей;

- создает условия для формирования таких социально значимых качеств личности как самостоятельность, толерантность, доброжелательность, дисциплинированность, а также ответственность;

- является доступным для ребенка пространством обмена социальным опытом, в том числе знаниями, практическими умениями, ценностными приоритетами, что стимулирует интерес дошкольника к социуму.

Показателями сформированности разновозрастного взаимодействия у детей являются:

- общность интересов и осознанность цели работы каждым участником коллективной деятельности;

- проявление индивидуально-творческого потенциала, самовыражение и самореализация каждого;

- общение на основе добровольности и взаимных симпатий;

- доверие и взаимопомощь.

Для того, чтобы способствовать позитивной социализации, мы создаем условия организации разновозрастного взаимодействия дошкольников через интеграцию деятельности творческих групп детского сада «Реализация регионального компонента в детском саду как условие воспитания основ экологической культуры», «Модернизация развивающей предметно-пространственной среды детского сада», сетевого проекта «Ранняя профориентация».

Приоритетным направлением нашего детского сада является познавательное развитие в условиях разновозрастного взаимодействия, в процессе формирования экологической культуры у дошкольников. Мы осуществляем разновозрастное взаимодействие дошкольников в различных видах деятельности экологического содержания, таких как:

- трудовая деятельность (посадка и уход за растениями);

- познавательно-исследовательская деятельность;

-продуктивная деятельность;

- художественно-эстетическая деятельность (экопразники, досуги, спектакли);

- экологические акции («Помоги птицам зимой!», «Наш зеленый детский сад»);

- экскурсии по экологической тропе детского сада

Осуществляя работу в рамках сетевого проекта «Ранняя профориентация». В

Образовательные технологии как объект педагогического выбора

рамках мини-проекта «Маленький ландшафтный дизайнер» мы включаем разновозрастное взаимодействие:

- проектная деятельность;
- продуктивная деятельность;
- познавательно-исследовательская деятельность;
- трудовая деятельность;
- художественно-эстетическая деятельность.

Используемые технологии:

- информационные технологии (образовательная и совместная деятельность)

- технология обучения в сотрудничестве

- интерактивные технологии (детские проекты, мастер-классы)

- технология проблемного обучения

Как показывает практика, в условиях дошкольной образовательной организации можно достаточно эффективно организовать разновозрастное взаимодействие, которое обеспечит широкий спектр общения между детьми разного возраста и позволит выполнить все задачи Федерального Государственного образовательного стандарта ДО.

ОТКРЫТЫЙ УРОК ПО ОКРУЖАЮЩЕМУ МИРУ ПО ТЕМЕ «ЧЕМ ПИТАЮТСЯ ЗВЕРИ» 1 КЛАСС

Пашина Ольга Александровна,

учитель начальных классов,

МБОУ «СОШ №6 МО «Ахтубинский район»

Астраханской области»

Аннотация. В статье дано описание урока, направленного на формирование понятий насекомоядные, всеядные, хищники, на развитие умения называть зверей по типу питания, на развитие мышления, операций анализа и синтеза.

Ключевые слова: существенные признаки, выводы, развитие мышления, мотивация.

OPEN LESSON ON THE SUBJECT "ENVIRONMENTAL WORLD" ON THE TOPIC "WHAT DO ANIMALS EAT" 1ST CLASS

Olga A. Pashinina

primary school teacher,

MBEI «SES №6 ME «Akhtubinsky district»

Astrakhan region»

Abstract. The article describes the lesson aimed at the formation of the concepts of insectivorous, omnivorous, predators, the development of the ability to call animals by type of food, the development of thinking, analysis and synthesis operations.

Key words: vital signs, findings, development of thinking, motivation.

Цель открытого урока:

1. Сформировать понятия: «насекомоядные», «растительнаяядные», «хищники», «всеядные».

2. Развивать умение выделять существенные признаки, умение делать выводы.

Задачи

Образовательные:

1. Закрепить понятие «млекопитающие».

2. Сформировать понятие «насекомоядные», «растительнаяядные», «хищники», «всеядные».

Развивающие:

Способствовать развитию у учащихся любознательности, развивать мышление через совершенствование умений анализировать, обобщать, группировать,

Образовательные технологии как объект педагогического выбора

развивать познавательный интерес к природе.

Воспитывающие:

Воспитывать любовь к природе, умение работать в коллективе, самостоятельность, дисциплинированность, совершенствовать культуру речи.

Оборудование: мультимедийный проектор, компьютер, учебник Н.Ф. Виноградова «Окружающий мир», картинки, цветные карандаши, карточки с заданиями для самостоятельной работы.

Методы и методические приёмы:

Работа с учебником, беседа, использование художественного слова (загадки), сравнение, работа в группах, парах, фронтальная работа.

Межпредметные связи:

Литературное чтение, музыка
Ход урока.

1. Организационный момент. Мотивация учебной деятельности.

Прозвенел и смолк звонок.

Начинается урок.

Тихо девочки за парту сели,

Тихо мальчики за парту сели,

На меня все посмотрели.

А сейчас проверь дружок,

Ты готов начать урок?

Всё ль на месте,

Всё ль в порядке,

Ручка, книжка и тетрадка?

Все ли правильно сидят,

Все ль внимательно глядят?

Сейчас, ребята, повторим правила поведения на уроке. **слайд**

2. Актуализация знаний с последующей постановкой целей урока и определения темы урока.

-Ребята, сегодня на уроке мы с вами узнаем много интересного. Но прежде мы проведём речевую разминку, будем отгадывать загадки, послушаем сообщения, поработаем с учебником, поиграем в слова.

Речевая разминка(появляется ёжик) **слайд**

Составьте небольшой рассказ «Что снится ЁЖИКУ зимой?».

А теперь отгадайте загадки:

1. На деревьях живет и орешки грызет(белка) **слайд**

2. У нее во рту пила.

Под водой она жила.

Всех пугала, всех глотала,

А теперь – в котел попала. (щука)

слайд

3. По полю скачет – ушки прячет,
Встанет столбом – ушки торчком
(заяц) **слайд**

4. Очень сильный и высокий

По колено снег глубокий

Не олень, но он рогатый

А зовут его, сохатый. (лось) **слайд**

- Как вы думаете, кто в этой группе лишний? (щука)

- Почему вы так думаете?

- О ком мы будем сегодня говорить на уроке? (О ЗВЕРЯХ) А что бы вы хотели узнать на уроке? **слайд**

- Мы вспомним, кто такие млекопитающие и узнаем, чем они питаются.

(Дети приготовили сообщения о некоторых.)

Отгадайте о каком звере вы услышите сначала.

Под кустами и под ёлками

Катится клубок с иголками (ёжик)

слайд

У: Отгадайте ещё одну загадку.

Я копытами стучу

Я скачу, сачу, скачу.

Грива вьется на ветру

Все подковы я сотру. (лошадь) **слайд**

- **Назовите среду обитания этих животных.**

Д.: На суше. (слайд 5)

А о ком сейчас пойдёт речь?

Друг за другом мчится стая

Волны телом разрезая,

То хвосты, то снова спины

Кто вперед, плывут....(дельфины)

В этом регионе обитает несколько видов тюленей, в том числе и редкие, занесенные в Красную книгу, например, кольчатая нерпа. Балтийское море практически перестало быть пригодной средой обитания для этих животных. Оно имеет очень незначительный водообмен с океаном,

Образовательные технологии как объект педагогического выбора

воды Балтики омывают берега семи государств. В этих странах развита промышленность, много больших городов (а значит, колоссальные водозаборы и водосбросы), на побережье живут и работают 150-180 миллионов человек. Концентрация ДДТ в Балтике в 10 раз выше, чем у западного побережья Швеции, омываемого водами Атлантики. Соли ртути, многие другие загрязнители - все это растворено в воде в концентрациях, давно превышающих предельно допустимые. (Надо добавить, что предельно допустимые концентрации рассчитываются, конечно, для человека. Что является ПДК для нерпы, кто это знает?)

В 1976 году скандинавские ученые провели массовое исследование состояния здоровья тюленей. Около 80% самок балтийской кольчатой нерпы оказались бесплодными, с органическими пороками воспроизводительных органов...

Облик нерпы всем знаком. У нее маленькая безухая голова с большими грустными глазами, задние ласты широкие и гибкие, а передние похожи скорее на куцые лапки, а не на ласты. Хвост у нерпы небольшой, шерсть короткая, жесткая, обильно смазана жировыми выделениями, чтобы не намокала в воде. Под кожей довольно толстый слой жира - он служит для теплоизоляции, кроме того, снижает удельный вес тела, что помогает при плавании.

Все тюлени – звери полуводные, без суши обойтись не могут. На земле и на льдинах они размножаются, линяют, просто отдыхают. ("Целый день лежит тюлень, и лежать ему не лень!") В воде же тюлени только кормятся. И все-таки на суше эти ластоногие довольно беспомощны. Передвигаются они на брюхе (как гусеница-землемерка), шагать и бегать не умеют - конечности -ласты не позволяют. Этим они, между прочим, сильно отличаются от ушастых тюленей - котиков и сивучей, которые способны "бежать" и "перескакивать", перебирая ластами.

Настоящие тюлени никогда не удаляются от большой воды, предпочитая отдыхать у кромки льда, у открытой лунки, на краю рифов. Чуть опасность - сразу в воду, а там их уже не догонят никакие наземные враги. Животные развивают в воде скорость до 30 километров в час.

И все же в открытом море тюлени проводят мало времени. Их привычные места обитания - прибрежная зона. Только во внутренних морях они осмеливаются удаляться от берега на значительные расстояния.

У тюленей, как и у многих других животных, есть особенность: они предпочитают держаться вблизи привычного участка обитания. Такой территориальный консерватизм – одна из причин, осложняющих охрану тюленей. Животные не могут и не хотят уходить из родных мест, даже если эти места стали для них уже малопригодны.

В этом одна из главных проблем, связанная с охраной редких видов. Нельзя охранять только самих животных, запрещая их отстрел или создавая им хорошие условия для размножения, нужно поддерживать их среду обитания, что гораздо труднее: необходимо учитывать множество прямых и косвенных факторов, воздействующих на живые организмы.

Известно, что различные формы жизни тесно связаны так называемой пищевой цепью.

Начальное звено пищевой цепи - мелкие, главным образом одноклеточные растительные организмы. В водной экосистеме их называют фитопланктоном. Фитопланктон превращает неорганические вещества в сложные органические соединения. Этим закладывается основа для существования следующего, более высокого звена пищевой цепи: фитопланктон служит пищей для зоопланктона – мелких животных организмов, как правило, не способных к самостоятельному активному передвижению. Поедая фитопланктон, зоопланктон, в свою очередь, служит основным кормом для многих рыб. Рыбой пита-

Образовательные технологии как объект педагогического выбора

ются другие рыбы, птицы и морские млекопитающие. Вот мы и достигли верхнего звена пищевой цепи.

Отмершие тела, продукты обмена веществ каждого уровня трофической цепи разлагаются бактериями. При этом происходит распад органики, в результате в воде опять оказываются исходные минеральные вещества. Они снова могут вступать в цикл. Поэтому живые организмы в любой экосистеме не могут существовать друг без друга. "Связанные одной цепью..."

В экосистемах морей и океанов на вершине пирамиды находятся китообразные (киты и дельфины) и ластоногие, к которым как раз и относятся настоящие тюлени.

Вещества, поступающие из внешней среды на низший уровень пищевой цепи, непременно "пробегают" по всем ее звеньям и неумолимо попадают на верхний этаж. Некоторые из этих веществ не выводятся из организма животного, а накапливаются в нем в течение некоторого времени и, при определенных концентрациях, начинают действовать как яды. Не обязательно смертельные, они могут подавлять те или иные жизненные функции. Постепенно популяция животных истощается и исчезает, даже если с охраной "с виду" все в порядке.

У нас в стране обитает восемь видов настоящих тюленей. Среди них шесть видов оказались, по тем или иным причинам, на страницах Красной книги.

Один из самых редких видов наших тюленей – это тюлень-монах. Еще относительно недавно он широко населял прибрежные воды Черного и Средиземного морей, встречался в Атлантике в районе Гибралтара. Сейчас этот тюлень обитает на нескольких маленьких разрозненных участках суши и моря. Во всем мире осталось около 500 животных, численность вида стремительно уменьшается.

Все мыслимые несчастья преследуют тюленей-монахов. Самки становятся бездетными из-за накопления ядовитых веществ в морской воде, а их лежбища уничтожают люди, или звери сами уходят

с них, испытывая постоянное беспокойство от частого появления человека. Не прекращается и незаконный браконьерский забой: тюлень постоянно гибнет в сетях рыбаков. Все меньше становится и корма для этих животных, поскольку в местах их обитания идет активный промысел рыбы. Поэтому тюлень-монах занесен по первой категории охраны в Международную красную книгу МСОП, в Красную книгу России.

Этот тюлень довольно крупный - длина тела достигает двух с половиной метров, вес - до трех центнеров. Окраска верхней стороны тела темно-серая или шиферно-черная, на боках она постепенно светлеет и переходит в белесую на брюхе. У самцов на брюхе выделяется четкое белое пятно.

Плавают тюлень-монах, по сравнению с другими ластоногими, неважно, а вот ныряет хорошо. Иногда зверь даже бросается в воду с прибрежных камней и скал, подобно сивучам и морским львам. Для лежек животные выбирают острова со скалами и с труднодоступными участками, любят гроты с подводным входом, расщелины и пещеры. Таких удобных мест в регионе обитания немного.

Самый многочисленный среди наших тюленей, которому пока не грозит вымирание, - обыкновенный. Тем не менее некоторые подвиды обыкновенного тюленя тоже оказались на страницах Красной книги. Численность животных сокращается. Обыкновенный тюлень распространен довольно широко по побережьям северных морей Европы. Длина его тела - 1,5 метра, вес – около 100 килограммов. Живет этот вид более-менее оседло, выбирая безлюдные участки песчаного или каменистого берега, островки, косы и отмели в устьях рек и заливах. Питается преимущественно рыбой, не делая различий между деликатесами и сорными видами, - поедает все. Не упускает и попадающихся попутно водных беспозвоночных.

Сон тюленей на берегу чуток. На лежбище нет специальных сторожей, но время от времени то один, то другой зверь

Образовательные технологии как объект педагогического выбора

пробуждается, поднимает голову и озирается по сторонам.

Детеныши у обыкновенных тюленей, живущих на Балтике, обычно появляются на берегу. В мае-июле самки приносят по одному малышу весом 7-8 килограммов. Новорожденный покрыт короткой и грубой шерстью, похожей на шерсть взрослых. Уже через несколько часов после рождения он идет в воду.

Матери кормят детенышей молоком около месяца, и пища эта настолько питательная, что к концу молочной диеты вес малыша достигает 30 килограммов. Но не всем малышам, рождающимся на берегах Балтийского моря, удается дожить до взрослого возраста. Многие из них сразу по рождении начинают болеть и гибнут от повышенной концентрации пестицидов и тяжелых металлов, попадающих в молоко матери из съеденной ею рыбы.

Кроме обыкновенного тюленя в Балтийском море встречается серый тюлень. Этому зверю люди придумали много имен - длинномордый, свиной, горбоносый; поморы на Белом море называли его тевяком. Тюлень этот довольно крупный, под три центнера весом. В отличие от своего соседа - обыкновенного тюленя, серый тюлень у берегов проводит только теплое время года, а на зиму уходит во льды открытого моря. Этот зверь способен нырять на 140 метров в глубину, легко остается под водой 20-30 минут. (Хотя байкальская нерпа может оставаться под водой гораздо дольше: в экспериментальных условиях она не поднималась на поверхность более часа, точнее, 68 минут. Это рекорд среди ластиногих по продолжительности погружения.)

Во льдах, собираясь небольшими группами, самки производят на свет детенышей. Щенки одеты в чистойшей белизны пушистую шубку. Лишь на мордашке выделяются нос и большие черные глаза. Наряд бельков, пушистый и нежный, в воде сразу намокнет. Поэтому родившиеся на льду щенки до линьки в воду не идут.

Новорожденные весят около пуда. Растут они быстро, в первые дни прибавляют в сутки до двух килограммов (неудивительно, ведь молоко матери имеет жирность 50%). Когда наступает весна, щенок линяет, ему пора покидать свой ледяной "роддом", перебираться со взрослыми на побережье.

Самый маленький из балтийских тюленей - кольчатая нерпа. Вес взрослого животного не больше 50-60 килограммов. Тело короткое и толстое, голова очень маленькая на короткой шее. Окраска разнообразная, но этого тюленя с другими не спутаешь: по всему телу у него разбросано множество светлых колец. Отсюда и название вида. Всего в российских водах насчитывают шесть подвидов кольчатой нерпы, из них два редких: балтийская и ладожская.

Кольчатая нерпа населяет бухты, заливы, устья рек, мелкие островки. Кормится она рыбой и ракообразными, причем только теми видами, которые образуют значительные скопления на прибрежном мелководье. Так что рыбаки-промысловики напрасно обвиняют нерпу в уничтожении ценных и редких пород рыб - лосося, миног, сига.

Но по мере уничтожения лососей и сига и исчезновения тюленей из внутренних морей Европы, споры вокруг проблем "где же рыба?" и "кто виноват?" прекращаются сами собой.

Слава Богу, есть еще побережья и акватории у нас в России, где настоящие тюлени, их родственники котики и сивучи, а также моржи чувствуют себя вольготно. Полноценные лежбища этих ластиногих существуют на Командорских и Курильских островах, в некоторых районах Камчатки - все это внушает надежду на лучшее будущее...

У.: Ещё послушайте интересные сведения о белом медведе.

У.: - Назовите среду обитания этих животных.

Д.: В воде.

Физминутка. Мы веселые мар- тышки

Образовательные технологии как объект педагогического выбора

Как вы думаете, чем питаются мартышки?

3. Самостоятельная работа. Работа в парах.

Прочитайте загадку, отгадайте о ком идёт речь.

Слеп да тупорыл,
Всю землю изрыл.
Мороз пришёл в землю ушёл.
Под землёю он живёт,
Червяков, жуков жуёт.
Перерыл весь огород!
Этот зверь зовётся(крот) слайд

- Составьте портрет крота, используя материал загадок.

4. Проверка самостоятельной работы учащихся.

У: Кто расскажет свой рассказ о кроте?

У: Назовите среду обитания этого животного.

Д: В почве.

Попробуем сделать вывод, Кого можно назвать млекопитающими?

Д: Млекопитающие – это животные, тело которых покрыто шерстью. Рождают живых детёнышей и вскармливают

их молоком. Они освоили все среды обитания - воду, сушу, почву. (9слайд)

Прочтите вывод на странице 32 учебника. Совпадает ли он с вашим выводом?

3. ОТКРЫТИЕ НОВОГО ЗНАНИЯ

Работа по учебнику, с.34-35

У.: Рассмотрите первый рисунок. Чем питаются ёж и крот?

Д.: Насекомыми.

У.: А белка, лошадь и суслик чем питаются?

Д.: Пшеницей, овсом, земляными орехами, т.е. растениями.

У.: Перечислите следующих зверей.

Д.: Барсук, тигр, выдра.

У.: Чем они питаются ?

Д.: Животными.

У.: А медведь чем питается?

Д.: ягодами, рыбой, насекомыми, овсом.

Составим схему:

Схема 1

А кто же медведь?

Работа по учебнику. С 34 - 35

Д.: Среди зверей есть насекомоядные, растительноядные, хищники и всеядные.

Прочтём вывод в учебнике. Совпадает ли он с вашим мнением?

4. Первичное закрепление нового материала. Работа в парах.

Расставь фишки так: красную – рядом с хищниками, зеленую – рядом с травоядными, желтую – рядом с насекомоядными, синюю – рядом со всеядными.

Проверка в парах

Образовательные технологии как объект педагогического выбора

5. Самостоятельная работа с проверкой по эталону.

Нарисуйте зеленую фишку, если согласны с утверждением, а красную – если не согласны.

- звери – это млекопитающие
- ежик – это насекомоядный зверь
- тигр – это травоядный зверь
- медведь - всеядное животное

Проверь свою работу по слайду
Резерв. Поиграем в игру.

Составьте название животного из букв. (работа в парах)

ВОЛК ЛИСА СОВА ТИГР СЛОН

Выставляем животного на доску, по способу питания.

7. Итог урока. Рефлексия.

Что нового узнали на уроке? Какое знание открыли?

Если урок понравился, то оставьте свой лучик на доске, прибавьте его к нашему солнышку.

СПИСОК ЛИТЕРАТУРЫ

1. Виноградова Н.Ф. *Окружающий мир*. – Вентана-Граф, 2017.
2. *Окружающий мир. 1-2 классы. Методическое пособие. ФГОС*. – Вентана-Граф, 2017.

Сергеева Вероника Сергеевна,

воспитатель,

МАДОУ ЦРР – д/с № 17 «Машенька»

городского округа Ступино Московской области

ПОЗНАВАТЕЛЬНО-ИССЛЕДОВАТЕЛЬСКАЯ ДЕЯТЕЛЬНОСТЬ В ПОДГОТОВИТЕЛЬНОЙ К ШКОЛЕ ГРУППЕ ПО ТЕМЕ «ПОМОЩНИКИ ДЕДА МОРОЗА»

Аннотация. Организованная познавательно-исследовательская деятельность расширит и обобщит представления детей о свойствах снега и льда.

Ключевые слова: экспериментальная деятельность, развитие мышления, формирование коммуникативных навыков.

Veronika S. Sergeeva,
educator,

MAPEI CSD – k/g № 17 «Mashenka»
the urban district of Stupino, Moscow region

COGNITIVE DEVELOPMENT ACTIVITIES IN PREPARATION FOR SCHOOL GROUP ON THE TOPIC "SANTA CLAUS HELPERS"

Annotation. Organized educational and research activities expand and generalize the views of children about the features of snow and ice.

Key words: experimental work, the development of thinking, communicative skills formation.

Программные задачи:
Образовательные: уточнить и расширить представления детей о снеге и льде через организацию экспериментальной деятельности; помочь понять изменение свойств снега и льда; дать возможность применить на практике полученные

знания о снеге и льде; формировать умения находить общие признаки, выделяя различия.

Развивающие: обогащать словарь детей словами – признаками, словами-действиями, родственными словами; развивать мышление, интерес к зимним явлениям природы; формировать у детей ком-

Образовательные технологии как объект педагогического выбора

муникативные навыки; развивать зрительное восприятие и слуховое внимание; развивать физиологическое дыхание.

Воспитательные: воспитывать наблюдательность, память; воспитывать отзывчивость, желание помогать, тем кто нуждается в помощи; воспитывать добрые, радостные чувства в ожидании праздника.

Материалы и оборудование: ТСО (мультимедийный проектор, ноутбук, магнитола), презентация «Видеопослание от Деда Мороза», презентация «Снег»; музыкальная игра «Снег руками загребаем»; соната для фортепиано №14 Л. Бетховен; ватные шарики; мешок с подарками; большой контейнер для искусственного снега; контейнер со снегом, контейнер со льдом; контейнеры среднего размера наполненные полиакрилатом натрия по количеству детей, тарелочки, ложки по количеству детей; стаканчики с водой по два на каждого ребенка, цветные картинки по количеству детей.

Ход организованной образовательной деятельности

Дети вместе с воспитателем стоят в центре группового помещения.

Воспитатель: - Ребята, к нам сегодня пришли гости, давайте поздороваемся с ними!

Дети: - Здравствуйте!!!

Ребята! К нам пришло видеописьмо от Дедушки Мороза. Давайте посмотрим, что он нам хочет сообщить!

Просмотр видеопослания от Деда Мороза из Великого Устюга, в котором говорится о том, что весь снег исчез и Дед Мороз просит помощи.

Воспитатель: - Ребята! Поможем Дедушке Морозу?!

Скажите, пожалуйста, каким бывает снег? *На экране появляется соответствующая картинка. Ответы детей: белый, холодный, пушистый, искристый, сверкающий, серебристый, хрустящий, мягкий и т.д.*

Воспитатель: - Почему идет снег? *Ответы детей.* Да, конечно, из всех земных водоемов испаряется вода, пар поднимается высоко в небо, охлаждается, преобразуется в маленькие ледяные кристаллы, которые соединяются друг с другом, образуя шестигранные снежинки.

Снег состоит из снежинок. Снежинка какая? *На экране появляется соответствующая картинка. Ответы детей: легкая, воздушная, ажурная, прозрачная, резная, красивая, белая и т.д.* Что делают снежинки? *Ответы детей: летают, кружатся, падают, тают.* А как называется природное явление, когда с неба падает много снега? (*Снегопад*) *На экране появляется соответствующая картинка.*

Воспитатель: - А какие еще слова связаны со словом снег? Слова родственные? *Ответы детей: снеговик, снегурочка, снежок, подснежник.*

Воспитатель: - Ребята, давайте с вами устроим у нас в группе снегопад. Давайте подуем на снежинки!

Дыхательное упражнение «Снежок». Дети дуют на вату.

Воспитатель: Ребята, давайте пройдем за столы. Здесь нас ждет много интересного. Сели ровненько, спинки выпрямили. *Дети садятся за столы.*

Воспитатель: - Ребята! Мы с вами как раз сегодня сделали заготовку снега и льда. *Воспитатель вносит снег и лед.*

Образовательные технологии как объект педагогического выбора

Исследования и опыты со снегом и льдом.

Опыт №1. «Определение цвета, запаха, температуры»

- Какого цвета снег? (*белый*) – Без запаха. Холодный

- Какого цвета лед? (*бесцветный*) – Без запаха. Холодный

Если дети называют: белый, голубой, серый, показывать им эти цвета и сравнивать их со льдом.

Опыт №2. «Определение прозрачности».

Теперь положите под кусок льда и комочек снега цветную картинку. Давайте сравним, где видно картинку, а где – нет. Под снегом не видно. Значит лед прозрачный, а снег – непрозрачный.

Опыт №3. «Определение прочности».

Взять горсть снега и высыпать ее. Как можно назвать это свойство снега? (*Сыпучий*). А лед? Я случайно уронила лед, что с ним случилось? (*Он раскололся, он хрупкий*).

Опыт №4. «Тонет, не тонет».

Ребята, а как вы думаете, тонет ли снег, лед? (*Дети высказывают свои предположения*). А мы сейчас проверим, положив комочек снега в стаканчик с водой, кусочек льда в другой стаканчик. Вывод: лед и снег не тонут.

Опыт №5. «Воздействие температуры».

Давайте посмотрим на снег и лед, которые были в стаканах. Что с ними случилось? (*Они растаяли*) Правильно, под действием тепла снег и лед превратились в воду. Значит, снег и лед образуются из воды под действием мороза.

Опыт №6. «Превращение в воду».

Талая вода не имеет запаха, бесцветна и прозрачна и содержит частички мусора.

Вывод «Свойства воды, снега и льда».

Давайте рассмотрим еще раз снег, воду и лед. Чем они похожи? А чем отличаются? *Ответы детей: вода прозрачная, текучая, без запаха, цвета, формы. Снег – белый, твердый, непрозрачный, имеет форму. Лед – прозрачный, твердый, имеет форму, плотный.*

Воспитатель: - Ребята, давайте из снега слепим снеговика. Для этого надо встать и сделать.

Проводится музыкальная физминутка «Снег руками загребаем». После физминутки дети садятся на места.

Воспитатель: - Ребята, пока мы играли, снег окончательно растаял! Как же мы поможем Дедушке Морозу? *Ответы детей.*

Воспитатель: - Я знаю, как нам быть. Мы сделаем волшебный снег, который никогда не растает.

Опыт №7. «Изготовление искусственного снега».

Для этого нам понадобится определенный набор материалов.

Нам понадобятся: полиакрилат натрия (подгузник), вода.

Процесс изготовления:

Чтобы получить снег нужно порвать на мелкие кусочки полиакрилат натрия. Получившуюся массу положить в емкость и залить водой. Заливать постепенно, небольшими порциями, пока кусочки полиакрилата не станут напоминать снег.

Образовательные технологии как объект педагогического выбора

Только не перестарайтесь, иначе он получится слишком мокрым.

Такой снег выглядит как настоящий и даже прохладный на ощупь.

Во время проведения опыта звучит соната для фортепиано №14 Л.Бетховена.

Воспитатель: - Вот и готов наш снег! Теперь собираем наш волшебный снег на в общий контейнер, наклеиваем адрес и марки. Снег готов к отправке. Отправляем его сказочной экспресс-почтой Дедушке Морозу в Великий Устюг. И уже через несколько секунд снег будет у адресата.

Мы отправляем по почте в контейнере свой снег ДМ. На экране появляется видеопослание от Дедушки Мороза.

«Здравствуйте, дорогие ребята!

Получил вашу посылку! Спасибо!

Ну, уж теперь снег появится и в нашем лесу. Ой, спасибо, молодцы!

Я вам приготовил подарки. Отправляю посылку сказочной экспресс-почтой. Ждите! Скоро придет!

Ух, снег лежит на дорожках, сани готовы, кони готовы! Пора и в путь! Скоро увидимся! До свидания, ребята!»

Воспитатель: - Молодцы, ребята!

Пока мы ждем посылку от Дедушки Мороза, скажите, пожалуйста, что вам понравилось больше всего? Что показалось сложным и трудным? *Ответы детей.*

Раздается стук в дверь и вносится мешок с подарками от Дедушки Мороза.

Воспитатель: - Вот и посылка! Давайте же посмотрим, что же подарил нам Дедушка Мороз! Это волшебный снежок, который тает во рту!

Вы сегодня молодцы! На этом наше занятие закончено.

«ЛЮБИТЬ СВОЕГО РЕБЕНКА – ЧТО ЭТО ЗНАЧИТ?» (МЕТОДИЧЕСКАЯ РАЗРАБОТКА ЗАНЯТИЯ ИЗ КУРСА ДЛЯ РОДИТЕЛЕЙ ПО ОСНОВАМ ПЕДАГОГИКИ И ПСИХОЛОГИИ)

Слепнева Анна Ивановна,

педагог-психолог,

МАОУ «Средняя школа № 5»,

г. Когалым, ХМАО-Югра

Аннотация. В сценарии родительского собрания речь идет о том, как понимать ребёнка – значит любить его не за то, что он красивый, умный, способный, отличник, помощник и так далее, а просто так, просто за то, что он есть. Применение теоретических знаний в воспитании своих детей.

Образовательные технологии как объект педагогического выбора

Занятие рассчитано на родителей учащихся 8-13 лет. Необходимые материалы к занятию: 6 шарфов, плакат «Кувшин чувств», клубок, мяч, плакаты с высказываниями о родительской любви, памятные листы со стихами и цитатами, книга Ю.Б. Гиппенрейтер «Общаться с ребенком. Как?».

Ключевые слова: любить, понимать, воспитание, общение, ситуация, решение.

“TO LOVE YOUR CHILD – WHAT DOES THAT MEAN?” (METHODICAL WORK DEVELOPMENT OF COURSE FOR PARENTS ON THE BASICS OF PEDAGOGY AND PSYCHOLOGY)

Anna I. Slepneva,
educational psychologist,
MAEI «Secondary school № 5»,
Kogalym, Khanty-Ugra

Abstract. In the scenario of the parent meeting we are talking about how to understand a child – it means to love him not for the fact that he is beautiful, smart, capable, excellent, assistant, and so on, but just for what he is. It explains application of theoretical knowledge in the education of their children.

The lesson is designed for parents of students aged 8-13 years. Materials required for lesson: 6 scarves, poster "Pitcher of the senses", coil, ball, posters with statements about parental love, commemorative sheets with verses and quotes, the book, Y. B. Gippenreiter "to Communicate with the child. How?".

Keywords: love, understand, education, communication, situation, decision.

Приветствие. Игра «Игра в мяч» [6]. Родители стоят в кругу. Ведущий бросает мяч одному из участников, называет себя по имени, и говорит о себе очень коротко (2–3 предложения), произносит фразу, обращенную ко всем остальным родителям: «Добрый вечер!», «Желаю всем узнать много нового и интересного» или любой приветственный жест и т. д. Бросает мяч следующему участнику.

Я начинаю с вопроса: «Скажите, пожалуйста, а что значит, в вашем понимании, любить своего ребенка?»

Кто-то говорит, что понимать своего ребенка – значит заботиться о нем, интересоваться его жизнью, возить его отдыхать, покупать еду и вещи... А в последнее время я все чаще слышу, что любить понимать ребенка — это говорить ему: «Я тебя люблю!» [5]

Да, именно эти слова ребенок хочет слышать из уст своих самых близких людей. Это очень важные слова, они питают все существование малыша, а потом и су-

ществование повзрослевших юноши и девушки. Родительскую любовь впоследствии они переносят во вновь созданные семьи. Их необходимо слышать каждому человеку в своей жизни, и не раз.

Однажды ко мне на консультацию пришел мальчик, и я спросила его, когда последний раз родители говорили, что любят его. Он спокойно мне ответил, что вчера, и мама, и папа.

- А кто еще живет с вами? – спрашиваю я.

- Бабушка и дедушка, – говорит мальчик.

- А они давно признавались тебе в любви? – снова интересуюсь я.

- Вчера... – отвечает он.

- А что вчера, было? – искренне удивляюсь я.

- День рождения!

Мини-лекция. Юлия Гиппенрейтер – доктор психологических наук, считает, что любить ребенка – это значит удовлетворять одну из самых главных его по-

Образовательные технологии как объект педагогического выбора

требностей [2]. Каждому человеку независимо от его возраста, необходимо, чтобы его любили, понимали, признавали, уважали, чтобы он чувствовал себя нужным. А ребенок без любви просто не может нормально развиваться.

Что даёт ребёнку родительская любовь? Каждым обращением к ребёнку – словом, интонацией, жестом и даже молчанием – мы сообщаем ему, что-то о нём. От повторяющихся знаков одобрения, любви и принятия у ребёнка складывается ощущение “я хороший”, а от сигналов осуждения, неудовольствия, критики – ощущение “со мной что-то не так”, “я плохой”. Наказание ребёнок воспринимает как сообщение “Ты плохой!”, критику – “Ты не можешь!”, невнимание – “Мне до тебя нет дела” или даже “Я тебя не люблю”. Поэтому заботясь о безопасности ребёнка, его воспитании, успехах в учебе мы должны отдавать себе отчет, какое сообщение ему сейчас посылаем. Чем младше ребенок, тем сильнее влияние информации, которую он получает от нас. К счастью, с маленькими детьми родители обычно более внимательны и ласковы. Но по мере взросления и возникновения каких – либо проблем, мы всё сильнее стремимся его “воспитывать”. Мы просто не фокусируем своё внимание на том, как обращаемся с детьми. А они всегда понимают нас буквально, и тон, каким произнесены слова. Для них важнее смысла. Если тон резкий, сердитый, даже просто строгий. Ребёнок делает вывод “Меня не любят”, “Я им не нужен”. Дети не уверены в нашем к ним отношении. Они подсчитывают любые проявления нашей любви, у них своя эмоциональная бухгалтерия. Детям часто не хватает внешних “сигналов” любви. А ведь положительное отношение к себе – это основа психологического выживания человека.

Поэтому ребёнок постоянно ищет подтверждение нашей любви, борется за неё, хочет знать, что он хороший.

Как родителям выражать свою любовь?

Говорить больше тёплых слов: “Мне хорошо с тобой”, “Я рад тебя видеть”, “Хорошо, что ты пришёл”, “Мне нравится как ты...”, “Я по тебе соскучилась”, “Как хорошо, что ты у нас есть”. Не нужно забывать и обнять ребёнка, приласкать, коснуться к нему. Американский семейный психотерапевт Вирджиния Сатир рекомендовала обнимать ребенка несколько раз в день, говоря. Что четыре объятия необходимы каждому человеку просто для выживания, а для хорошего самочувствия нужно не менее восьми объятий в день. У детей есть потребность “подзарядиться” нашей любовью. С возрастом формы “подзарядки” меняются: это и семейные чаепития, и чтение перед сном, и просто разговор, совместные игры и посиделки... Эти семейные ритуалы необходимы ребёнку, чтобы чувствовать: мы вместе.

Но как же быть с воспитанием? Воспитание – это не дрессура (использование кнута и пряника), и родители существуют не для того. Что бы вырабатывать у детей условные рефлексы. Прежде всего с ребёнком нужно построить человеческие отношения. Прежде чем воспитывать, критиковать или наказывать за поступки, которые нам не нравятся, нужно научиться безусловному принятию ребенка. Мама говорит дочери: “Будешь хорошей девочкой, будешь хорошо учиться, я буду тебя любить”. Но любовь не товар и не деньги. Для психологического благополучия ребёнку необходима уверенность, что наша любовь не оценочна, и не зависит от каких-то условий. Мы любим его не “за то, что он...” и “не только если он...”, а просто потому, что он есть. Только на фоне безусловного принятия возможно всё остальное: воспитывать, договариваться, налаживать дисциплину и т.д.

Может ли быть родительской любви слишком много?

Настоящей любви к ребёнку – ответственной, уважительной и дружеской – много не бывает. По мнению детского психолога с мировым именем Дугласа Блоха: «То, что ребенок слышит, – это то,

Образовательные технологии как объект педагогического выбора

чем он станет» К несчастью, дети не успевают развивать в себе способность фильтровать, что вводится в их ментальный компьютер. Они не могут сказать: «Эту похвалу я принимаю, а эту критику отвергаю». Впоследствии ребёнок может пересмотреть свой опыт и отредактировать

ранние программы, но изначально он покорно внимает тем, кто о нем заботится. Вот несколько примеров того, как негативные словесные послания влияют на жизнь ребенка.

Вредное утверждение	Негативное представление ребёнка	Негативные последствия
Не смей орать!	Мое возмущение – это плохо. Мне нельзя открыто выражать свои чувства.	Ребёнок подавляет гнев, и всю жизнь подстраивается под окружающий.
Ты меня в гроб вгонишь!	Маме из-за меня плохо	Ребёнок чувствует свою ответственность за проблемы окружающий.
Ну почему ты не такой, как все?	Меня не любят	Ребёнок сравнивает себя с другими и никогда не чувствует себя достаточно хорошим.
У тебя никогда ничего не получится.	Я глупый. Я ничего не знаю	Ребёнок обескуражен, и подавлен. Он уверен, что никогда не добьется успеха, так, что и не пытается. Самооценка занижена.

Вследствие этого могут возникнуть негативные эмоциональные проявления у ребенка. Как они выглядят и в чем психологические причины их появления? [5]

Давайте представим, что наши чувства и эмоции — это некий сосуд. На дне сосуда находится самое главное его содержимое, и когда нам хорошо, то сосуд невозможно выплеснуть. Когда же нам плохо то из него льется, как говорится, через край.

Образовательные технологии как объект педагогического выбора

Ребенок-статуя

Что значит принимать ребенка без-условно? Это значит любить его просто потому, что он есть, ведь когда он родился, родители ничего от него не требовали и не ждали.

Они просто хотели, чтобы он был здоровенький и счастливый, улыбались ему, качали его, обращали на него внимание всякий раз, когда это было ему необходимо.

А сейчас он подросток, и отношение к нему меняется — это верно. Но, бывает, настолько, что трудно поверить, что он для родителей в радость.

Я предлагаю родителям разыграть сценку, которая называется «Статуя ребенка», с тем чтобы воочию убедиться, насколько и в какой мере изменяются тон голоса и содержание слов, произносимых родителями.

Для этого нужен один желающий, который сыграет роль ребенка.

Когда вызвавшийся родитель выходит сыграть роль ребенка, я ему предлагаю выбрать себе среди присутствующих любого человека, в котором он увидит поддержку. Затем я прошу встать поддерживающего за спиной «моего ребенка», приложить руки к его спине и ни в коем случае не отпускать их во время всего действия.

Затем я делю присутствующих примерно на шесть групп и прошу каждую запомнить фразы, которые я буду произносить во время игры. Я буду говорить, какие фразы принадлежат какой группе (выделены жирным шрифтом).

Ты – моя маленькая дочь, моя первоклассница. Мы с тобой спешим в школу, нам надо успеть на автобус. А ты очень энергичный ребенок, очень любознательный, задающий кучу вопросов, даже в тот момент, когда мы вприпрыжку идем к автобусу. Я беру тебя за руку, и мы побежали.

- Мама, а что там такое, посмотри! – говоришь ты.

- Некогда, смотри под ноги, вечно спотыкаешься! Что ты крутишь головой?

Смотри на дорогу. **Перестань глазеть!** — я тебе отвечаю. И в этот момент, как только я произношу подобную фразу, ребенок может воспринять ее буквально — он закрывает глаза, как приказала мама. (Я достаю шарфик и завязываю дочери глаза.) И мы дальше спешим в школу. Забегаем в автобус, и я встречаю там свою подругу, начинаю с ней обсуждать прошедший день. Дочь внимательно слушает, а потом говорит:

- Мама, мама, ты слышала, как пропела птичка? А кто такой дядя Юра?

- Ты что вмешиваешься во взрослый разговор? И вообще, ты чего уши развесила, как не стыдно подслушивать! **Закрой быстро свои уши!** (После этой фразы я завязываю девочке уши шарфиком.) Мы выходим из автобуса, распрощавшись с моей подругой, и бежим по дороге. При этом я постоянно поглядываю на часы, чтобы не опоздать.

- Ой, какой сегодня день, будет здорово! Мам, меня Машка ждет, я ей пообещала принести ластик, тот, что...

- Отстань! Ты что разболталась, некогда сейчас, мы опаздываем. Да можешь ты, в конце концов, помолчать! **Быстро рот закрой!** (Я завязываю рот еще одним шарфиком.) Хватаю ребенка за руку, и мы двигаемся дальше. Девочка уже молчит, но начинает поднимать на ходу какую-то веточку. Я бью ее по рукам и говорю, какая она непослушная:

- Что у тебя за руки, что ты их все время куда-то суешь, не можешь без этого! Выброси, я тебе сказала! **Убери руки!**

(Завязываю руки шарфиком.) Но тут дочь начинает скакать, задирать ноги. Я в ужасе кричу на нее:

- Ты где этому научилась? Это еще что такое? **Перестань дрыгать ногами! Стой смирно!**

(И в этот раз я завязываю ноги.) Я смотрю на часы, нервничаю, что мы не успеваем, и начинаю подгонять ребенка:

- Что ты тянешься, копуша, делай шаг шире, ты что, ходит разучилась? **Иди быстрее! Дай руку! Не руки, а крюки**

Образовательные технологии как объект педагогического выбора

— ни писать нормально, ни держать ничего не умеют! Гляди на дорогу, не спотыкайся, что ты как слепец идешь! Да не молчи ты, я с тобой разговариваю, глухомань!

(И в этот момент я прошу всех в кабинете произносить громко те фразы, которые принадлежат им.) Ребенок начинает хныкать. Я уже почти ору на нее:

- Что реवेशь?! Что ты плачешь, я тебя спрашиваю, ворона. Нечего реветь! Позоришь только меня! Я кому сказала — перестань реветь, ты слышишь меня!

(На этих словах я очень сильно перевязываю живот.) И продолжаю пилить свою дочь за то, что она ничего не умеет.

Я недовольна всем, что она делает, забыв о том, что сама же все ей завязала, да еще хочу, чтобы у нее все получалось, и причем — обязательно хорошо.

Затем я спрашиваю у дочери, что ей хочется развязать. Чаще всего — это живот, так как он туго перевязан, и это самое «больное место». Ей все запретили, да еще и плакать нельзя, то есть наложили запрет на чувства. Ребенку это труднее всего перенести. Каждый имеет право чувствовать то, что он чувствует. Но родители часто способны отобрать это право.

Затем я развязываю по очереди то, о чем просит девочка. И, когда все уже развязано, я спрашиваю ее, что она чувствовала на протяжении всего действия? О чем она думала? Каково ей было, когда все вокруг начали приказывать ей?

Звучат слова о душевной боли и очень часто о ненависти к матери и к залу, который я просила произносить громко определенные фразы. Спрашиваю, что являлось поддерживающим моментом в сценке, что помогало вынести несправедливые слова матери? Оказывается, что тот человек, который стоял сзади и все время поддерживал.

Потом я спрашиваю о мыслях и чувствах этого человека. Предлагаю поблагодарить его за оказанную помощь тому, кто ее получал на протяжении всей сценки. «Ведь очень часто в жизни это бывает посторонний человек. И хорошо, что он

оказывается рядом в нужный момент. А каково тому ребенку, у которого даже такой поддержки нет?»

Я благодарю «поддержку» и прошу занять место в зале, а затем беру за руку того родителя, который исполнял роль ребенка, и говорю: «Вот в такое состояние мы вгоняем своего родного мальчика или девочку и при этом преследуем благородные цели воспитания. Ребенку невыносимо слышать такие слова от родных папы и мамы, но ведь бывает и так, что такие слова он слышит и не от родных, а от чужих людей: от прохожих, от друзей, от учителей. Что тогда делать? Как себя вести? Что предпринять?»

Предлагаю вашему вниманию «Мультфильм о том, чему мы учим детей каждый день» [3].

Обсуждение просмотренного мультфильма, о том, как в повседневной рутине мы забываем о любви к детям, не проявляем интереса к увлечениям и интересам ребенка.

Притча «Каков отец, таков и сын» [6].

У богатого купца был единственный сын. Жена его умерла, когда мальчику было всего пять лет. Купец стал для него и отцом, и матерью, воспитывая сына с любовью и заботой. Он дал ему хорошее образование и выбрал ему в жены красивую девушку.

Молодую невестку раздражало присутствие свёкра в доме. Она видела в нём досадную помеху, мешающую им с мужем жить свободно. Она настаивала на том, чтобы муж получил все права на собственность. Муж возражал ей: «Не волнуйся, ведь я единственный сын, и унаследую всю собственность отца». Но она не могла успокоиться. Изю дня в день она затевала этот разговор, и, в конце концов, сын сказал отцу: «Отец, ты уже в годах. Тебе, должно быть, трудно справляться с делами и заниматься всеми денежными расчетами. Почему бы тебе не передать мне управление торговлей и доходами?» Купец, искушённый в мирских делах, согла-

Образовательные технологии как объект педагогического выбора

сился и передал сыну все права на распоряжение собственностью и ключи от сейфа.

Через два месяца невестка решила, что старик должен освободить свою комнату с верандой, так как мешает ей своим кашлем и чиханием. Она сказала мужу: «Дорогой, я скоро должна родить, и считаю, что мы имеем право занять комнату с верандой. Мне кажется, твоему отцу будет удобней жить под навесом на заднем дворе». Муж очень любил свою жену, и, считая её очень умной, всегда выполнял все её желания. Старика поселили на дворе, и каждый вечер невестка носила ему еду в глиняной миске.

Пришёл день, когда у молодых родился сын. Он рос смышлёным, резвым и ласковым ребёнком. Мальчик очень любил проводить время с дедом, и с большой радостью и удовольствием слушал его смешные истории и прибаутки. Ему не нравилось, как относится его мама к любимому дедушке, но он знал, что у неё непреклонный нрав и отец боится перечесть ей.

Как-то раз, насидевшись на коленях у деда, мальчик прибежал в дом и увидел, что родители что-то ищут. После обеда прошло уже больше часа. Он спросил, что они потеряли. Отец ответил: «Да вот, глиняная миска твоего дедушки куда-то запропастилась. Уже поздно, пора бы отнести ему обед. Ты нигде не видел её?» Пятилетний ребенок ответил с лукавой улыбкой: «Так она же у меня! Я взял её, и теперь она надёжно хранится в моём сундуке». – «Как! Ты положил миску в свой сундук? Зачем? Пойди и принеси её», - велел отец. Мальчик ответил: «Нет, папа,

она нужна мне. Я хочу сохранить её на будущее. Разве она не понадобится мне для того, чтобы носить тебе обед, когда ты станешь стареньким, как дедушка? Вдруг я не смогу достать такую же?» Родители онемели. Они поняли свою ошибку, и им стало стыдно за своё поведение. С тех пор они стали относиться к старику с заботой и уважением.

Упражнение «Солнце любви» [4].

Каждый участник рисует на листке бумаги солнце, в центре которого пишет имя ребенка. На каждом лучике солнца необходимо перечислить все прекрасные качества своих детей. Затем все участники демонстрируют свое «солнце любви» и зачитывают то, что написали. Предлагаю вам взять это Солнышко домой. Пусть теплые лучики его согреют сегодня атмосферу вашего дома. Расскажите вашему ребенку о том, как вы оценили его качества – подарите ребенку теплоту, ласку и внимание.

Игра «Клубок мнений».

В заключение нашей встречи я прошу передавать клубок друг другу и озвучивать, как же нам родителям выражать свою любовь?

Запомните, мы вкладываем в ребенка силы и средства... чтобы отпустить его в жизнь. Не забывайте, что родительская любовь на самом деле может быть Волшебной! «Растите детей своих в добродетели, только одна она и может дать счастье» (Л. Бетховен). На этом наша встреча подошла к концу, большое Вам спасибо за совместную работу.

Ваши пожелания. Спасибо за совместную работу!

СПИСОК ЛИТЕРАТУРЫ:

1. Волков Б.С. Психология подростка 5-е изд. – СПб.: Питер, 2010. – 240 с.
2. Гиппенрейтер Ю. Б. Общаться с ребенком. Как? – ТЦ Сфера, 2001.
3. Видеосюжет «Дисциплина» [Электронный ресурс]. – Режим доступа: https://ru.savefrom.net/#url=http://youtube.com/watch?v=6bqxmMJ30w&utm_source=youtube.com&utm_medium=short_domains&utm_campaign=www.ssyoutube.com
4. Розов Е.И. Настольная книга практического психолога. – Изд-во ВЛАДОС – ПРЕСС, 2006. – 477 с.
5. Селиванова О.А., Малярчук Н.Н., Старцева Н.Г., Мариинских Н.В. «Предупрежден - значит вооружен! Методические рекомендации для педагогов учреждений дополнительного образования сферы спорта и молодежной политики по организации профилактической работы среди воспитанников. – Тюмень, 2010.

Образовательные технологии как объект педагогического выбора

б. Тренинг для родителей "Хочу понять своего ребенка"
https://infourok.ru/trening_dlya_roditeley_hochu_ponyat_svoego_rebenka362394.htm

ОБОГАЩЕНИЕ СЛОВАРЯ ДЕТЕЙ С ПОМОЩЬЮ ВЫРАЗИТЕЛЬНЫХ СРЕДСТВ ЯЗЫКА

Филиппова Людмила Владимировна,
воспитатель,
МАДОУ «Детский сад №56» г.о. Самара,
г. Самара

Аннотация. Развитие речи – одна из важнейших задач развития и воспитания ребёнка в раннем и дошкольном детстве. У детей дошкольного возраста речь характеризуется выраженными проявлениями лексико-грамматического и фонетико-фонематических нарушений. Если таковые отсутствуют, и речь, на первый взгляд, грамматически правильная, то зачастую в активном словаре наблюдается преобладание существительных и глаголов. Мало слов, характеризующих качество, признаки, поэтому речь дошкольников бедна, используются простые предложения.

Красивая правильная речь – несомненное достоинство, как взрослых, так и детей. Особенно обогащают ее меткие образные выражения – фразеологизмы, пословицы и поговорки. Знакомство с фразеологизмами, пословицами и поговорками совершенствует навыки устной речи, развивает мышление, фантазию. Поэтому, для детей подготовительного к школе возраста является актуальной работа по внедрению в их лексикон устойчивых выражений.

Ключевые слова: речь, пословицы, поговорки, фразеологизмы.

Ludmila V. Philippova,
educator,
MAPEI «Kindergarten №56» u.d. Samara,
c. Samara

ENRICHMENT OF CHILDREN VOCABULARY BY EXPRESSIVE LANGUAGE

Abstract. Speech development is one of the most important tasks of child development and education in early and preschool childhood. Preschool children's speech is characterized by evident manifestations of lexical-grammatical and phonetic-phonemic disorders. If such, at first glance, are absent, and the speech is grammatically correct, often in the active dictionary there is a predominance of nouns and verbs. There are few words characterizing the quality, features; so the speech of preschoolers is poor, simple sentences are used.

Beautiful and correct speech is an undeniable advantage, both for adults and children. It can be especially enriched by tropes- idioms, proverbs and sayings. Familiarity with phraseological units, proverbs and sayings improves oral speech skills, develops thinking, imagination. Therefore, it is important to implement tropes into preschoolers' speech.

Key words: speech, proverbs, sayings, phraseological units.

Использование в работе с детьми выразительных средств языка позволяет решать следующие задачи: расширение словарного (номинативного, пре-

дикативного, признакового) словаря детей, развитие образного мышления, понимания переносного смысла через пословицы и фразеологизмы, формирование

Образовательные технологии как объект педагогического выбора

диалогической речи, познавательное развитие (интерес к истории происхождения крылатых фраз).

Методическая ценность заключается в том, что данную работу можно использовать с детьми в структуре непосредственно образовательной деятельности по развитию речи, ознакомлению с окружающим миром и художественной литературой или в свободной деятельности детей.

Содержание работы учитывает принцип онтогенеза: ребенок сначала учится понимать речь, только затем использовать средства языка.

Закрепление в активной речи детей правильного употребления идиом может осуществляться и в режимных моментах.

Работу могут осуществлять учителя-логопеды и воспитатели детских дошкольных учреждений.

Направления работы по развитию речи с помощью устойчивых выражений:

Например:

Аппетит приходит во время еды
Бабушка еще надвое сказала: либо дождик, либо снег, либо будет, либо нет.
Без труда не вытащишь и рыбку из пруда

развитие словаря, грамматического строя речи, связной речи, интонационной стороны речи, функционального базиса речи.

Ожидаемые результаты данной работы: дети смогут истолковывать значение устойчивого выражения, усвоят значение редко употребляемых слов, смогут рассказывать историю их происхождения, применить в своей речи идиому.

Игровые формы работы с детьми, направленные на понимание значения устойчивого выражения:

1. Дети делятся на группы (одной группе раздаются карточки с напечатанными пословицами, поговорками, фразеологизмами, другой группе раздаются карточки со значениями этих выражений; первая группа поочередно зачитывает свои карточки, вторая группа подбирает карточки с нужным значением),

Интерес к делу увеличивается постепенно, даже если оно начато без желания и охоты
Выражается сомнение, что нечто обязательно произойдет
Для достижения целей надо приложить немало усилий

2. Каждому ребенку дается одна карточка с напечатанными устойчивыми выражениями в первой колонке и значениями – во второй колонке, которые надо соотнести путем проведения линий, например:

3. Каждому раздается картинка, самостоятельно догадаться, какое устойчивое выражение она обозначает, например:

Образовательные технологии как объект педагогического выбора

4. Каждому раздается картинка, обозначающая начало или конец устойчивого выражения, необходимо найти пару, например:

ЗНАЧЕНИЕ ТЕХНИКИ «НИТОЧНОГО ДИЗАЙНА» В ТВОРЧЕСКОМ РАЗВИТИИ УЧАЩИХСЯ

Харитонов Андрей Михайлович,

преподаватель, ИЗО МБУ ДО «Зареченская детская школа искусств»,
Оренбургская область, с. Тоцкое Второе

Аннотация. В статье рассказывается о технике «Ниточный дизайн» и как она влияет на творческие способности детей. Данная технология способствует развитию абстрактного мышления, плоскостного моделирования. Даются рекомендации последовательности работы, выработки навыков ее выполнения.

Ключевые слова: техника ниточного дизайна, творческое развитие, изображение углов, профессиональная ориентация.

THE SIGNIFICANCE OF THE TECHNIQUE "THREAD DESIGN" IN THE STUDENTS' CREATIVE DEVELOPMENT

Andrey M. Kharitonov,
teacher,

Fine Arts MBI AE «Zarechensky children's school of arts»
Orenburg region Totsoyeye Vtoroye

Abstract. The article describes the technique of "Thread design" and how it affects the creativity of children. This technology contributes to the development of abstract thinking, planar modeling. Recommendations of sequence of work, development of skills of its implementation are given.

Key words: technique of thread design, creative development, image angles, professional orientation.

В наше время, научно-технический прогресс изменил современную жизнь.

Она стала и сложнее, и разнообразнее. Требуется адаптация к новым условиям, творческий подход к решению новых задач. Возросла роль умственного

Образовательные технологии как объект педагогического выбора

труда почти во всех профессиях, а физический труд заменяется машинами. Поэтому творческие способности особенно актуальны сегодня, а их развитие является неотъемлемой частью воспитания подрастающего поколения.

Техника «Ниточный дизайн» дает возможность соединения трудового и эстетического воспитания учеников, получения специальных знаний, расширения кругозора. Также он развивает у детей мелкую моторику, речь, математические представления.

Эта техника пришла к нам из Англии. Английские ткачи однажды нашли новый способ переплетения ниток. Вбив в небольшие дощечки в определенном порядке гвозди, они стали между ними натягивать нити. В результате получались красивые изделия, которыми украшали дома. По мере усовершенствования этой технологии, дощечки заменили картоном, в котором заранее прокалывались дырочки. Позже, благодаря ниточному дизайну, стали создавать открытки, рамки для фотографий, закладки, обложки и т.д.

В наше время работа в данной области выражается в сложности работ по мере усвоения учащимися первоначальных навыков. В начале дети изучают образцы, разбирают их структуру, приемы выполнения, изготавливают простые работы. Постепенно задания усложняются, дети начинают самостоятельно моделировать предметы, выбирать нужную основу и нитки. Далее- переходят к сложным композициям, совмещению различных видов творчества. Ученики учатся выполнять один рисунок разными приемами прошивания, а если удастся самостоятельно найти решение задачи, то это приводит к большому эмоциональному подъему, к уверенности в своих силах, повышает значимость среди окружающих и личный творческий потенциал.

Учитывая все особенности этого вида творчества, желательно начинать заниматься ниточным дизайном с детьми 4 класса и старше общеобразовательной школы.

Особенно с большим интересом им занимаются девочки. К этому времени они уже имеют определенный опыт в обращении с иглками, ножницами, линейкой, циркулем, у них уже развито абстрактное мышление и умения к плоскостному моделированию.

Существует два основных приема техники в ниточном дизайне:

- изображение углов;
- изображение окружности.

Рассмотрим в данной работе прошивание простого угла.

Последовательность выполнения.

- подготовить картон нужного размера и цвета;
- начертить угол с равными сторонами на изнаночной стороне картона;
- выполнить нанесения цвета. Каждая сторона угла разбивается на равные отрезки. Углы могут быть разной длины, но обе стороны угла должны делиться на равное количество отрезков. Расстояние между точками должно быть одинаковым;
- прокалывание точек;
- подобрать цвета ниток. Чтобы рисунок лучше выделялся на основе необходимо правильно подобрать контрастный цвет;
- вышивание по точкам;
- оформить изнаночную сторону (заклеить белой бумагой).

При выполнении работы нужно быть очень внимательным и контролировать натяжение нити. Натягивать надо равномерно. Нельзя делать это очень сильно, так как могут порваться дырочки в картоне и картон может изогнуться. Натяжение не должно быть и очень слабым, иначе нить будет провисать.

Необходимо следить, чтобы нитки наизнанку не путались и не образовывали узелков. Если же узел все-таки образовался и его не получается распутать, то нужно с внутренней стороны натянуть нить, заклеить ее скотчем и продолжить работу дальше. Желательно не брать длинную нить, так как она будет без конца путаться. Оптимальная длина-около метра.

Очень важна заключительная часть работы- подведение итогов, организация

Образовательные технологии как объект педагогического выбора

выставки. Просмотр и анализ детских работ помогает ребенку точнее осмыслить и оценить результаты своей работы.

«Ниточный дизайн» имеет профориентационную направленность. Он дает понятие ученикам о творческих профессиях, например, дизайнер, художник-оформитель, модельер, стилист и т.д.

Техника «Ниточный дизайн» дает простор возможностям для создания бла-

гоприятных педагогических условий, которые способствуют разностороннему развитию личности ученика с учетом его индивидуальных способностей.

В ДШИ «Ниточный дизайн» может быть включен в качестве учебного предмета в вариативную часть программы, или в качестве раздела предмета прикладной композиции.

СПИСОК ЛИТЕРАТУРЫ

1. Гильман Р. *«Иголка и нитка в умелых руках»*. – М.: Легпромбытиздат, 1993
2. Горбачёва Т. *Единство учебной, внеурочной и внешкольной работы – основа реализации права каждого ребёнка на творческое развитие // Классный руководитель*. – №6. – 2002.
3. Иванова Л. *Активизация познавательной деятельности учащихся. Пособие для учителя*. – М.: Просвещение, 1983.
4. Писларь Н. *Изонить»: маленькие «шедевры» // Школа и производство*. – №2. – М.: Школа – Пресс», 2008.

СОВРЕМЕННЫЕ СИСТЕМЫ ОЦЕНКИ УРОВНЯ И КАЧЕСТВА ОСВОЕНИЯ ОБУЧАЮЩИМИСЯ УЧЕБНЫХ ПРОГРАММ В СООТВЕТСТВИИ С КОНЦЕПЦИЕЙ ФГОС

Хрипунова Елена Николаевна,

учитель математики,

МБОУ «СОШ № 2»,

г. Константиновск, Ростовская область

Аннотация. В данной статье представлено обобщение опыта по использованию современных систем оценивания обучающихся, использование различных приемов и методов таких как: «Летопись урока», «Оценочный лист», «Учет знаний» и многие другие.

Ключевые слова: система оценки, портфолио, «Траектория успешности», «Дерево успеха», рефлексия.

MODERN SYSTEMS OF EVALUATION OF LEVEL AND QUALITY OF LEARNING EDUCATIONAL PROGRAMS IN ACCORDANCE WITH THE CONCEPT OF FSER

Elena N. Khripunova,

Mathematics teacher,

MBEI «SES № 2»,

Konstantinovsk, Rostov region

Abstract. This article presents a generalization of experience of the use of modern systems of students' evaluation, the use of various techniques and methods such as: "lesson record", "assessment sheet", "knowledge accounting" and many others.

Keywords: evaluation system, portfolio, "trajectory of success", "tree of success", reflection.

Сегодня в России в условиях модернизации содержания общего

образования и внедрения новых стандартов общего образования идет широкое обсуждение необходимости создания новых

Образовательные технологии как объект педагогического выбора

подходов к оценке образовательных результатов обучающихся. Следуя требованиям новых стандартов, я овладеваю методами и приемами, позволяющими оценивать не только предметные, но и метапредметные и личностные образовательные результаты обучающегося на различных этапах образовательного процесса. Причем эта оценка становится средством мотивации обучающегося к достижению более высоких образовательных результатов и к личностному развитию.

Изучая инновационные педагогические технологии и активные формы и методы работы учителя, взяла за основу оценивания образовательной деятельности школьника – рейтинговую систему оценки знаний и систему «портфолио». Создала свою систему оценивания (которую оформила в таблице «Учёт знаний»), обеспечивающую учёт развития способностей каждого ученика по информатике (математике), его индивидуальных особенностей. Эта система включает в себя следующие разделы: учебная работа обучающихся на уроках; внеклассная работа по предмету. Таким образом, решается проблема полного контроля знаний и умений обучающихся.

В таблице «Учет знаний» (по каждому классу) фиксирую все успехи и пробелы обучающихся. Эта таблица представляет собой как бы «послужной список» каждого ученика, а оценки приобретают значение итоговой характеристики. Систематически подводя итоги рейтинга по отдельным темам, обращаю внимание обучающихся на максимальный рейтинговый балл. Важным обстоятельством является то, что данная информация является открытой для ребят, они всегда могут узнать, как у них обстоят дела на данный момент времени, что им можно предпринять для повышения рейтинговой оценки.

Рис. № 1. **Оценочный лист**

Я же со своей стороны всячески поощряю желание обучающихся улучшить ситуацию. В этом состоит мой принцип свободы выбора.

На своих уроках я фиксирую отметки и в «Оценочном листе»: за каждую учебную задачу или группу заданий, показывающих овладение отдельным умением, ставлю отметку в «Оценочный лист», а из набранных учеником баллов в течение урока вывожу средний балл и выставляю в журнал соответствующую отметку.

Считаю, что каждая оценка должна быть стимулом, вызывающим положительную реакцию ученика. Такая система никого не оставляет равнодушным. Даже маленький успех стимулирует ученика, и шаг за шагом дает ему возможность постигать знания своими силами.

Система оценивания в моей педагогической копилке выстраивается таким образом, что обучающиеся тоже включаются в контрольно-оценочную деятельность, приобретая навыки и привычку к самооценке и взаимооценке.

Активно использую методику «**Летопись урока**», которая помогает обучающимся оценить свою деятельность на каждом этапе урока, формирует регулятивную компетенцию. Например, на уроке информатики по теме «Ввод информации в память компьютера» обучающиеся 7 класса работали на протяжении всего урока со следующей таблицей:

Образовательные технологии как объект педагогического выбора

Таблица № 1

Летопись урока информатики (7 класс) _____ (дата)

№	Учебные задания урока	Количество баллов
1.	Запись устройств ввода информации (за каждое правильно записанное устройство 1 балл)	
2.	Запись групп клавиш (за каждую правильную группу 1 балл)	
3.	Распределение клавиш по группам (за каждую правильно записанную клавишу 1 балл)	
4.	Составление названий клавиш (за каждое правильно составленное слово 1 балл)	
5.	Решение теста (за каждое задание теста, выполненное верно – 1 балл)	
	Всего баллов:	

С обратной стороны листа находится итоговая шкала оценивания:

Оцени свою работу на уроке:

- 1) 23-22 балла - отличный результат («5»). Спасибо за работу!
 - 2) 21-18 баллов – хорошие знания по теме («4»). Подумай, над чем ещё надо поработать. Спасибо за работу!
 - 3) 17-14 баллов – получилось не всё («3»). Подумай, как исправить свои ошибки. Повтори параграф по теме. Выполни тренировочные упражнения из рабочей тетради.
 - 4) Менее 14 баллов – не огорчайся. Задумайся, с чем связаны твои ошибки, что ты можешь сделать, чтобы их исправить.
- Помни: «Терпенье и труд всё перетрут».

Рис. №2. Самооценка «Траектория успешности»

Не менее интересной считаю методику самооценки «Траектория успешности». Например, повторяя тему «Модели и их назначения» (9 класс), предлагаю обучающимся выстроить траекторию (начертить диаграмму) имеющихся знаний по данной теме до начала урока (график № 1). На протяжении всего урока обучающиеся самостоятельно выставляют себе оценки и строят график полученных результатов и знаний (№2). В конце урока сравниваются

оба графика. С помощью этого приёма обучающиеся могут самостоятельно сделать выводы и увидеть результаты своей учебной деятельности и соответственно, то, над чем ещё надо поработать.

Ещё одна методика – «Дерево успеха»: каждый листок имеет свой определённый цвет: зелёный - все сделал правильно, жёлтый – встретились трудности, красный – много ошибок. Ученики «наряжают» каждый своё дерево.

Образовательные технологии как объект педагогического выбора

Часто использую на уроках такую форму контроля знаний как «Лист самоконтроля», позволяющий обучающимся самостоятельно оценивать качество изучаемой темы

Хочется сказать, что все вышеперечисленные методы и приемы осуществляют информирование учителем ученика

о формах оценивания и, наоборот, получение им от учеников информации о результатах учебного процесса. Причем очень важно, чтобы оценивание поддерживало учение, укрепляло мотивацию, направляя обучающихся на прогресс и достижения

Рис. № 3. Методика «Дерево успеха»

ПРОГРАММЫ ПОВЫШЕНИЯ КВАЛИФИКАЦИИ ДЛЯ ПЕДАГОГИЧЕСКИХ РАБОТНИКОВ

Дошкольное образование

- Оказание первой помощи пострадавшему в образовательной организации (72 ч.) – 680 руб.
- Организация воспитательно-образовательного процесса в ДОО в условиях реализации ФГОС (72/108 ч.) – 1600/1700 руб.
- Использование информационно-коммуникационных технологий (ИКТ) в ДОО в контексте ФГОС ДО (72 ч.) – 1800 руб.
- Инклюзивное образование: особенности обучения и воспитания детей с ОВЗ в дошкольной образовательной организации (108 ч.) – 2000 руб.

Общее образование

- Оказание первой помощи пострадавшему в образовательной организации (72 ч.) – 680 руб.
- Методическое обеспечение образовательного процесса в условиях внедрения ФГОС: формирование УУД в образовательной организации (72 ч.) – 1580 руб.
- Метапредметные результаты обучения как важнейший компонент реализации требований ФГОС ООО (72 ч.) – 1580 руб.
- Использование информационно-коммуникационных технологий (ИКТ) в образовательных учреждениях в контексте ФГОС (72 ч.) – 1800 руб.
- Организация учебного процесса и методика преподавания физической культуры в основной и средней школе с учетом требований ФГОС (72/108 ч.) – 1750/1850 руб.
- Организация учебного процесса и методика преподавания русского языка и литературы в основной и средней школе с учетом требований ФГОС (72/108 ч.) – 1750/1850 руб.

Профессиональное образование

- Оказание первой помощи пострадавшему в образовательной организации (72 ч.) – 680 руб.
- Использование информационно-коммуникационных технологий (ИКТ) в образовательных учреждениях в контексте ФГОС (72 ч.) – 1800 руб.
- Современные образовательные технологии в среднем профессиональном образовании в условиях реализации ФГОС СПО (72/108 ч.) – 1780/1850 руб.

Высшее образование

- Оказание первой помощи пострадавшему в образовательной организации (72 ч.) – 680 руб.
- Использование информационно-коммуникационных технологий (ИКТ) в образовательных учреждениях в контексте ФГОС (72 ч.) – 1800 руб.
- Современные образовательные технологии в высшей школе в условиях реализации ФГОС ВО (72/108 ч.) – 1780/1850 руб.

Альманах «Азбука образовательного пространства»

Концепция альманаха заключается в предоставлении научной, методической, творческой площадки для публикации статей, информации об опыте работы, произведений (прозы, поэзии и публицистики) и пр. В альманахе «Азбука образовательного пространства» нет постоянных разделов (рубрик), как, например, в журналах. Альманах разделён на информационные области – в алфавитном порядке.

Научно-методический журнал «Научно-методическая работа в образовательной организации»

Рубрики журнала:

- Научная работа в образовательной организации
- Система повышения квалификации
- Муниципальная методическая служба
- Научно-методическая работа в СПО
- Научно-методическая работа в школе
- Методическая работа в ДОО
- Эксперимент в образовательной организации
- Открытое обучение

БЛИЖАЙШИЕ МЕРОПРИЯТИЯ

Международная научно-практическая конференция
«НАУКА И ОБРАЗОВАНИЕ: ВЕКТОРЫ РАЗВИТИЯ»

открытая Международная мастерская
современного педагога
«ГАЛЕРЕЯ МЕТОДИЧЕСКИХ ИДЕЙ»

Международный образовательный конкурс
профессионального мастерства
**«ПЕДАГОГИЧЕСКОЕ ПРОСВЕЩЕНИЕ:
практика эффективного обучения и воспитания»**
(с изданием электронного сборника – диска)

**Международный конкурс профессионального мастерства
«УПРАВЛЕНИЕ ТВОРЧЕСТВОМ»**
(с изданием электронного сборника – диска)

Всероссийский образовательный конкурс
профессионального мастерства
**«ПРЕДМЕТНО-РАЗВИВАЮЩАЯ СРЕДА
ОБРАЗОВАТЕЛЬНОЙ ОРГАНИЗАЦИИ
В СООТВЕТСТВИИ С ТРЕБОВАНИЯМИ ФГОС»**
(с изданием электронного сборника – диска)

Подробнее на сайте: <https://emc21.ru/>
Электронная почта: articulus-info@mail.ru