	СОГЛАСОВАНО

Начальник

Управления образования

Администрации Неклиновского района

 В.М. Пегушин

М.П.
«21» января 2006 г.
	 УТВЕРЖДАЮ

 Директор МОУ Самбекской средней

 общеобразовательной школы

 Г.С. Назарьянц

 М.П

 «17» января 2006 г.

ПРОГРАММА РАЗВИТИЯ

МУНИЦИПАЛЬНОГО ОБЩЕОБРАЗОВАТЕЛЬНОГО УЧРЕЖДЕНИЯ

САМБЕКСКОЙ СРЕДНЕЙ ОБЩЕОБРАЗОВАТЕЛЬНОЙ ШКОЛЫ

на 2006-2011 гг.

«РАЗВИТИЕ ЛИЧНОСТИ

КАК СУБЪЕКТА ТВОРЧЕСКОЙ ДЕЯТЕЛЬНОСТИ»

	

	
	ПРИНЯТА

Решением Совета председателей

родительских комитетов муниципального общеобразовательного учреждения Самбекская средняя общеобразовательная школа

от 17 января 2006 года, протокол № 1

с. Самбек

2006 год

	Программа развития

	 Муниципального общеобразовательного учреждения Самбекской средней общеобразовательной школы «Развитие личности как субъекта творческой деятельности»

	

	

	

	Г.С. Назарьянц

	1/17/2006

	

Введение

 Село Самбек находится в непосредственной близости от крупного культурно-промышленного центра Юга России – города Таганрога и лежит на перекрестке транспортных магистралей, связывающих областной центр с Таганрогом, а также с крупными городами пограничной Украины (Донецк, Мариуполь и другие). Данные обстоятельства, по - видимому, традиционно для Самбекской школы и в значительной степени определяет многонациональный и поликультурный облик ее педагогического коллектива.

 В школе, во - первых, работают представители разных национальностей (русские, украинцы, армяне и другие); во – вторых, собраны носители разных образов жизни (в сельской школе весьма значительна городская прослойка учителей, приезжающих на работу из Таганрога); в – третьих, здесь высок «удельный вес» учителей в возрасте 22-30 лет, которые привносят в педагогический коллектив специфическую молодежную субкультуру.

 Такая полифония придает коллективу школы динамизм, порождает истинно – диалогическую среду, в которой монологический стиль в обучении, управлении и отношениях между педагогами становится невозможным. По – видимому, этим, не в малой степени, был вызван несколько лет тому назад интерес руководства и части учителей Самбекской школы к идеям развивающего образования.

1 Динамика инновационного процесса в школе:
 исторический аспект.
 Минимум жизни любого образовательного проекта определяется наличием трех заинтересованных (в появлении и развитии этого проекта) профессиональных позиций; управленец - инициатор, педагог – исполнитель и психолог – консультант.

Отсутствие хотя бы одной из них делает возможность появления проекта развития школы нереальной. Наличие и дополнительность минимума профессиональных позиций, а также во – многом сходное понимание проблем и механизмов реформирование образовательной практики – вот два важнейших фактора появления инновационной команды Самбекской школы, вот то необходимое и достаточное условие, которое обеспечило последующее развитие ее коллектива.

 Инновационная команда Самбекской школы за 4 года в своем становлении прошла несколько этапов.

 Первый этап (октябрь 1995 год – ноябрь 1997 год) связан с первичным, поверхностным знакомством команды с системой «Развивающего обучения» (по Эльконину – Давыдову), с упрощенным пониманием самой системы и с неизбежными в этом случае «проектными» иллюзиями. Данный, по сути своей, прожективный этап развития проекта внедрения «развивающего обучения» в Самбекской школе, имеет под собой гносеологические (первичное, упрощенное, поверхностное понимание системы Эльконина – Давыдова) и психологические (желание как можно быстрее повысить эффек​тивность педагогического труда, улучшить положение ребенка в школе) корни. Причем сама система воспринималась как очередное улучшение, совершенствование сложившейся образовательной традиции, способное
осуществиться, "по - образцу"; "по - аналогии" (стадия технического проектирования) и не требующее глубинной перестройки всего образовательного пространства школы.
Этим проект внедрения системы Эльконина-Давыдова мог бы вполне и
ограничиться, тем более, что в школе, как, впрочем, и в районе уже возникло представление о Самбекской школе как о школе, где, якобы, "есть развивающее обучение". Однако проектно - аналитический семинар (п. Лазоревский, ноябрь, 1997 г.), проведенный Центром управленческих технологий "МОДУСА" позволил директору Самбекской школы увидеть упрощенность и поверхностность в понимании системы Эльконина-Давыдова в коллективе своей школы.
Так начинается второй этап (ноябрь 1997 г. - сентябрь 1999 г.) в разви​тии инновационной идеи Самбекской школы, в рамках которого значи​тельно углубляется и расширяется понимание системы Эльконина-Давыдова, прежде всего командой школы; принципы "разминающего обучения" "вносятся" в коллектив школы с помощью организационно – деятельностных, игровых семинаров. Вместе с этим в негo постепенно приходит пони​мание того, что система Эльконина-Давыдова - это новая идеология, методология и технология образования, освоить которую трансляционным спо​собом невозможно. Основным признаком второго этапа является "погруже​ние" коллектива школы в концепцию учебной деятельности и превращения прожекта в реальный проект (этап реального проектирования внедрения альтернативной культурно-образовательной системы как проектирования гуманитарного). Движущими факторами на второй стадии развития про​екта внедрения системы Эльконина - Давыдова счала рефлексия учебной деятельности педагогов в рамках пpoeктнo - аналитических семинаров сис​тематически проводимых в школе.
Сентябрь 1999 г. положил начало новому - третьему этапу развития Самбекского проекта. Появление класса "развивающего обучения" по системе Эльконина-Давыдова (то есть вовлечение в учебную деятельность детей и их родителей), создание на базе школы районной экспериментальной площадки, подключение к проекту учителей среднего и старшего звена – все это свидетельства того, что инновационный процесс приобретает необратимый характер. Социальная основа проекта расширяется: теперь в нем участвуют не три человека, и не только учителя начальных классов, и даже вообще - не только учителя Самбекской школы, но и дети, их родители. Существенными особенностями третьего этапа развития Самбекского образовательного проекта являются: "движение" работающего по системе Эльконина-Давыдова педагога ни основе рефлексии собственной педагогической деятельности в классе "развивающего обучения", а также – появление ярко выраженного организационно - управленческого аспекта (место класса "развивающего обучения" в структуре работы школы, методическое, и психологическое обеспечение программы "развивающего обучения", финансирование проекта и др.).

Итак, Самбекский образовательный проект развивается четыре года. За это время пройдено три стадии:

Прожектирование (техническое проектирование) внедрения системы
Эльконина-Давыдова;

Теоретическое освоение системы Эльконина-Давыдова на основе рефлексии учебной деятельности педагогов, в рамках проектно – аналитических
семинаров в школе (гуманитарное проектирование);

Практическое освоение системы Эльконина-Давыдова на основе ре - ​
флексии педагогической и управленческой деятельностей инновационной
команды школы в рамках эксперимента.

Перечисленные этапы можно условно обозначить как прожективный, проективный и экспериментальный. Движению Самбекского образовательного проекта "по этапам" сопутствуют процессы (1) "погружения" Педагогов школы в систему "развивающего обучения"; (2) увеличения состава инновационной команды школы; (3) расширения социаль​ной базы проекта; (4) профессиональной стратификации педагогов школы.
Ясно, что развитие проекта в будущем (четвертый этап) возможно за счет "передачи" теоретически и практически освоенной технологии раз​вивающего образования другим учителям и школам. То, на сколько это бу​дущее станет ближайшим, зависит от успешности экспериментальной фазы проекта, от того, как скоро будет "полноценно прожит возраст" практиче​ского освоения системы Эльконина-Давыдова. Анализ предыстории проек​та свидетельствует о том, что каждый этап инновационного процесса в Самбекской школе длится в среднем два года. Можно предположить, что именно к весне 2002 года в коллективе будет накоплен такой потенциал собственного содержания, который позволит школе стать образовательной площадкой по переподготовке в систему Эльконина-Давыдова учителей других школ. Однако это всего лишь предположение. Четвертый этап про​екта может начаться раньше, хотя бы и прожективно (очевидно, что без прожекта реальный проект не возможен).
Проведенный выше анализ позволяет увидеть образовательную ситуа​цию в динамике. Между тем, всегда существует два фокуса анализа: "ис​торический" и "позиционный". Первый уместен при изучении некоторых процессов, развернутых во времени и пространстве; второй - когда делаем моментальный "снимок" ситуации в определенный момент времени движе​ния (например, когда происходит "первичное заражение" коллектива шко​лы инновационными идеями или когда наступает момент осмысления про​исходящего и т.д.). Более того, выделенные фокусы анализа характеризу​ются разными позициями аналитика: первый фокус можно выдержать, на​ходясь вне событийного контекста, второй - когда происходящее анализи​руется "изнутри".
2. Структура инновационного процес​са в школе: позиционный аспект.
 Анализ образовательной ситуации в Самбекской школе, выполненный в рамках последнего школьного проектно-аналитического семинара, пока​зал, что этапы развития инновационной идеи Самбекской школы сохраняют свою идеальную представленность в позициях педагогов и задают, тем самым, в каждый данный момент времени некоторую позиционную структуру коллектива. Поэтому описанную выше историю становления Самбекского образовательного проекта, можно реконструировать в опре​деленную логику представлений и отношений, существующих в педагогическом коллективе Самбекской средней школы, так как историческое всегда совпадает с логическим (Г.Гегель).
Вне-проектная стадия (до осени 1995 г.) сохранилась в позициях той час​ти педагогического коллектива, которая не участвует систематически (или не участвует вообще) в проектно-аналитической работе. Не имея возмож​ности содержательно проблематизировать инновационные процессы в школе, и, прежде всего, саму систему "развивающего обучения" (по Эльконину-Давыдову), эта группа учителей эмоционально-личностно проти​востоит инновациям и таким образом пытается отвоевать себе часть образовательного (а стало быть и жизненного) пространства школы. Главная мысль: "Трансляционная педагогика имеет многовековую традицию, а деятельностная - только начинает проникать в практику", - служит для носи​телей "вне-проектной", а точнее - "аити-проектной” идеологии основным аргументом против принятия идей "развивающего обучения". Очевидно, что такая позиция скрывает отсутствие реальных внутренних (психологи​ческих, временных, содержательных) ресурсов собственного развития.
Стадия технического проектирования (прожектирования) ярче всего представлена в позициях той части педагогического коллектива, которая состоит, главным образом, из молодых учителей. Они склонны рассматривать систему "развивающего обучения" как "очередную" методику усо​вершенствования урока, относясь к ней утилитарно-прагматически. Де​монстрация своей лояльности к инновационной активности директора и готовности немедленно, сходу принять идеи деятельностной педагогики, как, по-видимому, представляется этой группе учителей, поможет им "слиться" с ядром коллектива школы и решить некоторые свои проблемы. (Не следует забывать о том, что 90% представителей описанной группы составляют молодые мужчины, обреченные на "служение" педагогическим инновациям в сельской школе, ибо это все же неизмеримо лучше службы в армии!). По сути своей данная группа является "до-проектной".
Стадия теоретического постижения системы "развивающего обучения" представлена в позициях тех учителей, которые уже имеют двухлетний опыт систематического участия в проектно-аналитических семинарах. Многие из них склонны рассматривать деятельностную педагогику как вполне возможное собственное профессиональное будущее. В эту - проектно-теоретическую группу входят также учителя-родители, дети и вну​ки которых уже сегодня оказались в классе "развивающего обучения". Содержательным продуктом работы третьей группы могут стать лишь собственные образовательные проекты (например, проекты, " постановка учебной задачи", "постановка учебной задачи в курсе русского языка", "постановка учебной задачи в курсе информатики", "диалог культур", "диалог в воспитании" и др.).
Наконец, стадия практического освоения системы Эльконина-Давыдова представлена пока относительно немногочисленной группой педагогов, имеющих непосредственное отношение к обеспечению класса "развивающего обучения" (проектно-практическая группа). Сфера ее профессиональных интересов определяется рамками реального образова​тельного процесса: проектирование и анализ уроков по системе Эльконина - Давыдова, создание рефлексивного пространства для детей, мониторинг их развития, работа с родителями детей класса "развивающего обучения", организационная и финансовая поддержка проекта и т.д.
Таким образом, становление Самбекского проекта в течение четырех лет сформировало сложную, противоречивую позиционную структуру педагогического коллектива школы. Сегодня она представляет собой композицию голосов-логик (или полифонию позиций-идеологий) четырех основных профессиональных групп учителей: вне-проектной (или анти-проектной), до-проектной, проектно-теоретической и проектно-практической.
Связь между ними и возможное межгрупповое передвижение представим с помощью матрицы вероятностей переходов:
	
	АП
	ДП
	ПТ
	ПП
	S

	АП
	0.9
	0.1
	0.0
	0.0
	1.0

	ДП
	0.1
	0.7
	0.2
	0.0
	1.0

	ПТ
	0.0
	0.2
	0.3
	0.5
	1.0

	ПП
	0.0
	0.0
	0.5
	0.5
	1.0

	S
	1.0
	1.0
	1.0
	1.0
	

где АП - анти-проектная позиция (культура, идеология, логика, группа);

ДП - до-проектная позиция (культура, идеология, логика, группа);

ПТ - проектно-теоретическая позиция (культура, идеология, группа);
 ПП - проектно-практическая позиция (культура, идеология, группа);

S - Сумма значений в каждой строке (или столбце).

Известно, что всегда S = 1 (суммарная вероятность равна единице, так как в жизни всегда, что-нибудь случается).
Как было показано выше, каждая группа характеризуется своими спе​цифическими мотивами, целями и способами участия в инновационной жизни школы. В результате образуется подлинный ансамбль мотивов, це​лей и способов. Полилог профессиональных позиций дополняется и много​кратно усиливается поликультурным характером педагогического коллек​тива Самбекской школы (см. Введение). "Уничтожать данное разнообра​зие" (в смысле У.Эшби) способна лишь еще более разнообразная система управления развитием коллектива, школы, построение которой и составляет "зону ближайшего развития" (по Л.С.Выготскому) инновационной коман​ды школы. Причем полилог профессиональных позиций следует рассмат​ривать как существенную черту образовательной ситуации в Самбекской школе.

3.Теория инновационного процесса:

 Методологический аспект.

3.1 Трудности и проблемы современной массовой школы.

Формирование у обучаемых “знаний, умений и навыков” – вот традиционно провозглашаемое предназначение школы. Считается хорошим учителем тот, кто дает "прочные" знания, умения и навыки. При этом навык понимается как доведенное до автоматизма умение. "Умение" первично, "навык" вторичен (нельзя доводить до автоматизма то, чего еще нет). Иначе говоря, У(Н. С другой стороны, известно, что умение у обучае​мого в школе возникает путем многократного повторения однотипных действий по образцу, то есть - на основе отработки навыка. И в этом смысле, наоборот, навык первичен, а умение вторично:

 Н (У. Соединяя обе схемы, получим цепь:

... У1 (Н1 (У2 (Н2 (У3 (Н3 (… (Уn (Hn (Уn+1…

Этот ряд бесконечен. Школа трансляционной педагогики вынуждена весьма произвольно "обрезать" его как слева (непонятно, почему дети идут в школу в семь лет), так и справа (непонятно, почему они заканчивают школу в семнадцать лет). Поэтому ни навыки, ни умения в традиционной системе обучения не доводятся, да и не могут быть доведены, до требу​емого образовательного стандарта.

 Вывод первый: основная проблема шко​лы состоит в том, что она не может массово формировать "умения" и "на​выки".

 В прошлом образование являлось уделом весьма немногочислен​ного слоя общества. Школа была эффективна в тех единичных случаях, в которых образование оказывалось доступным населению или являлось предметом постоянной заботы родителей школьников.

В конце XX века ситуация радикально изменилась. Образование стало всеобщим и обязательным, так как современная общественно-историческая практика требует того, чтобы большинство, а не меньшинство выпускни​ков грамотно говорили и писали, знали иностранные языки, разбирались в технике, умели обращаться с компьютером, понимали искусство, знали ис​торию и многое другое. Политическим обеспечением такого социального заказа школе стал принцип всеобщего обязательного среднего образова​ния, закрепленный современным законодательством. Однако этот принцип до сих пор не получил технологического обеспечения.

Школа, оказавшаяся политически ангажированной и, поэтому, обязан​ной "давать" всем детям государственный образовательный стандарт, но технологически для этого не обеспеченной, переносит ответственность за отрицательные результаты своей работы на общество (семью, улицу, те​левидение и т.д.) и одновременно с этим гордится положительными ре​зультатами, исключительно, как собственными. Между тем, проблема со​временной школы заключена в ее технологической неготовности к реше​нию современных образовательных задач и, прежде всего, - задач государственной стандартизации в сфере образования. Особенно ярко данная проблема проявилась в практике преподавания теоретических учебных дисциплин в средней школе (русский язык, математика, физика, теоретические разделы химии и биологии, литературоведческие и историографические материалы и т.п.), что объясняется их эмпирической, непредставленностью в познавательном опыте ребенка (Действительно, как можно понять "Письмо Белинского к Гоголю", если мы не читали, да и не могли прочитать второй том "Мертвых душ"!?).

Интуитивно это осознавалось российскими педагогами уже начиная с шестидесятых годов. Однако, решение проблемы, они пытались найти на путях совершенствования, "оптимизации учебного процесса" (Ю.К. Бабанский), с помощью интенсификации сложившейся образовательной практи​ки ("Работать без отстающих!", школа № 1 г. Ростова-на-Дону), на основе "научной организации педагогического труда" (И.П. Раченко). Но все это не давало ожидаемого эффекта. По-прежнему снижался средний образовательный уровень населения. А при этом повышался уровень учебных нагрузок у детей, росли энергозатраты педагогов, увеличивалась относительная удельная себестоимость образования.

Вывод второй: решение основной про​блемы не лежит в плоскости совершенствования трансляционного способа обучения.

В то время, когда в массовой школе проводились, педагогические советы "по оптимизации", или в связи с открытием очередной "педагогической звезды" в концертном зале Останкино, весьма незначительная часть научно-педагогической общественности России понимала, что решение пробле​мы эффективности современного общего образования возможно лишь на основе современных научных подходов и, в первую очередь, - достижений возрастной психологии. Концепция "развивающего обучения", представляет собой одну из версий решения назревших и до предела обострившихся проблем современной массовой школы. Эта концепция опирается на куль​турно-историческую концепцию развития ребенка (Л.С.Выготский), объ​единяет вокруг себя усилия философов, социологов, культурологов, психо​логов, педагогов и является, по существу, идеологией, методологией и тех​нологией новой, совершенно другой школы - школы рубежа XX - XXI вв.
Итак: проблемой традиционной практики школьного образования является ее неспособность обеспечить современный образовательный стандарт в массовом масштабе; причем совершенствование (оптимизация, интенсифика​ция) этой практики не может привести нас к решению дайной проблемы.

3.2 Гносеологические основания системы «развивающего обучения».
 Основные положения культурно-исторической теории.
Обратимся к главному научному достижению Л.С. Выгот​ского — культурно-исторической теории психического развития человека, опирающейся на перечисленные выше основные его общепсихологические идеи, на глубокий анализ фактических материалов по психологии развития и истории знаковых систем, а также на экспериментальные данные, полученные его сотрудниками. Главные положения этой теории можно сформулировать следующим образом:
основой психического развития человека выступает качес​твенное изменение его социальной ситуации (или его деятель​ности);

всеобщими моментами психического развития человека служат его обучение и воспитание;

исходной формой деятельности является развернутое ее выполнение человеком во внешнем (социальном) плане;

психологические новообразования, возникающие у чело​века, производны от интериоризации исходной формы его деятельности;

существенная роль в процессе интериоризации принадле​жит различным знаковым системам;

важное значение в деятельности и сознании человека имеют его интеллект и эмоции, находящиеся во внутреннем единстве.

После кончины Л.С. Выготского его многочисленные ученики и последователи уточняли, видоизменяли, конкретизи​ровали и развивали именно эти положения своего учителя, связанные, прежде всего с его подходом к проблеме развития психики человека. Данное обстоятельство, весьма существен​ное для истории нашей психологии, было четко сформулиро​вано А.Н. Леонтьевым, который специально отметил, что этот подход Л.С. Выготского "нашел свое выражение во взгляде на психическую деятельность как на общую форму деятельно​сти - продукт и дериват развития материальной жизни, внешней материальной деятельности, которая преобразуется в ходе общественно исторического развития во внутреннюю деятельность, в деятельность сознания; при этом в качестве центральной оставалась задача исследования строения дея​тельности и ее интериоризации".
Проблема государственной стандартизации в сфере образования может быть решена в случае, если "умение и навык совершать то или иное дейст​вие по образцу" замещаются "умениеми и навыком использования способа той или иной деятельности". Такое замещение предполагает уже не объ​ектную (обучаемый), а субъектную (обучающийся) позицию ребенка. Зада​ча педагога состоит не в том, чтобы предъявлять ему некоторый культур​ный образец для подражания. Гораздо важнее создать ситуацию, в которой у ребенка появляются собственные учебные мотивы и цели. В этом случае возникает учебная деятельность: ребенок включается в решение учебной задачи. Он начинает выдвигать, формулировать, предъявлять и защищать собственные версии решения. Если учитель организует (главным образом, с помощью специальной техники проблематизации версий обучающегося) рефлексию учебной деятельности ребенка, то последний "открывает" для себя способ своего решения, который им присваивается и становится его (обучающегося) знанием.

3.3. Психологические основания системы "развивающего обучения".

Предмет появляется и обнаруживается в деятельности. Предмет становится учебным в случае, если его освоение лежит в зоне ближайшего раз​вития учащегося, если деятельность в этом предмете оказывается дня субъ​екта ведущей. Развитие ребенка понимается как смена типов ведущей дея​тельности. Она происходит в границах так называемых синзитивных пери​одов, сущность которых определяется соответствующим возрастным кри​зисом.

 Возраст: 7-11 лет. В семь лет ребенок проживает кризис игровой дея​тельности, в рамках которой он научился манипулировать предметами-заместителями, абстрагироваться, проживать себя-воображаемого, налажи​вать игровую коммуникацию и др. Ведущей теперь для ребенка становится учебная деятельность. Ему нужен взрослый. Взаимодействие с ним ребенок осуществляет через особым образом сконструированную учебную задачу.
Возраст: 11-13 лет. В одиннадцать лет ребенок проживает кризис учеб​ной деятельности. Если к этому времени он не овладел ею, то есть способ "обучения себя" не освоил, то в результате данного кризиса ученик теряет и учебную мотивацию, а часто и учебное целеполагание. Подобный мотивационный сдвиг неизбежно приводит к значительному снижению уров​ня успеваемости детей, что и фиксируется учителями среднего школьного звена эмпирической формулой "дети не хотят учиться". В этом возрасте ведущей деятельностью становится межличностная коммуникация.
Возраст: 13-15 лет. Ведущей деятельностью для подростка становится межличностная рефлексия. Вновь он как бы проживает себя-воображаемого, но не в игре, а через социальные пробы. Их рефлексивное снятие позволяет учащемуся осознанно отнестись к этим пробам как к некоторым деятельностным моделям собственного будущего.
Возраст: 15-17 лет. Ведущей деятельностью является профессиональ​ное и социальное самоопределение. На этом этапе своего развития уча​щийся по норме уже должен владеть рефлексией как средством понимания деятельности, уметь строить с окружающими его людьми межличностную коммуникацию, накопить критическую массу собственного опыта социаль​ных проб, необходимую для постановки задачи профессионального выбора. В результате у молодого человека возникает проектно-аналитическая позиция по отношению к собственному будущему.

Исходя из проведенного анализа, приходится констатировать: в образо​вательном учреждении, где базовой ценностью является идея развития ре​бенка, необходимо проектирование четырех типов учебной предметности:
1-3 классы - учебная задача;
5-7 классы - пространство межличностной коммуникации;
8-9 классы - дифференциация учебных дисциплин;
10-11 классы - предпрофессиональная специализация.

3.4 Диагностическая карта мониторинга развития детей.

	возраст
	 1-3
	 3-7
	 7-11

	Тип мышления
	предметное
	образное
	теоретическое

	Ведущая
деятельность
	подражание
	игра
	учебная

	Интеллектуальная
сфера
	воспроизводство
	воображение
	рефлексия

	Эмоционально-
волевая сфера
	радость, горе
	выполнение правил,

сопереживание
	управление

эмоциями

	Социальная сфера
	определение

 собственного «Я»
	подражание,

управление
	самооценка

	Форма знаний
	«Эйдос»
	«Навык»
	«Понятие»

	Значение взрослого
	необходимый

«внешний» образец
	создатель

 пространства игры
	проблематизатор

	Вид коммуникации
	Взрослый-ребенок
	Ребенок-ребенок
	Ребенок-взрослый

4. Полилог профессиональных позиций как Основание полифонии в управлении.

В настоящее время в школе сложились своя система управления, направ​ленная на изменение, содержания образования основное условие развития школы как таковой. В эту систему входит:

1) практика проведения четыре раза в учебном году трехдневных проектно-
аналитических семинаров (всего их проведено в школе двенадцать);

2) практика ежемесячных теоретических семинаров для учителей по философским, психологическим и методическим проблемам системы развивающего образования;

3) практика участия педагогов школы в проектно-аналитических семинарах, проводимых Центром управленческих технологий «МОДУС» как в
Неклиновском районе (районные семинары директоров, семинары в Покровском образовательном комплексе, в Вареновской школе), так и в других местах (Каменск-Шахтинский, Аксай, Б.Мартыновка);

4) практика участия представителей школы и межрегиональных Семинарах по проблемам развивающего образования и управления развитием школы (Ростов-на-Дону, Москва, Волжский);

5) практика индивидуальной работы с лидерами образовательных проектов школы ("Развивающее обучение по системе-Эльконина-Давыдова”, "Диалог культур", "Воспитание", "Управление развитием школы" и др.).

Благодаря этой работе, проводившейся в школе, здесь сложилась новая управленческая субкультура, максимально привязанная к содержанию образования в школе. Ее атрибутивными характеристиками являются анализ (как базовый вид деятельности управленца), рефлексия, проблематизация, командная работа, разграничение позиций властвования, управления (влияния или деятельности, инициирующей другие деятельности) и руководст​ва.

Важнейшим фактором развития Самбекской школы является ее собст​венная хозяйственная деятельность, доходы от которой направляются на поддержку образовательного проекта внедрения системы "развивающего обучения" в сельскую школу (на переподготовку педагогов, па приобретение для них соответствующей учебно-методической литературы, учебников для детей, на командировочные расходы и пр.)

Приказом начальника управления образования администрации Неклиновского района Самбекская средняя школа превращена в районную экспериментальную площадку по внедрению системы "развивающего обучения Эльконина-Давыдова" в практику сельской школы. Растет интерес к Самбекской школе со стороны других образовательных учреждений. В семинарах, проводимых на ее базе, приняли участие педагоги
Лакедемоновской, Покровской, Приморской, Федоровской, Вареновской и
других школ района.

В последнее время управленческая активность руководства школы зна​чительно усилилась. Этому способствовало юридическое оформление экономической самостоятельности школы (январь 1998 г.), а также ряд орга​низационных решений, принятых Управлением образования. В частности в школе открыт класс по системе Эльконина-Давыдова; на этой базе приказом начальника Управления образования района создана экспериментальная площадка.

В проекте внедрения системы развивающего обучения (по Эльконину-Давыдову) участвуют руководство школы, учителя начального звена, пси​холог школы, учителя-родители. Складывается сис​тема работы в рамках данного проекта. Она включает в себя:

· проектно-аналитические совещания лидеров проекта (директор, психолог,
практикующий учитель);

· посещение уроков в классе "развивающего обучения" и их анализ;

· еженедельная проектно-аналитическая и консультационная работа с родителями;

· психологический мониторинг "движения" детей в классе "развивающего
обучения";

· трехлетний цикл предметной переподготовки практикующих учителей
(Центр "Интор", г. Москва).

Складывается также и некоторая позиционная структура лидеров про​екта: директор школы - координатор всей внедренческой работы; психо​лог - организатор рефлексивного пространства для практикующего учители и "наблюдатель" развития детей в классе "развивающего обучения"; прак​тикующий учитель - организатор и координатор учебной деятельности де​тей и их родителей.

Стало ясно, что урок по системе Эльконина-Давыдова не может быть
подготовлен "по аналогии", "по образцу" (даже если "образец" взят из
практики других педагогов - учителей, работающих много лет в "развивающем обучении"). Каждый такой урок должен проектироваться на основе теоретической концепции учебной деятельности. В этом - главная трудность и проблема проекта внедрения системы Эльконина-Давыдова в практику Самбекской школы.
Педагогический мониторинг в классах развивающего обучения:
цели, задачи, содержание.

Педагогический мониторинг образовательного процесса является составляющей системы управления, так как он лежит в основе принятия тех или иных управленче​ских решений. От научно обоснованного, профессионально проведенного исследо​вания организации и эффективности образовательной деятельности, от грамотного целенаправленного анализа образовательной ситуации во многом зависит адекват​ность и своевременность принятия этих решений. Эта истина, признаваемая всеми, стала уже управленческой аксиомой, важной для руководства любой школы незави​симо от реализуемого содержания образования. Hо в условиях инновационной дея​тельности школы, в условиях творческого педагогического поиска, в условиях прак​тической апробации теоретических разработок важность мониторинга многократно возрастает. А в условиях практически полного отсутствия разработанных критериев, инструментария, соответствующего идее педагогического эксперимента он еще яв​ляется и крайне сложным процессом.

Сложность проведения педагогического мониторинга заключается еще и в отсут​ствии законодательно закрепленного смысла понятий «содержание образования» и «качество образования», введенных в теорию и практику образования Законом РФ «Об образовании».

В связи с вышеизложенным, исходя из сложившейся практики, педагогический мониторинг, как составная часть образовательного менеджмента, видится и как педагогический процесс, и как основа для принятия управленческих решений различ​ного уровня (от высшего органа управления школой - до обучающего​ся и его родителей).

Стратегической целью педмониторинга является способствование внесению таких изменений в сложившуюся образовательную систему школы, которые бы переводили ее в другое качество, в большей степени отвечающей, в первую очередь, ожиданиям обучающихся и их законных представителей, социальному заказу обще​ства в целом и государства.

Задачами мониторинга в общем виде являются:

· изучение образовательной ситуации, сложившейся на данный временной период, анализ состояния;

· установление противоречий и проблем, требующих своего разрешения для перевода образовательной системы школы в качественно новое, прогрессивнее со​стояние, генезису школьной образовательной системы;

· выявление «точек роста», конкретизирующих направление и содержание вектора развития системы через систему рекомендаций всем субъектам образователь​ного процесса.

Многогранность образовательного процесса предусматривает использование множества параметров и критериев, которые должны объективно отражать имею​щуюся образовательную ситуацию, эффективность осуществляемого процесса, ее формальную и сущностную составляющие.

К формальной эффективности педагогического процесса мы относим продуктив​ность учебно-познавательной деятельности всех его субъектов. К ней, в частности, относятся:

· степень освоения обучающимися учебных программ и минимума содержания образования по «успеваемости», «качеству знаний»;

· продуктивность участия учащихся школы в предметных олимпиадах, конкурсах, рассматриваемая в динамике и в сравнении с коллективами других образова​тельных учреждений;

· результаты централизованного тестирования выпускников школы, вступительных экзаменов в ВУЗы и колледжи;

Сущностная эффективность отражает:

· тенденции в физическом, психическом и эмоциональном здоровье обучаю​щихся и сотрудников, связанных с образовательным процессом в школе;

· степень реализации обучающимися в образовательном процессе своих психо​физиологических возможностей и способностей, их развитие;

· качество проживания обучающимися школьного этапа своей жизни, степень и формы их занятости во внеурочной деятельности;

· степень востребованности конкретной школы социумом.

Здесь перечислены лишь некоторые параметры, по которым оценивается образовательная система школы. Требуется серьезная работа коллектива школы по разработке и апробации системы педагогического мониторинга, охватывающего как формальную, так и сущностную эффективность образовательного процесса. Его нынешнее состояние пока можно охарактеризовать как бессистемное, фрагментарное и хаотичное, а потому его результаты не востребованы участниками процесса.

Сложившаяся на сегодняшний день система управления образовательным про​цессом в школе в первом приближении в условиях функционирования способна дос​таточно эффективно решать проблемы реализации образовательной программы, реализуемой в школе.

Однако в преддверии кардинальных изменений в образовании в соответствии с Национальной доктриной образования, Концепцией 12-ти летней школы и принятой Концепции школы в первую очередь требуется внесение не менее кардинальных изменений в систему управления, основывающейся на основополагающих принци​пах стратегического менеджмента, краеугольным камнем которого является мониторинг.

 По существу же, попытка наложить проект на практику достаточно быстро преобразовалась в формирующий эксперимент, так как реалии, процесс формирования новой образовательной практики оказался го​раздо сложнее, многограннее, чем ожидалось. Основной метод экспе​римента - проектирование, теоретическое и практическое моделиро​вание процесса формирования учебной деятельности.
Школа в процессе эксперимента проектирует и создает фраг​мент новой образовательной практики, в процессе реализации пер​воначального проекта выявляются проблемы, противоречия, кото​рые требуют коррекции или перепроектирования; проектируются изменения проекта и т.д. (схема №1)
Схема №1[image: image1.png]Npoektuposatine Ananuz TNepenpoekTiposatve

(AL 0 Gl BbIsIBNICHNE NPoGnemM npaKTaKn

parmMenToB npakTHki

 В этом живом динамичном процессе развивается школа, все стороны ее жизни: учебная, внеучебная, педагогическая деятель​ность, диагностика, управление. Возникает новая аура, осмыслива​ются новые ценности образования, формируются новые качества учащихся, педагогов, управленцев, выращиваются новые виды дея​тельности, развиваются субъект-субъектные отношения. Каждая дея​тельность, развиваясь, усложняется изнутри, появляются новые по​зиции субъектов: проектировщики, организаторы развивающего обучения, реализаторы, эксперты, аналитики и др. Субъекты могут менять, порой совмещать позиции.

Источник движения - выявление противоречий, проблем, во​просов.

О ЭТАПАХ ДВИЖЕНИЯ
Из множества проблем выделяли наиболее существенные, неот​ложные на сегодня. Так выявлялось основное направление обще​школьного поиска, определявшего этап развития. Новое противоре​чие, разрешения которого требовала практика, обуславливало но​вый этап.
1997-2002 г. г. Освоение концепции, реализация РО в начальных классах (со​трудничество с Научно-методическим центром г. Харькова, научно – методический центр «Интор» г. Москва).
2002-2006 г. г. Освоение содержания предметов в средних классах, апробация программ, диагностики.
2006-2009 г. г. Разработка методико-технологических аспектов развивающего обучения в средних классах:
2006-2008 г. г. - разработка и апробация методических принци​пов реализации системы;
2007-2011 г. г. - разработка частных способов и аспектов мето​дического действия (системы оценивания, типы уроков, модели по​лилогов и др.), создание материалов для методического оснащения предметных курсов.
ФИЛОСОФСКИЕ ОСНОВЫ

В основе концепции школы лежит вера в человека, в его нравст​венную сущность, в его потребность в развитии, в безграничные воз​можности саморазвития.

Развитие человека определяется не только биологическими и наследственными факторами, но и его собственными усилиями, на​правленными на саморазвитие. Человек способен на сознательный жизненный выбор и ответственность за него. Человек способен на творчество, созидание мира и себя.

Огромную роль в развитии человека играет деятельность. Между обучением и развитием всегда стоит деятельность. Именно в деятельности, общаясь и сотрудничая, человек может не только освоить культуру, но и преобразовать мир, развить себя. Задача педагогов - создать условия для развития, поддержать позитивные стремления к развитию и ответственности. И помнить, что в процессе обучения участвуют, прежде всего, Личности, и уже во вторую очередь носители других функций и ролей.

ЦЕЛИ

Главная цель школы - создать условия для саморазвития педагогов и учащихся; саморазвитие рассматривается, как «фундаментальная способность человека становиться и быть подлинным субъектом собственной жизни».

По отношению к ученикам - создать условия для формирования и развития субъекта учебной и других видов деятельности, т.е. человека с теоретическим мышлением, инициативного, самостоятельного, способного общаться, сотрудничать, развивать и реализовывать себя на благо общества.
По отношению к педагогам - создать условия для формирования развития субъекта педагогической деятельности, т.е. человека, ориентированного на гуманитарные цели образования, способного к проектированию, исследованию, рефлексии, владеющего методом постановки и решения учебных задач, стремящегося к личностному росту.

ПРИНЦИПЫ ДЕЯТЕЛЬНОСТИ ШКОЛЫ

Принцип гуманизации обусловлен ценностями и целями шко​лы. Он определяет ориентиры на гуманитарные идеалы человечес​кого общества. В конкретных видах деятельности это выражается так: в педагогической деятельности ее субъект реализует гуманисти​ческие цели образования: развитие возможностей, способностей че​ловека в обучении. Для учащихся - это выражается в стремлении к саморазвитию, к нравственному совершенствованию, к выстраива​нию отношений с людьми на основе гуманистических представле​ний. В управленческой деятельности основополагающим является стремление обеспечивать условия для саморазвития педагогов и уча​щихся, для реализации субъект-субъектных отношений, для сохра​нения гуманистического смысла образования в школе в целом.
Принцип демократизации выражается в реализации демо​кратических ценностей в процессе обучения и воспитания, в орга​низации уклада школьной жизни. Это - открытость школьной жиз​ни, предоставление возможностей для инициативы, самопроявле​ния, самореализации. Это - признание и соблюдение прав всех участников учебно-воспитательного процесса (в том числе право ученика на выбор индивидуального пути развития, способа учения, право педагога на выбор средств, форм обучения гуманитарной на​правленности).
Важно в этом процессе - создание условий для обучения уча​щихся и педагогов демократическим отношениям, уважению к пра​вам человека, самоуправлению.
Принцип деятельности означает, что в обучении и воспитании (в учебной и педагогической сферах) используется субъектно - дятельностный (или личностно - дятельностный, если понимать личность как субъект, способный к творчеству (В. В. Давыдов) ПОДХОД. В описании концепции используются те же понятия, что и в теории развивающего образования: деятельность, учебная деятельность, субъект деятельности, ведущая деятельность определенного возраста, учебная задача, моделирование (проектирование) ситуаций, ситуации деятельности и др. (Л. С. Выготский, А. Н. Леонтьев, Л .Рубинштейн, В. В. Давыдов, В. И. Слободчиков и др.).
Дятельностный подход понимается нами как создание условий для включения школьника в разные виды интенсивной деятельности с целью обретения им субъектности. Субъектность в целом - способность нравственно и целесообразно проектировать и преобразо​вать собственную жизнь, (т.е. способность к целеполаганию, анализу рефлексии, самоконтролю, самооценке, самоопределению и т.д.). Целью развития субъектности является формирование способности к саморазвитию; средством, условием становления субъектности является деятельность.
В контексте такого подхода воспитанник - не исполнитель, не тот, кто активно действует по требованию или заданию педагога, он автор или соавтор деятельности, посредством которой осуществляется его самореализация. Под деятельностью же понимается только активность самоопределяющейся личности, т.е. субъекта. Таким образом, самообучение можно рассматривать как процесс смыслообразования, самоопределения в мире деятельностей.
Принцип исследования и творчества обусловлен целями и концепцией обучения и определяет «квазиисследовательскую» деятельность учащихся на уроках, во внеучебной интеллектуальной деятельности и в сфере воспитания - создание или акцентирование ситуаций, в которых школьник может быть расположен к исследова​нию, совместному или индивидуальному творчеству, самопроявле​нию. В педагогической и управленческой деятельности - это создание условий для исследования концепции и реализации развивающего обучения, его методики и инновационной педагогической деятельности в целом.
С этим тесно связан принцип продуктивности, отражающий стремление детей и взрослых к созданию продукта исследования и творчества: учебно-научные работы детей, их проекты, разработки модели, проекты разных аспектов педагогической и других видов деятельности.

УЧЕБНАЯ ДЕЯТЕЛЬНОСТЬ

Главная действующая сила и источник ресурсов педагогическо​го процесса - обучение, выстроенное на основе теории развива​ющего обучения Д. Б. Эльконина - В. В. Давыдова, главная цель которого - развитие человека в учебной и внеучебной деятельнос​ти, развитие его субъектности (инициативности, самостоятельнос​ти, личностного своеобразия), теоретического мышления, способ​ности общаться, сотрудничать, позитивно изменять себя.
Вместе с этим приветствуется развитие концепции развивающе​го обучения, ее реализации, привлечение педагогами многообраз​ных инновационных методов, приемов, форм, их творческое преоб​разование, создание новых средств, направленных на достижение гуманистических целей.
Введение развивающего обучения заметно меняет жизнь школы, формируется учебная деятельность, которая основана на потребностях, действиях, активном участии самого учащегося, цель которой - изменения в самом ученике; требуется иная педагогичес​кая деятельность, основа которой - проектирование условий (ситу​аций) для самостоятельных действий учащегося, для его развития; появляется не только диагностика результата, усвоения сведений, но и диагностика процесса развития, уровня формирования компонен​тов учебной деятельности (интерес, целеполагание, планирование, анализ, контроль, оценка) (учебное действие), диагностика развития теоретического мышления, личностных качеств - способности со​трудничать, общаться, стремиться к развитию. Вместе с этим созда​ется потребность в такой внеучебной деятельности, которая позволит реализовать подростку ведущую деятельность этого возраста - общение, общественно-значимая деятельность; управление школой, в которой приоритетны субъект-субъектные отношения тоже своеобразно. Выращивание новых способов управления - одна из сложных задач развития школы.
Развитие сферы учебной и педагогической деятельности
Предполагается в следующих направлениях:
· дальнейшая разработка аспектов методики и технологии препо​давания в развивающем обучении;
· поиск способов поддержки, форм организации индивидуально​го развития учащихся;
· дальнейшее развитие средств трансляции технологии развиваю​щего обучения и взаимодействия с другими технологиями.
ДИАГНОСТИКА

О СПЕЦИФИКЕ РЕЗУЛЬТАТА

В педагогике принято говорить о диагностике результата. Обычно это знания, умения, навыки, однозначные, просчитываемые результа​ты. Развивающее обучение нельзя мерить только ЗУНами. И не пото​му, что они ниже по уровню (чаще всего - выше). Просто потому, что мерить надо то, что ставилось как цель. Целью же было формирова​ние субъекта учебной и других видов деятельности.
В развивающем обучении к учебным результатам мы относим и осмысление содержания (системы научных понятий), и овладение обобщенным способом практических действий. Вместе с этим еще и способность осваивать новый опыт, преобразовывать способы дей​ствия, создавать новые. И самое главное - обретение в процессе обу​чения позиции субъекта, обретения своего отношения к миру, лич​ностных смыслов. Последнее очень неоднозначно, всегда предпола​гает что-то свое и что-то еще. «Учебный процесс сопоставим со сложным механизмом. В ходе обучения происходит самораскрытие человека с не полностью зафиксированными и в каком-то отноше​нии непредсказуемыми результатами. В рамках этой ориентации не все возможные ответы нам известны, и не все неизвестное неверно. Ошибки, незапланированные результаты обучения, выход за преде​лы намеченного могут стать важнейшим источником развития уче​ника» (Кларин, с. 169).
В каждой точке этого процесса есть индивидуальный для каж​дого и разнообразный, многомерный промежуточный (может ли он быть конечным?) результат. Результат на этот момент, в этой точке, по данным (всегда узким) критериям у каждого свой. Можно ли измерить такой результат сегодня или это диагностика будуще​го? Успокаивает то, что самые значительные результаты можно за​метить внимательным невооруженным глазом. Такие результаты могут описываться только процессуально, так как они носят лич​ностный характер.
О мониторинге

На начальном этапе развития школы развивающего обучения ог​ромную роль в формировании учебной деятельности, в управлении и диагностике играл психолого-педагогический мониторинг процесса становления и развития учебной деятельности. Именно мониторинг был основой оперативной коррекции процесса, замысла, так как он был направлен на процессуальные характеристики учебной деятель​ности, т. е. на особенности течения самой деятельности (не на ее ре​зультаты), на ее трудности, препятствия, этапы.
Основной объект мониторинга - сама учебная деятельность как сложный развивающийся процесс, в частности 1) ее течение, осо​бенности, трудности, 2) психическое развитие учащихся, 3) взаимо​действие с коллективом, сотрудничество, 4) педагогическая деятель​ность.
Мониторинг осуществляли группа психологов и педагогов-экс​периментаторов. Они выявляли в текущем процессе на данный мо​мент самые острые проблемы, точки формирования, особенности, определяли направления наблюдения отслеживания и корректиров​ки. В обсуждении данных мониторинга постоянно участвовали ши​рокий круг заинтересованных лиц, педагогов, методистов, управлен​цев, которые оперативно и коллегиально принимали решения о корректировке процесса или изучении проблемы, или о консульта​ции с авторами и проектировщиками системы. Данные мониторин​га информировали об уровнях сформированности на текущий мо​мент компонентов учебной деятельности: познавательного интереса, целеполагания, учебных действий, контроля и оценки (методика Г. В. Репкиной, Е. И. Заики).
Кроме того, через педагогические наблюдения отслеживались ин​дивидуальные формы, пути формирования учебной деятельности, от​клонения от общей схемы. Оперативно проектировались возможные коррекционные ситуации, которые реализовывались педагогами.
Мониторинг сыграл огромную роль в сложном процессе фор​мирования учебной деятельности:
---- он позволял видеть и корректировать развивающееся тече​ние учебной деятельности «здесь и сейчас», корректировать частности, оперативно исправлять недочеты момента, часто касающиеся конкретного ученика, конкретного учителя, т.е.
изнутри работать на процесс - в этом его главное значение;

---- именно мониторинг определял общее целостное видение
всего процесса, представляя более или менее полную ин​формацию, не давая возможности упустить общую цель;

----мониторинг способствовал формированию педагогов-лиде​ров, психолога-диагноста;

---- именно в процессе развития психолого-педагогического мониторинга родились новые формы управления: методико-педагогический консилиум, коллегия, лаборатории, темой исследования которых становились проблемы, выявленные в процессе мониторинга;

---- здесь же выявились возможности для будущих направлений,
например для самомониторинга, для включения в него педа​гогов и детей.

Считаем, что организация мониторинга в инновационной шко​ле, особенно на первых этапах инновационной деятельности, игра​ет позитивную роль во многих отношениях.
Кроме традиционной диагностики (уровень знаний, умений, на​выков), используется диагностика процесса развития.

Применяются специфические методики:
методика Г. В. Репкиной, К И. Заики «Определение уровней форми​рования компонентов учебной деятельности»;
некоторые фрагменты методики Дусавицкого, Цукерман и др.;
широко распространенные психологические методики разных ав​торов на определение уровня теоретического мышления, мотивации, познавательного интереса, особенностей памяти и др.
Применяются и разработанные в школьной лаборатории диагно​стические контрольные работы, тесты, анкеты. Используются выяв​ленные в многолетнем мониторинге закономерности, тенденции формирования компонентов учебной деятельности. Наличие диа​гностики развития, поддержание ее значимости важно для удержа​ния развивающей цели педагогической деятельности.
Перспективы развития диагностики - поиск средств диа​гностики и поддержки индивидуального пути развития, дальнейшая разработка и апробирование диагностики ориентиров развития. Ближайшая перспектива - разработка средств для отслеживания и поддержки саморазвития (дневники, листы достижений и др.). Разра​ботка тестовых диагностических ситуаций, которые позволяли бы выявлять формирование определенных компонентов учебной дея​тельности. Отклонения от общей схемы - повод для анализа форми​рования индивидуальной учебной деятельности.
Динамика развития компонентов учебной деятельности

ВНЕУЧЕБНАЯ ДЕЯТЕЛЬНОСТЬ

Развивающее обучение (система Д.Б. Эльконина - В.В.Давыдо​ва) в 1-9 классах радикально меняет все сферы школьной жизни (содержание учебного процесса, тип учебной деятельности, формы организации внеучебной деятельности и т.д.), служит основанием для ее цельности и своеобразия.
Учебная и внеучебная сфера представляют собой единство раз​вивающего воспитательного пространства, выстроенного на единых философских и ценностных основаниях, на общих целях, принци​пах и методах, обусловленных теорией развивающего образования и ее реализацией в практике школы.
Во внеучебной деятельности, в воспитании используется в соответ​ствии с целями и принципами школы субъектно-деятельностный (или личностно - деятельностный, если понимать личность как субъект, спо​собный к творчеству (В. В. Давыдов).

 ПОДХОД. Основным средством реализации такого подхода является создание ситуаций деятельности (воспитывающих ситуаций). Как в учебном процессе педагог вместо из​ложения «готовых» знаний проектирует ситуацию, в которой ученик добывает эти знания и умения, так и воспитатель чаще всего вместе со школьником проектирует или актуализирует (в реальной жизни) ситу​ации, в которых школьник может приобрести новый опыт собственной деятельности, новые качества, способности, пробы самоопределения.
Содержание этих ситуаций - совместная деятельность детей и взрослых по реализации вместе выработанных целей и задач. В сов​местном поиске ценностей, в исследовании законов жизни, норм взаимоотношений, в пробах себя подросток присваивает образцы нравственной и духовной культуры.

При этом во главу угла ставятся гуманистический климат взаимоот​ношений, демократические начала школьной и общественной жизни, опора на собственные силы ребенка, логику его индивидуального раз​вития, личностное своеобразие. Педагог, сотрудничая со школьниками, управляет их деятельностью изнутри, находясь в позиции ее участника или фасилитатора, тьютора, поддерживая и поощряя позитивное само​утверждение, организуя разные сферы для проявления каждого. В этом процессе задача педагога - постепенно передавать свои функции са​мим подросткам, «раскручивать» инициативу все новых участников.
Являясь субъектом разных видов, ситуаций деятельности, расту​щий человек приобретает новый опыт, качества. Единство качеств, их цельность поддерживается ведущей деятельностью, она выступа​ет как интегрирующая основа психических свойств, качеств.
Смена ведущих деятельностей определяет направления, акценты воспитательной деятельности. Так, в начальных классах в соответствии с эльконинской периодизацией ведущая деятельность - учебная. Прак​тика показывает, что в развивающем обучении она настолько богата разнообразными ситуациями, настолько важна для младшего школь​ника его новым социальным статусом, эмоциональной значимостью, что не требует большого внимания к моделированию дополнительных ситуаций деятельности: ими насыщена учебная деятельность.
В основной школе - в подростковом возрасте, когда растущий человек осознает себя в мире и по большей части создает себя (но​вообразование ведущей деятельности - самосознание), актуальным становится расширение, интенсификация, разнообразие деятельностного пространства не только учебной, но и других сфер школьной и социальной жизни. Наличие разных трактовок ведущей деятель​ности этого возраста (В.В.Давыдов, Д.И.Фельдштейн, В.И. Слободчиков, Т.Е.Драгунова) могут быть подтверждением разнообразия индивидуальных путей развития в этом возрасте. Создать условия для самопроявления, самоопределения подростков возможно толь​ко в многовариантной, толерантной сфере деятельностей. При этом подросток должен иметь возможность менять виды и ситуации дея​тельности, пробовать себя в разных сферах.
В старших классах, где смысл ведущей деятельности - самоопре​деление (социальное, личностное, профессиональное), ситуации деятельности должны быть выстроены с целью углубления самопозна​ния, определения своей социальной роли.

Методы внеучебной деятельности:

· Проектирование и актуализация ситуаций деятель​ности, в которых возможно самоопределение;

· Постепенная передача педагогом своих функций вос​питанникам;

· Опора на событийность;

· Моделирование в разных видах этапа проб и попыток с целью мотивации и включения в деятельность, при​обретения опыта преодолений, самопознания;

· Погружение в интенсивную творческую деятельность.

В процессе организации разных видов, ситуаций деятельности возникают различные пространства; созданные как результат субъ​ектной деятельности, они создают условия для ее развития и преоб​разования, для возникновения новых форм и видов деятельности:
правовое пространство, созданное посредством выработки уча​щимися законов, норм школьной жизни (создание и корректировка ЭКО-этического кодекса общения в школе).
Пространство общественного самоуправления, созданное посто​янно развивающейся деятельностью школьного парламента.
Интеллектуальное пространство, образованное выплеснувшейся за рамки урока учебной деятельностью (проектирование и организация учебно-научных конференций, «симпозиумов», игр, - например, разно​возрастной конференции «Происхождение жизни на Земле», «Великие тайны бытия» и др.); Может возникать и нетрадиционное образователь​ное пространство (реализация детских идей о проведении разновозра​стных уроков, кружков, обсуждений).
Социальное пространство, созданное диалогом социальных проектов учащихся, педагогов, родителей (проект студии звукозапи​си, издательский дом, школьного радио, сельская газета, школьного кафе и др.).
 Необходимо для подростков, на наш взгляд, пространство по​движных групп, которые возникают по их инициативе и распадаются, как только исчерпывается интерес к ним или возможности для са​мопроявления. Некоторые из них развиваются в новые пространст​ва. Многие существуют достаточно долго за счет сменяемости состава подростков. Такие пространства создают условия для выбора, проб себя в разных ролях, разных способах общения, (в реалиях конкретной школы - это, например, редакция журнала, придуман​ного пятиклассниками; интернет - группа по оформлению матери​алов для школьного сайта).
 Актуально пространство самопознания, саморефлексии, обеспе​ченное организацией условий для рефлексии ситуаций деятельнос​ти, событий, отношений, участием в психологических играх, груп​пах, в организации самоэкспертизы.
 Естественно, что при этом возникает и пространство инноваци​онной педагогической деятельности.
 Пространства подвижны; они могут существовать параллельно, пересекаться, входить одно в другое. Существование пространств удобно для ситуации выбора, проб, смены видов деятельности.
 Пространства пронизывают «события», цель которых - интен​сивное погружение в творчество, конструирование новых, более значимых целей, смыслов, связей (см. концепцию психологичес​кого времени Е. И. Головаха, А. А. Кроник). Основные их черты - эмоциональная насыщенность, разновозрастность, массовость, интенсивное творчество. В процессе их подготовки, проведения, рефлексии подростки попадают в разные ситуации деятельности, меняют позиции, роли, осваивают новые виды деятельности, при​обретают новые способности, отношения, связи. В процессе деятельности в пространствах возникают новые со​общества (детские и детско-взрослые, очные и сетевые), новые виды деятельности у учащихся и педагогов (например, проектирование и Перепроектирование, методическая деятельность у учащихся, инно​вационная деятельность педагога в новых позициях: проектиров​щик, аналитик, фасилитатор и др.). Самым важным и желаемым качеством описываемой системы является то, что она самоизменяющаяся, самоорганизующаяся боль​шей частью, развивающаяся (схема № 2).

Основным критерием эффективности реализации воспита​тельной системы при таком подходе следует считать личностный рост учеников и педагогов.

Успешная реализация системы отразится также в активном прояв​лении инициативы многими учащимися и педагогами, в их стремле​нии проявлять себя, пробовать в новых видах деятельности, в приобре​тенных ими новых компетенциях и умениях, в изменении отношения к себе, к другим, в обретении гуманитарного взгляда на мир, в разви​той саморефлексии и адекватной самооценке.
Методы диагностики эффективности системы могут быть раз​нообразны: мониторинг, работа с фокус-группами, анализ рефлек​сивных обсуждений, дискуссий, анкеты, психологические тесты на личностную зрелость, уклад школьной жизни и др.
УПРАВЛЕНИЕ ШКОЛОЙ РАЗВИВАЮЩЕГО ОБУЧЕНИЯ

В ПРОЦЕССЕ СТАНОВЛЕНИЯ ИННОВАЦИОННОГО ОБУЧЕНИЯ ВМЕСТЕ С ПЕДАГОГИЧЕСКОЙ И УЧЕБНОЙ ДЕЯТЕЛЬНОСТЬЮ выращивается и своеобраз​ное управление.

Цель управления - создание условий для личностного роста уча​щихся и педагогов, для развития школы развивающего обучения.
 Основные задачи управления:
· Организация условий для присвоения и удержания гумани​тарных ценностей образования, целей развивающего обуче​ния.

· Организация и отслеживание диалога проекта развития школы (на основании концепции развивающего обучения) и сложного процесса его реализации, изменения, преобра​зования.

· Удержание необходимого соотношения развития школы и ее функционирования при приоритете первого (схе​ма № 3).

· Создание условий для формирования субъектов учебной, педагогической, управленческой деятельности, для суще​ствования и развития субъект-субъектных отношений.

· Сущность его в управлении управлением и самоуправлением учащихся и педагогов. Если цель обучения – формирование субъекта учебной деятельности - успешно достигается, то соответственно формируется и субъект педагогической деятельности складываются субъект – субъектные отношения на всех уровнях (схема № 4).

 Управление в школе РО
 схема № 4

Задача управления - обеспечить условия для развития учащихся и профессионального роста педагогов в постоянно меняющемся процессе обучения.

В чем конкретно выражается управление самоуправлением?

 По отношению к педагогу

· в уважении к его личности, к его мнению, индивидуальнос​ти;
· в стремлении поддержать инициативу, индивидуальные творческие проявления, обеспечить признание и личност​ный рост;
· в предоставлении ему свободы средств и ответственности через снятие формальных требований, мелочной опеки, по​давляющего контроля;
· в особом внимании к мотивационной работе по присвое​нию целей инновационной деятельности;
· в создании условий для совместной педагогической, а затем ин​дивидуальной творческой профессиональной деятельности;
· в организации работы по передаче некоторых функций уп​равления педагогам и учащимся через деятельностные фор​мы контроля и самодиагностики (самоанализ, уроки, анализ промежуточных результатов собственной деятельности, ан​кеты, тренинги и др.).
По отношению к учащимся - поддержка их развития, прояв​ления инициативы, признание значимости ученического само​управления (работа школьного парламента), работы по самооцени​ванию, самокоррекции на уроках.
Можно выделить специфические черты управления иннова​ционной ШКОЛОЙ:
· внимание к мотивации, включению в деятельность;
· понимание значимости и организация совместной деятель​ности (в инновационных формах - интенсивы, практикумы, проектирование фрагментов учебного и воспитательного процесса, игры, тренинги и т.д.);
· гибкая, подвижная структура управления (см. схема № 5);
· создание условий для исследовательской, методической и другой деятельности;
· внимание к саморефлексии, самооценке;
· демократический стиль, работа командой;
· избегание формализма, приоритет живого дела;
приоритет личности (уважение, индивидуальный подход, доверие, защита прав личности).
Структура управления МОУ Самбекская средняя общеобразовательная школа

Возможные направления развития школы

Предполагаем, что основным направлением развития школы в ближайшее время может стать разработка широкой проблемы «Спо​собы и средства поддержки индивидуального развития в школе раз​вивающего обучения». В связи с этим углубление в учебной и педа​гогической деятельности в такие вопросы: Как влияет индивидуаль​ность на становление учебной деятельности? Каковы особенности развития учебной деятельности подростка? Каковы способы и «до​зы» передачи компонентов учебной деятельности подростку?
Еще одно из необходимых направлений - развитие сферы внеучебной деятельности, ее выход за пределы школы, создание куль​турно-образовательного центра.
Ресурсы школы:
· наличие достаточно широкой базы развивающего обучения
(1-9 кл.);

· наличие субъект-субъектных отношений в разных сферах жизни;

· педагоги, имеющие опыт работы в развивающем обучении,
т.е. в проектировании учебных и воспитывающих ситуаций;

· учащиеся, инициативные и самостоятельные, имеющие
опыт учебной и проектной деятельности;

· управленцы, имеющие опыт проектирования развития ШКОЛЫ;

· живые связи с научным потенциалом системы.
В ходе внедрения в практику работы школы технологии РО стало ясно, что внедрение инновационной технологии требует и инновационных способов деятельности педагогического коллектива. В 2005 году педагогическим коллективом были созданы и реализованы следующие проекты.

Проект

Компьютеризации и информатизации

 Цель проекта «Компьютеризации и информатизации» - формирование молодого поколения села, готового активно жить и действовать в современном обществе, насыщенного средствами хранения, переработки и передачи информации на базе новейших информационных технологий. Умея работать с необходимыми в повседневной жизни вычислительными и информационными базами данных, электронными таблицами, информационными сетями, человек информационного общества приобретает не только новые инструменты, но и (это главное!) новое видение мира.
 Современные профессии, предлагаемые выпускниками учебных заведений становятся, всё более интеллектоёмкими. Информационные технологии, предъявляющие высокие требования к интеллекту работников, занимают лидирующее положение на рынке труда.
Для достижения цели проекта была определена главная задача: формирование у учащихся Самбекской средней школы стиля мышления, адекватного требованиям современного информационного общества. Развитие умения и навыков поведения, анализа действительности для построения информационной модели.

Для педагогического коллектива Самбекской общеобразовательной средней школы информатизация означает значительно больше, чем просто внедрение в учебный процесс нового содержания и новых технологий. Уровень развития информатизации характеризует в современном мире уровень развития государства, без помощи информационной инфоструктуры невозможно создать цивилизованный рынок товара и услуг, обеспечить решение задач социальной сферы, войти в мировое сообщество в качестве полноценного партнера.
За время реализации I и II этапов проекта были достигнуты следующие результаты:

1. Разработана программа информатизации и компьютеризации школы, основными задачами которой, являются:

· организация работы по повышению квалификации и методической поддержке учителей в области использования информационных и коммуникационных технологий в образовательном процессе;

· создание и развитие школьной медиатеки;

· обеспечение доступа к образовательным ресурсам в Интернет, электронным каталогам библиотек и учебных книгоизданий;

· организация образовательного процесса на основе новых технологий обучения с использованием средств информационных и коммуникационных технологий;

· организация информационного взаимодействия с другими ОУ, органами местного самоуправления, общественностью и т.д.

· организация досуга детей с привлечением информационных технологий (кружки, работа школьных средств массовой информации и т.д.)
· организация и проведение консультаций, проектной деятельности обучающихся в различных предметных, областях

2. В 2001 благодаря программе «Компьютеризация сельских школ» школа получила компьютеры на базе процессора Celeron 733, в количестве 3 шт. из расчета 1 компьютер на 100 учащихся. В 2002 году компьютерному классу был подарен персональный компьютер на базе процессора Pentium 3. Компьютеры объединены, в локальную сеть. С апреля 2003 г. школа имела подключение к сети Internet. Школа имеет свой собственный школьный сайт, имеет электронную почту. В 2005 году в целях продолжения президентской программы «Компьютеризация и информатизации сельских школ» МОУ Самбекской средней общеобразовательной школой были получены 6 современных персональных компьютеров, лазерный принтер. Администрация школы активно работает над реализацией проекта. За последнее время в компьютерной класс было приобретено следующее оборудование: современный сканер и лазерный цветной и черно-белый принтер, сетевой концентратор, который позволяет учащимся школы работать без проблем в локальной сети. Администрация школы нашла средства на приобретение двух персональных компьютеров, установленных в школьной бухгалтерии, а также было приобретено девять жидкокристаллических мониторов с диагональю 17 дюймов.
3. В школьной библиотеке организовано рабочее место библиотекаря, которое включает в себя: персональный компьютер и подключенный к нему лазерный принтер.

4. В целях реализации ПНПО направления «Внедрения современных образовательных технологий» в компьютерный класс был установлен ADSL модем, который позволяет работать в сети не только преподавательскому составу, но и учащимся школы.
5. Услугами компьютерного класса пользуются все педагоги и учащиеся школы.

6. Учителями информатики был создан школьный сайт, который до сих пор функционирует в сети Интернет

Разработана программа профессиональных курсов дополнительного образования «Пользователь персонального компьютера» (прошедшая экспертизу в Таганрогском Государственном Педагогическом институте) на основании Проекта развития школы и Проекта информатизации школы. Реализация этой программы была организована на базе МОУ Самбекской средней общеобразовательной школы от Таганрогского Государственного Педагогического института благодаря поддержке, декана, факультета повышения квалификации Семеновой Галины Александровны и бывшего доцента начфака ТГПИ Богачевой Елены Владимировны с цель получения учащимися удостоверения «Пользователь персонального компьютера» Преподаватель, который ведет эти, курсы, является сотрудником ТГПИ (на время проведения курсов). Курсы были организованы по желанию учащихся, для которых было заранее проведено анкетирование в 6 – 11 классах, на тему «Что бы я хотел изучать на этих курсах?». По результатам экзамена, который принимала комиссия, составленная из преподавателей ТГПИ восемь учащихся школы получили удостоверение «Пользователь персонального компьютера».
Внедрение информационных технологий в МОУ Самбекской средней общеобразовательной школе осуществляется в следующих направлениях: основной образовательный процесс (уроки информатики, уроки – презентации по разным предметам учебного плана) дополнительный образовательный процесс – внеурочная деятельность учителей (создание презентаций, учебно-методических комплексов); работа детско – взрослых групп «Юный мультипликатор», «Пользователь компьютера», «Информатик». «Электронное тестирование», «С компьютером на ТЫ», «В мире информатики» «Сайтопостроение», группы по созданию электронных средств поддержки образовательного процесса, группа по апробации программных средств. Каждую группу консультирует ответственный за информатизацию.
80% работников МОУ Самбекской сош окончили курсы «Пользователь персонального компьютера в школе, 85% прошли курсы повышения квалификации «Itel – образование будущего в ИПК и ПРО» (по окончанию которых одному преподавателю было присвоено звание ТЬЮТОР), Региональном центре «Интернет - образование». В настоящий момент ведется работа по созданию мультимедийного класса. Ежегодно в школе проводится около 150 уроков с использованием информационных технологий, в школе создана медиатека электронных – средств поддержки образовательного процесса, созданных учителями и учащимися школы.
 На базе МОУ Самбекской сош проходили обучение учителя других школ, а также жители села Самбек, работники сельской администрации, работники сельского дома Культуры.
 В результате реализации проекта «Информатизации и компьютеризации расширилась материальная база проекта – в школе имеется один полноценный компьютерный класс, домашние компьютеры имеются у всей администрации, у 60% учителей и у 65% учащихся. Общее количество школьных компьютеров 15: 9 компьютеров содержит компьютерный класс из них один компьютер это рабочее место учителя; один компьютер установлен в школьной библиотеке; 3 установлены в школьной бухгалтерии; 1 установлен в кабинете директора, 1 в учительской.
Оснащение образовательного процесса компьютерными программами:
	Учебный год
	Используемые программы

	2004 – 2005
	Блокнот, Paint, Microsoft Word, Microsoft Excel, Microsoft Access.

	2005 - 2006
	Блокнот, Paint, Microsoft Word, Microsoft Excel, Microsoft Access, Microsoft Power Point, Photo Shop, Turbo Pascal.

	2006 - 2007
	Блокнот, Paint, Microsoft Word, Microsoft Excel, Microsoft Access, Microsoft Power Point, Photo Shop, Turbo Pascal, Microsoft Publisher, Macromedia Flash, Microsoft Outlook, Microsoft FrontPage.

Опыт работы школы по внедрению информационных технологий в образовательный процесс представлен:

лучшим докладом на районной конференции «Информационные технологии в творчестве детей» в секции «Организация работы по внедрению информационных технологий в учебно-воспитательном процессе» в 2005 году с. Покровское;

дипломом 3 степени за участие в конкурсе «Лучший сайт – 2006» номинация «Информационный сайт»;

дипломом за участие в конкурсе «Лучший сайт образовательного учреждения - 2006» г Ростов – на – Дону, 2006 год;

дипломом 2 – ой степени за участие в конкурсе «Лучший образовательный сайт – 2006»;

дипломом Министерства общего и профессионального образования Ростовской области Ростовским областным институтом повышения квалификации и переподготовки работников образования за участие в конкурсе «Школьный сайт – 2006» Донского образовательного фестиваля «Образование - Карьера – Бизнес» г. Ростов – на – Дону 2006 год;

грамотой за участие в YI научно - практической конференции – выставки «Информационные технологии в образовании – 2006» в рамках международного конгресса конференций.
Работы учителей и учащихся школы ежегодно представляются на конкурсы различных уровней и являются лауреатами конкурсов.
Динамика участия в конкурсах разных видов по информационным технологиям

[image: image2.png]YACTUE B PANUIHEN KOHKYPCEX N0 UHI OPMALMOHHEIM TEXHONOMUAN
npenonasaTenei WKkl

82003 - 2004 y4
YuacThukn

82003 - 2004 y4
Mobeanrent

02004 - 2005 yu.
YuacTHn

02004 - 2005 yu.
MoBeguteny

2005 - 2006 yu.
YuacTHn

82005 - 2006 yu.
Mobeavreni

[image: image3.emf]0

2

4

6

8

10

12

1

Участие в различных конкурсах по информационным

технологиям учащихся школы

2003 -2004 уч. год

Участники

2003 -2004 уч. год

Победители

2004 -2005 уч. год

Участники

2004 -2005 уч. год

Победители

2005 -2006 уч. год

Участники

2005 -2006 уч. год

Победители

Проект коррекционно - развивающего обучения

 Коррекционно – развивающее образование сегодня – в определенном смысле новый полигон педагогики, известные ценности которой – знания, развитие, духовность – дополнены еще одной приоритетной ценностью – здоровьем ребенка.

 Цель программы – создание в школе целостной системы, обеспечивающей оптимальные педагогические условия для детей с трудностями в обучении в соответствии с их возрастными, индивидуальными особенностями, состояния и нервно – психического здоровья.

 Основными задачами коррекционно – развивающего обучения являются:

- охрана и укрепление физического и нервно – психического здоровья учащихся;

- создание условий для наиболее полного раскрытия способностей и интересов детей, с ограниченными возможностями здоровья, на основе индивидуального подхода. Основными принципами реализации программы являются:

- вариативность образовательных коррекционных программ, в том числе разно уровневых по содержанию;

- активная интеграция учащихся в общеобразовательные классы массового типа из классов выравнивания и компенсирующего обучения (после одного – двух лет обучения) при положительной динамике развития;

- комплексность в диагностике;

- консультативной и коррекционно – развивающей работе, обеспечивающий своевременное выявление и квалификацию трудностей в обучении;

- индивидуальный подход и рационализация обучения и воспитания детей с проблемами в развитии.

 В результате выполнения программы «Коррекционно – развивающего обучение» были достигнуты следующие результаты:

1 Создана нормативная база по коррекционно – развивающему обучению.

Локальные акты: «Положение о классах компенсирующего обучения», «Положение о классах коррекционно – развивающего обучения», «Положение о психолого – педагогическом консилиуме».

2. В школе с 2002 года эффективно функционирует психолого – педагогический консилиум, работающий во взаимодействии с районной психолого – медико - педагогической комиссией и оказывающий помощь детям с отклонениями в развитии и специальными образовательными потребностями.

3. Открыты классы коррекционной направленности 2 класса выравнивания и 1 класс компенсирующего обучения. Обеспечена преемственность обучения начальной ступени и сохранения таких классов на основной ступени.

4. По решению психолого - педагогического консилиума учащиеся при положительной динамике развития и успешном усвоении учебной программы переводятся в обычные классы с согласия их родителей.

 Коррекционно – развивающая помощь детям организована:

· на учебных занятиях: коррекционные уроки по учебным предметам в рамках межклассной дифференциации;

· групповые коррекционные занятия по отдельным учебным предметам;

· учебная помощь школьникам, требующим особого внимания в рамках внутриклассной дифференциации и в структуре внеурочной деятельности;

· групповые или индивидуальные внеурочные занятия с психологом, направленные на коррекцию дефицитных функций, обеспечивающих учебную деятельность.

· групповые или индивидуальные внеурочные коррекционные занятия по учебным предметам с педагогом по восполнению;

· групповые коррекционно – развивающие внеурочные виды деятельности (кружки, студии), предусматривающие развитие дефицитных функций детей, укрепление из здоровья неспецифическими методами.

 Организована работа по оказанию методической помощи учителям по проблемам коррекционно – развивающего обучения:

 а) курсовая переподготовка

 б) семинары, педсоветы.

Опыт работы школы распространен на районном уровне (семинары и методические объединения психологов и педагогов района). Психолог и педагог класса компенсирующего обучения принимали непосредственное участие в областном семинаре.

Проект Здоровая школа

 Современные ОУ характеризуются повышенным объемом учебной нагрузки и интенсификацией учебного процесса в условиях дефицита учебного времени. В результате детский организм приобретает целый ряд нарушений состояния здоровья. При этом в процессе обучения в школе у детей отмечается рост хронических заболеваний, нарушений физического развития и, как следствие этого, снижение функциональных возможностей детского организма.

 Для укрепления связи между учебной деятельностью школьников и их психофизическим здоровьем, для профилактики снижения исходного потенциала здоровья учеников в нашей школе внедряется в жизнь проект «Здоровая школа».

 Физиологическое здоровье человека – это важнейшая социальная личностная ценность, связанная с нравственным здоровьем. Охрана здоровья учащихся – одно из приоритетных направлений в школе.

 Основная цель проекта – создание школьной среды, способствующей физическому и нравственному оздоровлению учащихся и коллектива, поддержанию имеющегося здоровья, его укреплению, приумножению, формированию навыков здорового образа жизни.

 Основные задачи:

 - пропаганда здорового образа жизни;

 - создание реальных социально-гигиенических и социально-психологических условий в школе, способствующих укреплению здоровья.

 Основные средства реализации проекта:

 - мониторинг состояния здоровья;

 - создание оптимальных санитарно-гигиенических условий;

 - создание условий для здоровья на уроке и во внеурочное время;

 - формирование социально-психологического климата в школьном коллективе,

 Основные результаты проекта:

 - проведена работа по комплексной оценке состояния здоровья учащихся и сотрудников школы на основании диспансерного обследования;

 - знакомство педагогического коллектива со здоровье сберегающими технологиями (коллективно-групповыми способами обучения, технологией уровневой дифференциации, методом проектов, модульной технологией);

 - организованы спортивные секции по футболу (чемпионы района 2006, 2007 годов), по настольному теннису (чемпионы района 2005, 2006 годов), хореографический кружок (победители районных и областных смотров 2005, 2006, 2007 годов)

 - на уроках используются динамические паузы;

 - проведены акции «Внимание! Дорога!», «Скажи наркотикам – НЕТ!»

Проект Одаренные дети

 Одним из направлений школы является работа по программе «Одаренные дети».

Актуальность создания программы продиктована противоречиями:

- стремление общества выйти на качественно новый уровень экономического, политического, интеллектуального и информационного развития и невозможностью это сделать в силу несовершенства воспитательно-образовательной системы традиционной школы, в которой слабо реализовывается личностно-ориентированный подход к каждому ученику, теряется возможность работать с одаренными детьми;

- несоответствием между содержанием, формами и методами УВП в традиционных условиях общеобразовательных школ с одаренными детьми и стремлением этих учащихся научиться работать в научной, духовной сферах, максимально использовать свои способности, стремясь выйти за их пределы.

 В связи с этим:

Цель программы – организация качественно новой системы УВП для формирования творческой одаренной личности, целостного ее развития, создания оптимальных условий для самореализации личности учащихся.

 В процессе реализации программы достигнуты следующие результаты:

1.Усовершенствована работа по проведению школьного тура предметных олимпиад для учащихся 3 – 11 классов. Создано положение о проведении школьного тура предметных олимпиад.

2.Разработана матрица для выявления признаков одаренности у учащихся. Создан банк одаренных детей и их диагностических характеристик.

3.С помощью психолога и заместителя директора по УВР подготовлена и реализуется программа «Психолого-педагогическая карта изучения и развития личности учащегося», которая помогает педагогам использовать данные исследований интеллектуального уровня одаренных детей, определить специальные направления их одаренности и наметить пути работы с ними.

 Опыт работы школы по внедрению программы «Одаренные дети» представлен:

- на выставке «Бизнес, карьера, образование»;

- на педагогических чтениях в районе.

Проект Нравственное образование

 В связи с внедрением в школе технологии РО пришло осознание, что необходимо формирование новой воспитательной системы, которая включала бы в себя целостный учебно-воспитательный процесс, интегрирующий воспитание и обучение.

 Поэтому на первом этапе реализации программы развития школы создан проект «Система нравственного образования».

 Он реализуется во время учебного процесса, внеурочной жизни детей, их деятельности и общения за пределами ОУ; призвана обеспечивать, возможно, более полное всестороннее развитие личности каждого ребенка, формирование его самостоятельности и ответственности, гражданского становления.

 Основная цель – развитие личности ребенка.

 Основная задача – формирование у учащегося способности осуществлять акты выбора собственного поведения в соответствии с индивидуальными потребностями, общественным долгом и возможностями их реализации.

 Данная система нравственного образования в школе представляет модель, где создается пространство для нравственного образования непосредственно внутри класса (1), между классами, находящимися в параллели (2), для учащихся 1 ступени, 2 ступени, 3 ступени, внутри школы.

 Она создана на основании трудов Л. Кольберга, Л. С. Выготского, С. И. Гессена, В. В. Давыдова, А. К. Дусавицкого.

 Основными способами реализации проекта являются:

 - создание образовательного пространства для нравственного воспитания учащихся путем использования технологии учебного диалога; предъявления Картины Мира, созданной обществом;

 - контроль за развитием моральных суждений учащихся.

 Основные формы реализации данного проекта:

 - проведение классных часов в форме дискуссий (во время дискуссии каждому участнику предоставлена возможность критиковать и отвергать любое высказывание, мнение или решение; учащиеся побуждаются к поиску группового соглашения в виде общего мнения или решения; дискуссия также является наиболее распространенным методом текущей диагностики воспитанности);

 - создание клубов по интересам: Каждый клуб имеет свою программу.

 Основная цель работы программы клуба «Отечество» - формирование духовно и физически здорового человека, неразрывно связывающего свою судьбу с будущим родного края и страны, способного встать на защиту государственных интересов России.

Задачи – воспитание мужества, любви к Отечеству; приобщение ребят к изучению истории и патриотических традиций Вооруженных сил России.

Достижения членов клуба «Отечество»:

 - 3-е место в районном конкурсе «Юный экскурсовод» (2006 год)

 - 3-е место в районном конкурсе исследовательских работ «Овеянные славой флаг наш и герб» (2006год).

 - 3-е место в областном конкурсе исследовательских работ «Овеянные славой флаг наш и герб» (2007 год).

 - создание в школе Уголка боевой Славы.
 - модель Герба села, модель Флага села, модель Гимна села.

Основная цель работы клуба «Юные дарования» - развитие творческих способностей учащихся, приобщение их к миру искусства. Члены клуба – неоднократные победители районных и областных смотров-конкурсов художественной самодеятельности. Их достижения:

 - лауреаты районного конкурса «Мир красотой спасется» в номинациях «Художественное чтение», «Хоровое пение» (наш хор имеет звание «Образцовый»), «Вокал», «Хореография», «Народные ансамбли» (февраль 2005, 2006, 2007 года);

 - ансамбль ложкарей занял 2-е место на областном смотре художественной самодеятельности, вокальная группа «Звездочки» - 1-е место, хореографический коллектив «Фантазия» - 1-е место.

 Следует отметить, что в работе клубов выстраиваются субъектно-субъектные отношения, где учитель занимает позицию координатора.

 Основные результаты проекта «Система нравственного образования» на первом этапе развития:

 - способность ребенка в конце начальной школы к постановке задач по самовоспитанию, что обеспечивает переход на следующий этап возрастного развития;

 - при реализации проекта на данном этапе зафиксирован переход из пространства 1 в пространства 2 (то есть работа в параллелях);

 - на базе школы проведен семинар для заместителей директоров школ по воспитательной работе «Воспитательная система школы»;

 - содержание проекта «Система нравственного образования» оформлена в электронном виде, и подготовлена презентация, представленная на районном семинаре заместителей директоров школ по воспитательной работе.

КАЛЕНДАРНЫЙ ПЛАН ВЫПОЛНЕНИЯ РАБОТ

	№\
п/п
	Мероприятия

	Дата проведения
	Ответственные

	Результат

	 1
	Изучение нормативной базы школы, определенной программой развития школы, создающей основания для реализации инновационной деятельности образовательного учреждения
	2006 г
	Администрация

	

	 2
	Анализ локальных актов школы с целью создания новой нормативной базы школы
	2006-2008гг
	Администрация
	Отредактированные, корректированные и вновь созданные локальные акты школы

	 3
	Разработка и постановка тактических и стратегических задач для каждого направления деятельности школы по реализации программы развития школы
	2006-2008гг
	Администрация,

руководители методических объедений
	Проектирование действий управленцев по реализации программы

	 4
	Изучение и поиск литературы (теоретической, методической) согласно направлениям программы развития
	Весь период реализации программы
	Руководители МО
	 Банк данных по используемой литературе

	 5
	Разработка образовательной программы начального общего образования и соотнесение ее с образовательной программой основного общего образования
	2006г
	Заместители директора и руководители МО
	Образовательная программа начального общего образования

	 6
	Обсуждение образовательной программы начального общего образования в коллективе (семинар)
	2006, 2010 г
	Заместители директора
	Отредактированный текст образовательной программы начального общего образования

	 7
	Анализ эффективности методической работы
	2006-2008гг
	Заместители директора
	Развернутая справка, изменения
в плане работы школы

	 8
	Контрольный срез знаний учащихся в начальной школе
	В течении всего периода реализации программы

(периодически)
	Заместители директора, руководители МО
	Справка о состоянии успеваемости учащихся

	 9
	Проведение семинара по обсуждению результатов использования технологии развивающего обучения
	2006г
	Директор школы
	Аналитическая справка с указанием направления деятельности

	 10
	Проведение аналитико-проективного семинара по построению основной школы по технологии развивающего обучения
	2006г
	Директор
	Проект с указанием целей и задач на новый этап

	 11
	Создание рабочей группы по разработке проектов:

А) здоровая школа;

Б) коррекционно – развивающее обучение;

В) одаренные дети;

Г) компьютеризация и информатизация образовательного процесса;

Д) нравственное образование.
	2006г
	Заместители директора
	Проекты

	 12
	Заседание педагогического совета по утверждению локальных актов, основных положений проектов
	Декабрь 2006г
	Заместители директора, руководители МО
	Решения педсовета, предложения по корректировке проектов

	 13
	Проверка основных положений проектов в серии открытых предметных уроков
	Январь2007г
	Заместители директора
	Отчет о сформированности оценки и самооценки учащихся, организации коллективной деятельности на разных стадиях коллективной деятельности

	 14
	Экспертиза состояния образовательного процесса в начальной школе
	Май 2006г-2008г
	эксперты
	Предложения по корректировке данной деятельности

	 15
	Проведение праздника «Открытый урок» для родителей начальных классов,

Администрации села, методистов и инспекторов РУО, представителей совета председателей родительских комитетов, учителей школы
	Май 2006г-2009г

(по 2 урока каждый год)
	Заместители директора,

Учителя начальных классов
	Рекомендации (устные, письменные), методические рекомендации

	 16
	Проведение анализа системы деятельности педагогического коллектива по организации начального обучения и адапционного периода при переходе из начальной школы в основную школу
	Май 2006г
	Заместители директора
	План коррекции деятельности по данному направлению

	 17
	Разработка проекта учебного плана для старшей школы (третья ступень), использующего технологию метода проектов
	2007г
	Заместители директора, рабочая группа
	Проект учебного плана

	 18
	Анкетирование учащихся, родителей учащихся с целью выяснения направления познавательных интересов учащихся при выборе проектов (школа третьей ступени)
	2007- 2009г
	
	Анализ анкет

	 19
	Подготовка банка заданий проектного характера по направлениям деятельности учащихся в старшей школе на основе анализа анкет
	2008г
	Учителя старшей школы, руководители МО
	Банк заданий проектного характера

	 20
	Анализ реализации проектов (А-Д) на расширенном заседании коллегии
	2006 – 2009г
	Председатель коллегии
	Аналитическая справка

	 21
	Проведение семинара: «реализация проектов (А – Д)»
	2006 – 2009г
	Заместители директора
	План корректировки проектов на основе рефлексии педагогической деятельности педагогического коллектива

	 22
	Проведение заседания педагогического совета по утверждению скорректированных проектов,

локальных актов
	2007г-2011г
	
	Решение педсовета, приказы директора школы, утвержденные локальные акты

	 23
	Защита проектов учащимися начальной школы: «Нехворайка».

Защита проектов учащимися основной школы:

«Герб села Самбек»; «Гимн села Самбек»; «Флаг села Сабек».
	2006 - 2011г
	Руководители проектов, администрация села, родители
	Аналитическая справка о проектной деятельности

	 24
	Организация научно – практических конференций учащихся (два раза в году)
	2006 – 2011г
	Заместители директора, руководители исследовательских групп
	План работы

	 25
	Разработка инструментария по проведению мониторинга развития личности, социальной зрелости, готовности к сознательному и ответственному выбору своей жизненной траектории
	2008г
	Заместители директора
	Методики, техники, тесты

	 26
	Организация выполнения проектов учащихся начальной и основной школы:

«Издательский дом»;

«Сельская газета»
	2010-2011 г
	
	Книги сказок и стихов, написанных и иллюстрированных учащимися начальных классов;
Еженедельный выпуск сельской газеты

	 27
	Продолжение редактирования сайта школы
	2007-2011г
	Учитель информатики
	Рабочий сайт

	 28
	Приведение нормативной базы школы в соответствие с последними разработанными документами
	2008 - 2011г
	Рабочая группа
	Документы по нормативной базе школы

	 29
	Внедрение проектов (А – Д) в образовательную практику

школы
	2006г
	Руководители проектов, руководители МО, заместители директора
	Справки о состоянии образовательного процесса

	 30
	Экспертиза образовательного содержания школы
	2006- 2008гг
	коллегия
	Экспертные оценки
всех инновационных действий

	 31
	Проведение аналитического семинара: «Реализация образовательных задач школы»
	2010г
	директор
	Методические рекомендации

	 32
	Создание банка апробированных учебно-методических материалов и программ по инновационной деятельности
	2010г
	Руководители всех структур школы
	Банк документов

	 33
	Заседание педагогического совета школы по утверждению набора документов по инновационной деятельности
	2009г
	Заместители директора
	Решения педагогического совета школы, приказы директора

	 34
	Документальное оформление образцов педагогической практики, моделей
	2010-2011г
	Руководители всех структур
	Пакет документов

	 35
	Проведение мониторинга реализации программы развития школы
	2011г
	Руководители всех структур, эксперты, родители
	Пакет документов

	 36
	Разработка программы развития образовательного учреждения на последующие годы
	2011г
	Директор школы
	Текст программы развития школы

Для измерения эффективности реализации программы развития будет использоваться методология В.В.Серикова - Д. Хокера, в соответствии, с которой количественной и качественной оценке подвергаются следующие направления деятельности школы:
I. Управление

Критерий 1. Представление руководителя школы и его заместителей о целях и приоритетах развития школы.
 Показатели: знание современной образовательной политики, отражение гражданских и нравственных ценностей в планах работы школы; четкость и конкретность изложения цели, умение обосновывать выбираемые приоритеты, диагностичность формулировки.
Критерий 2. Деятельность администрации по психологической и методической поддержке профессионального развития педагогов.
Показатели: дифференцированный подход к учителям, умение вовлекать их в работу по профессиональному самосовершенствованию, организация активных форм такой работы.
Критерий 3. Оценивание руководителями школы результатов своей деятельности и своевременное исправление допущенных просчетов.
Показатели: умение увидеть свою работу «со стороны» терпимость к критике, демократический стиль, конструктивная реакция на ошибки.
2.Учебный план

Критерий 1. Состояние учебного плана и рабочих программ предметных областей.
Показатели: соответствие базисному плану, обоснование учебного плана, баланс предметных областей и учебного времени, учет запросов детей и родителей, адекватный уровень сложности, качество «пояснительных записок», ориентация и развитие эмоционально-нравственной сферы учащихся.
Критерий 2. отражение в учебном плане и в предметных программах основных компетентностей выпускника школы.
Показатели: ориентация на самостоятельную работу с различными источниками информации; коммуникативные навыки, в том числе владение информационными технологиями и иностранным языком; навыки гражданского и «культурного» поведения; навыки безопасного поведения и ориентировки в мире техники; способность к рефлексии и сотрудничеству; здоровый образ жизни.

Критерий 3. Кадровое и методическое обеспечение учебного плана.
Показатели: наличие кадров, их квалификация, соответствие функциональным обязанностям, возможность оказания дополнительных образовательных услуг, методическое обеспечение, наличие учебно-методического комплекта (УМК).
3.Достижение учащихся

Критерий 1. Уровень усвоения учащимися программного материала (образовательного стандарта).
Показатели: количество учащихся с высоким, средним и низким уровнем усвоения образовательного стандарта (программы), обеспечение педагогическим коллективом динамики продвижения всех групп учащихся в течение учебного года.
Критерий 2. Положительная мотивация учения, познавательная самостоятельность учащихся. Показатели: положительные мотивы с преобладанием интереса и ответственности, организованность, дисциплина, владение основными учебными умениями и навыками самоконтроля.
Критерий 3. Ценности, преобладающие в детских коллективах, ответственность за учебу и поведение, отношения детей в классе, их поведение вне школы.
Показатели: смыслы и ценности, преобладающие в детских коллективах, отзывы окружающих о нравственном облике учащихся, проявление детьми заботливого отношения к окружающим, социально значимая деятельность и гражданская активность.
 4.Квалификация команды:
Критерий 1. Преобладающие ценности педагогического коллектива.
Показатели: личность ребенка - объединяющая коллектив ценность; ценности сотрудничества; профессионально-педагогической этики.
 Критерий 2: Професиональная компетентность учителей.
 Показатели: владение учебным предметом и современными методами преподавания; умение рефлексировать основания своей деятельности, причины успехов и неудач; стабильность в достижении результатов независимо от состава учеников и других факторов; вовлечение учащихся в учение, организация самостоятельного исследовательского поиска в процессе «добывания» знания; связь обучения с личностным опытом детей, воздействие на эмоционально-нравственную сферу учащихся, побуждение их к самовоспитанию.
Критерии 3:Сотрудничество учителей школы, ориентация на совместные достижения.
Показатели: отношение учителей к сотрудничеству, к успехам и неудачам коллег; традиции обсуждения уроков, школьных дел и обмена опытом; ориентация на командную форму работы, распределение поручений в соответствии с индивидуальными склонностями и интересами учителей.

5. Психологический климат
Критерий 1. Стиль отношений в школьном коллективе
Показатели: стилевые характеристики отношения учителей и воспитанников, восприятие чужих ошибок; настрой на поддержку, успех.
Критерий 2.Поддержка инициатив и новаторства учителей и самостоятельности учащихся.
Показатели: стремление разобраться в предложениях и инициативах коллег, поддержка и терпимость к неудачам друг друга, желание применить лучшие находки в собственной практике.
Критерий 3. Условия труда и отдыха в школе.
Показатели: удобное расписание занятий, наличие «методических дней», медико-психологическая поддержка педагогов и учащихся, эстетика интерьеров.
6. Ресурсы развития
Критерий 1. Материально-технические ресурсы школы.
Показатели: наличие помещений для дополнительного образования; наполняемость школы и сменность занятий; наличие библиотеки, столовой, компьютерного оборудования, спортивных сооружений.
Критерий 2 Кадровая и методическая обеспеченность школы.
Показатели: представленность различных поколений педагогов в коллективе школы, отношение между ними; наличие учителей - энтузиастов со своими планами и творческими замыслами; настрой коллектива на развитие, выдвижение и решение все более сложных задач.
Критерий 3. Ресурсы сохранения и подержания здоровья детей.
Показатели: оптимальность учебной нагрузки; наличие проблематики здоровья в методической работе учителей и администрации школы; применение здоровье - сберегающих педагогических технологий; медицинский контроль за состоянием здоровья учащихся, профилактические мероприятия.

Данная методика избрана в связи с тем, что она содержит критерии не только традиционно обучающей, но и личностно развивающей функции школы.

Риски:
В качестве ситуаций, связанных с рисками при реализации программы развития школы можно выделить следующие проблемы:
-ограниченность ресурсов школы (нематериальных - интеллектуальных, кадровых и т.д.);
-ограниченность бюджетных возможностей и в соответствии с этим, увеличение маркетингового груза на администрацию учреждения;
-возможные изменения кадрового состава коллектива;
- постоянное отвлечение итак небольших ресурсов сельской школы для обеспечения увеличивающегося объема работ «функционального» плана;
- постоянно снижающийся размер надтарифного фонда (а не перераспределение как минимум хотя бы в зависимости от результатов деятельности образовательного учреждения) и в связи с этим уменьшение возможностей использования экономических рычагов для стимулирования инновационной деятельности коллектива;
· уравнительные позиции в финансировании школ, независимо от результатов их деятельности
работы (или в режиме функционирования или развития) и соответственно, отсутствие возможности материального стимулирования труда педагогов.
· недоступность центров - носителей передовых педагогических технологии в силу разных причин как объективного, так и субъективного характера.

В случае получения гранда, он будет потрачен на продолжение деятельности школы по направлениям, обозначенным в программе развития школы, в дальнейшем реализовывать проектные задачи мы намереваемся за счет:
- перераспределения и концентрации бюджетных средств на приоритетных задачах развития - функционирования, а также за счет привлечений инвестиций в реализуемые школой проекты.

СОБЫТИЯ

Пространство самопознания

Интеллектуальное пространство

Социальное пространство

Пространство самоуправления

Правое �пространство

Пространство педагогическое

Субъектно – деятельностный подход

Директор

Коллегия

Зам. Директора по УВР

Функциональная

Концепция, программа, план

Экспериментальная�Локальные эксперименты

Циклограмма

 Субъекты управ.деятельности

Субъекты пед.деят. педагоги

Субъекты учеб.деят.

(пространство традиционной школы)

(Пространство инновационной школы)

Семинары

Совет школы

Собрание труд.коллектива

Совет пред. родит.комитетов

Консилиум

Директор

Коллегия

Заместители директора

Лаборатория РО

Учителя,

Педагогидополнитобразов.

Научно-практические семинары, конференции

Учащиеся

_1264182190.xls
Диаграмма1

		5		1		4		3		5		4

2003 - 2004 уч. год Участники

2003 - 2004 уч. год Победители

2004 - 2005 уч. год Участники

2004 - 2005 уч. год Победители

2005 - 2006 уч. год Участники

2005 - 2006 уч. год Победители

Участие в различных конкурсах по информационным технологиям преподавателей школы

Лист1

				2003 - 2004 уч. год				2004 - 2005 уч. год				2005 - 2006 уч. год

				Участники		Победители		Участники		Победители		Участники		Победители

				5		1		4		3		5		4

Лист1

		

2003 - 2004 уч. год Участники

2003 - 2004 уч. год Победители

2004 - 2005 уч. год Участники

2004 - 2005 уч. год Победители

2005 - 2006 уч. год Участники

2005 - 2006 уч. год Победители

Участие в различных конкурсах по информационным технологиям преподавателям школы

Лист2

		

Лист3

		

_1264193920.xls
Диаграмма1

		7		2		7		4		10		5

2003 - 2004 уч. год Участники

2003 - 2004 уч. год Победители

2004 - 2005 уч. год Участники

2004 - 2005 уч. год Победители

2005 - 2006 уч. год Участники

2005 - 2006 уч. год Победители

Участие в различных конкурсах по информационным технологиям учащихся школы

Лист1

				2003 - 2004 уч. год				2004 - 2005 уч. год				2005 - 2006 уч. год

				Участники		Победители		Участники		Победители		Участники		Победители

				7		2		7		4		10		5

Лист1

		

2003 - 2004 уч. год Участники

2003 - 2004 уч. год Победители

2004 - 2005 уч. год Участники

2004 - 2005 уч. год Победители

2005 - 2006 уч. год Участники

2005 - 2006 уч. год Победители

Участие в различных конкурсах по информационным технологиям учащихся школы

Лист2

		

Лист3

		

