ОСНОВНЫЕ ПРОБЛЕМЫ ШКОЛЫ-ЛАБОРАТОРИИ № 114 Г. САМАРЫ (ЭКСПЕРИМЕНТАЛЬНОЙ ПЛОЩАДКИ
«РЕАЛИЗАЦИЯ РАЗВИВАЮЩЕГО ОБРАЗОВАНИЯ»)

В.В. Мирошникова, директор школы

Г.И. Соколова, завуч школы

Цель эксперимента, проводимого в школе, — реализация развивающего образования в массовой школе с 1 по 11 класс. Эксперимент направлен на создание новых фрагментов образовательной практики. Внутри школы организована своеобразная «школа в школе». Сегодня в ней 28 классов (700 учащихся) — из них 24 класса развивающего обучения, при этом 16 классов с 1 класса обучаются по системе Д.Б. Эльконина - В.В. Давыдова (1-7 класс), 6 классов «переведены» с пятого класса на систему развивающего обучения и два девятых класса традиционного обучения второй год имеют один учебный предмет — химию, спроектированный С.Т. Сатбалдиной в соответствии с требованиями учебной деятельности.

Экспериментальная работа, проводимая в школе, многое изменила в ней: самих учеников и учителей, их взаимоотношения, внеучебную деятельность, управление. В настоящее время школа находится в поиске решения многих проблем.

В комплексном полидисциплинарном эксперименте взаимодействуют разные виды деятельности: [image: image1.png]MewmuHOCTIHO®

oouene


Взаимодействие различных субъектов (учеников, учителя-экспериментатора, ученого-исследователя) обеспечивает единство обучения, воспитания с их осмыслением и изучением. Во всех видах деятельности взаимодействует коллектив исследователей и коллектив педагогов-практиков. Проект и концепции эксперимента созданы научным руководителем школы В.В. Репкиным. Им определены основные работы, которые корректируются практикой.

Первый этап. Освоение принципов и технологии развивающего обучения (начальные классы) — 1992-1994 гг.

Второй этап. Перестройка содержания обучения в 5-9 классах, перестройка внеучебной деятельности, диагностика и управление — 1994-1998 гг.

Третий этап. Создание условий для самоопределения старшеклассников — 1998-1999 гг.

С коллективом педагогов-практиков регулярно взаимодействуют научные консультанты, разработчики и проектировщики системы, авторы учебников и программ, диагносты: автор системы РО В.В. Давыдов, профессора Уфимского пединститута С.Т. Сатбалдина (автор учебника химии) и В.П. Сухов (автор учебника географии), А.М. Захарова (автор учебников математики для 1-3 классов), Л.Н. Демидова, Н.Б. Лобаненко, члены авторского коллектива «МПИ» (математика 5-9 классы), Г.В. Репкина, Н.В. Репкина (диагностика РО) и др. Авторы учебников и программ являются также преподавателями центра «Волга», организованного на базе школы № 144 с целью переподготовки учителей РО, ведущего большую методическую работу с школами разных городов и районов.

Исследователи проектируют предметы, выдвигают гипотезы, корректируют практику, практики же реализуют эти гипотезы, апробируют проекты, отслеживают практику, которая корректирует теорию. Основные формы взаимодействия — научное руководство, консультации, обсуждение результатов апробирования учебников, проектирование уроков, проектирование способов решения проблем; совместная диагностика, проблемные семинары, научно-практические конференции, теоретические семинары, цель которых состоит в уточнении исходного проекта.

Зачастую расхождение взглядов проектировщиков системы и ее реализаторов позволяет обнаружить проблему и начать совместно искать пути ее решения. Так обстоит дело и со способами реализации диалога.

Точка зрения проектировщиков и методистов - научных консультантов такова: в процессе учебного диалога учитель не удерживает на всех этапах предмет обсуждения; он, стремясь выслушать и поощрить многих учащихся, позволяет высказывать ложные мнения, подавать уже прозвучавшую мысль в новом ракурсе, иногда повторять уже высказанное другими словами и т.д. С точки зрения учителей-практиков это уводит диалог в сторону, не позволяет классу четко продвигаться по заранее намеченному учителем плану развертывания анализа учебной задачи в соответствии с программой и материалом учебника. Такой недочет в организации диалога является причиной замедленных темпов прохождения программ в 1-5 классах.

Вместе с тем учителя-практики учитывают то, что учебный диалог на уроке тесно связан с эмоциональным межличностным общением, которое играет немаловажную роль в формировании субъектов совместной учебной деятельности, и выступают за определенную свободу диалога. При этом учитывается, что диалог, не ограниченный рамками просчитанного учителем логического хода поиска, способствует включению в него самых робких и медлительных, играет определенную мотивирующую роль (ничего учителем не отвергается, каждый ученик может пробовать свои силы вместе с другими). В этом процессе осмысливается с разных точек зрения выявленная проблема, делаются попытки выбрать правильную версию, планировать ее обоснование. В таком диалоге формируется личностное отношение к проблеме, создаются условия для творческого поиска.

Практиков тревожит следующее: если учитель, стремясь в сроки пройти программу, строго управляет диалогом, задавая нужные вопросы, выбирая те ответы учеников, которые соответствуют намеченной им логике развертывания материала, — не подменится ли учебная дискуссия игрой в наводящие вопросы учителя и ответы сильных (или быстро приспособившихся к вопросам учителя) учеников? 

Анализ нашего опыта позволил выделить одну из возможных моделей организации учебного полилога в рамках постановки, анализа и решения учебной задачи. Эта модель предполагает несколько этапов диалога: 1 этап — обсуждение обнаруженной проблемы, 2 этап — учебные пробы, сопровождаемые «стихийным» полилогом, 3 этап — дискуссия, сопровождающая выбор гипотез, их обоснование, развертывание, 4 этап — диалоги как способы формирования обобщенного способа действия, 5 этап — оценка найденного способа.

Конкретные особенности всех видов этих этапов представлены в таблице 1.

Таблица 1

	Этапы
	Учебные цели этапов
	Содержание учебного общения
	Формы общения
	Функции учителя

	 1
	Осознание учащимися обнаруженного дефицита способа.
	Обмен 

пониманием

проблемы.
	Фронтальный полилог: ученики-учитель (у-у-у-у).
	 Учитель моделирует ситуацию,

побуждает к осмыслению проблемы.

	 2
	Определение предмета поиска.
	Первые предположения, оценки, планы,

пробы позиций.
	Самоорганизующиеся группы, фронтальный

диалог.
	Преобладающая позиция — учитель - слушатель,


	
	
	
	
	пытающийся понять содержание

дискуссии и привлечь к этому других.

	 3
	Анализ условий задачи, поиск решения, выбор 

версий, их развертывание.
	Поляризация и координация точек зрения,

позиций, выражение и оценка гипотез, планирование, процесс поиска; формулирование решения учебной задачи.
	Сочетание фронтального и группового 

диалога.
	Преобладающая позиция учителя — координатор, в процессе поиска частично исследователь.

Учитель стимулирует рефлексию учащихся, фик-сацию процесса поиска и найденного результата.

	 4
	Уточнение,

конкретизация и расширение способа.
	Обмен оценочными суждениями о возможностях способа.
	Обсуждение процесса и результатов групповой и самостоятельной работы.
	Учитель способствует предварительному контролю учащихся за формированием способа.

	 5
	Оценка найденного способа и его усвоение.
	Обсуждение способа и сопоставление оценки учащихся и оценки учителя.
	Фронтальная беседа о способе, диалоги учащихся.
	Учитель-эксперт, корректирует усвоение способа и самооценку.


В нашей работе постоянно решаются сменяющиеся проблемы. В настоящее время основными проблемами для нас являются: апробирование нового содержания учебных предметов в средних классах, выделение и изучение методических вопросов РО, создание методического оснащения учебного процесса, организация внеучебной деятельности школьников с учетом новых психологических требований, диагностика учебной и внеучебной деятельности, управление школой РО.

При организации внеучебной деятельности возникло много вопросов. Замысел создать в школе культурно-насыщенную среду, позволяющую подросткам реализовать ведущую для их возраста общественно значимую деятельность, определил необходимость изучения потребностей подростков и в зависимости от обнаруженной потребности — необходимость организации их содержательного общения, создания условий для определенной деятельности.

Сейчас в школе существуют разнообразные сферы внеучебной деятельности («интеллектуальный» блок — пресс-центр, научное общество «Натура», клуб «Что? Где? Когда?», археологический клуб; спортивный блок — многочисленные секции, туристический клуб; художественный блок — школьный театр, изостудия, хореографические ансамбли, дискотека, вокально-инструментальные ансамбли и т.д.).

Стержнем первого направления является взаимодействие проектировщиков и реаниматоров системы развивающего обучения.

Проблемы другого направления связаны с особым типом педагогической деятельности учителей, с новым их взаимодействием в педагогическом коллективе, с особой диагностикой учебно-воспитательного процесса.

Одной из важнейших задач управления становится создание условий для формирования учителя развивающего обучения. Этапы формирования субъекта педагогической деятельности аналогичны этапам формирования субъекта учебной деятельности — от современной педагогической деятельности к индивидуальной, а затем к самореализации (отметим, что субъект учебной деятельности первоначально формируется в коллективно-распределенной деятельности, а затем в ее индивидуальном виде).

Особого внимания, на наш взгляд, в управлении школой на данном этапе требует мотивация педагогической деятельности и ее постоянное осмысление, оценка, коррекция. Существование школы развивающего обучения создает условия для внешней мотивации учителей, пока не занятых в развивающем обучении. Средствами этого могут быть знакомство с основными принципами системы, осмысление ее целей, влияние реальной работы учителей развивающего обучения и общего творческого настроя, определяющегося отношениями в коллективе. 

Внутри коллектива учителей развивающего обучения основным средством мотивации для разных по опыту работы и ее успешности групп учителей является создание условий для совместной и индивидуальной деятельности учителей, что осуществляется в различных формах: организация совместного проектирования уроков и их анализ, участие в проведении курсов, стажировок, групповые формы обсуждения проблем, взаимодействие с теоретиками и проектировщиками системы, участие в мониторинге учебной деятельности, в создании проектов методических материалов и т.д.

Учитель развивающего обучения достаточно быстро приобретает особые черты: глубокий интерес к профессиональному делу, рефлексия собственной деятельности, стремление к творчеству, к саморазвитию. Развивающаяся рефлексия проявляется в стремлении педагогов выявить новые проблемы, найти способ их решения, осмыслить опыт реализации развивающего обучения, что выразилось, например, в подготовке 29 методических работ по разной тематике, написанных учителями школы, в готовящихся дипломных и диссертационных работах. Сегодня вплотную встают проблемы следующих этапов формирования субъекта педагогической деятельности — создание условий для индивидуальной педагогической деятельности и ее реализации.

В управлении школой важна диагностика и оперативная коррекция развития школы. В практике нами отмечена тенденция роста роли самоанализа, самооценки педагогической деятельности, что имеет позитивное значение в диагностике и коррекции процесса развития. Материалы мониторинга формирования учебной деятельности, который ведет школьная кафедра психологии, педагогические наблюдения, регулярные диагностические обследования, проводимые кандидатом психологических наук Н.В. Репкиной, оценки деятельности школы проектировщиками системы, результаты контрольных работ свидетельствуют о том, что реализация развивающего образования в данной школе дает определенный эффект.

Для учеников начальных классов характерны устойчивый познавательный интерес, желание учиться. формирующееся умение учиться вместе, развитая речь, стремление определять основание собственных действий, обобщенные способы действий и полноценные понятия.

Учащимся средних классов свойственно стремление к самостоятельной поисковой деятельности (это выражается в написании «научных» докладов, в составлении контрольных работ т.д.), для них характерно развитие умения учиться, выражающееся в способности понимать и ставить вопросы, планировать поиск ответов на них, сопоставлять решение проблемы, данное в различных источниках (учебниках, справочниках); в способах учебного общения проявляется стремление подростков к самоутверждению, к осознанию собственных достоинств и просчетов.

Наш педагогический коллектив продолжает работать над решением перечисленных выше проблем, внутренне связанных с реализацией принципов развивающего образования.

1

