ФЕДЕРАЛЬНОЕ ГОСУДАРСТВЕННОЕ БЮДЖЕТНОЕ ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ ВЫСШЕГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ

 «Саратовский государственный университет

 имени Н. Г. Чернышевского»

Факультет психолого-педагогического и специального образования

Научно-методическая лаборатория сверхнормативного развития

и творчества субъектов образования

Научно-практическая лаборатория теории и методики

коррекционного обучения

Ценностная парадигма образования, ИННОВАЦИИ

И ПЕДАГОГИЧЕСКОЕ ТВОРЧЕСТВО

Сборник научных и методических трудов
Издательский центр «Наука»

Саратов – 2013
УДК [37.015.3 + 376] (082)

ББК 74.3я43 + 88.4я43

 Ц 37
Ц 37 Ценностная парадигма образования, инновации и педагогическое творчество: Сборник научных и методических трудов / Под ред. Н.В. Павловой, Т.А. Молодиченко. – Саратов: ИЦ «Наука», 2013. – 222 с.

ISBN 978-5-91879-364-0
В сборнике представлены научные и методические работы, посвящённые философским, социологическим, педагогическим, психологическим, методическим аспектам традиционного и инновационного подходов к актуальным проблемам образования – общего, высшего, специального (коррекционного).

В предлагаемых статьях обобщаются результаты теоретических и эмпирических исследований авторов; описываются психолого-педагогические, акмеологические, социально-психологические, социокультурные, информационные технологии, в том числе инновационные методы и приёмы работы с различными категориями детей с нормальным развитием и с ограниченными возможностями здоровья.

Издание предназначено для исследователей и специалистов сферы образования (общего, специального, высшего) и студентов.

Р е д а к ц и о н н а я к о л л е г и я:

Н.В. Павлова, Т.А. Молодиченко
Рекомендовано к печати Учёным советом факультета
На обложке – небольшая часть творческой лаборатории ветерана труда, Отличника народного просвещения Людмилы Фёдоровны Сычёвой, почти полвека отдавшей педагогическому труду, в том числе 38 лет проработавшей в специальной (коррекционной) школе № 2 VIII вида г. Саратова

УДК [37.015.3 + 376] (082)

ББК 74.3я43 + 88.4я43

ISBN 978-5-91879-364-0

 © Коллектив авторов, 2013

СОДЕРЖАНИЕ
	Введение. Посвящение Учителям
Раздел I. Ценностная парадигма современного образования: сущность и реализация

Молодиченко Т.А. Парадигмы российского образования: сущность и практика реализации
Щетинина Е.Б. О роли воспитания в процессе формирования ценностных ориентаций

Саяпин В.Н., Саяпин Н.В. Формирование ценностных отношений к человеку у будущих специалистов

Трошина Н.В. Бытийные и культурные ценности в структуре сознания
Сапарова С.Т. Теоретические основы психологического знания о человеческой природе

Божко С.В. Эмоции и их социальная перцепция в жизни личности

Мышковая М.Е. Жизненные ценности у студенческой молодежи в России

Рязанова Г.Е. , Рязанцев Н.В. Особенности акмеологической оценки студентов агроуниверситета

Бисенгалиева З.Б. Освоение старшими дошкольниками норм этикета как ценности начального образования
Яркина Н.А. Проблема коррекции агрессивности у старших дошкольников

Максакова А.М. Профилактика трудностей социально-психологической адаптации первоклассников как ценность образования

Бригадиренко Н.В. Особенности реализации ценностной парадигмы образования в интегрированной креативной образовательной среде
Горякина Л.Г. Развитие креативного мышления посредством компьютерной графики на уроках информатики
Гринина Е.С. Особенности поведения подростков с нарушениями зрения в межличностных конфликтах
Молодиченко Т.А. Психолого-педагогическая реабилитация школьников с ОВЗ в аспекте ценностной парадигмы образования
Бузаева Т.А. Каждый ребенок имеет право на семью

Шитикова Е.Ю. Школа как инструмент реализации потребностей государства
Кузьмина Н.В., Колчина А.Г. Формирование мотивации здорового образа жизни как ценность субъектов образования

Кузнецова С.В. Вузовское образование: формирование положительного отношения к своему здоровью
Павлова Н.В. Уроки здоровья Юрия Яковлева. Репетиция или жизнь?
Яковлев Ю.А. Суставы гибнут без движения
Раздел II. Инновации и педагогическое творчество

в ОБУЧЕНИИ И ВОСПИТАНИИ
Ильина О.М. Социально-педагогическое и нормативное обеспечение инновационных методов образования

Селиванова Ю.В., Зима Ю.В. Организация обучения детей с ОВЗ в условиях массовой школы: трудности и перспективы
Осипов Р.А. Системный подход в обучении (на примере преподавания географии в средней школе)

Соколенко Г.В. Информационные технологии как инновационное направление развития образовательного и творческого потенциала учащихся с ОВЗ

Полякова Е.П. Сущность личностно-ориентированного обучения и его отличие от традиционной системы образования

Лапшин Ю. Е. Личный рассказ как одна из форм обучения актерскому мастерству

Патралова З.С. Словарная работа на уроках русского языка с использованием «Школьного этимолого-орфографического словаря русского языка с иллюстрациями»

Павлова Н.В., Яруткина Е.В. Развитие лексикона учащихся с нарушением интеллекта и ДЦП (на материале имён прилагательных)
Отрох Г.Н., Сычёва Л.Ф. Слово и текст как средства коррекционно-развивающего обучения и воспитания школьников с нарушением интеллекта на уроках русского языка
Дробышева Е.А. Обучение изложению в 7 коррекционном классе в условиях интеграции

Куршакова О.В. Реализация коммуникативного подхода при обучении чтению старшеклассников с комплексным дефектом
Базыма Л.Н. Использование произведений изобразительного искусства при изучении русского языка и литературы в школе для детей с нарушениями слуха

Растегаева Ю.Б. Формирование информационно-коммуникативной компетентности учащихся на уроках истории как условие социализации личности
Неуструев В.В. Применение информационно-коммуникационных технологий на уроках истории и во внеклассной работе в школах III-IV вида
Ивойлов А.В. Создание цифровых образовательных ресурсов (ЦОР) как инновационный метод преподавания

Павлова Н.В., Хмелькова О.В. Использование мобильного дидактического материала для детей с ОВЗ при обучении математике
Власовец А.Н. Воспитательные возможности уроков математики в 5-7 классах школы-интерната VI вида
Моисеенко Л.Н., Павлова Н.В. Формирование речевых компетенций у учащихся с нормальным и аномальным развитием на уроках математики
Папазян Н.Д. Применение межпредметных связей на уроках биологии в коррекционной школе III-IV вида
Одинцов С.П. Музей «Экспериментаниум» как средство развития интереса к физике и технике у школьников

Игнатова Е.В. Роль проектной деятельности в воспитании личности учащихся школы-интерната
Силиванова Т.А. Военно-патриотическая работа как важное направление воспитания школьников

Кузнецова Ю.В. Тестопластика на уроках технологии в коррекционной школе V и VIII видов

Мясникова Л.В. Проблема развития осязания и мелкой моторики у детей с нарушениями зрения в ретроспективе
Шакирова Л.В. Развитие тонких движений пальцев рук у детей с нарушением зрения
Едокова А.И. Диагностика развития ориентирования в микропространстве детей младшего школьного возраста с нарушениями зрения

Шалина Л.Н. Презентация проекта «Снежинки» для дошкольников с нарушением зрения (сценарий в стихах)

Горина Е.Н. Формирование компонентов социальной адаптации у детей дошкольного возраста с синдромом Дауна
Апарина Н.А. Сенсорное воспитание дошкольников с интеллектуальной недостаточностью
Войнова А.А. Развитие детей дошкольного возраста в детской студии

 Дудина Е.А. Симптоматическая эпилепсия у детей дошкольного возраста с ДЦП как фактор повышенных требований к профессиональным качествам педагога

Скардова М.Е. Особенности взаимодействия сурдопедагога и родителей при обучении речи учащихся с нарушением слуха

Дружаева К.С. Ларингит как фактор нарушения голоса и его профилактика
Урманова Ю.Ю. Специфика работы логопеда при лечении пациентов с острыми нарушениями мозгового кровообращения

	5

9
9
17
21

28
31
35
39

42
49
52
56
59
63
67
72
75
78
80

84
87

93
100
100
103
107
112
117
121
124
129
133
137
140
145
152
156
162
164
168
172
175
177

179

180
182
184

188
194

199

202

208

211

213

215

217

220

Посвящение Учителям

Вступительная статья в данном сборнике будет необычной… Я хотела бы посвятить её двум выдающимся… уникальным… совершенно разным, но очень близким для меня людям, в 2013-м году неожиданно ушедшим из жизни примерно в одно время (с разницей буквально в 2 месяца) и в одном возрасте – на 67-м году. Они друг с другом никогда не встречались, не были знакомы, я имела счастье общения с ними разное количество лет – 30! и всего 7! И я нисколько не сомневаюсь в том, что эти две жизни были так нужны всем нам, независимо от того, кто мы и кем работаем, и каким проблемам посвящены наши научные конференции и сборники. Это люди очень СВЕТЛЫЕ, ДОБРЫЕ и МУЖЕСТВЕННЫЕ – истинные русские интеллигенты.

Зоя Сергеевна Патралова – универсальный (университетский во всех смыслах слова!) филолог, всю жизнь отдавшая педагогическому ТРУДУ. Я оказалась среди немногих, кому посчастливилось узнать её не только как талантливого преподавателя, но и как незаменимого руководителя кафедры русского языка национального отделения филологического факультета (а позже – кафедры русского языка, литературы и специальных методик факультета коррекционной педагогики и специальной психологии) Педагогического института – кафедры, менявшей название, состав, факультет, но долгое время остававшейся ПАТРАЛОВСКОЙ.

Юрий Александрович Яковлев – подвижник, человек-легенда, известный в нашем городе и далеко за его пределами пропагандист здорового образа жизни, основатель и бессменный руководитель уникального клуба ходьбы и бега «Сокол» в Саратове, заслуженный работник физической культуры России. Когда-то он предпочёл преподавательской деятельности в Политехническом институте борьбу за здоровье нации и посвятил этому большую часть жизни. Впервые в России он придумал беговую свадьбу – собственную! Это было не просто интересным приключением, а одним из способов популяризации бега – примеру Яковлевых последовали другие бегуны, пробежав уже 30 свадеб!!! (На цветной вкладке можно увидеть одну из беговых свадеб, на которой Юрий Александрович и его супруга Ольга Михайловна бегут в качестве свидетелей, в футболках от «Комсомольской правды», сопровождавшей это потрясающее зрелище). Последняя беговая свадьба в Саратове состоялась 4 года назад, а единственная пешеходная – зато золотая!!! – в 2011 году. А ещё он придумал показательный «урок физкультуры» – в день своего 59-летия устроил агитационный пробег-прогулку вокруг Липок, в котором смог принять участие каждый желающий (бегом или пешком), а сам пробежал 59 кругов!, на бегу давая интервью журналистам по случаю такого необычного события. За 42 года беговой, «марафонской» жизни Яковлева впервые его догнала болезнь, с которой он мужественно боролся. И помогала в этой борьбе работа над книгой о беге и здоровье «Движение для спасения». Он успел завершить свой многолетний труд, и книга очень скоро выйдет в свет, чтобы продолжать дело его жизни.

К каждому из этих двух Личностей всегда обращались по разным поводам многие люди – за помощью и мудрым советом. Благодаря своей природной чуткости и умению понимать людей Зоя Сергеевна всегда умела подсказать, вывести человека из тупика любой степени сложности, какой бы области жизненных проблем этот тупик ни касался. Юрий Александрович, тоже педагог по призванию, на себе испытавший, что такое нездоровье, победивший его благодаря регулярным занятиям бегом, – положил немало сил для того, чтобы бесконечно! – всегда! – за кого-то бороться, убеждать, уговаривать, внушать, буквально спасать, вытаскивать из каких-то ситуаций, на чём-то настаивая, – ради того, чтобы люди поняли, что только они сами могут и должны сделать себя здоровыми и счастливыми. Документальный фильм о Юрии Яковлеве неслучайно называется «Догоняя счастье» (его можно найти на сайте клуба ходьбы и бега).

Зоя Сергеевна и Юрий Александрович были по-настоящему счастливы в профессии, которая означала для них нечто гораздо большее, чем работа! Радость Творчества, Счастье Общения – это, пожалуй, более точные названия! Всегда они проявляли одинаковые качества: исключительную порядочность и скромность, ответственность и человеколюбие, оба обладали щедрыми талантами – умели любить людей и ярко, нестандартно мыслить, неподражаемо шутить и искренне сочувствовать… «Уникальный человек!» – именно так о каждом из них говорят те, кто общался с ними даже в течение недолгого времени! И поэтому очень хочется, чтобы после ухода в мир иной они продолжали ЖИТЬ – в наших разговорах и поступках, статьях и тренировках, в нашей доброте и терпимости, в нашей преданности друзьям и делу, в нашей ЛЮБВИ к людям…

В этом сборнике вы прочтёте статью Зои Сергеевны Патраловой по одной из любимых ею проблем, которой она на специальном семинаре и спецкурсе заразила многих студентов, – этимолого-орфографической работе. Теперь её бывшие дипломники успешно трудятся в школах Саратова, Москвы, Санкт-Петербурга, а также в маленьких сельских школах и интернатах, побеждая в профессиональных конкурсах. Большинство авторов данного сборника – преподаватели нашего факультета и школьные учителя, логопеды – были её студентами и коллегами.

Статья Ю.А. Яковлева, представленная здесь, – это одна из его многочисленных публикаций в местной газете. С несколькими изданиями ("Реклама недели", "Саратов", "Грани", "Репортёр", "Труд-7", "Комсомольская правда", "Саратовские вести", журнал "Здоровье") он активно сотрудничал долгие годы, обращаясь к читателям с полезными советами, дружескими словами, живыми примерами. Юрий Александрович, который с большой радостью встречал всех, кто приходил в клуб бега (в том числе и наших студентов!), всегда и сам был готов бежать! куда угодно, чтобы выступить перед любой аудиторией с рассказом о пользе и необходимости ходьбы и бега. Однажды он побывал и у нас в гостях – в качестве гостя-сюрприза! Нам просто повезло – знаменитый Яковлев с удовольствием прибежал к нам на улицу Мичурина, чтобы выступить на конкурсном воспитательном мероприятии «Репетиция урока здоровья», которое проводила студентка нашего факультета А.А. Войнова в 2007 году. На правах методиста, помогавшего ей в подготовке к различным этапам конкурса «Шаг в профессию», я представляю статью, посвящённую этому событию.
Темы, связанные со здоровым образом жизни и здоровьесберегающими технологиями в публикациях Ю.А. Яковлева и других авторов, завершая первый раздел сборника, соединяют его первую и вторую части, традиционно представляющие психолого-философский и методический аспекты проблемы ценностей и инновационных технологий в современном образовании. В самом деле, разве не от нашего здорового духа в здоровом теле зависит профессиональная, в том числе научная успешность? Разве к нам, ко всем сразу субъектам образования не имеет отношения вопрос: репетиция или жизнь?.. Конечно, на подобные вопросы каждый отвечает по-своему. К сожалению, мы до сих пор не привыкли считать наше здоровье делом государственным, но я уверена, что здоровье каждого из нас принадлежит к истинным ценностям современного образования.

Данный сборник научных и методических публикаций традиционно издаётся как результат совместного творчества двух лабораторий факультета психолого-педагогического и специального образования: Научно-методической лаборатории сверхнормативного развития и творчества субъектов образования и Научно-практической лаборатории теории и методики коррекционного обучения, сотрудниками которых являются преподаватели кафедр специальной психологии, коррекционной педагогики, логопедии и психолингвистики, а также студенты факультета. В подготовке статей для сборника приняли участие наши выпускники – дефектологи, работающие в специальных школах, а также в лечебных учреждениях города и области. К нашим постоянным авторам присоединились дебютанты – учителя и преподаватели, работающие в массовых школах, в колледжах… Всех авторов объединяет стремление сохранить истинные ценности нашей образовательной системы, найти и предложить свои пути решения многочисленных проблем современного обучения и воспитания дошкольников, школьников, студентов. Эти поиски часто приводят к рождению маленьких и больших открытий на уроках, на занятиях, и некоторые из них, действительно, можно рассматривать как инновации в педагогическом творчестве. Именно этим актуальным темам были посвящены наши конференции, не так давно тоже ставшие традиционными: научно-методическая «Ценностная парадигма образования» в октябре 2012 г. (организатор – Т.А. Молодиченко, канд. психол. наук, доцент кафедры специальной психологии, действительный член Ноосферной общественной Академии Наук, зав. Научно-методической лабораторией сверхнормативного развития и творчества субъектов образования) и Региональный научно-практический семинар «Инновационные подходы и педагогическое творчество в образовании детей с ограниченными возможностями здоровья» в марте 2013 г. (организатор – Н.В. Павлова, канд. педаг. наук, доцент кафедры коррекционной педагогики, зав. Научно-практической лабораторией коррекционного обучения, а также коллектив кафедры коррекционной педагогики и сотрудники обеих лабораторий).

От имени всех авторов данного сборника от души желаю всем нашим читателям, участникам семинаров и конференций ЗДОРОВЬЯ, СЧАСТЬЯ, РАДОСТИ ТВОРЧЕСТВА, ежедневных больших и маленьких побед!

Н.В. Павлова, доцент кафедры коррек-ционной педагогики факультета психо-лого-педагогического и специального образования СГУ им. Н.Г. Черны-шевского, зав. Научно-практической лабораторией теории и методики коррекционного обучения
Раздел 1. Ценностная парадигма образования:

сущность и реализация
Т.А. Молодиченко, доцент кафедры специальной психологии СГУ, действительный член НОАН

Парадигмы российского образования:

сущность и практика реализации

Российское образование, имея значимость для многих учёных и практиков, как социального института, предстаёт для других и как: общественное благо, просвещение, становление исторического сознания, нравственный воспитатель, становление самовыражения личности, процесс самопознания, самоопределения, моральная восприимчивость, «поэзия», личностная значимость и ценность [8, с. 87-97].

В феномене значимости, безусловно, отражается базовое отношение каждой личности к образованию, выраженному в принятой и реализуемой парадигме. Термин этот был введён Т. Куном, который впервые использовал его в научном труде «Структура научных революций». В одном из современных философских словарей приведено несколько определений понятия «парадигма».

Парадигма:

1) строго научная теория, воплощённая в системе понятий, выражающих существенные черты действительности;

2) как признанные всеми научные достижения, дающие модель постановки проблем и их решений в течение определенного исторического времени (периода);

3) у Т. Куна парадигма – это не только теория, но и способ действования, модель, образец решения исследовательских задач. (Впоследствии «парадигма» заменена им понятием «дисциплинарная матрица»).

4) Парадигма – совокупность знаний и особенностей подхода к решению научных проблем конкретным научным сообществом. Смена парадигмы происходит «революционным» путём. Затем наступает период «нормальной» науки (накопления знаний) (Краткий философский словарь. – М., 2008. С. 279).

Российское образование за период своего исторического существования много раз меняло свою сущность под влиянием меняющихся парадигм. Остановимся на некоторых из них, проведя краткий анализ этих продуктов интеллектуальной деятельности профессионалов в сфере образования.

Так называемая ЗУНовская парадигма образования (ЗУН – знания, умения, навыки) была руководством к психолого-педагогической деятельности специалистов несколько десятков лет. В период существования СССР по сути являлась ведущей парадигмой. К её безусловным «плюсам», на наш взгляд, относятся: ценностное отношение как к знаниям, получаемым в учебно-воспитательном процессе, так и к формируемым умениям и навыкам; широкий диапазон получаемого образования (точно отражают эту характеристику слова И. Мечникова: «Необходимо знать обо всём понемногу, но всё – о немногом»); знания охватывали и духовно-нравственную сферу. К «минусам» относятся: недостаточно широкий диапазон психолого-педагогического анализа получаемых человеком знаний, запрет на знание некоторых фактов во всех учебных предметах; излишняя идеологизация обучения, воспитания, развития и просвещения получающих образование; тенденции снижения субъективности личности в образовании (которые, конечно, не были одинаковыми по интенсивности в разные годы).

Социологические работы Г.Е. Зборовского и Е. Шуклиной, содержащие анализ актуальных задач и парадигм российского образования, в основе имеют принцип системности в использовании авторами исторического, методологического, теоретического, эмпирического и практического подходов в исследовании проблем образования. В русле социологии рассматриваются две парадигмы отечественного образования: институциональная и ценностная.
Первая парадигма дифференцирована на следующие виды: государственно-образовательная, производственно-образовательная, научно-образовательная, культурно-образовательная и семейно-образовательная. Вторая, ценностная, парадигма предстает в работе Г.Е. Зборовского и Е. Шуклиной как целостная, не дифференцированная, не имеющая вариантов в проявлении. Последний факт, панаш взгляд, объясняется, прежде всего, малым числом социологических исследований реализации второй парадигмы образования. По всей видимости, объясняется это, во-первых, неосознанной (или недостаточно осознанной) социологами, изучающими образование, необходимостью научного сотрудничества с представителями наук, более широко и глубоко исследующих сущность и существование ценностной образовательной парадигмы. Во-вторых, недостаточной системностью и комплексным подходом отечественной социологии.

Вместе с тем, ценностная парадигма российского образования ёмко отражает как бытийное существование человечества (в первую очередь – через бытийные ценности), так и соборное, общественное сознание русского (и российского) народа, его менталитет.

Ценности являются социальным феноменом положительной значимости: «сущное» и «должное» (ценностное) разделил И. Кант. «Ценность – предмет, существование которого всегда есть цель, а не средство» (И. Кант). Ценности предшествуют сущему, выступают критерием для отбора и систематизации фактов; метод отнесения к ценностям выявляет смысл исторического события. Это область объективного духа (Гартман, Шелер).

Без «должного» (ценностного): не может сложиться объёмная и объективная картина мира; снижается позитивность мировосприятия; усиливаются астенические эмоции человека; снижается ряд потребностей высшего уровня; становится более редким и менее сильным даже стремление к самосовершенствованию, личностному росту, гармоничному развитию.

Саратовский поэт Исай Тобольский писал:

…Человека на любой вершине

Вновь зовёт другая высота.

И, наверно, если бы не это

Вечное желанье высоты,

На Земле бы не было поэтов,

Слёз и песен, крыльев и мечты.

В конструктивном направлении, посредством анализа позитивных тенденций развития социального института образования в последние 15-20 лет проведены исследования М. Сухинек (образование как моральная ценность). З.А. Абасовым (проблемы проектирования студентами педагогического вуза профессиональной стратегии); И.В. Агададашевой, В.И. Андреевым, Л.И. Бережновой, А.А. Бодалёвым, Н.Ф. Вишняковой, Л.С. Колмогоровой, Н.В. Кузьминой, Т.B. Кулаковой, А.А. Понукалиным, Н.В. Попель, Т.И. Раевой (акмеологические проблемы образования) и др.
Среди феноменов, характеризующих как с точки зрения содержания, так и с точки зрения организации, личностную гармонию, на наш взгляд, наиболее значимыми и сложными по много-многозначным взаимодействиям в структуре личности являются бытийные (Б) ценности, потребностно-смысловая сфера, духовность и душевность, психологическое и психическое здоровье, здоровый образ жизни.

Чем обусловлено наше обращение к проблемам ценностей парадигмы образования? Во-первых, негативными деформирующими вызовами осуществляющейся информатизации, в которой допускается много возможностей свободного толкования потоков неструктурированной информации или подверженность организованным скрытым и открытым негативным влияниям. Во-вторых, повышенной возможностью безнравственного одухотворения (прикрытие терроризма религиозными противоречиями, «приобщение» к религии людей, чья безнравственность и даже преступная деятельность не подлежат сомнению, уничижение нравственно-смысловых аспектов профессиональной подготовки, унизительное положение в социально-профессиональной структуре и стратификации в обществе педагогических вузов, которые призваны выполнять нравственно-духовную миссию и др.). В-третьих, развитием таких научных направлений, которые исследуют позитивные факторы развития человека (например, акмеологии).

Мы не можем не согласиться с С.К. Бондыревой и Д.В. Колесовым в том, что «духовность и нравственность вовсе не одно и то же, и отождествление их общественно опасно… развитая информационная потребность определяет экспансию человечества в окружающем мире… Именно служение индивидов некоей возвышенной идее множество раз в мировой истории делало их нетерпимыми к думающим, воспринимающим, чувствующим иначе» [1].
Понятие «духовность» (в отличие от понятия «душевность») этически нейтрально. Безнравственный индивид не сочувствует и не сопереживает другому человеку, не имеет совести (как ощущения долга и обязанностей перед другими людьми).

Задача активизации человеческого фактора и создания механизма активизации потенций и тенденций, резервов и ресурсов развития личности не может быть решена без обращения к мотивационно-потребностной, смысловой сфере. Потребность как нужда, недостаток в чем-либо – общепринятое в психологии понимание, но этот признак не охватывает всех потребностей личности: например, потребность в творчестве не угасает и тогда, когда человек вполне достаточно обеспечен любимой работой, а также когда он недостаточно материально обеспечен. Б.И. Додонов разграничивает понятия: потребность – объект, потребность – состояние и потребность – свойство [2].

В соответствии с законом возвышения потребностей каждый более высокий их уровень в матрице отражает более высокую степень социализации.
В соответствии с разными классификациями потребностей, потребность в творчестве, труде относится к высшим, является наивысшей формой связи с социальной средой. Чуть ниже располагаются потребности к подготовленности и преодолении, смысле жизни, нравственные и эстетические потребности, потребность быть личностью.
С.Б. Каверин отмечает, что потребности нижних уровней (группы биогенных, психофизиологических, социогенных потребностей) возникают как бы сами собой без специальных воспитательных воздействий, как результат социализации [3].
Духовные же потребности свойственны не каждому человеку. Для духовных потребностей значение имеет этическая оценка последствий процесса реализации, т.е. главный критерий – это связь духовности и нравственности.
Э. Фромм выделил в проблеме потребностей «модус обладания» («иметь») и «модус бытия» («быть») Для духовных потребностей характерен второй модус. Даже социогенные потребности нельзя отнести к духовным, потому что все они воплощают бездуховный модус обладания. Только для духовных потребностей наше приобретение не означает никакого ущерба для других, и это, как показал С.Б. Каверин, принцип, позволяющий отграничить духовные потребности.
Духовность в большинстве исследований сопряжена с нравственностью прямо пропорционально. До относительно недавнего времени духовные потребности понимались именно так. В то же время высшие потребности «вырастаю» из всех ниже расположенных – такой вывод делают многие исследователи.
Нам представляется, что духовность все же не может происходить из любых потребностей.

Креативность как составная часть духовности бывает позитивная (когда имеет нравственные последствия) и негативная, сопряженная с результатами, приносящими людям зло (безнравственные последствия).

Подлинно гармонично развитой, на наш взгляд, является личность, сочетающая позитивную духовность и душевность. При этом имеет место неравновесная гармония позитивных черт личности. Поскольку личность является социальным свойством индивида, формируемым в процессе социализации, то о гармонии негативных свойств личности речь идти не может. Дело в том, что любое общество ориентировано (и это официально декларируется) на бытийные (Б) ценности развития – такие, как истина, доброта, милосердие, творчество и другие (все со знаком +).

[image: image1]
Рис. 1. Феномены гармоничного развития личности как результат ценностной парадигмы образования

Основу и источник гармоничного развития личности по типу неравновесной гармонии составляют бытийные (Б) ценности, связанные много-многозначно с высшими потребностями, к которым относятся потребности в творчестве, подготовленности и преодолении проблемных ситуаций, в свободе, смысле жизни, нравственные и эстетические потребности, потребность быть личностью.
Высшие потребности обеспечивают формирование сложных свойств личности нравственности, являющейся базисным качеством душевности и духовности гармонично развитой личности. Позитивная духовность как феномен гармоничного развития обусловливает психологическое здоровье человека посредством проявления широкого кругозора, мировоззрения, творческой инновативности, доминирования в потребностной сфере высших потребностей.
Душевность гармонично развитой личности проявляется в доброте и доброжелательности, отзывчивости и чуткости, сочувствии и сопереживании, склонности к сотрудничеству и в целом – в нормативном психическом развитии, без отклонений и нарушений. Душевность является феноменом психического здоровья.
Рассмотренные уровни гармоничного неравновесного развития личности обеспечивают человеку здоровый образ жизни.
Развитие социального института вузовского образования в современный период жизни российского общества в значительной степени детерминировано актуальными психолого-педагогическими знаниями, получаемыми в специальных исследованиях. Ведущей образовательной парадигмой конца ХХ – начала XXI веков является парадигма, отражающая потребности общества в повышении качества образования за счет актуализации в образовательных процессах психологических знаний, прежде всего, в планировании и реализации задач развития и саморазвития субъектов образовательной среды. Ценностью образования становится непрерывное образование и самообразование. В связи с этим значительно актуализируется решение проблем психологического сопровождения образования, которое включает использование системы психологических знаний как из отраслей теоретической, так и прикладной, особенно практической психологии.
Так, С. Тарасова и Е. Таранова в своей работе рассматривают качество подготовки специалиста в системе высшего образования через психолого-педагогический мониторинг. Следует отметить, что в этом направлении рейтинга, мониторинга проведено много исследований, в том числе, − по проблемам качеств ресурсов, резервов, человеческого потенциала.
Особое значение имеет разработка проблем человеческого потенциала (Б.Г. Юдин с соавторами). Так, В. Веряскина, акцентирует внимание на том, что каждый человек (в том числе в системе образования) – «не только фактор социального развития, но и [его] главный субъект…». Под развитием человека цитируемый автор понимает «расширение спектра и возможностей интеллектуального, социального, экономического и политического выбора». Соглашаясь с комплексным пониманием развития человека, нельзя не отметить, что из этого определения выпало нижний уровень (биологическое) и верхний (духовное) виды развития. В целом же осмысление В. Веряскиной проблемы развития человеческого потенциала в связи с приоритетами развития современного российского высшего образования представляет научный и практический интерес [4, 5].

В качестве основной в настоящее время выступает компетентностная парадигма образования.

Компетентность в педагогике и психологии рассматривается как комплекс знаний, умений, навыков, способностей, объединённых профессиональной направленностью личности. По сути своей компетентностная парадигма, опирающаяся на широкую компьютеризацию, является «съёмом», с одной стороны, ЗУНовской парадигмы, а с другой стороны – информационной. В конечном счёте происходит некое «выхолащивание» бытийного ценностно-смыслового контекста (и даже, зачастую, подтекста) образования. Всё настойчивей проявляется цель, ориентир, смысл – индивидуальное обогащение (ответ на вопрос: «Ради чего – образование?») и личностный «стержень», целенаправленно «вбиваемый» большинством СМИ: «Эгоизм – это стильно по жизни». Так, вместе с Болонским «спрутом», захватившим российское образование, реализуются чуждые «ценности», которые не соответствуют критерию «положительной значимости», а, следовательно, и не являются ценностями. Благодаря компьютеризации, к тому же, снижается качество образования за счёт отчуждения знаний от личности и индивидуального интеллекта.

Однако выходы из создавшегося положения есть. Частью российского общества уже реализуется инновационная парадигма образования – ноосферная. Её составной частью является социоакмеологическая парадигма, вытекающая из развиваемой нами концепции социоакмеологического конструирования развития образовательного пространства [4, 6]. Всего по этой проблематике нами опубликовано более 90 работ (в том числе, в 9-ти индивидуальных и коллективных монографиях) за период 2000-2012 гг. Во второй нашей статье (см. с. 72-75 данного сборника) авторская социоакмеологическая парадигма охарактеризована сущностно.

Ноосферная парадигма образования на официальном уровне реализуется наиболее системно в научно-образовательном комплексе «Смольный институт» РАО в русле четырёх направлений.

Что же является сущностью ноосферной парадигмы российского образования? А.И. Субетто, основоположник ноосферной школы в России, выделил следующие положения:

1. «Отрицание «частичного» человека как момент ноосферной человеческой революции и соответственно ноосферной социалистической революции»; возвращение человека к универсальности на ноосферной основе.

2. Становление ноосферного человека и соответственно ноосферного общественного интеллекта.

3. Становление «образовательного общества», в котором реализуется «закон опережающего развития качества человека, качества общественного интеллекта и качества образовательных систем в обществе».

4. Учёт в ноосферном образовании экосистемных особенностей России (её евразийства).

5. Основой ноосферной парадигмы образования является ноосферизм как новая научно-мировоззренческая система.
В Смольном институте Санкт-Петербурга проведено уже три международных конференции «Ноосферное образование в евразийском пространстве». В коллективных монографиях представлены разработки по структуре ноосферной педагогики, по ноосферной парадигме акмеологии (нами предложены собственные разработки в этих направлениях), по ноосферному естествознанию, экономике, ноосферной философии, языкознанию, ноосферной валеологии, становлению ноосферной культуры жизни и др. Таким образом, в становление ноосферной парадигмы образования вносят вклад специалисты из разных областей знания, тем самым осуществляя комплексный подход к исследованию и внедрению в образовательную практику инноваций широкого диапазона, приближая «реформу реформы образования» (выражение российского сатирика Михаила Задорнова.) в русле ноосферизма.

Подытоживая всё сказанное о современной ценностной парадигме образования, предлагаем следующее её дифференцирование (в дополнение и развитие разработки Г.Е. Зборовского и Е. Шуклиной): информационно-компетентностная (первый вид), социоакмеологическая (второй вид) и ноосферно-центрированная (третий вид).

Литература
1. Бондырева, С.К. Духовность (психология, социология, семантика) [Текст] / С.К. Бондырева, Д.В. Колесов. – М. – Воронеж, 2007. – 144 с.

2. Додонов, Б.И. Эмоция как ценность [Текст] / Б.И. Додонов. – М., 1978.

3. Каверин, С.Б. О психологической классификации потребностей [Текст] / С.Б. Каверин // Вопросы психологии. – 1987. – № 5.

4. Молодиченко, Т.А. Перспективы развития вузовского образования: социоакмеологический аспект [Текст] / Т.А. Молодиченко. – Саратов: Наука, 2007. – 32 с.

5. Молодиченко, Т.А. Креативность и нравственность: проблема гармоничного развития личности [Текст] / Т.А. Молодиченко // Актуальные проблемы сверхнормативного развития и творчества субъектов образования. Сб. научных трудов. – Саратов: Наука, 2008. – С. 31-37.

6. Молодиченко, Т.А. Социоакмеологический модус ноосферного образования [Текст] / Т.А. Молодиченко // Ноосферное образование в евразийском пространстве. Том четвертый / Под науч. ред. д-ра филос. н., проф. А.И. Субетто, д-ра экономических наук, проф. А.А. Горбунова, д-ра филос. наук, проф. В.В. Гречаного. – СПб., 2012. – С. 53-60.

7. Поляков, В.А. Универсология [Текст] / В.А. Поляков. – М., 2004. – 320 с.

8. Рассадин, Н.М. Образование: культурный код человечества [Текст] / Н.М. Рассадин, В.В. Чекмарёв // Ноосферное образование в евразийском пространстве. Том четвертый / Под науч. ред. д-ра филос. н., проф. А.И. Субетто, д-ра экономических наук, проф. А.А. Горбунова, д-ра филос. наук, проф. В.В. Гречаного. – СПб., 2012. – С. 87-97.

9. Субетто, А.И. Ноосферное образование как механизм ноосферной человеческой революции в XXI веке и прорыва человечества к космоноосферной парадигме будущей истории [Текст] / А.И. Субетто // Ноосферное образование в евразийском пространстве. Том четвертый / Под науч. ред. д-ра филос. н., проф. А.И. Субетто, д-ра экономических наук, проф. А.А. Горбунова, д-ра филос. наук, проф. В.В. Гречаного. – СПб., 2012. – С. 14-22.

Е.Б.Щетинина, кандидат социологических наук, доцент кафедры коррекционной педагогики СГУ им. Н.Г.Чернышевского

О РОЛИ ВОСПИТАНИЯ В ПРОЦЕССЕ ФОРМИРОВАНИЯ ЦЕННОСТНЫХ ОРИЕНТАЦИЙ

Ценности – это представления людей о целях и нормах своего поведения, это существующие в сознании ориентиры, с которыми соотносятся действия. На основе этих ориентиров складываются конкретные типы поведения. Н.А. Бердяев говорил о том, что человек есть существо оценивающее, определяющее качество. Определение ценностей и установка их иерархии есть трансцендентальная функция сознания (Бердяев 1990).

Ценности формируются в период первичной социализации человека - к 18-20 годам. Затем остаются достаточно стабильными, претерпевая существенные изменения лишь в кризисные периоды жизни человека и его окружающей социальной среды. Изменения затрагивают лишь структуру ценностей, то есть их иерархические соотношения друг с другом в индивидуальном, групповом и общественном сознании: одни ценности получают более высокий статус, другие становятся менее значимыми, их содержание же остается стабильным.

Н.И. Лапин рассматривает ценности как ориентиры, с которыми индивиды и социальные группы соотносят свои действия. Они являются обобщенными представлениями субъектов социального взаимодействия о целях и нормах своего поведения, воплощая исторический опыт и концентрированно выражая смысл культуры (Лапин 1996: 5). Ценности могут быть представлены как определенные виды культурных стандартов, которые обуславливают обобщенные принципы оценки специфических действий и целей, способствуя, тем самым, определению иерархического порядка и выбору адекватных ситуации альтернатив. Их значимость как предпосылки человеческого поведения, заключается не в том, что они правильны или не правильны, а в том, что человек верит в то, что они правильны, и потому их придерживается. Ценности не всегда осознаются индивидом, тем не менее, они всегда организуют и структурируют человеческое поведение.

 Н.И. Лапин выделяет несколько оснований для типологии ценностей. Так как они влияют на поведение людей во всех сферах жизнедеятельности, то простейшим основанием для их классификации является предметное содержание, и соответственно с ним, делятся на социальные, культурные, экономические, политические, духовные.

Ценности можно классифицировать также по следующим социокультурным параметрам:

соотнесенность с потребностями индивидов (благополучие, комфорт, безопасность, здоровье),

 интеракционистские (общение, взаимодействия с другими людьми),

социализационные (усвоение норм, ценностей, образцов поведения, одобряемых социальным окружением),

смысложизненные (потребности в наполнении своего существования общим смыслом, значимым для всей жизни);

базовые ценности - терминальные (представленные целями, идеалами, самоценными смыслами бытия людей, среди них: жизнь, свобода, нравственность, общение, семья, благополучие),

инструментальные (представленные одобряемыми в данном обществе средствами достижения этих целей: инициативность, традиционность, независимость, авторитетность, трудолюбие);

 цивилизационная принадлежность: традиционные ценности (ориентированные на сохранение и воспроизводство давно сложившихся целей и норм жизни);

современные ценности (ориентированные на инновации и прогресс в достижении рациональных целей) (Лапин, Беляева 1996: 34).

Как правило, исследование ценностей проходит на двух различных уровнях анализа: индивидуальном и культурном.

Индивидуальный уровень – это основы мотивов, которыми индивид руководствуется в своей жизни. Отношение между различными ценностями отражают психологическую динамику конфликта и согласия, испытываемую индивидами, когда они в своем поведении придерживаются определенных ценностей. Они лежат в основе формирования потребностной, мотивационной, деятельностной сферы личности, предопределяют ее цели, интересы, влечения и идеалы. Еще одна важная их характеристика заключается в том, что ценностями определяется единство внешней направленности личности и ее представлений о себе.

Культурный уровень ценностей – это характеристика социальных институтов, которые в своих целях и способах деятельности выражают приоритетные культурные ценности. Таким образом, анализируя ценности, можно отчетливо увидеть изменения, происходящие в личности в ответ на исторические и социальные перемены. Система ценностей образует внутренний стержень культуры, духовную квинтэссенцию потребностей, интересов индивидов и социальных общностей. Она в свою очередь оказывает обратное влияние на социальные интересы и потребности, выступая одним из важнейших мотиваторов социального действия, поведения индивидов.

Таким образом, каждая ценность и системы ценностей имеют двуединое основание: в индивиде как самоценностном субъекте и в обществе как социокультурной системе.

В современных гуманитарных науках исследование ценностей, ценностных ориентаций человека рассматривается как важное и актуальное направление. Зарубежные психологи признают, что ценности, доминирующие в обществе, и ценностные приоритеты индивидов реализуются в основных целях их поведения, а опыт повседневной жизни в меняющихся экологических и социополитических условиях напрямую зависят от ценностей. Таким образом, через анализ ценностей можно отчетливо увидеть изменения личности в ответ на социокультурные перемены.

Понимая важность ценностей и ценностных ориентаций в структуре личности человека, мы приходим к выводу о том, что их формирование является одной из важнейших задач воспитания и обучения, так как это целенаправленные и организованные процессы формирования личности, которые осуществляется в учебно-воспитательных учреждениях специально подготовленными людьми – педагогами, а также родителями и социальными институтами.

В педагогике понятие воспитания употребляется в широком и узком социальном и педагогическом значении.

В широком социальном смысле, воспитание – это передача накопленного опыта, духовного наследия человечества от старших поколений младшим.

 Воспитание имеет;

а) конкретно-исторических характер – воздействует на развитие общества, соответствует уровню развития производительных сил и характеру производственных отношений.

б) классовый характер – служит господствующему классу, который определяет его направленность, цели, содержание и формы.

В узком социальном смысле, под воспитанием понимается направленное воздействие на человека со стороны общественных (социальных) институтов с целью формирования у него определенных знаний, взглядов, убеждений, нравственных ценностей, политических ориентаций.

Агенты воспитания

	Профессиональные педагоги

учебно-воспитательных учреждений
	Социальные институты

	
	Семья

СМИ

Литература, искусство

Коллектив

Органы правопорядка

В широком педагогическом смысле, воспитание – специально организованное, целенаправленное и управляемое воздействие коллектива, воспитателей на воспитуемого с целью формирования у него заданных качеств и осуществляемое в учебно-воспитательных учреждениях; охватывающее весь учебно-воспитательный процесс.

В узком педагогическом смысле, воспитание – это процесс и результат воспитательной работы, направленной на решение конкретных воспитательных задач (урок, проблемная ситуация) (Пидкасистый 1998).

Если же рассматривать основные направления воспитательного процесса, то мы увидим, что их основные цели направлены на формирование основных ценностей, в соответствии с которыми человек в будущем будет соотносить свои действия и поведение.

Физическое воспитание:

- Укрепление здоровья и содействие нормальному физическому развитию организма.

- Формирование двигательных умений и навыков.

- Развитие волевых качеств личности.

Умственное воспитание:

- Овладение системой научных знаний, умений, навыков.

- Формирование логического мышления, развитие познавательных способностей.

- Формирование научного мировоззрения.

 Трудовое воспитание:

- Воспитание потребности трудиться.

-Формирование политехнических основ профессионально-технических знаний.

 Нравственное воспитание:

- Формирование нравственных понятий, убеждений, чувств и привычек.

- Воспитание высоконравственных черт воли и характера.

 -Нравственное самовоспитание.

Правовое воспитание:

- Формирование правовых знаний.

- Воспитание ответственного отношения к соблюдению законов, формирование единства правового сознания и поведения.

Эстетическое воспитание:

- Формирование умений воспринимать прекрасное, эстетических знаний, суждений.

- Формирование художественного вкуса.

- Развитие творческих способностей.

Экологическое воспитание:

- Формирование экологических знаний.

- Воспитание бережного отношения к природе.

Необходимо отметить, что в процессе обучения ценности и ценностные ориентации человека формируются в рамках того содержания образования, которое реализуется в учебно-воспитательных учреждениях. Известно, что оно отбирается в соответствии с определенными принципами и критериями, среди которых принципы гуманистичности, соответствия последним научным достижениям и другие, отражающие уровень развития представлений общества о важном.

Таким образом, процесс воспитания является ведущим при формировании ценностных иерархий человека, транслируя основные социокультурные идеи как опосредованно – через социальный опыт и институты, так и непосредственно – через учителей и родителей,

Литература

1.Бердяев Н.А. «О назначении человека», М., 1990.
2. Васильева Е.Э., Куррельман К. Социальная структура и развитие личности // Социально-гуманитарные науки. Серия 11. Социология. – 1997. – № 1.

3. Динамика ценностей населения реформируемой России / Отв. ред. Н.И. Лапин, Л.А.Беляева. М.: УРССР, 1996, – С. 34.

4. Лапин Н.И. Модернизация базовых ценностей россиян // Социологические исследования. – 1996, №3. – С.5.

5.Лузина Л. Как помочь школьнику в жизненном самоопределении //Воспитание школьников. – 2003. – № 10.

6. Педагогика / Под ред. Пидкасистого П.И. – М.: Педобщество России, 1998.

7.Шоркович Д.А. Проблема ценностей и массовые информационные процессы // Психологический журнал. – 1982. – № 5.

В.Н. Саяпин, профессор, зав. кафедрой технологического образования СГУ; Н.В. Саяпин, канд. педаг. наук, зам. декана факультета психолого-педагогического и специального образования СГУ

Формирование ценностных отношений

 к человеку у будущих специалистов

Модернизация современного образования, в первую очередь, предусмат​ривает основательное обновление содержания и структуры профессио​нального образования, целью которого является подготовка высококвалифи​цированного специалиста, конкурентоспособного на рынке труда, владеющего своей профессией, социально мобильного, комплексно подготовленного к работе в постоянно изменяющихся условиях сегодняшнего времени.

Современная жизнь в гражданском обществе требует от творческого человека ус​пешно признавать и учитывать потребности и права других людей, толерантного отношения к образу жизни окружающих, умения взаимодействовать в социуме – приходить к соглашению и кооперироваться для достижения об​щих целей. Все эти способности и качества личности развиваются в процессе профес​сиональной подготовки в вузе, который достаточно сложен на данном этапе, и в настоящее время актуальным представляется взаимодействие: человек и человек, а также человек и общество. В особенности отношение человека к другому человеку становится приоритет​ным в осуществлении профессиональной подготовки и деятельности.

В связи с вышеизложенным, освоение основ профессиональной деятельности в про​цессе подготовки будущих специалистов так или иначе предполагает учет государственных образовательных стан​дартов, различных нормативов и социальных норм.

Особенно важным становится удовлетворение человеком потребностей высшего уровня: в первую очередь – заслужить уважение со стороны значимых для него людей, далее реализо​вать через творческую профессиональную деятельность свой личностный по​тенциал, затем сформировать систему ценностных ориентаций в образовательном пространстве и окружающем мире. Поэтому современная система профес​сионального образования должна быть связана с созданием условий для формирования ценностных отношений личности к другому че​ловеку, для готовности этой личности к самосовершенствованию и самообразо​ванию, для обеспечения высокого уровня ее профессиональной компетентности, мобильности и адаптированности в быстроменяющейся социокультурной и образовательной среде. Выше названной проблеме посвящены исследования многих отечественных ученых педагогов и психологов, а именно Г.А. Бордовской, С.Г. Вершловского, Н.Ф. Радионовой, В.А. Сластенина, А.П. Тряпицыной и др.

Проблема формирования ценностного сознания личности приобрела огромное значение в работах таких отечественных исследователей, как философы B.C. Библер, О.Г. Дробницкий, М.С. Каган, Л.Н. Столович, В.П. Тугаринов и др., психо​логи Б.Г. Ананьев, B.C. Мерлин, В.Н. Мясищев и др., педагоги Е.В. Бондаревская, Б.С. Гершунский, А.Г. Здравомыслов, В.В. Сериков, Е.Н. Шиянов и др. На сегодня формирование в рамках учебно-воспитательного процесса вуза ценностного отношения студентов к человеку представляется задачей первостепенной важности. В связи с этим, существу​ет необходимость в проявлении заботы, помощи и поддержки со стороны преподавателя высшей школы в решении возникающих у студентов проблем по становле​нию, развитию, жизненному самоопределению.
Поэтому формирование ценностных отношений у будущих специалистов в процессе профессиональной подготовки мы будем связывать с педагогической поддержкой. Она должна обеспечивать структурирование системы отношений к себе, к окружающему миру, к человеку на основе общечелове​ческих ценностей, помощи в самостоятельном преодолении трудностей по​знания, осмысленности обучения, формировании личностных смыслов в сфере обучения, поддержки потребности саморазвития на основе Я-концепции и помощи в реализации интенции на саморазвитие.

Идея о педагогической поддержке личности, активно разрабатывалась и разрабатывается в работах отечественных педагогов и психологов. Решая данную проблему поддержки сво​бодной личности О.С. Газман и его последователи Т.В. Анохина, Н.Б. Крылова, Н.Н. Михайлова, С.М. Юсфин и др. видят ее смысл в том, чтобы не прекратиться, не нарушиться заложенному в каждой личности процес​су самосозидания, чтобы помочь обучающемуся преодолеть то или иное пре​пятствие, трудность, посодействовать в решении проблемы, ориентируясь на имеющиеся у него реальные и потенциальные возможности и способности, развивая потребность в успешности самостоятельных действий.

В реальной действительности существуют противоречия между необхо​димостью формирования ценностных отношений к человеку у будущих спе​циалистов и отсутствием способов и средств осуществления данного процес​са в условиях профессиональной подготовки студентов. Анализ научной психолого-педагогической литературы пока​зывает недостаточность научных разработок, раскрывающих формирование ценностных отношений к другому человеку в системе высших учебных за​ведений.
Необходимость разрешения указанных противоречий обуславливает акту​альность данной статьи и позволяет обозначить проблему: каковы организационно-педагогические условия формирования ценностных отношений к человеку в профессиональной подготовке студентов вуза.

Известно, что в конце XIX – начале XX столетия произошла смена образова​тельной парадигмы, в центр которой была поставлена личность, нуждающаяся в особом внимании и поддержке педагогов. Данное направление педагогиче​ской мысли связано с гуманистической традицией в филосо​фии, педагогике и психологии, которые корнями уходят в глубинные слои человеческой культуры и находят свое отражение в сочинениях великих мыслителей – таких, как Сократ, Аристо​тель, Т. Кампанелла, Я. А. Коменский, А. Маслоу, К. Роджерс и др.

Перемены, происходящие в российском обществе на современном этапе, требуют от нынешних специали​стов, работающих в системе «человек – человек», не только качественных профессиональных знаний, но и сформированности многоплановых умений и владений, особенно тех, которые обеспечивают успех конкретной деятельности. Сегодня как никогда актуальна проблема человека и человеческих отношений, т. к. успех любого дела в первую очередь обуславливается деятельностью участников этой деятельности. Многие исследования показывают, что большинство ученых рассматривают тра​диционную классическую структуру подготовки специалиста. Хотя сего​дня необходимо усилить внимание исследователей к человеку. Например, в этой связи многие педагоги акцентирует свои исследования на антропологической методологии, в основе которой лежит внимание к челове​ку, работающему рядом, к самоценности его «нравственного самодержа​вия», определяя педагогическую деятельность как особый вид социальной деятельности, направленной на передачу от старших поколений младшим накопленных человечеством культуры и опыта, создание условий для их личностного развития и подготовку к выполнению определенных социальных ролей в обществе [Сластенин 1993]. В данном случае автор призывает будущих специалистов быть социальными архитекторами, человековедами с большой буквы. Поэтому приоритетная со​ставляющая профессионализма современного специалиста, тем более в профессионально-педагогической деятельности, – человековедческая компетентность. Умный специалист не замыкается на командовании людьми, а заботится об успешном решении проблемы оп​тимизации условий, необходимых для их трудовой деятельности. С нашей точки зрения, эту деятельность осуществляют не только педагоги, но и родители, общественные организации, руководители предприятий и учреждений, производственные и другие группы, а также средства массовой информации. В первом случае эта деятельность – профессиональная, а во втором – общепедагогическая, которую осуществляет каждый человек и по отношению к самому себе, занимаясь самообразованием и самовоспитанием.
Понимание человека как ценности дает нам изучение философской, психологической, педагогической, социологической и других источников литературы. В 60-х годах XIX в. из первых двух направлений начала вырастать и к рубежу XIX-XX вв. на первый план вышла аксиология как философское осмысление ценности человеческого бытия, положившее начало третьему, современному этапу развития философии. Аксиологический подход органически присущ гума​нистической педагогике, поскольку человек рассматривается в ней как выс​шая ценность общества и самоцель общественного развития. В центре аксио​логического мышления находится концепция взаимозависимого, взаимодей​ствующего мира.

С точки зрения С.В. Беловой, особое значение приобретает фило​софское исследование диалога с позиций аксиологического подхода [2]. Диалог как способ познания себя и окружающей действительности в условиях субъектно-смыслового общения является одной из педагогических технологий, наиболее точно ориентированной на развитие ценностных ориентации лич​ности: он личностно направлен, рефлексивен, эмоционален. Как утверждает автор, в процессе становления человечества и отдельных этносов менялся харак​тер отношения людей к окружающему их миру, к самим себе, к другим людям.

Одной из отличительных черт современной педагогической аксиологии является установка на формирование у обучающегося ценностного отно​шения к себе, окружающим людям, процессу учения, собственной профес​сиональной деятельности, к окружающему миру в целом.

Духовное развитие личности происходит качественнее и основа​тельнее в условиях, когда основу содержания профессиональной подго​товки специалиста составляет аксиологический компонент. Поэтому осо​бое значение в процессе подготовки студентов, на наш взгляд, имеет то, каким аксиологическим приоритетам отдается предпочтение в процессе профессиональной подготовки, потому что именно ценности отражают смысл существования человека, являясь своеобразным стержнем его жиз​ненной стратегии, служат основой и фундаментом культуры в его даль​нейшей самореализации [1].

Определение «ценность» на протяжении веков представлялось про​стым переложением определения истины. Прежде всего, истинный и цен​ностный подходы к вещам очевидным образом не тождественны друг другу, имеют противоположную направленность. В случае истинного повода движение направлено от действительности к мысли. При ценностном подходе движение осуществляется от мысли к действительности. Но истин​ностный и ценностный подходы взаимно дополняют друг друга.

Отечественная педагогическая мысль на рубеже XIX-XX вв., разраба​тывая антропологическую концепцию образования, соединила в своих рам​ках понятия «человек» и «ценности». Данная концепция, признавая человека высшей ценностью и целью общественного развития. Неоднозначность природы ценности, различные подходы к толкованию понятия «ценность» и оп​ределению его содержания в дальнейшем привели к необходимости система​тизации ценностных представлений.

Если рассматривать понятие «ценность» в генезисе, то, как по​лагает Н.Б Крылова, в ней соединяются три основных значения: опре​деление вещественно-предметных свойств явлений, в основе которого лежит практическое и эмоциональное отношение человека к оцениваемым предме​там и явлениям; определение нравственных категорий, обозначающих, в том числе, психологические характеристики человека; определение социальных явлений, характеризующих отношения между людьми [5]. В психологической литературе выделяют два основных подхода, понятия «ценности». В первом понятием «ценность» обозначаются социально одобряемые или порицаемые средства организации и регуляции поведения человека, а во втором – как идеальное отражение социальных отношений людей. В структуре профессио​нальной подготовки специалиста, мы полагаем, что ценности занимают особое место, яв​ляясь основой, на которую должны опираются все остальные компоненты системы.

Понятие «ценностные ориентации» в психолого-педагогической литературе определяются через следующие категории: цен​ностное отношение (М.Г. Казакина, И.С. Батракова), социальная установка А.Г. Здравомыслов, В.А. Ядов), позиция личности (Л.Э. Комарова), направ​ленность личности на ценность (Б.Г. Ананьев, П.Р. Игнатенко, Р.Е. Мироно​ва), аспект ценностной направленности (З.И. Васильева, А.А. Кочетова), Н.И. Казакова, К.К. Платонов), механизм формирования ценностного отношения (Б.С. Круглов), система установок и отношений личности к ценностям (И.С. Кон).

В психологии и педагогике известно, что ценностная ориентация на человека порождает устойчивые отноше​ния, выступающие для окружающих людей как качества личности: дисцип​лина, вежливость, внимательность, честность, совестливость, великодушие, самоотверженность и, как обобщающее гуманность. Гуманность – совокуп​ность положительных отношений к другому человеку. Ценностная ориента​ция на другого человека представляет собой интегративное личностное обра​зования, над другими, автор показывает руководителей быть социальным архитектором, выражающееся в направленности личности на идею гуманизма, рас​крывающуюся через категорию достоинство, ответственность, уважение, со​чувствие, содействие, и характеризующееся переходом от эмоционально-положительной оценки к оценочному суждению, побуждающему активность человека по ее присвоению.

Ценностные отношения рассматриваются как устойчивые избира​тельные предпочтительные связи субъекта объектом окружающего мира, когда этот объект, выступая в своем социальном значении, приобретает для субъекта личностный смысл, расценивается как значимое для жизни общест​ва и личности (А.В. Кирьякова, Н.Е. Щуркова). Ценностное отношение, по мнению А.В. Кирьяковой, особый вид отношения к объекту социальной действительности и его оценка [4; 9].

Интересная теория отношений личности предложена В.Н. Мясищевым и развита B.C. Мерлиным, она предполагает три аспекта отношения: когнитив​ный (элемент знания), эмоциональный (эмоциональная составляющая, выте-кающая из оценки), поведенческий (связан с реализацией ценностных ориен​тации в поведении личности). Отношения выступают как общественная и личностная ценность, как движущая сила развития, становления личности специалиста. Неслучайно В.Н. Мясищев подчеркивал: «Самое главное и определяющее личность – её отношения к людям» [6;7].

По нашему мнению, показателем уважительного отношения к другому человеку выступает способность признавать неприкосновенность личности, ее автономию; вос​принимать другого как носителя внутреннего мира, принимать во внимание его интересы, стремления, потребности; интерес к другим людям; желание и способность слушать и слышать другого человека, сопереживать другому «Я».

Условием формирования ценностных отношений к человеку может выступать педагогическая поддержка личности, которая имеет свою историю становле​ния. Ее теоретическое исследование и практическое воплощение связаны с лабораторией «Проектирование инноваций в воспитании» ИПИ РАО, кото​рой руководил Олег Семенович Газман, который в условиях авторитаризма в 90-е годы XX века стал инициатором, пропагандистом и разработчиком ос​нов педагогической поддержки, конкретизировав проблемы растущего чело​века в особую сферу педагогической деятельности. Ключевым словом педа​гогической поддержки, по мнению автора, является проблема ребенка. О.С. Газман рассматривал «педагогическую поддержку» с разных позиций:
- как особую систему, призванную способствовать самоопределению каждой лич​ности в ситуации выбора на основе построения отношения сотрудничества и взаимодействия;
- как особый процесс, составляющий часть целого наряду с воспитанием и обучением, которые все вместе, в своем триединстве обеспе​чивают целостность образования;
- как особую педагогическую деятель​ность, обеспечивающую индивидуальное развитие (саморазвитие) личности, но исходящую из признания того, что поддерживать можно то, что уже есть в наличии (но на недостаточном уровне, неразвитое, потенциальное), развивать самостоятельность, «самость» человека [3].
Наиболее последовательный и сис​темный анализ педагогической поддержки в условиях современного образо​вания дан группой исследователей: Т.В. Анохиной, Е.В. Бондаревской, Н.Б. Крыловой, Н.Н. Михайловой, СМ. Юсфиным, и др. Так, в соответствии с концепцией и программой деятельности научно-исследовательской группы ИПИ РАО в русле педагогической поддержки Н.Н. Михайловой разработаны концептуальные представления о понятии «педагогической поддержки»: норма педагогической деятельности, которая определяется под воздействием идей и теоретических исследований, разрабатываемых в русле философской, педа​гогической и психологической антропологии.

Н.Б. Крылова определяет педагогическую поддержку, как равноценную и значимую, как акт общения и взаимодействия, как товарищеские отношения между педагогом и обучающимся, создающие ситуацию свободы и роста личности обоих. Автор утверждает, что поддержку определяет только одно – взаимодействие педагога и обучающегося как близких по духу или ин​тересам людей, как друзей, как значимых друг для друга, т.е. педагогическая поддержка как специфическое психолого-педагогическое и нравственное взаимодействие есть свободное общение педагога и обучающегося, нацелен​ное на их самореализацию (саморазвитие и творческую деятельность). Педа​гогическая поддержка нуждается совсем в других методах – не управления, не руководства, не контроля, а обеспечения условий, самоуправления и самооргани​зации [5].

С точки зрения А.В. Петровского, четыре процесса (забота, обучение, воспитание, педагогическая поддержка) составляют рамки гуманизации об​разования. Проявление заботы есть базовый уровень гуманизма. По мнению автора, речь, прежде всего, идет об удовлетворении первичных потребно​стей: в тепле, еде, гигиене, общении, сне. Вторым содержательным ядром за​боты ученый считает защиту от людей, природы, от культуры (антикульту​ры). Третьим элементом - заботу об удовлетворении первичных интересов: зрелище, место для игр, организация досуга и субъектами досуга в образова​нии выступают администрация, педагоги, врачи. Особое место занимают яв​ления «товарищеской, дружеской заботы» и забота педагогов о студентах [6].

Исходя из вышесказанного, мы убеждены, что педагогическая под​держка является на современном этапе необходимым условием эффективной профессиональной подготовки специалистов любого профиля в процессе формирования у них ценностного отношения к человеку, т. к. человеческое бытие есть всегда «бытие с другими» [10].
Подводя итоги, можно отметить, что формирование ценностного отношения к человеку у студентов в вузе, представляющая собой педагогически поддержанный процесс личностно-профессионального развития субъекта, обеспечено формирование гуманистических установок будущих специалистов, побуждающих к взаимодействию и общению в профессиональной деятельности на основе признания уникальности личности другого человека.
Литература

1. Андреев В.И. Педагогика учебный курс для творческого саморазвития – Казань 2000.

2. Белова С.В. Диалог – основа профессии педагога. М., 2002.

3. Газман О.С. Педагогическая поддержка детей в образовании как инновационная проблема.// Новые ценности образования: десять концепций и эссе. – М., 1995. - №3.

4. Кирьякова А.В. Ориентация школьников на социально значимые ценности. – Л., 1991.

5. Крылова Н.Б. Культуросообразные школы и традиционная система образования // Новые ценности образования. Культуросообразная школа.- М., 2009. - №11.

6. Мерлин В.С. Психологические особенности личности // Общая психология / Под ред. А.В. Петровского. – 1970.

7. Мясищев В.С. Личность и неврозы. М., 1999.

8. Профессиональная культура учителя / Под ред. В.А. Сластенина – М., 1993.

9. Щуркова Н.Е. Прикладная педагогика воспитания. – СПб., 2005.

10. Ясперс К. Смысл и назначение истории – М., 1994.

Н.В. Трошина, преподаватель кафедры специальной психологии СГУ,

аспирант кафедры теоретической и социальной философии СГУ

Бытийные и культурные ценности

в структуре сознания

В течение более чем двух тысячелетий природа человеческого сознания вызывает несказанный интерес у философов, религиозных мыслителей, физиологов, психологов, психотерапевтов, генетиков, нейрохирургов. Изучение вопросов, связанных с такими понятиями как «душа и тело», «сознание и бытие», «материя и дух» остаются весьма актуальными и в наше время. Именно поэтому философию сознания личности можно рассматривать как развивающееся направление философии. Исследуя бытийные и культурные ценности в структуре сознания, мы обратились к фундаментальным трудам зарубежных классиков: Платона, Аристотеля, Р.Декарта, Г.Гоббса, Дж. Локка, И.Канта, И.Фихте, Ф.Шеллинга, Г.Гегеля, К. Маркса и Ф.Энгельса, а также трудам отечественных (Н.А. Бердяев, В.С. Соловьев, Н.Ф. Федоров, С.Л. Франк, К.Э. Циолковский, В.И. Вернадский) и зарубежных антропологов (М. Шелер, А. Гелен, Х. Плеснер, Т. де Шарден). Среди западных философов проблемой сознания личности интересовались Г.Гадамер, Э.Гуссерль, В.Дильтей, А.Камю, Г.Риккерт, Э.Фромм, М.Хайдеггер, К.Ясперс.

Отечественные исследователи В.Ф. Асмус, Э.В.Ильенков, А.Н.Круглов, М.К. Мамардашвили изучали понятие «сознание» с позиции различных аспектов через высказывания философов Нового времени и классической немецкой философии. Философское осмысление социального сознания отмечено в работах отечественных и зарубежных философов (60-80гг. ХХ века) Н.И. Жукова, В.Ж. Келле, М.Я. Ковальзона, В.И Толстых, В.П. Тугаринова и др. В 90-е гг. XX в. (Л.П. Буева, М.С. Каган, В.И. Слободчиков, З.В. Фомина) – изучали сознание, с точки зрения аксиологического аспекта духовности.

Для представителя философского иррационализма А. Шопенгауэра сознание является «загвоздкой Вселенной», выступая в качестве самого неизведанного предмета человеческого знания. Бытие сознания имеет субъективную форму реальности, то есть это означает, что сознание можно изучать объективно только через материальные проявления. Во второй половине XIX в. была выдвинута гипотеза Ф.Брентано, который предположил, что применительно к человеческому сознанию интенциональность означает направленность на предмет, т.е. предметность сознания. Впоследствии эта гипотеза получила интерпретацию в феноменологии Э. Гуссерля, основатель которой развил философское учение о чистом сознании, наделенном какими-то сложными структурами, способными обеспечить порождение смыслов. Поэтому сознание стоит отдельно от причинных и функциональных связей между приобретаемой с участием сознания культурной информацией и предметным миром [3].

Благодаря достижениям в области экспериментальной психологии знание о специфике сознания обогатилось. Возникли такие направления как фрейдизм, бихевиоризм, которые отрицали влияние сознания на поведение личности. На наш взгляд, аксиологические принципы являются базой для возникновения сознательности у человека, которая представлена в качестве мотивов поведения человека, понимания им целей, а также последствий своего поведения.

Начиная с 90-х годов XX в. и по настоящее время в современном обществе отмечается бурный рост «диких рыночных отношений», активный рост капитала олигархов, гипертрофированность терроризма и региональных конфликтов, коррумпированность как властных, так и бюджетных структур, повышение смертности и снижение рождаемости среди населения - все это приводит к появлению кризисных ситуаций в микро- и макро-обществах, безысходности, ситуаций «духовного ступора», что, в целом, характеризуется как моральная деградация общества. Отечественный философ И. Ильин значение сердца для духовной жизни человека характеризовал так: «Русская культура построена на чувстве и сердце, на созерцании, на свободе совести и свободе молитвы. Это они являются первичными силами и установками русской души, которая задает тон их могучему темпераменту. В качестве вторичных сил выступают воля, осознанная мысль, правовое сознание и организаторские функции» [4, с.189].

З. Фрейд своей теорией бессознательного приковывает внимание к патопсихологическим социальным процессам, развивая свою глубокую теорию о характере как системе стремлений, которые лежат в основе поведения. Итак, думается, что духовную социализацию личности в обществе можно рассматривать как принятие личностью, освоение и усвоение культурных норм и ценностей.
Исследователь И.А. Ильин, рассматривая духовную социализацию как путь духовного обновления человека, считал важным начинать анализ с веры. Вера как проявление человеческой души также может быть осознанной и неосознанной. «Верят все люди, сознательно или бессознательно, злобно или добродушно, сильно или слабо. Веруют же – далеко не все» [там же]. В этих рассуждениях русского философа четко прослеживается мысль: верить необходимо не в то, что люди субъективно принимают за главное в жизни, а в то, что объективно составляет ее высший и подлинный смысл. В противном случае душа деформируется, происходит «душевный надлом», который можно сравнить с абстинентным синдромом у человека, имеющего опыт употребления психоактивных веществ (или наркозависимого), где духовные ценности (для человека с измененным состоянием сознания) уходят на «второй» план.
Думается, что каждый индивид, обладая определенным видом деятельности, опирается в своих поступках, прежде всего, на сложившуюся у него духовную матрицу, которая полностью подчинена его ценностным ориентациям. Например, субъект, попадая в ситуацию риска, формирует своей деятельностью то, ради чего, собственно и создается рискованная ситуация. На наш взгляд, это связано с тем, что деятельность совершается ради конкретной цели, которая представляет для человека ценность в определенной ситуации. Именно рисковая деятельность характеризуется тем, что человек может ожидать негативный результат своей деятельности, особенно в ситуации, когда он осознанно жертвует одной ценностью ради обладания другой.

Считаем, что рискует всегда ценностный человек – тот, кто оценивает для себя объекты, явления действительности как наиболее значимые. В.П. Барышков подчеркивает, что «ценностный человек – это человек, производящий оценки не относительно абстрактных идеалов, а относительно конкретной ситуации выбора» [1, с.68].

Современные исследователи характеризуют состояние, сложившееся в современном обществе – «шок будущего», «эпоха катастрофизма», «общество риска», «последствия модернити» [2; 5; 7: 9-35]. Собственный смысл вещей, их глубина исчезают, появляется Супер-цивилизация информационного пространства, которая представлена в качестве таких «информационных монстров», как Всемирная сеть Интернет, андроидов-планшетников, ноутбуков, айподов, игровых приставок и пр. Конечно, с одной стороны, данные устройства увеличивают возможности человека, в первую очередь, они экономят время для передачи – приёма какой-нибудь архи-важной информации, но с другой стороны, человек сам превращается в «супермашину», становится архи-зависимым от техники. Конечно же, это далеко не полный список рискованных ситуаций, целиком и полностью влияющих на сознание личности.

Группу рисков могут пополнить и такие виды рисков, как экономические, политические, социальные, экологические, и, наконец, непосредственно связанные с жизнедеятельностью человека, т.е. виталистические риски, и риски моральной деградации личности.

Джон Адамс считает, что каждый человек склонен рисковать, но у разных индивидов эта склонность проявляется различным образом: кто-то выбирает риск, кто-то находится в «подвешенном» состоянии, или в ситуации неопределенности. По мнению Дж. Адамса, у каждого человека есть свой «термостат риска»[8].

 Наиболее актуальными, в данном контексте, являются риски моральной деградации личности. Данный вариант риска напрямую связан с духовно-нравственным воспроизводством личности в условиях глобализации, риска, кризисных явлений социальной жизни. Именно через духовно-нравственное воспроизводство личности возможно восхождение к высшим ценностям – Истине, Красоте, Добру, Милосердию, Здоровью [6].

Считаем, что виталистический риск напрямую связан с рисками моральной деградации личности, так как основным критерием выступает потеря способности жизнесозидания, а оно включает обесценивание ценностей личности. Представляется, что в сознании личности происходит ряд изменений, одним из которых является адаптация духовно-нравственных ценностей, связанных, прежде всего, с нравственной культурой, а вернее, с ее возрождением. Именно поэтому необходимо обратиться к поиску и анализу факторов, способствующих минимизации рисков в современном обществе, которые смогут указать на ценности в структуре как индивидуального, так и социального сознания.

Литература
1. Барышков В.П. Аксиология личностного бытия. - М., 2005. - С.68.
2. Бек У. От индустриального общества к обществу риска // THESIS.- 1994.- №5.

3. Гуссерль Э. Идеи к чистой феноменологии и феноменологической философии.- М., 1999.

4. Ильин И. Сущность и своеобразие русской культуры. - М.,1996.С.189.

5. Общество риска. Стратегии управления и альтернативные стили мышления / Под ред. В.Б. Устьянцева, М.О. Орлова.- Саратов. - 2009.- С.86.

6. Рожков В.П. Цивилизационная нормативно-ценностная ориентация общественного сознания: Автореф.дис. докт. филос. наук.- Саратов, 1998.- 44с.

7. Яницкий О.Н. Социология и рискология // Яницкий О.Н. Россия: риски и опасности «переходного» общества. - М.: Институт социологии РАН, 1998. – С. 9-35.

8. Adams John. Cars, cholera and cows: The Management of Risk and Uncertainty/ John Adams. // Policy Analysis. March 4. - 1999. - № 335 – 49 p.

С.Т. Сапарова, студентка факультета психолого-педагогического
 и специального образования СГУ

ТЕОРЕТИЧЕСКИЕ ОСНОВЫ ПСИХОЛОГИЧЕСКОГО ЗНАНИЯ

 О ЧЕЛОВЕЧЕСКОЙ ПРИРОДЕ

Авторы учебников по психологии как правило выделяют три основные теории личности – психодинамическую, бихевиоральную, гуманистическую; такое разделение обычно служит основой для классификации психотерапевтических подходов. Все теории имеют как сторонников, так и противников. Среди приверженцев каждой теории существуют отколовшиеся от основной традиции группы, имеющие свои собственные теоретические концепции и убеждения. Каждая из этих теорий – это обобщенная система взглядов, касающихся самой человеческой природы, они являются своего рода конгломератами различных гипотез. В данной работе дано описание трех важных психологических традиций и краткое жизнеописание их ведущих представителей.

Согласно «Хронологии знаменательных событий в истории американской психологии» (Street, 1944), в публикациях ХХ-го столетия, затрагивающих психологическую и психиатрическую проблематику, имя основателя психодинамической традиции Зигмунда Фрейда упоминается чаще, чем имена других ученых. Первые научные труды Фрейда появились незадолго до 1900. Идеи Фрейда произвели революцию, шокировав общественность тем, что подчеркивал важную роль бессознательных желаний и сексуальных влечений в жизни человека. Фрейд назвал этот подход психоанализом, т. е. анализом или глубинным исследованием содержания сознания. Особое внимание в его теории уделялось бессознательным импульсам, психическим травмам в детском возрасте и механизмам психологической защиты от тревоги. Психоанализом называется также и психотерапевтический метод, используемый для лечения пациентов, страдающих различными формами психоневрозов. Как правило, этот метод предполагает продолжительные серии психоаналитических сеансов, во время которых пациент лежит на кушетке и сообщает аналитику обо всех своих мыслях, всплывающих в его сознании, – «лечение разговором» (первоначальное название техники).

Зигмунд Фрейд родился в 1856г. в Моравии (Чехия). Когда Фрейду исполнилось 3 года, его семья переехала в Вену. Интеллектуальный талант его был замечен рано.

В течение первого десятилетия его профессиональной деятельности он не получал почти никакого признания и поддержки со стороны научных кругов. В университете изучал медицину и получил степень доктора в Вене. 6 лет работал в научно- исследовательской лаборатории. После чего приступил к частной практике невролога. Многие его пациенты страдали от психоневрозов, у них не было неврологических заболеваний, но были определенные психологические проблемы. В поисках интересующей информации стал изучать методы лечения Шарко и Бернгейма, включая гипноз, во Франции. Вернувшись в Вену, Фрейд начал работу совместно с Йозефом Брейером, применяя метод « лечение разговором ». Их совместная книга «Исследование истерии» ознаменовала собой первой вехи в карьере Фрейда, отмеченной продуктивностью и интересом к широкому кругу вопросов, связанных с исследованием психики человека. С появлением этой книги начался переворот в образе мыслей современной эпохи. Приблизительно в тот же период Фрейд приступил к анализу своей личности, а в 1900г. опубликовал работу «Толкование сновидений» (Freud, 1900/ 1955), оказавшую огромное влияние на развитие в психологии. Фрейд скончался в Лондоне в 1939г., куда переехал после захвата Австрии нацистами.

В 1900-е гг. экспериментальная психология только становилась самостоятельной наукой, и не было точных причин психических расстройств. Большинство ученых склонялись к тому, что причины душевных болезней является наследственная предрасположенность или нарушения нервной системы. Основная масса людей считала, что причины связаны со сверхъестественными силами или моральной ущербностью. Теоретические построения Фрейда основывались на твердом убеждении в существовании психического детерминизма, т. е. на идее о том, что все наши мысли, чувства и поступки имеют определенные психологические причины. Фрейд считал, что иррациональное поведение может стать предметом научного исследования, а люди, демонстрирующее это поведение, должны подвергаться обследованию и лечению.

Научная деятельность ученого изменила облик учреждений всего мира, занимающихся диагностикой и лечением психических заболеваний.

 Далее речь пойдет о поведенческой и когнитивной традиции.

Фредерик Скиннер является выдающимся представителем как теоретического, так и практического бихевиоризма. Скиннер опубликовал огромное количество научных работ. Его акцент на изучении наблюдаемого поведения и упорное неприятие «ментализма» подвергались ожесточенной критике. Основная идея его теории заключалась в том, что формы поведения, которые получают поощрение, имеют тенденцию повторяться. Поскольку Скиннер на протяжении своей научной деятельности основное внимание уделял проблеме приобретения необходимых навыков и изменения поведения живых организмов, его теоретические взгляды в наибольшей степени соответствуют научающей ориентации.

Скиннер родился и вырос в г. Саскеханна штата Пенсильвания. В колледже Гамильтона он специализировался на изучении английского языка и литературы. Но, не состоявшись как писатель, Скиннер вернулся к прежним интересам, направленным на изучение поведения людей и животных, и поступил в аспирантуру Гарвардского университета. Здесь он получил докторскую степень по психологии в 1931г. В университетах Миннесоты и Индианы занимался преподавательской и исследовательской деятельностью, после чего вернулся в Гарвард. Идеи Скиннера зародились в результате исследований поведения крыс и голубей. Он прославился как создатель поведенческой технологии, включая аппарат по изучению оперантного обусловливания, получивший название «ящика Скиннера», который позволял находящемуся в нем животному, нажимая на рычаг, получать в качестве поощрения кусочки пищи. Автоматическая система регистрации поведения животных позволяла изучать суммарную интенсивность реакций за определенный период времени при заданных условиях.

В 1948г. в романе «Уолден-2»было опубликовано описание Скиннера возможных способов применения своих теоретических принципов. Он также исследовал ключевые философские проблемы с точки зрения оперантного бихевиоризма в работе «По ту сторону свободы и достоинства» (1971). В 1987г. вышел сборник статей, посвященных поискам ответов на вопросы глобального характера, под названием «Дальнейшие размышления». В выступлениях, направленных против когнитивной психологии, Скиннер настаивает на невозможности изучения внутренних психических процессов с помощью научных методов. Он был убежденным бихевиористом, придававшим значение влиянию окружающей среды на поведение человека.

Многие психологи внесли в бихериоризм немало продуктивных идей. Так, Алюберт Бандура (Albert Bandura, 1925) сумел перекинуть теоретический мост между бихевиоризмом Скиннера и когнитивным подходом. Его теория социального научения отводила центральную роль регулированию поведения посредством символических процессов, т. е. описаний того, как люди воспринимают себя и что они думают о своей эффективности в окружающем мире. Джордж Келли (George Kelly, 1905-1967) один из первых клиницистов, применивших когнитивный подход для диагностики и лечения пациентов. Разработанная Келли теория личности и созданный на ее основе метод психотерапии пользуется большой популярностью в США и Великобритании. Другой яркий представитель когнитивной психологии является Альберт Эллис. Эллис – один из ведущих клиницистов, применивших в своей практике когнитивно-поведенческие методы лечения. Он акцентировал внимание на рациональном решении психологических проблем, но в то же придает меньшее значение детским переживаниям и бессознательным влечениям.

Родился Альберт Эллис в 1913 г. в Нью-Йорке. В колледже специализировался в изучении английской литературы. В 1947 г. Эллис получил докторскую степень по клинической психологии в учительском колледже при Колумбийском университете. Прошел курс психоаналитической подготовки, включавший дидактический анализ собственной личности, и практиковал психоанализ с 1949 по 1953 гг. Затем он восстает против психоанализа, поняв, что данный метод требует много времени и не эффективен, и пытается применять другие психотерапевтические методы.

 Когнитивные психологи пытаются понять процессы, происходящие внутри личности, и готовы использовать такие понятия, как восприятие, внимание, психологические установки, воображение и убеждения. Они уделяют внимание изучению процесса вербализации, рассматривают человеческие поступки как проявления работы мозга и работают в сотрудничестве с нейропсихологами.

Бихевиористов и когнитивистов объединяет акцент на текущих событиях жизни индивида, а не на детских переживаниях, а также подчеркивание роли непосредственного взаимодействия человека с окружающей средой в процессе терапии.

Идеи Скиннера и его последователей оказались эффективными в сфере, получившей название «модификация поведения», как в отношении отдельных личностей, так и у целых групп людей, находящихся на лечение в психиатрических клиниках. Также его идеи оказались полезными в сфере образовательной работы с людьми, имеющими задержку в развитии.

«Третья сила», как иногда называют гуманистическую традицию, представляет собой сочетание нескольких теоретических подходов. Эта концепция основывается на убеждении в том, что каждый человек от природы обладает потенциальным стремлением к достижению более высокого уровня развития по сравнению с тем уровнем, которого индивид способен достичь согласно учению бихевиоризма и психоанализа. Гуманистическая традиция уделяет особое внимание непосредственному жизненному опыту индивида и имеет много общего с феноменологической и экзистенциальной психологией. Теории гуманистической психологии уделяют больше внимания оптимизму, самоопределению и целенаправленности, а не бессознательным влечениям. Карл Роджерс является наиболее ярким представителем этого направления в психологии. Роджерс родился в пригороде Чикаго. В 1924 г. получил степень бакалавра по истории при Висконсинском университете. Был активным членом «Христианского молодежного союза», и его избрали в качестве делегата для поездки в Китай. В 1924г. женился на Хелен Элиот и поступил в либеральную «Юнионистскую теологическую семинарию» в Нью-Йорке. Решив уйти из семинарии, он начал изучать детскую и клиническую психологию при Педагогическом колледже Колумбийского университета, где получил ученую степень доктора философии. Роджерс приобрел свой клинический опыт, работая в качестве детского врача- консультанта. После 12 лет психологической работы с детьми в Рочестере, штат Нью-Йорк, Роджерс в 1940г. переехал в университет штата Огайо. Здесь он начал разрабатывать новую систему психотерапии и опубликовал книгу «Консультирование и психотерапия» (Rogers, 1942), где впервые были изложены основные принципы подхода, получившего впоследствии название недирективной терапии, чуть позже – терапии, центрированной на клиенте, и наконец, в более широком смысле ставшего называться персоноцентрической психотерапией. В 1945г. Роджерс переехал работать в Чикагский университет, где проводил широкие теоретические исследования, которые применялись им на практике во время проведения открытых терапевтических сессий. Затем последовали несколько лет работы в Висконсинском университете, где он возглавлял научно- исследовательский проект, посвященный изучению влияния характера на взаимоотношений между терапевтом и пациентом при лечение шизофрении. В 1961 г. переехал работать в научно-исследовательский институт в Северной Калифорнии, и занимался активной научной работой до самой смерти (1987 г.). Был избран президентом Американской психологической ассоциации и стал лауреатом премии АПА за выдающийся вклад в науку.

Центральное место в теории Роджерса занимает восприятие индивидуом своего Я. По своему характеру эта теория контрастирует как с директивными концепциями Скиннера, так и с теоретическими положениями психоанализа. Теория Роджерса концентрирует внимание психологов на внутренних переживаниях человека, и его метод включает отчет пациента о своих осознаваемых переживаниях в обстановке дружественной беседы с психотерапевтом. В начале своей психотерапевтической карьеры Роджерс работал с пациентами в индивидуальном порядке, позднее он предложил методы для проведения терапевтических сеансов с большими группами людей, задачей которых являлось улучшение межличностных отношений и разрешение психологических конфликтов.

Литература
Бассин Ф.Б. Проблемы бессознательного. - М.: Прогресс, 2010.

Леонтьев Д.А. Структурная организация смысловой сферы личности: АДН. - М., 1988.

Франкл В. Человек в поисках смысла / Пер. с анг. и нем. М.: Прогресс, 2000.

Шакуров Р.Х. Теоретические проблемы исследования ценностей // Ценностная ориентация студентов вузов. - Наб. Челны, 2008.

С.В. Божко, студентка факультета психолого-педагогического и специального образования СГУ им. Н.Г. Чернышевского

Эмоции и их социальная перцепция в жизни личности

В наш компьютерный век, когда общение посредством мышек преобладает над непосредственным, люди разучились предугадывать, чувствовать и понимать друг друга – так, как это было до появления компьютерных технологий, которые со временем заменили письма и приятное чувство ожидания перед встречей. Такое положение постепенно приводит к тому, что мы становимся невнимательными и нетерпимыми к собеседникам, рядом идущим пешеходам, к знакомым и незнакомым людям. Отсюда недопонимание, импульсивность, раздражительность, являющиеся стимулами к конфликтным ситуациям.

Внимательность к людям вырабатывается как естественным путем, так и путём целенаправленного обучения. Естественная (природная) внимательность появляется в процессе накопления опыта живого общения с людьми, когда задействовано как можно больше «вспомогательных» структур: общение глаза в глаза предполагает видеть и мимику, и эмоции, выражаемые собеседником в процессе общения, и то, как он стоит, как жестикулирует. Такие наблюдения помогают понять настроение, соматическое состояние, определенные черты характера и многое другое, что в данный момент переживает человек. При правильном прочтении душевного, морального, физического состояния собеседника можно помочь ему, расположить его к себе, избежать возможных конфликтов.

Особенно важно выработать умение читать и измерять проявления эмоций на лице, это первое, на что мы обращаем внимание при общении. Обладая таким умением, можно различать на лицах незнакомцев, друзей и членов семьи те нюансы, которые не замечают большинство людей, и благодаря этому узнавать о них намного больше.

По мнению специалистов Маргаретт Мид, Грегори Бейтсона, Эдварда Холла, Рэя Бердвистела, Алана Пиза и Чарльза Осгуда, выражения лица и жесты являются результатом социального научения и меняются от культуры к культуре. Чарльз Дарвин придерживался противоположного мнения. Сильван Томкинс написал две книги об эмоциях, в которых утверждал, что выражения лица являются врожденными и универсальными для нашего биологического вида. Бердвистел, уважаемый антрополог, специализировавшийся на изучении выражений лица и жестов (ученика Маргарет Мид), писал, что он отверг идеи Дарвина, когда обнаружил, что во многих культурах люди улыбаются, даже чувствуя себя несчастными.

Пол Экман примирил выводы об универсальности выражений эмоций с утверждениями Бердвистела о различии этих выражений в разных культурах с помощью идеи о правилах отображения. Эти правила, усваиваемые в результате социального научения и часто изменяющиеся от культуры к культуре, определяют, как следует управлять выражениями лица и кто, когда и кому может показывать свою ту или иную эмоцию. Именно благодаря этим правилам на большинстве публичных спортивных соревнований проигравший не показывает на лице печали или разочарования, которые он в действительности испытывает. Пол Экман считает, что такие правила могут требовать, чтобы мы ослабляли, усиливали, полностью скрывали или маскировали выражение той эмоции, которую мы в действительности испытываем. Он говорит о том, что люди, которых ему приходилось обследовать, могли усвоить западную манеру выражения эмоций на лице благодаря увиденным на кино- и телеэкране фильмам с участием Чарли Чаплина и Джона Уэйна. Научение через массмедиа или контакты с представителями других культур могло объяснить, почему люди из разных культур одинаково оценивали эмоции на показываемых им фотографиях. В настоящее время нет определенной точки зрения на то, чем обусловлено выражение той или иной эмоции. Одни ученые убеждены в том, что поведение человека целиком определяется его воспитанием, а не врожденными качествами и что выражения эмоций должны быть разными в разных культурах; другие считают, что выражения эмоций на лице универсальны и являются результатом нашей эволюции.

Эмоции влияют на наше поведение. Они являются лучшими проводниками, направляющими наши действия и указывающими, что именно подходит для какой-либо ситуации. Иногда возникают моменты, когда мы не хотим поддаваться их влиянию.

 Некоторые люди испытывают эмоции, но не выражают их так, как этого ожидают другие люди, или же не выражают их вовсе, вследствие чего окружающие думают, что они чрезмерно себя контролируют. Пол Экман считает, что большинство наших эмоций имеют особые сигналы, сообщающие другим людям, что мы чувствуем. Мысли, напротив, являются абсолютно приватными. Он говорит, что сигналы об эмоциях возникают практически одновременно с самими эмоциями. Например, когда мы опечалены, наш голос автоматически становится мягче и тише, а внутренние уголки наших бровей приподнимаются.

Как же научиться распознавать эмоции? Покажем это на примере эмоций горя и печали.

 Прежде всего, нужно понимать, что проявления эмоций не говорят об их источниках, то есть, увидев эмоцию, мы не сможем узнать, чем она была вызвана, ее конкретную причину. Причину можно понять лишь в тот момент, когда эмоция печали непосредственно возникла. Пол Экман считает, что если «симптомы» возникают в самом начале беседы, то это, скорее, не начало наступающей печали, а предчувствие печали – печали, импортированной из памяти или из ранее произошедшего события. Если выражение печали возникает во время беседы, то оно может быть симптомом начинающейся печали или более сильной, но контролируемой печали.

Нужно помнить, что все люди разные и реагируют по-разному на выражение отношения к ним. Так, например, простое выражение сожаления по поводу доставленного разочарования может оказаться очень полезным для одного человека и неприемлемым для другого. Так как своим сочувствием можно унизить, показаться неискренним или даже разгневать кого-то, в таких ситуациях этим людям лучше ничего не говорить.

Если ситуация беседы находится под вашим контролем, то есть вы сообщаете человеку о плохой для него новости, то желательно одновременно с обоснованием его разочарования предложить помощь и пути решения возможной проблемы. Пол Экман также предлагает делать тонкий намек на печаль, чтобы ослабить проявление других, гораздо более сильных чувств. Такой способ подходит тогда, когда вы сообщаете кому-либо плохую новость.

Важно также соблюдать субординацию, то есть быть уверенным, насколько близки ваши отношения или наоборот. Есть ли у вас право вторгаться в частную жизнь вашего друга? Были ли ваши прошлые отношения достаточно искренними, для того чтобы он мог рассчитывать на получение от вас одобрения и утешения? Не будет ли лучше ограничиться ни к чему не обязывающим: «У тебя всё в порядке?», чтобы предоставить другу самому решать, стоит ли ему подробнее рассказать о своих чувствах?

Есть тонкая грань между назойливостью и безразличием, можно не переходя ее, проявить заботу о человеке. Например, у Д. Карнеги: «Я отнюдь не порицаю вас за то, что вы испытываете такие чувства. На вашем месте я, несомненно, чувствовал бы то же самое». Карнеги утверждает, что, когда мы извиняемся и проявляем понимание точки зрения собеседника, мы тем самым побуждаем его извиниться и проявить понимание нашей точки зрения. Он призывает читателей в ситуации, когда есть необходимость критики кого-либо, указывать на ошибки других не прямо, а косвенно: сначала говорите о собственных ошибках, а затем уж критикуйте своего собеседника. Карнеги предлагает воздействовать на людей, не оскорбляя их и не вызывая у них чувства обиды, а создавая людям хорошую репутацию, которую они будут стараться оправдывать.

Все выше перечисленные приемы действительны и практичны во все времена, что подтверждается сравнением года издательства книги Д. Карнеги «Как завоевывать друзей и оказывать влияние на людей» (1996) и настоящим временем (2012), когда продолжают работать те же принципы, законы, правила общения между людьми.

Понимать других – очень важная дорога на пути к пониманию самого себя. Когда мы учимся правильно понимать и оценивать состояния окружающих нас людей, когда мы подбираем верные формулы общения к каждому человеку – мы проецируем отгаданные нами чужие состояния на свои собственные, что позволяет нам познать себя, свои цели, ценности; позволяет избегать конфликтных ситуаций; помогать другим людям.

Важно также учитывать собственные социальные роли: где вы начальник, отец, сын и так далее. В зависимости от ролей мы по-разному воздействуем на людей. О родных мы знаем больше, чем о знакомых, знаем реакции близких на те или иные сообщения и как их преподнести.

Чувствовать, понимать, распознавать состояния людей так же важно, как и знать наизусть гимн своей страны, это своего рода культура, которая является неотъемлемой частью в повседневной жизни, помогает избегать конфликтных ситуаций, заводить хороших, верных друзей, познавать себя и свои возможности.
Литература
1. Экман П. Психология эмоций. – СПб: изд-во «Питер», 2012.

2. Карнеги Д. Как завоевывать друзей и оказывать влияние на людей. – Рыбинск: Рыбинский Дом печати, 1996.
М.Е. Мышковая, старший преподаватель кафедры технологического образования СГУ

ЖИЗНЕННЫЕ ЦЕННОСТИ У СТУДЕНЧЕСКОЙ МОЛОДЕЖИ

В СОВРЕМЕННОЙ РОССИИ

В условиях перемен во всех слоях общества, наблюдаемых в настоящее время, происходит изменение жизненных ценностей, и это явление становится очень актуальным. Оно представляет особый интерес для исследования. Проведение таких исследований среди студенческой молодежи позволяет определить шкалу их жизненных ценностей, развитие личности в стенах вуза, а так же направленность педагогического процесса. Это поможет преподавателям вузов в воспитании молодого поколения и формировании индивидуальности применительно к реалиям сегодняшнего дня и выполнению профессиональных требований в будущем. В образовательных учреждениях на первое место выходит воспитание личности, межличностные отношения, создание сплоченных коллективов, корпоративная культура. Последняя повышает продуктивность учебной и внеучебной деятельности, самореализацию.

Нахождение соответствия между ценностями индивидуума и общества, в котором находится данный индивидуум, – эта задача стояла перед человечеством на протяжении многих веков, а в наше время, как и всегда, формирование ценностей соотносится с изменениями, происходящими в обществе (распад СССР, смена общественного строя), и приоритетные направления жизненных реалий могут измениться.

Термин «корпоративная культура» можно применить в разных качественных и временных рамках «студент – родители», «студент – семья», «студент – преподаватель», «студент – работодатель», то есть понятие корпоративной этики проходит через многие контакты учащегося с окружающим миром.

У каждого своя шкала жизненных ценностей, придерживаясь которой человек коррелирует свое поведение, формирует характер и строит в последующем свою жизнь. Как сказал Апулей, «не на то надо смотреть, где человек родился, а каковы его нравы, не в какой земле, а по каким принципам решил он прожить свою жизнь» (Апулей 1960).

Жизненные принципы и шкала ценностей зависят не только от самой личности, но и от социума, в котором живет и развивается данная личность. Поскольку в обществе жизнь каждого соотнесена с существованием самого общества, то и жизненные ценности индивидуума изменяются, подстраиваясь под общественное мнение. Это не может не сказаться на формировании приоритетных жизненных понятий каждого члена общества.

В своем исследовании мы ставили цель – узнать шкалу жизненных ценностей у сегодняшних студентов, сравнить ее с подобными исследованиями, проведенными со студентами других вузов в разное время. В опросе принимали участие в саратовском регионе 80 человек, которые учатся в СГУ имени Н.Г. Чернышевского на I и II курсах факультета психолого-педагогического и специального образования. В опросе участвовали девушки 17-21 года. Больше всего было восемнадцатилетних респондентов (56 %). Студентки по своему усмотрению составляли шкалу собственных жизненных приоритетов. Нас интересовал ценностный выбор современной студенческой молодежи г. Саратова, насколько ответственно подходили молодые люди к выбору вуза, как аргументировали этот выбор, по каким параметрам собирались выстраивать свою дальнейшую жизнь, какие жизненные ценности являются главными у учащейся молодежи в настоящее время. Полученные данные сравнивались с литературными. Эти исследования были проведены в Тобольском индустриальном институте и Вятском университете.

После проведения этой работы выяснилось, что для студентов, начинающих обучение в вузе, на первом месте по значимости стоит здоровье родителей, отношения с ними и благополучие в семье. Об этом заявили 70 человек из 80 опрошенных, что составляет 88 %. Почти каждый студент начинает описывать шкалу своих жизненных ценностей с семьи, в которой вырос. Можно сказать, что вступление во взрослую жизнь, а у многих и оторванность от дома из-за учебы в других городах повышает ценность родительской семьи и позволяет посмотреть на отношения с родителями иначе, чем складывалось в школьные годы. Не секрет, что в возрасте 17-18 лет молодые люди очень ценят самостоятельность, отдаляются от родителей, критически воспринимают заботу и советы, исходящие от близких людей. Ставя отношения в родительской семье на первое место, студенты объясняют это уважением и любовью к близким, сознанием того, что воспитание, которое они получили, зависит от семьи. Молодые люди подчеркивают, что поддержку, опору и жизненные советы они всегда найдут у близких родственников.

Особо ценным для молодежи оказалась дружба. Наличие хороших верных друзей назвали как жизненную ценность 61 % или 49 человек.

Создание и сохранение своей будущей семьи является очень важным для половины опрошенных (50 % или 40 человек). Некоторые студентки добавляют, что семейные отношения для них выше профессиональных.

Материальный достаток указывают как приоритетное жизненное направление 55 % респондентов или 44 человека. Для достижения этой цели, по мнению студентов, необходимо высшее образование (48 %, или 38 человек) и последующая успешная карьера (39 %, или 31 человек).

41 % опрошенных (33 человека) жизненной ценностью считают здоровье, объясняя это тем, что следование здоровому образу жизни сказывается положительно и на будущей семье и на репродуктивной функции, и на учебе, а впоследствии, и на карьере.

На любовь как ценность жизни указывает каждый третий респондент (32 % – 26 человек).

Молодые люди отмечают, что важным моментом в жизни является наличие хобби, что делает жизнь интереснее, многограннее и разнообразнее. Так считают 16 %, или 13 человек.

Для некоторых важным признается уважение к другому человеку, любовь к людям, доброжелательность. Эти качества отметили 7 %, или 6 человек.

Не имеют большого значения и редко встречаются в анкетах такие качества, как коммуникабельность, саморазвитие, красота.

Анализируя полученные данные, можно сказать, что студенты сознают жизненные реалии и ценят здоровье семьи, но собственное здоровье пока значимо только для 41 % опрошенных и носит ресурсный характер, студенты хорошо представляют себе дальнейшую судьбу, стремятся быть знающими специалистами, поскольку ставят знак равенства между высшим образованием, карьерой и, как следствие, хорошим материальным положением. Несмотря на молодой возраст респонденты зрело воспринимают жизнь во всем ее многообразии: получение профессии и профессиональный рост в дальнейшем, здоровый образ жизни, создание семьи и рождение детей, досуг.

Во многих анкетах подчеркивалось, что студенты не случайно оказались на педагогическом отделении СГУ и видят себя в будущем в рамках полученной профессии (учитель, логопед, психолог). Это может быть следствием хорошей профориентации в школе, успешным поиском заинтересованной молодежи университетом, воспитанием в семье. Ведь 7-8 лет назад студенты говорили, что не будут работать по специальности, то есть целью их было не научиться навыкам преподавания, а получить диплом. Эти мысли высказывались студентами 1-2-х курсов, то есть еще в качестве абитуриентов молодыми отрицалась возможность работы по полученной специальности. Такие позитивные перемены в профессиональном выборе не могут не радовать.

По данным литературы (Высшее образование в России. 2009. № 10. С. 144-148) исследования, сходные с нашими, были проведены в Тобольском индустриальном институте ТюмГНГУ, где было опрошено 115 студентов I-V курсов (современные исследования). Респонденты Тобольского института на первое место ставят высокое материальное положение, на втором месте – сохранение собственной индивидуальности, далее – духовное удовлетворение, активные социальные контакты. Не отображены ценности семейной жизни, состояние здоровья, получение высшего образования, что отмечают наши студенты. Возможно, на результат анкетирования тобольских студентов повлияло участие в исследовании старшекурсников, что могло изменить приоритеты в сторону будущей специальности. В нашем же случае участие в исследовании принимали студенты I-II курса. Они изучают азы будущей специальности и еще не видят себя в профессии.

Интересным представляется сравнение результатов исследования, полученных нами, со сходными исследованиями, отстоящими по времени.

По литературным данным (Вопросы психологии. 2008. № 5. С. 73-82) похожие исследованиями были проведены в Вятском гуманитарном университете на факультете дошкольного воспитания в 1998-2002 гг.

При сравнении результатов анкетирования вятских студентов и студентов СГУ выявлено, что жизненные ценности фактически не изменились. У молодых людей, учащихся в Вятском университете, так же, как и у саратовских студентов, на первом месте стоит почитание родителей, уважение к старшим. В дальнейшем студенты двух городов единодушно называют приоритетными ценностями образованность, наличие друзей, здоровый образ жизни, отдых и хобби. Только материальное благополучие в настоящее время молодые люди ставят на второе место, а в конце девяностых годов прошлого столетия респонденты из Вятки поставили его на 18 место.

Таким образом, несмотря на изменения в политическом, общественном, экономическом положении России с конца 90-х годов и до настоящего времени, мы видим, что распределение жизненных ценностей у студентов остаются в основном прежними, за исключением одного пункта – материального благополучия, он поднялся на 2-3 место.

В заключение можно сказать, что такие исследования помогают преподавателям лучше узнать студентов, строить процесс преподавания с учетом шкалы жизненных приоритетов своих подопечных, соотносить тематику факультативов и семинарских занятий с тем, что важно для молодых людей, получающих высшее образование в настоящее время.

Литература
1. Апулей. Апология. Метаморфозы. Флориды / Пер. М. А. Кузмина и С. П. Маркиша. – М.: Наука, 1960. – 450 с.
2. Низовских, Н. А. Жизненные принципы и ценностные ориентации студенческих групп / // Вопросы психологии. – 2008. – № 5. – С. 73-82. – Библиогр.: с. 82 (13 назв.).

3. Чижикова Е. С. О формировании корпоративной культуры студенческого сообщества // Высшее образование в России. – 2009. – № 10. – С. 144-148.

4. Юречко О. В. Здоровье в структуре ценностных ориентаций студентов // Высшее образование в России. – 2009. – № 10. – С. 89-93. – Библиогр.: с. 93 (7 назв).

Г.Е. Рязанова, доцент СГАУ им. Н.И. Вавилова, почётный профессор СГАУ, почётный работник высшего профессионального образования РФ;

Н.В. Рязанцев, студент агрономического факультета СГАУ им. Н.И. Вавилова

особенности акмеологической оценки

студентов агроуниверситета

В настоящее время в современной (постсоветской) России возникла проблема духовной жизни общества, являющаяся основой духовной безопасности – важнейшей составляющей национальной безопасности России. Эта проблема активно обсуждается и анализируется социологами, психологами, педагогами, деятелями науки и искусства, политиками, обществоведами.

Существует и продолжает создаваться большое количество определений феномена «духовность». Так, в толковом словаре С.И. Ожегова духовность определяется как «свойство души, состоящее в преобладании духовных, нравственных и интеллектуальных интересов над материальными» [14: 149]. М.И. Дьяченко и Л.А. Кандыбович под духовностью понимают «высшие стороны внутреннего мира, несовместимые с чёрствостью, эгоизмом, ориентацией на материальные ценности… Осознанная, осмысленная духовность является проявлением интеллигентности… Потеря духовности равносильна потери человечности» [4: 117]. В философском словаре «духовность тождественна нравственности как результат приобщения к вечным ценностям: Истине, Красоте, Добру» [26: 378]. А.С. Брычков и Г.А. Фомченкова считают, что «феномен духовности труден для строгой научной экспликации» и дают определение: «Духовность – интериоризация сознанием индивида высших общественных ценностей – моральных, эстетических, научных и др.» [1: 20]. Таким образом, высокие моральные принципы являются основным содержанием светской духовности.

В сфере социологии категория ««ценностные миры социума» является исходным понятием для обозначения духовной энергии общества» [5: 116]. Чтобы иметь высокий духовный потенциал всего общества необходимо заботиться о духовном потенциале каждого человека. А.В. Тонконогов, анализируя ситуацию, сложившуюся в духовной сфере современной России, отмечает, что она «характеризуется ярко выраженной политической и культурной деформацией общества, затянувшимся процессом формирования системы новых духовных ценностей в отсутствие отвергнутых «социалистических»…». Во многих случаях обществу предлагается чуждая ментальности народов России система нравственных ценностей. Происходит «процесс грубого внедрения в общественное сознание космополитических, эгоистических, потребительских стереотипов мышления». Необходимо сохранить Россию как «Великую и Независимую Державу не только политически и экономически, но и духовно, ибо без этого не может быть никакой независимости» и «существования Российской Федерации в статусе Мировой Державы» [24: 104]. А.В. Тонконогов говорит о необходимости «разработать и применить на практике комплексную программу духовного развития российской нации, однако логика «проблема-констатация» не ведёт к логике «проблема-констатация-решение».

В рамках социологии морали широкие исследования в последние десяти летия провёл В.М. Соколов [22: 87]. Он зафиксировал серьезные изменения нравственных ценностей людей: снижение значимости чувства долга, социальной ориентированности труда, честности, принципиальности. Резко возросло значение материального благополучия и личных интересов, стремление взять больше, чем дать обществу, недобросовестное отношение к труду.

Л. Газгиреева и Л. Бурняшева [3: 11] отмечают: «Сегодня очевиден кризис духовно-нравственного бытия нашего общества, …, увеличения преступности, утраты семьёй своей функциональной роли как воспитывающего института». Они ставят вопрос об ответственности за происходящее в духовно-нравственной сфере жизни общества на всех уровнях властных структур. Они напоминают слова Святейшего патриарха Московского и всея Руси Кирилла на XIII Всемирном народном соборе «Экология души и молодежь»: «Экономическая система, построенная на стремлении к наживе, на равнодушие к судьбе человека, на пренебрежении к нравственным нормам, лишена устойчивости и может рухнуть в любой момент, погребая под своими обломками судьбы людей». Они говорят о том, что каждый должен понять, что путь возрождения России – это путь возрождения души человеческой».

Проблема обозначена. Но решение её – сложный вопрос, требующий целенаправленного функционирования системы различных структур: властных, социальных, педагогических, психологических, семейных.

Властные структуры полномочны создать организационную структуру, сосредотачивающую информацию о результатах деятельности всех остальных структур, необходимой для сохранения национальной безопасности России, контролировать и корректировать её работу.

Существует Закон РФ «О безопасности» (от 5.03.1992 № 2446-1) [21], «Концепция национальной безопасности Российской Федерации» [20], которая включает в себя «защиту культурного, духовно-нравственного наследия» [21]. За исполнение этих законов, воплощение их нужно отвечать.

А.В. Тонконогов [25: 53] обращает внимание на необходимость создания защиты общественного сознания граждан России от деструктивного воздействия со стороны потенциальных противников России, А.И. Владимиров [2: 118] – от нематериального информационного оружия, от «угрозы формирования не нашего образа мышления и даже национальной психологии». А.А. Клюев [6: 33] считает, что происходящие в России процессы являются отражением либеральной идеологии Запада, в которой признано стремление к материальному благополучию как основа жизни, индивидуализм сфокусированный исключительно на себе, культ денег. В этих условиях необходимо «сделать вывод, что усилия общества и государства должны быть направлены не только на проблему физического здоровья, но и на духовную составляющую».

Однако изучение состояния российского общества другими исследователями показало, что негативные тенденции приоритета в общественном сознании материального благополучия, отказ от нравственных идеалов активизировало развитие противоположных тенденций. Реализует это российская интеллигенция, которая всегда была совестью народа, носителем высокой духовности, подлинной образованности. Анализируя сложившуюся ситуацию, Т.В. Наумова [12: 48], отмечает, что, хотя часть работников интеллектуального труда потеряли права именоваться интеллигенцией из-за отсутствия (или нарушения) морально-этических норм, в России истинная интеллигенция существует как социальная реальность. «Пережив распад страны, создаваемой столетиями, неурядицы 90-х гг., тотальный грабёж национального богатства, в большинстве своем отечественная интеллигенция никуда не исчезла, верна своей профессии и общественному призванию обеспечивать воспитание и образование людей, сохранять и развивать культуру, участвовать в формировании духовных и нравственных ценностей, наработанных столетиями европейской и мировой цивилизацией.

Обширные исследования в области социологии духовной жизни общества провела Т.А. Молодиченко [7; 8: 8; 9: 108]. На основании анализа большого количества результатов анкетирования она сделала вывод о наличии в среде высшего образования особого слоя акмеологически ориентированных членов российского общества и среди опытных специалистов, и среди талантливой молодёжи. Она отмечает, что «растёт численность акмеологически ориентированных личностей, стремящихся достичь вершин самообразования (самообучения, самовоспитания, саморазвития, самопросвещения)». Т.А. Молодиченко заострила вопрос о необходимости актуализации воспитания и развития с целью совершенствования всего общества на духовно-нравственной основе, так как от этого зависит национальная безопасность России.

Сложные социально-экономические и идейно-политические обстоятельства в современной России привели к искажению нравственных ориентиров части студенческой молодёжи, усилению безответственности, цинизма, снижению качества учебного труда [18: 138-140]. Этот процесс деградации влияет на снижение нравственно-этического потенциала всего общества [19: 44-46]. Поэтому возникла задача торможения негативных тенденций и усиления влияния на формирование акме-личностей, стремящихся к максимуму индивидуального развития, живущих по законам нравственности, совести как «базисного типа российского общества» для возможности его перехода «после информационного общества к духовному, ноосферному» [10: 13].

В этих условиях нами проведена работа со студентами агрономического факультета СГАУ им. Н.И. Вавилова по выявлению акмеологизирующихся личностей и тех, кому нужно помочь выйти на путь акмеологического развития. Традиционно в течение ряда лет проводилась следующая работа. На начальном этапе проводится анкетный опрос – знакомство на первом лабораторном занятии по дисциплине «Общая химия». В результате было выяснено, в каких социальных условиях семьи и школы проходило приобретение жизненного опыта, формирование качеств личности, формирование результатов учебного труда и хобби студентов. На втором этапе по результатам входного контроля, первой контрольной работы и занятия в форме «Круглый стол» выявляются студенты высокого интеллектуального уровня со сформировавшейся ответственностью за результаты учебного труда. Такие студенты привлекаются к занятиям в химическом кружке. Они начинают заниматься научно-исследовательской работой методом «педагогики сотрудничества» руководителя и студентов, докладывают о результатах работы на научных конференциях, в соавторстве с руководителем публикуют статьи. Таким образом, был осуществлен ряд интересных проектов, связанных с изучением агроэкологического состояния почвы; нанотехнологий на современном этапе; свойств шунгитовой и коралловой воды; определением возможности использования пруда для рыборазведения и др. [17: 40-43].

Новая ветвь работы возникла в последние два года. С целью изучения социального самочувствия студентов, выявления их ценностных ориентиров, стремления к самосовершенствованию, выяснения отношения к феномену совести, соответствия теоретических представлений практике жизни разработана анкета, включающая вопросы: «Довольны ли Вы собой?», «Довольны ли Вы жизнью», «Входит ли самосовершенствование в Ваши цели?», «Какие препятствия возникают на пути к новым вершинам?», «Помогаете ли Вы людям?», «Нужна ли истина современному человеку?», «Что такое совесть в Вашем понимании?», «Кого Вы считаете примером, на который надо равняться?» и др.

В двухлетнем эксперименте приняли участие 120 студентов разных специальностей младших и старших курсов в возрасте 17-18 и 20-21 год.

Результаты анкетирования показали, что студенты первого курса настроены оптимистически. Они довольны жизнью (96%), довольны собой (86%). Эта радость жизни никак не связана со скромными результатами сдачи первого модуля (микроэкзамена по части учебной программы). Это свидетельствует о том, что студенты ещё не осознали, что главное в их жизни теперь – учёба в вузе, результаты которой должны быть важной составляющей их настроения.

Студенты четвёртого курса настроены менее оптимистично. Довольны жизнью 57%, довольны собой 71%. Это свидетельствует о том, что они пережили много трудностей разного рода и не спокойны за свое близкое к самостоятельности будущее.

В 2011/2012 учебном году большинство студентов (82%) считали необходимым самосовершенствоваться, их интересы выходят за рамки учебной программы. Самым популярным направлением саморазвития (57%) является развитие личных качеств (характер, коммуникабельность, получение полезных навыков). Физическому совершенствованию отдают предпочтение 36%; культурно-эстетическому – 31%; духовно-нравственному – 17%. Развитию профессиональных навыков отдают предпочтение только 9,5%. У многих студентов нет чёткой программы действий, а планы остаются нереализованными.

В 2012/2013 учебном году число студентов, ставящих задачу самосовершенствования, уменьшилось на четверть и составило 60%. У студентов четвертого курса этот показатель равен 43%.

Результаты анкетирования выявили проблему необходимости борьбы с ленью студентов. В качестве главного препятствия на пути к вершинам 57% первокурсников и 71% студентов четвёртого курса назвали лень и отсутствие времени. Студенты не стесняются называть лень своим личным качеством. Более того, они объясняют иногда своё бездействие ленью как уважительной причиной, не считая леность отрицательной чертой характера. Это в корне неверно, поскольку лень – это «отсутствие желания действовать, трудиться, склонность к безделью» [14: 323]. Возникает необходимость объяснить студентам, что такое лень и к чему она приводит. Очень ярко говорит об этом М.С. Норбеков [13: 133]: «Лень – это стремление к покою. Покой стремится к своему высшему идеалу – абсолютному покою, вечному покою. Лень – это смерть в миниатюре. … Вы принуждаете себя к действию через «не могу», через «не хочу». В противном случае Вы тренируете безволие, свою слабость и поощряете лень. Закон жизни таков: Вы никогда не остаётесь стоять на месте – или Вы идёте вперед, или откатываетесь назад. Ежедневная малюсенькая победа над ленью тренирует волю. Ежедневная микроскопическая уступка лени развивает её. Всё! Третьего не дано! … Всякое Ваше действие служит или созиданию или разрушению».

Согласно Норбекову, лень имеет разные формы:

- непосредственная, детская: «Я не хочу! Не буду!»;

- взрослая, «умная»: «Я не могу в связи с тем-то и тем-то…»;

- активная: «Я очень занят, у меня нет времени!»;

- агрессивная: «Не лезь в мой огород, сам знаю!».

«Лень – это интеллектуальный покой. Лень приводит к тому, что человеческий потенциал остаётся нереализованным, напрасно растраченным, неправильно использованным. Следует провести инвентаризацию своего потенциала, осознать то, что нам дано от природы, что мы уже потеряли или можем потерять и начать действовать» [23: 251].

Таким образом, необходимо пробудить способность к рефлексии – осмыслению, самоанализу, оценке собственной деятельности. С точки зрения биофизики, поддержание состояния покоя требует больших, но напрасных усилий. Работа, направленная на борьбу с ленью актуальна и необходима.

Важнейшей чертой духовного облика личности является совесть. Существует много определений совести. «Совесть – черта духовного облика личности, выражающая её способность к внутренней оценке своего поведения, своих чувств, а также действий, мнений других людей с позиции добра и зла» [4; 390]. «Совесть – чувство нравственной ответственности за своё поведение перед окружающими людьми, обществом» [14:741]. «Совесть – способность человеческого духа познавать этические ценности и их реальности вместе с выдвигаемыми ими требованиями» [26: 422]. В Российской социологической энциклопедии понятие совести отсутствует.

Интересную работу по исследованию феномена совести провела Т.А. Молодиченко [11: 246]. Она считает совесть одним из главных критериев акмеологизирующейся личности. В разработанной ею авторской ноосферной концепции вузовского образования совесть представлена как сложное, многогранное понятие, включающее смысложизненные ориентации, нравственные качества, эмоционально-волевые процессы и социально-психологические свойства.

Результаты анкетирования показали, что большинство студентов агрофака имеет представление о содержании понятия «совесть». Студентам было предложено выразить своё представление о совести. Они считают совесть одним из важнейших качеств человека, и называю совесть чувством, которое помогает не совершать плохие поступки, осуществлять внутренний самоконтроль, различать добро и зло и делать выбор в пользу добра. Многие студенты отождествляют совесть с честностью, ответственностью перед собой, справедливостью. Они категорично заявляют, что совесть у человека либо есть, либо нет.

Однако это не так. А. Ребер [15: 461] считает, что существует несколько уровней развития совести. Если на первом этапе она характеризуется стремлением избежать наказания, а на более высоком – желанием получить одобрение, то развитие её приводит к озабоченности ценностями общества, чувством собственного достоинства и существованием глубоких личных принципов. «Для зрелого культурного человека существует не только нравственная, но и логическая и эстетическая совесть, он знает обязанности как для своей воли и поведения, так и для своего мышления».

Таким образом, есть возможность обсудить со студентами вопрос о различных стадиях развития совести и помочь им задуматься об этом и провести самоанализ. Не смогли ответить на вопрос «Что такое совесть?» 8%. Однако постановка этого вопроса, возможно, впервые в жизни молодых людей послужит поводом для них задуматься об этом и попытаться решить его для себя.

Анализ ответов на вопрос «Нужна ли совесть современному человеку?» показывает уровень соответствия представлений о совести с фактическим проявлением этого феномена в реальной жизни. Оказалось, что имеет место несоответствие. Почти две трети студентов (70%) ещё не знают, нужна ли истина и предпочитают «ориентироваться на конкретную жизненную ситуацию». Таким образом, студенты выбирают путь приспособленчества, отказываются брать на себя ответственность в решении острых проблем.

На вопрос «Кто для Вас пример в жизни?» две трети студентов (70%) ответили, что таких примеров нет. Остальные (30%) считают примером родителей и других родственников. Несколько человек привели другие примеры: А. Шварцнеггер, О. Хайям, известный волейболист…

Такова наша реальность, на которую нужно реагировать. Анкетирование показало существование проблемы перестройки аксиологических ориентиров. Помочь в этом может работа по формированию базовых нравственных ценностей на примере выдающихся акме-личностей [16: 298-300]. Работа со студентами является очень ответственной, так как студенты входят в особую социальную группу, которая пополняет ряды интеллигенции. Интеллигенция продолжает оставаться совестью народа.

Литература
1. Брычков А.С. Духовность современной молодежи. / А.С. Брычков, Г.А. Фомичекова. // Вестник высшей школы, 2011. - № 10.

2. Владимиров А.И. Стратегические этюды. / А.И. Владимиров. – М.: «Издательство ЮКЭА», 2002.

3. Газгиреева Л. Экзистенциональные основы духовной безопасности российского общества. / Л. Газгиреева, Л. Бурняшева. // Власть, 2011. - № 2.

4. Дьяченко М.И. Психологический словарь – справочник. / М.И. Дьяченко, Л.А. Кандыбович. – Минск: Харвест, 2007.

5. Кирилина Т.Ю. Особенности становления отечественной социологии морали. / Т.Ю. Кирилина. // Социально-гуманитарные знания, 2009. - № 3.

6. Клюев А.А. Проблемы духовного здоровья в системе национальной безопасности России. / А.А. Клюев. // Традиции, инновации и творчество в общем, специальном и высшем образовании: социоакмеологический и психолого-педагогический аспект: Сб. науч. трудов. / Под науч. ред. Т.А. Молодиченко, Н.В Павловой. – Саратов: ИЦ Наука, 2012.

7. Молодиченко Т.А. Акмеологическая ориентация трансформирующегося российского общества. / Т.А. Молодиченко. – Саратов: Научная книга, 2005.

8. Молодиченко Т.А. Социоакмеологические ресурсы и резервы повышения качества образования. / Т.А. Молодиченко. // Традиции, инновации и творчество в общем, специальном и высшем образовании: социоакмеологический и психолого-педагогический аспект: Сб. науч. трудов. / Под науч. ред. Т.А. Молодиченко, Н.В Павловой. – Саратов: Наука, 2012.

9. Молодиченко Т.А. Сущность социоакмеологического подхода к проблеме национальной безопасности. / Т.А. Молодиченко. // Цивилизованный кризис национальной безопасности России. – Ч. 1. – Саратов: Наука, 2007.

10. Молодиченко Т.А. Реальность, возможность и необходимость духовности человека и общества. / Т.А. Молодиченко. // Творчество и инновационные технологии в общем, специальном и высшем образовании: Сб. науч. трудов. / Под ред. Т.А. Молодиченко, Н.В. Павловой. – Саратов: Наука, 2011.

11. Молодиченко Т.А. Совесть как базовый феномен ноосферизма и ноосферной концепции образования. / Т.А. Молодиченко. // Ноосферное образование в евразийском пространстве. Кн. 1. От ноосферного образования – к ноосферной России. – СПб: Астерион, 2010.

12. Наумова Т.В. Российская интеллигенция: миф или реальность. / Т.В. Наумова. // Социально-гуманитарные знания, 2009. - № 3.

13. Норбеков М.С. Опыт дурака, или путь к прозрению. / М.С. Норбеков. – СПб: ИД «ВЕСЬ», 2002.

14. Ожегов С.И. Толковый словарь русского языка. / С.И. Ожегов, Н.Ю. Шведова. – М.: Азбуковник, 1997.

15. Ребер А. Большой психологический толковый словарь. – М.: ВЕЧЕ-АСТ, 2000.

16. Рязанова Г.Е. Феномен Н.И. Вавилова и ценностные ориентиры современной молодежи. / Г.Е. Рязанова, Н.В. Рязанцев. // Вавиловские чтения - 2011: Матер. Междунар. науч.-практ. конф. (Саратов, 24-25 ноября 2011 г.) – Саратов: «КУБиК», 2011.

17. Рязанова Г.Е. Интенсификация творческой деятельности акмеологизирующихся студентов в процессе научно-исследовательской работы. / Г.Е. Рязанова. // Традиции, инновации и творчество в общем, специальном и высшем образовании: социоакмеологический и психолого-педагогический аспект: Сб. науч. трудов. / Под науч. ред. Т.А. Молодиченко, Н.В Павловой. – Саратов: Наука, 2012.

18. Рязанцев Н.В. О проблемах идеалов современной молодежи. / Н.В. Рязанцев, Г.Е. Рязанова. // Специалисты АПК нового поколения: Матер. IV Всерос. науч.-практ. конф. / под ред. И.Л. Воротникова: в 2 ч. – Ч. 2. – Саратов: «КУБиК», 2010.

19. Рязанцев Н.В. К вопросу о повышении этико-нравственного и культурно-интеллектуального уровня молодёжи. / Н.В. Рязанцев. // Традиции, инновации и творчество в общем, специальном и высшем образовании: социоакмеологический и психолого-педагогический аспект: Сб. науч. трудов. / Под науч. ред. Т.А. Молодиченко, Н.В Павловой. – Саратов: Наука, 2012.

20. Собрание законодательства Российской Федерации, 2000. - № 2.

21. Собрание законодательства Российской Федерации, 2005. – № 10.

22. Соколов В.М. Социология морали – реальная или гипотетическая? / В.М. Соколов. // Социологические исследования, 2004. - № 8.

23. Тодд М. Скрытые притчи. / М. Тодд. – пер. с англ. Е.В. Кулешова. – М.: РИПОЛ, 2009.

24. Тонконогов А.В. Обеспечение безопасности духовной сферы современного российского общества. / А.В. Тонконогов. // Социально-гуманитарные науки, 2009. - № 3.

25. Тонконогов А.В. Информационно-психологическая безопасность в системе духовной безопасности современной России. / А.В. Тонконогов. // Власть, 2010. - № 6.

26. Философский энциклопедический словарь. – М.: ИНФРА, 1999.

З.Б. Бисенгалиева, студентка факультета
психолого-педагогического и специального образования СГУ

ОСВОЕНИЕ СТАРШИМИ ДОШКОЛЬНИКАМИ НОРМ ЭТИКЕТА
КАК ЦЕННОСТИ НАЧАЛЬНОГО ОБРАЗОВАНИЯ
В современном обществе для существования человека необходимо соблюдение правил поведения, принятых в определенных социальных кругах. В настоящее время наблюдается недостаток нравственности среди детей, подростков и взрослых. Жестокость, наглость, равнодушие порождают все большее количество конфликтов в обществе. В связи с этим актуальность изучения этикета как правил поведения в дошкольном возрасте не вызывает сомнения.

Культурно-речевое воспитание детей – дело большой социальной значимости. Как писал известный ученый-методист А.М. Пешковский, «там, где дети усиленно учатся говорить, ... там люди не оскорбляют друг друга на каждом шагу, потому что лучше понимают друг друга». И чем раньше начинается речевое обучение ребенка, тем больше у него возможностей для прочного овладения разносторонними коммуникативными умениями.

Поведение человека – это образ жизни, его действия и поступки. Можно предположить, что это сугубо личное дело каждого. Но, например, если один человек грабит людей, то это вредит обществу, т.е. индивидуальное поведение тесно связано с окружающими, а значит, имеет социальный характер.

Социальное поведение – это действия человека по отношению к обществу, другим людям, окружающим его вещам и природе. Факторы социального поведения бывают личностные и общественные. К личностным факторам относятся: врожденные инстинкты, психические особенности – темперамент, характер, самооценка, жизненные цели, интересы, ценности, умение жить в обществе и ладить с другими людьми. К общественным факторам относятся: социальные ценности и нормы, поведение социальной элиты, условия для соблюдения норм.

Социальные нормы – предписания, требования, пожелания и ожидания соответствующего поведения. Нормы – некие идеальные образцы, предписывающие то, что люди должны говорить, думать, чувствовать и делать в конкретных ситуациях. Норма – это исторически сложившаяся в конкретном обществе мера допустимого поведения отдельной личности, группы. Это своего рода границы. Под нормой также подразумевается нечто среднестатистическое, или правило больших чисел. Например, протяженность активного возраста может изменяться в зависимости от конкретного времени, общества.

Этикет – принятая в особых социальных кругах система правил поведения, составляющих единое целое. Включает особые манеры, нормы, церемонии и ритуалы. Он характеризует высшие слои общества и относится к области элитарной культуры.

Знакомство с основными правилами этикета в дошкольном возрасте позволяет усвоить определенные нормы поведения в обществе и превратить их в привычку. А.С. Макаренко отмечал, что взрослые воспитывают ребенка не только когда с ним разговаривают, ругают, но и когда радуются, общаются с другими взрослыми, читают газеты.

Ребенок старшего дошкольного возраста начинает общаться со взрослыми на другом уровне, он уже может спрашивать о моральных нормах и отношениях. При этом происходит формирование детского коллектива и реализуется его роль в развитии личности ребенка. В этом возрасте развивается словесно-логическое мышление, ребенок учится понимать связи между предметами, которые нельзя себе представить в наглядной форме.

Ребенок-дошкольник отличается динамичным развитием. На протяжении дошкольного возраста происходят существенные изменения в различных направлениях, совершенствуются различные виды деятельности (игра, конструирование, рисование). Активно развивается внимание, память, мышление и воображение. У ребенка расширяется круг представлений о мире, он учится управлять собой, регулировать свое поведение, осваивает новые социальные отношения.

В этом возрасте закладываются основы будущей личности: формируется устойчивая структура мотивов; зарождаются новые социальные потребности. Формируется потребность в уважении и признании взрослого, желание выполнять важные для других, «взрослые» дела, быть «взрослым»; потребность в признании сверстников (у старших дошкольников она активно проявляется как интерес к коллективным формам деятельности, так и стремление в игре и других видах деятельности быть первым); появляется потребность поступать в соответствии с установленными правилами и этическими нормами.

И родители, и воспитатели должны формировать у ребенка основы этикета в общении с окружающими их сверстниками, родителями других детей и посторонними людьми.

В рамках данной работы мы рассматриваем программу формирования норм этикета как ценности начального образования, предстоящего старшему дошкольнику. Существуют, конечно, воспитательные часы, родительские собрания. Но этого недостаточно, так как проблему освоения норм этикета нельзя считать решённой.
Работа с детьми состоит из системы занятий, включающих в себя широкий спектр этикетных правил, например, по следующим темам:

1. Правила поведения в общественных местах. Вежливые способы обращения друг к другу в зависимости от времени суток и от собеседника; как представляться и представлять других; «волшебные» слова.

2. «Речевой этикет»: общение по телефону, способы обращения к собеседникам, умение кратко излагать свои мысли и понимать звуковые сигналы.

3. «Культура внешнего вида»: опрятность, чистота, удобство и уместность внешнего вида в зависимости от ситуации, времени года и времени суток.

4. «Этикет и мой дом»: красота, чистота и уют дома, обращение с игрушками, порядок в детской комнате.

5. «Поведение в общественных местах»: правила для пешеходов (как переходить улицу, понимать знаки светофора и дорожных знаки), поведение в транспорте, прогулка в лесу, поведение в театре, музее, кинотеатре и гардеробе.

6. «Гостевой и подарочный этикет»: обращение с подарком, культура преподнесения подарка, правила поведения для гостей и приема гостей.

7. «Столовый этикет»: сервировка стола, культурное поведение за столом и правила пользования столовыми приборами.

8. «Семейный этикет»: секреты семейного счастья, правильное построение межличностных отношений с мамой, папой, родственниками, братьями и сестрами, а также с домашними питомцами.

Необходимо отметить, что по каждой теме должно быть проведено не менее трех игр или упражнений

Подводя итоги, нужно сказать, что воспитание нравственных умений и навыков у дошкольников – важнейшее звено формирования у них этических норм. Складывающиеся этические нормы ребенка отражаются, прежде всего, на его культуре поведения, внешнем облике, речи, на его отношении к вещам, на характере общения с окружающими людьми. Моральные чувства, служащие основой нравственного воспитания дошкольников, несовместимы с равнодушным, безразличным отношением к радостям и огорчениям сверстника, печальному настроению взрослых. Умение деликатно проявить внимание (но не быть назойливым!) требует особого такта взрослых, с которых дети берут пример в искреннем проявлении чувств по отношению к другим людям.

Литература

1. Обухова Л.Ф. Детская (возрастная) психология: Учебник. – М.: «Российское педагогическое агентство», 1996.
2. Выготский Л.С. Психология развития как феномен культуры. – М.: Воронеж, 1996.
3. Нравственное воспитание в детском саду / Под ред. В. Г. Нечаевой и Т. А. Марковой. Изд. 2-е, испр. и доп. – М.: «Просвещение», 1978.

Н.А. Яркина, студентка факультета психолого-педагогического
и специального образования СГУ

ПРОБЛЕМА КОРРЕКЦИИ АГРЕССИВНОСТИ

У СТАРШИХ ДОШКОЛЬНИКОВ

В последнее время проблема агрессии стала едва ли не самой популярной в мировой психологии. Это реакция психологов на беспрецедентный рост агрессии и насилия в цивилизованном двадцатом веке.

Одной из актуальных проблем на сегодняшний день является проблема детской агрессивности, а именно агрессивности дошкольников. Это связано с тем, что исследования и многочисленные наблюдения показывают, что агрессивность, сложившаяся в детстве, остается устойчивой чертой и сохраняется на протяжении дальнейшей жизни человека. Именно в дошкольный период закладываются основы этики, оформляются и укрепляются индивидуальные варианты отношения к себе и окружающим. Уже в дошкольном возрасте складываются определенные внутренние предпосылки, способствующие ее преодолению.

В последние годы научный интерес к проблемам детской агрессивности существенно возрос. В зарубежной психологии проблемой агрессивности занимались Л. Берковиц, Р. Бэрон, К. Лоренц, Д. Ричардсон, З. Фрейд, Э. Фромм и др. В западной психологии тема агрессии постоянно находится в поле зрения ученых и практиков. Существует большее число теоретических концепций, объясняющих эти феномены, проводятся многочисленные экспериментальные исследования, многие психотерапевтические школы, сталкиваясь с проблемой агрессивного поведения, пытаются разрабатывать техники его коррекции.

Проблема детской агрессивности в отечественной психологии долгое время была закрыта и не получила должной разработки. Публикации на эту тему представляют собой главным образом обзор зарубежных исследований.

Коррекционно-развивающая программа нацелена на преодоление агрессивности в среднем и старшем дошкольном возрасте, т.к. к концу дошкольного возраста все эмоциональные процессы становятся более уравновешенными, ребенок может управлять своими эмоциями и внешним их проявлением. В этом возрасте уже существует механизм эмоционального предвосхищения, а проявление чрезмерной агрессивности свидетельствует о некотором нарушении, которое может закрепиться при отсутствии работы с таким ребенком.

Возраст 5-6 лет является очень важным возрастом в развитии интеллектуальной и личностной сфер ребенка. Его можно назвать базовым возрастом, когда в ребенке закладываются многие личностные аспекты, прорабатываются все моменты становления «Я» позиции. Именно 90% закладки всех черт личности ребенка закладывается в возрасте 5-6 лет. Очень важный возраст, когда мы можем понять, каким будет человек в будущем. В 5-6 лет ребенок как губка впитывает всю познавательную информацию. Научно доказано, что ребенок в этом возрасте запоминает столько материала, сколько он не запомнит потом никогда в жизни. В этом возрасте ребенку интересно все, что связано с окружающим миром, расширением его кругозора. Этот период называют сензитивным для развития всех познавательных процессов: внимания, восприятия, мышления, памяти, воображения. Для развития всех этих аспектов усложняется игровой материал, он становится логическим, интеллектуальным, когда ребенку приходится думать и рассуждать [2].

В зарубежной психологии причины трудностей развития ребенка усматриваются либо в нарушении внутренних структур личности (3. Фрейд, М.Клайн и др.), либо в искаженной среде, или объединяют эти точки зрения. А отсюда цели воздействия понимаются либо как восстановление целостности личности и баланса психодинамических сил, либо как модификация поведения ребенка за счет обогащения и изменения среды и научения его новым формам поведения [5].

В отечественной психологии цели коррекционной работы определяются пониманием закономерностей психического развития ребенка как активного деятельностного процесса, реализуемого в сотрудничестве со взрослым. На этом основании выделяют три основных направления и области постановки коррекционных целей.

1. Оптимизация социальной ситуации развития.

2. Развитие видов деятельности ребенка.

3. Формирование возрастно-психологических новообразований.

В работе Семенака С.И. представлен цикл коррекционно-развивающих занятий, направленных на формирование эмпатии и профилактики агрессивности у детей дошкольного возраста. По мнению Семенака С.И., в качестве важнейшего фактора контролирующего агрессию выступает формирование эмпатии [6].

В психологии под эмпатией понимается постижение эмоционального состояния, проникновение, переживание за другого человека, понимание другого человека путем эмоционального «вчувствования» в его переживания [3]. Как особые формы эмпатии выделяют сопереживание – переживание тех же эмоциональных состояний, что испытывает другой человек, через отождествление с ним; сочувствие – переживание собственных эмоциональных состояний в связи с чувствами другого. Ребенок, понимающий чувства другого, активно откликающийся на переживания окружающих людей, стремящийся оказать помощь человеку, попавшему в трудную ситуацию, не будут проявлять враждебность и агрессивность.

С возрастом развивается способность ребенка переживать за другого, что связано с возрастными изменениями у него темперамента, эмоциональной возбудимости, а также с влиянием социального окружения. На ранних этапах психического развития ребенка закладывается первый компонент эмпатийного процесса – сопереживания, проявляющееся на основе таких механизмов как заражение и идентификация. По мере становления второго компонента – сочувствия, доминирующую роль начинает играть когнитивные компоненты, знания моральных принципов и социальные ориентации ребенка. На основе этих компонентов у дошкольников возникает импульс к содействию другим, который побуждает ребенка к конкретным поступкам. Содержание предлагаемых занятий направленно на решение следующих задач: расширение представлений о понятиях «добро» и «зло»; расширение способности к эмоциональному сопереживанию; развитие стремления к проявлению сочувствия и сопереживания; формирование ценностного отношения к моральной стороне поступков; воспитание гуманного отношения к родным, близким, сверстникам, животных [6]. Данная программа хороша тем, что в ней очень подробно описаны занятия по формированию эмпатии, что немаловажно для преодоления агрессивного поведения.

Анализ теоретических подходов и практических исследований различных авторов показывает, что основными параметрами, контролирующими агрессивное поведение являются усвоение моральных норм и правил; развитие эмпатии; чрезмерная эмоциональная напряженность, не находящая выхода; социальное окружение (большую роль играют различные семейные факторы); способность переносить фрустрацию; умение находить приемлемые способы решения конфликтных ситуаций.

Коррекционно-развивающая программа содержит 10 занятий. На основе диагностики агрессивности выделяются типы дошкольников: группа особо агрессивных детей обособляется для работы с психологом, дети со средним уровнем агрессивности и ситуативной агрессивностью не включаются в основную группу, разрабатываются рекомендации для педагогов и родителей, а со стороны психолога лишь осуществляется контроль за правильностью выполнения рекомендаций, которые он дал. Группы состоят из 5-6 детей, наиболее целесообразно количество людей в группе равное 6, т.е. четное число, что связано с тем, чтобы в процессе выполнения некоторых заданий не возникало недоразумений с поиском пары для ребенка. Наряду с агрессивными детьми в группе должен присутствовать и участвовать на равных 1 миролюбивый ребенок. Занятия проходят 1 раз в неделю по 40 минут.

Для коррекции агрессивности применяются следующие программы.

1. «Психогимнастика». На занятиях ребенок тренируется точно выражать и переживать свои чувства, а также понимать чувства, эмоции, действия, отношения других детей, учится сопереживать. С помощью сказочных персонажей дети проигрывают типичные ситуации из их жизни дома и в детском саду, приобретают и закрепляют способы разрешения конфликтных ситуаций. Гимнастика предоставляет детям возможность направлять внимание на свои мышечные ощущения (напряжение-расслабление), различать и сравнивать их. Главная задача программы – приведение в равновесие их эмоционального состояния, улучшение самочувствия и настроения [1].

2. «Учимся сочувствовать, сопереживать». Содержание предлагаемых занятий направлено на решение следующих задач:

· расширение представлений о понятиях «добро» и «зло»;

· развитие способности к эмоциональному сопереживанию;

· развитие стремления к проявлению сочувствия и сопереживания всем тем, кто в них нуждается.

На занятиях дети дают моральную оценку поступков героев художественных произведений. Решают проблемные ситуации, позволяющие закреплять в сознании значимость проявления сочувствия. Ребята взаимодействуют со сказочным персонажем – Петрушкой, который дает советы, расширяющие представления детей о культуре взаимоотношений с родными, близкими, друзьями, животными.

Главная задача программы - формирование осознанного противостояния злу и проявления радости за другого [6].

3. «Сказкотерапия». Дети с помощью психолога разыгрывают фрагменты из известных сказок. Содержание предлагаемых занятий направлено на решение следующих задач:

· развитие восприятия и внимания;

· развитие речи;

· расширение представление детей об эмоциях, обучение передаче заданного эмоционального состояния;

· снижение эмоционального напряжения;

· развитие фантазии и творческого воображения [4].

При коррекционной работе агрессивного поведения важно использование интегративного метода, так как при его использование происходит коррекция не только в отношение ребенка с окружающими, но и воздействие на всю его психо-эмоциональную сферу. Своевременная коррекция ребенка и консультирование его родителей позволяет подобрать адекватные условия и методы обучения ребенка. Следует отметить, что психолог в своей работе должен сочетать в себе ученого и практика, т.е. должен быть компетентным исследователем и содействовать получению знания о ребенке, а также применять эти знания к решению повседневных задач, которые возникают у детей.
Литература
1. Алябьева Е.А. Психогимнастика в детском саду: Методические материалы в помощь психологам и педагогам - М., 2003.

2. Гамезо М.В. Возрастная и педагогическая психология - М., 1984.

3. Головин С.Ю.Словарь практического психолога, 1998
4. Зинкевич-Евстигнеева Т.Д. Тренинг по сказкотерапии. Развивающая сказкотерапия. Сборник программ по сказкотерапии. – СПб., 2000.

5. Мамайчук И.И. Психологическая помощь детям с проблемами в развитии. - СПб., 2001.

6. Семенака С.И. Учимся сочувствовать, сопереживать. Коррекционно-развивающее занятие для детей 5-8 лет. – М., 2004.

А.М. Максакова, студентка факультета психолого-педагогического
и специального образования СГУ

ПРОФИЛАКТИКА ТРУДНОСТЕЙ СОЦИАЛЬНО-ПСИХОЛОГИЧЕСКОЙ АДАПТАЦИИ ПЕРВОКЛАССНИКОВ

КАК ЦЕННОСТЬ ОБРАЗОВАНИЯ
Проблема школьной адаптации – одна из важнейших проблем, стоящих перед школьной психологической службой. Она особенно актуальна для первоклассников, так как от процесса их адаптации во многом зависит и успешность учебы, и устойчивость учебной мотивации, и позитивное отношение к школе и учителям, и эмоциональное благополучие [2].
Начало обучения в школе – один из наиболее сложных моментов в жизни детей, как в социально-педагогическом, психологическом, так и физическом плане. Поступив в школу, ребенок становится школьником далеко не сразу. Это становление, вхождение в школьную жизнь, происходит на протяжении начальной школы, и сочетание черт дошкольного детства с особенностями школьника будет характеризовать весь период младшего школьного возраста. Все дети, начинающие обучение в школе, сталкиваются с теми или иными трудностями, и адаптация – одна из них.
Адаптация к школе – это перестройка познавательной, мотивационной и эмоционально-волевой сфер ребенка при переходе к систематическому организованному школьному обучению. Социальная (или точнее, – социально-психологическая) адаптация характеризуется активным приспособлением личности к нормам, ролям, ценностям, ориентациям, установкам конкретной группы (и через нее – общества в целом), ее общению и отношениям. При поступлении в школу коренным образом изменяются условия жизни и деятельности ребенка; ведущей деятельностью становится учебная. Режим школьных занятий требует гораздо более высокого, чем в дошкольном детстве, уровня произвольности поведения.
Э.М. Александровская выделяет четыре критерия процесса школьной адаптации, оценка которых производится по семи шкалам в баллах:

I критерий – эффективность учебной деятельности;
II критерий – усвоение социальных норм поведения;
III критерий – успешность социальных контактов;
IV критерий – эмоциональное благополучие [3].
Рассмотрим особенности работы с первоклассниками учителей, родителей, психологов в аспекте профилактики трудностей социально-психологической адаптации этих детей.
Необходимость налаживать и поддерживать взаимоотношения с педагогами и сверстниками в ходе совместной деятельности требует развитых навыков общения. Очень важно здесь и непосредственное общение учителя с ребенком.

Общение как непосредственный процесс взаимодействия, обмена информацией является проявлением внутренних особенностей каждой личности. В педагогическом общении проявляются глубина мышления учителя, его умение адекватно отразить состояние и возможности учащихся, своевременно выбрать из арсенала воспитательных воздействий самое эффективное средство. В общении как сотворчестве, двустороннем процессе, выражают себя и учитель, и ученик. Педагогическое общение должно быть наиболее благоприятным для развития личности воспитанника, то есть оптимальным.

Большого внимания со стороны учителей требуют вопросы охраны нервной системы детей, предупреждения переутомления и чрезвычайно эмоционального напряжения. От преподавателя требуется индивидуальный подход к каждому. И чтобы отвечать этому требованию, чтобы лучше понять ребенка и помочь ему в той или иной ситуации, опытные учителя в начале учебного года должны проводить анкетирование с родителями этого ребенка. Оно помогает выяснить в каких условиях живет ребенок, какая атмосфера в его семье, что он любит, чем интересуется, какие капризы у него бывают чаще всего, как он привык вести себя на людях. Эти знания помогут учителю проявлять чуткость, терпимость и доброжелательность в общении с ребенком, показать свою психолого-педагогическую грамотность. Так же анкетирование поможет выяснить чего хотят сами родители от своих детей и от школы, в которую они отдают их.

Ожидания родителей бывают очень разными. Амбициозным важно, чтобы ребенок учился в престижной школе – и знания получил, и не стыдно было сказать, где он учится. Обычно такие родители хотят, чтобы у их ребенка получилось то, что не получилось у них самих. Другие ставят целью во что бы то ни стало дать лучшее образование, а готово ли их чадо учиться по продвинутой программе – не так важно для них. Есть те, кому важно, чтобы их ребенок в школе чувствовал себя спокойно и уютно, а некоторые родители просто не могут выдвигать требования к школе, потому что у них не из чего выбрать и они отправляют ребенка в ближайшую. Их принцип: как будет, так и будет [5]. И все это влияет на психику ребенка, требует от него какого-то определенного поведения, а порой вызывает страх расстроить родителей, считать себя недостаточно хорошим.
Работа школьного психолога в начальной школе очень важна. Психолог так же ведет наблюдение за процессом адаптации первоклассников к школе. Это включает в себя посещение уроков, наблюдение за детьми, беседы, консультации с учителями, родителями. Дальше психолог проводит еженедельные занятия с классом, для более слабых детей – индивидуальные. На этих занятиях проходит психологический тренинг, программа, направленная на развитие у детей произвольной сферы, мелкой моторики, формирование аналитико-синтетической деятельности, развитие фонетического слуха и устной речи. Этот тренинг строится на игровой основе, где детям предлагаются различные задания, в ходе которых они смогут продемонстрировать себя, свои знания и умения, смогут раскрыться перед другими детьми и найти общие интересы друг с другом. Вся работа психолога в начальной школе направлена на выявление потенциальных возможностей каждого ребенка и создание условий для дальнейшего его развития; оказание необходимой помощи учителю для более глубокого изучения личности своих учеников и учета возможностей и особенностей развития при работе с ними [1].

Для адаптации первоклассников к школе важную, а то и главную роль, играет отношение к ним учителя. Педагог должен обладать высокими личностными качествами, уметь найти контакт с любым ребенком, видеть в нем потенциал и стремиться его развивать.

Педагогам нередко недостает теплоты и дружелюбия по отношению к детям. К примеру, на протяжении всего урока учителя в основном находятся у доски, не приближаясь к детям. Психологическая поддержка со стороны учителя, направленная на ребенка, бывает либо недостаточна, либо отсутствует вовсе, что является одной из причин снижения мотивации учащихся, а у тревожных детей – и снижения самооценки. А дети нуждаются в помощи преподавателя в выработке позитивной самооценки. Начинающим педагогам, у которых возникают трудности в этом плане работы, кроме чтения профессиональной литературы, бесед со школьным психологом может помочь и индивидуальные программы саморазвития и самосовершенствования, составленные вместе с психологом [4].
Таким образом, социально-психологическая адаптация ребенка к школе – процесс, над которым должны работать все, кто заинтересован в его развитии, становлении его личности и реализации возможностей. Родители, педагог, школьный психолог должны создать благоприятные условия для формирования всех сторон личности ребенка, развития его способностей и талантов. Школа – часть общества, в котором она существует, и она воспитывает будущие поколения, формирует «новые умы». И становление психологической культуры школьников должно быть делом всей системы образования.

Литература
1. Андреева Л.Г. Работа школьного психолога в начальной школе // Практическая психология в обучении и воспитании: Материалы первой областной научно-практической конференции психологов Саратовской области. – Саратов: 1993. – С. 38-39.

2. Бакал С.В. Причины трудностей адаптации первоклассников к школе // Практическая психология в обучении и воспитании: Материалы первой областной научно-практической конференции психологов Саратовской области. – Саратов: 1993. – С. 17-18.

3. Каримова, Л.А. О некоторых особенностях общения учителя с детьми 6-7-летнего возраста // Обучение, воспитание и развитее детей шестилетнего возраста: Сборник научных трудов. – Тамбов: 1987. – С. 3-9.

4. Кудашова, С.В. Психологический аспект компетентности учителя // Практическая психология в обучении и воспитании: Материалы первой областной научно-практической конференции психологов Саратовской области. – Саратов: 1993. – С. 25-28.

5. Шевченко, Е. Чего мы ждем от школы? // Psychologies – 2012. – № 77. – С. 74-75.

Н.В. Бригадиренко, педагог-психолог
музыкально-эстетического лицея им. А.Г. Шнитке г. Энгельса

ОСОБЕННОСТИ РЕАЛИЗАЦИИ ЦЕННОСТНОЙ ПАРАДИГМЫ ОБРАЗОВАНИЯ В ИНТЕГРИРОВАННОЙ КРЕАТИВНОЙ ОБРАЗОВАТЕЛЬНОЙ СРЕДЕ

Выбери себе жизнь, чтобы жить.

Библия
Сделай начертание своей жизни и следуй оному

неизменно до последней мину​ты твоего бытия.

Пифагор
ХХІ век ознаменован сложным поиском нового миропонимания, педагогического мироощущения, потребностью по-новому посмотреть «на проблемы становления человека как субъекта жизнетворчества, способного создать свой жизненный проект, ответственно относиться к жизни» [1].

Жизнетворчество – одно из новых понятий в современной психологии, хотя по существу оно выражает старое стремление человека управлять своей судьбой, быть автором своей собственной жизни [4]. Идея творчества жизни, искусства жить, которая является ведущей в пси​хологии жизнетворчества, имеет глубо​кие корни в философии, психологии, культуре в целом. Именно на этой теорети​ческой основе происходит становление психологии, педагогики жизнетворче​ства, креатологии [2], автокреативности [4].

Появление самого термина «жизнетворчество» в психологии связано с концепцией Л.В. Сохань, которая определяла жизнетворчество как осуществление творческой продуктивности личности в «материале» собственной жизни. Автор вводит понятие «замысел жизни» как некое жизненное «кредо» личности, как главный жизненный вектор, выработанный на основе ценностных жизненных выборов и отражающий ее смысл жизни [2].
Результатом такого творческого процесса является кристаллизация новых значимых ценностей, которые мотивируют творческую личность, побуждают ее к обогащению собственного жизненного мира, к саморазвитию, к гармонизации взаимоотношений с другими жизненными мирами. При этом ключевая роль принадлежит среде, которую мы называем вслед за М.В. Рупняк [3] «жизнетворческой средой развития» и определяем как комплекс условий, внешних обстоятельств и стимулов, воздействующих на обогащение учебной и внеучебной деятельности, переходящих во внутренние стимулы, способствующие самореализации, саморазвитию, раскрытию творческого потенциала, развитию ценностно-смысловой сферы сознания личности, потребности в реализации личностно значимых жизненных проектов.

Нами выделены основные условия образовательной среды лицея, которые способствуют повышению эффективности процесса жизнетворчества ребенка как субъекта образовательного процесса:

· интеграция основного и дополнительного образования, поскольку в обеих формах создаются условия для образовательной успешности учащихся, учебная и внеучебная деятельность в равной мере обеспечивают условия для культурного, социального самоопределения и творческой самореализации школьников;

· создание условий для свободного выбора каждым ребёнком образовательной области (направления и вида деятельности), профиля обучения и времени её освоения, педагога;

· многообразие видов деятельности, удовлетворяющей самые разные интересы, склонности и потребности ребёнка;

· личностно-ориентированный подход к ребёнку, создание «ситуации успеха» для каждого;

· признание за ребёнком права на пробу и ошибку в выборе, права на пересмотр возможностей в самоопределении;

· применение таких средств определения результативности продвижения ребёнка в границах избранной им дополнительной образовательной программы (вида деятельности, области знаний), которые помогли бы ему увидеть ступени собственного развития и стимулировали бы это развитие, не ущемляя достоинства личности ребёнка.

· позиция сотрудничества «ученик – учитель - родитель», обеспечивающая повышение роли ценностных ориентаций детей в их саморазвитии, нравственном воспитании, общении, поведении как необходимой части школьного уклада жизни;

· акцент на разнообразных культурных практиках и культурном опыте своих учеников (в индивидуальных, групповых, смешанных детско-взрослых формах). В основе образовательного процесса лежат индивидуальные достижения каждого ребенка.

· направленность педагогов на преобразование окружающей среды и преображение професионально-личностного начала с нацеленностью на получение творческого продукта, стимулирующего био-психо-социо-духовные ценности культуры жизни его учеников.

При этом большую роль играет индивидуальная и групповая рефлексия учащихся, что позволяет повысить роль ценностных ориентаций детей в их саморазвитии и сделать нравственную работу, общение и поведение каждого постоянной и необходимой частью школьного уклада жизни. Активизируется участие всех детей и взрослых (а не только лидеров и активистов) в соуправлении и самоорганизации. Учитель становится «педагогом широкого профиля», консультантом, тьютором, творческим (научным) руководителем-исследователем, мастером-наставником, фасилитатором; содержание его деятельности- сотрудничество, консультации, педагогическая поддержка, нравственный пример. Такой педагог обеспечивает условия для культурного самоопределения и творческой самореализации себя и ребенка.

Одной из ключевых составляющих в этой системе является воспитательная среда, как духовное, материальное (предметное) и событийное наполнение жизнедеятельности личности жизнетворческим содержанием – через ситуации нравственного выбора, содержание и способы жизнедеятельности, социально-культурное творчество – и реализуется поэтапно блоками: «Мой мир», «Мир творчества», «Мир других людей», «Мир отношений», проект «Мой жизненный мир».

Содержание блоков направлено на развитие личностных смыслов, понимание их значимости в продуктивном преобразовании своего Я, что является устойчивым регулятором ее жизнедеятельности и поведения, т.е. полным ходом идет работа со своим внутренним миром, в основе которой лежит проблемно ориентированный поиск учащихся на основе реальной жизненной практики, конструирования личностных концепций жизни, собственного жизненного мира.

Первый блок направлен на развитие рефлексивной самооценки, самопознание, освоение способов поведения и приемов самоанализа, развитие потребности в самоизменении, самосовершенствовании.

Второй блок занятий ориентирован на формирование коммуникативной культуры, понимании ценности дружбы, внешний и внутренней культуры поведения, эмпатии, роли любви в жизни человека. Лицеисты учатся работать «в команде», сотрудничать не только со сверстниками, но и с педагогами, преодолевать конфликты, находить разумные компромиссы в общении, проявлять партнерские отношения, взаимное уважение.

Третий блок учит детей анализировать свои действия в различных отношениях с миром через систему ситуаций, преодолевать трудности и ошибки, развивать такие качества, как интуиция, настойчивость, самообладание, инициатива. При этом ценность человеческой жизни рассматривается через осознание смысла жизни и поиск собственного варианта поведения в соответствии с общечеловеческими ценностями.

Четвертый блок способствует гармонизации всех ценностных структур, входящих в поликомпонентное образование, именуемое, вслед за Е.М. Лысенко, культурой жизни, что, несомненно, актуализирует потенциал жизнетворчества учащихся лицея.

В итоге появляется бесценный материал для обсуждения и проектирования собственного жизненного пути одаренного ребенка. Старшеклассники пишут жизнетворческие проекты, в основе которых - установка на полезность в повседневной жизни, что требует активных творческих усилий интеллекта, изобретательности, воображения. Такая модель выполняет роль оценки притязаний, способностей и интересов, мотивирует личностное развитие, проектирование процессов самореализации, учитывает индивидуально значимые смыслы и личностный опыт. В результате такого творческого процесса дети создают свою картину мира и себя в ней, демонстрируют рефлексивное отношение в процессе познания себя, проявляют гибкость мысли, аргументированность, активно включаются в процесс самокоррекции.

Содержание блоков включает в себя и тренинги по овладению механизмом анализа и обобщения, разработки индивидуальной образовательной и личностной траектории, формирования индивидуального опыта жизнетворчества. Сознательная активность личности позволяет строить картину не только реального, но и желательного мира, учит анализировать не только ситуацию, но и ее причины и последствия, оценивать смысл обстоятельств и своих действий в контексте не сиюминутной ситуации, а жизни в целом.
Процесс реализации процесса конструирования жизненного мира лицеиста заключается в том, что педагог организует учебный или внеурочный процесс, в ходе которого ученики создают проекты, касающиеся индивидуальной жизни личности в различных обстоятельствах, в разнообразной палитре социальных ролей. При этом в лицее делается ставка на искусство и, в первую очередь музыку, которая умножает возможности лицеистов и помогает им в преодолении трудностей и в обучении, в личностном развитии. Творческая активность личности направлена на ориентацию в том, какой она является, какой может быть и какой хотела бы быть, что само по себе является важным условием развития учащихся на протяжении дальнейшей жизни.

Опираясь на опыт украинских исследователей Л.В. Сохань и И.П. Сохань [2] и собственную практику лицея, мы выявила некоторую специфику и типологию жизненных стратегий, в которых процесс жизнетворчества предстает как:

1. определение способов упорядочения событийной картины жизни;

2. нахождение целевых ориентиров, образа собственного идеального ценностного Я, к которому следует стремиться;

3. процесс самосовершенствования личности;
4. поиск способов решения конкретных жизненных задач;
5. проектирование, программирование и планирование своей жизни;
6. коррекция жизненных целей, своего жизненного пути.
В качестве критерия эффективности процесса жизнетворчества мы рассматриваем уровень социокультурной зрелости, в которую включены: уровень комфортности одаренного ребенка в коллективе сверстников; уровень включенности в инновационные решения, их обоснованность, логика, последовательность; умение анализировать, обобщать и осваивать социальный опыт; сформированный уровень культуры ребенка.

Таким образом, жизнетворчество предстает как особенная, высшая форма проявления творческой природы человека, которая способствует самостоятельному творческому выбору личностью стратегии ее жизни, разработке жизненных планов и программ, выбору и использованию средств, необходимых для реализации ее индивидуального жизненного проекта.
"Человек – это, прежде всего, проект, который переживается субъективно, а не мох, не плесень, не цветная капуста... и человек станет таким, каков его проект жизни" (Жан Поль Сартр).

Литература
1. Ермаков И., Погорелая И. Феномен компетентностно направленного образования // Открытый урок: разработки, технологии, опыт.-2005.-№9-10.-Режим доступа:http:// pld.org. ua/index.php ?go=Pages&in=view&id=213.

2. Психологія і педагогіка життєтворчості: Навч.-метод. посібник / Ред. рада: В.М. Доній (голова), Г.М. Несен (заст. голови), Л.В. Сохань, І.Г. Єрмаков (наук. ред.) та ін.– К., 1996.

3. Рупняк, М.В. Условия эффективности организации жизнетворческой среды развития студентов в экономическом колледже // Актуальные проблемы профессионального дополнительного образования на юге России. Вып.1.Ростов н/Д., 2007.

4. Торхова А. В. Принцип автокреативной кумуляции как методологический регулятив профессиональной подготовки педагога // Педагогическое образование и наука: история и современность: материалы респ. науч.практ. конф. В 2 ч. Ч. 1./ Бел. гос. пед. унт М. Танка. – Минск: БГПУ, 2009.

5. Яновская Л.В., Яновский М.И. Способность к жизнетворчеству как психологическое понятие.2008.

Л.Г. Горякина, учитель информатики СОШ № 105 г. Саратова
РАЗВИТИЕ КРЕАТИВНОГО МЫШЛЕНИЯ ПОСРЕДСТВОМ КОМПЬЮТЕРНОЙ ГРАФИКИ НА УРОКАХ ИНФОРМАТИКИ

Креативность – слово, которое сегодня у всех на устах. Его можно встретить как личную характеристику в большинстве резюме людей различных профессий (и не только творческих). За креативными людьми охотятся крупные компании, ими восхищаются. Многие уверены, что это качество в современном мире просто необходимость, однако, как и в чем его измерять, точно не знает никто.

Креативность – важный фактор, способствующий успеху во многих областях жизни. Поэтому логичным и естественным выглядит желание, как можно больше узнать о развитие креативности. Развитие креативности напрямую связано жизненным опытом, уровнем знаний, образом жизни человека, с его межличностными взаимоотношениями. Расширяя свой кругозор посредством чтения, путешествий, общения с интересными людьми, вы делаете большой шаг в сторону развития креативности своего мышления. Ведь креативное решение – это, по сути, результат сплетения различных знаний.

Если у вас небольшой запас знаний, либо они сильно поверхностны, или – что еще хуже – если весь ваш багаж знаний сосредоточен лишь в одной сфере, то шансы на рождение креативных мыслей и принятие креативных решений, из-за незначительного количества исходного материала, сильно малы. Так что, коллекционируйте знания, эмоции и впечатления.

Креативность не является единичной способностью – это совокупность качеств личности и особенностей её интеллекта. Поэтому, чтобы развить креативное мышление, надо:

· воспринимать себя как человека творческого и разносторонне развитого;

· быть человеком независимым и уметь противостоять внешним требованиям;

· быть способным оспорить чужие предположения, а также иметь готовность и желание действовать путем «А что если?!»;

· быть любознательным, восприимчивым, непредубежденным, готовым к чему-то новому;

· быть энергичным человеком, легким на подъем;

· иметь проницательность и наблюдательность;

· уметь совмещать несовместимое;

· уметь преподнести свои идеи и мысли, убедить человека;

· обладать чувством юмора и игривостью…

Из этого списка следует выделить первое «надо». Есть интересное мнение: единственное, что отличает «креативного» человека от «некреативного», – это то, что «креативный» убежден, что он таким является. Поэтому всё, что он делает, он делает именно с этой мыслью. Задумайтесь!

Пару слов о независимости. Развить кретивность и стать креативным проще человеку независимому, ведь его мнения и решения редко поддаются чужому влиянию и деструктивной критике. А, следовательно, у него меньше ограничений и больше простора и свободы для действий.

Психология понимает под креативностью особые творческие способности, а творчество во всех своих проявлениях основано на воображении. Следовательно, важная часть развития креативных способностей – развитие воображения.

Психологи, анализировавшие составляющие креативности, пришли к выводу, что для развития креативного мышления также важной составляющей является интуиция (интуитивное понимание). Общайтесь с креативными и творческими людьми, добившимися определенного успеха, пытайтесь проводить с ними как можно больше времени, если есть возможность, обязательно понаблюдайте, как они работают. Это необязательно должны быть люди искусства, ведь креативного человека можно встретить в любой профессии.

Не бойтесь экспериментировать. Наши строгие правила, рамки в которые мы сами себя ставим (как нужно себя вести и думать), приводят нас к тому, что мы отвергаем хорошие идеи, которые могли бы внести вклад в развитие креативности. Боясь стать мишенью для насмешек, мы контролируем наше поведение на предмет правильности и приемлемости. Экспериментируйте и не бойтесь показаться смешным!

Конечно, одаренных детей в такой школе не так много, вовсе не все, как может показаться на первый взгляд, но их процент, по сравнению с другими школами, очень высок. Практически в каждом классе есть один-два ребенка с выдающимися способностями. Это могут быть способности в каком-то предмете, в нескольких предметах, социальная или так называемая общая одаренность. Такие дети выделяются из общей массы детей разговором, поведением, вопросами на уроке и самое главное – своим необычным подходом к учению. Такой ребенок может в какой-то одной области знаний быть гением и совсем не выделяться в другой, мало того, вообще не успевать по всем остальным предметам. Учителя такого ребенка считают неуспевающим, долгое время могут вообще не знать, что он имеет успехи в другом предмете, и не просто успехи, а победы во всех олимпиадах и конкурсах.

 Наверное, больше всего видны такие дети на уроках информатики, во время практических работ на компьютере. Они могут не быть одарены именно в данном предмете, просто сам подход к выполнению заданий у них не такой как у всех. Что же такого особенного в одаренных детях. Чем они так выделяются среди остальных?

 1. В первую очередь, одаренный ребенок никогда не придерживается никаких алгоритмов, он всегда «на своей волне». После объяснения учителем задания, когда, как правило, все раскладывается по полочкам, прописывается алгоритм на доске, первый вопрос такого ученика: «А можно сделать в другом порядке?», «А можно немного изменить задание?» (причем часто не в сторону облегчения этого самого задания), «А это обязательно писать?»,

 2. Во время объяснения задания иногда заостряю внимание, что делать нужно именно в таком порядке, иначе не получится. И очень часто слышу: «А можно проверить, почему не получается по-другому?». И ведь что самое удивительное, они находят альтернативный путь выполнения задания, до которого учитель не догадывался.

 3. Обычный ребенок, получив образец и алгоритм выполнения задания, выдает копию рисунка или текста, который учитель дал в качестве образца. Очень редко производятся какие-либо изменения. Выполнив всё как положено, получает заслуженную отличную отметку. Одарённый ребенок с этим никогда не согласен, он найдёт кучу объяснений, чтобы сделать по-другому, но ничуть не хуже, просто не так, как сказали!

 Рассматривая работы одаренных детей (в основном это дети с общей одаренностью, но встречаются и историки, и художники, и математики), можно выделить некоторые общие черты для них:

· Ребенок работает изначально с противоположными цветами. Говорит, что ему так легче, виднее.

· Создает работы в зеркальном отражении при наличии лежащего перед глазами образца.

· Не видит недостающих элементов. Сравнивает с образцом и говорит, что закончил работу.

· Находит свое собственное решение проблемы там, где не знает, как поступить. Добавляет и располагает элементы так, чтобы было похоже на образец.

· Индивидуально-творческий подход в создании рисунков. Часто дети даже не замечают разницы с образцом или говорят, что «так красивее».

 Создание рисунков не по образцу не всегда показатель одаренности: возможно, ребенок просто не понял задание или не успел выполнить, но такое происходит не часто. Одаренные дети каждый урок ко всем своим работам подходят творчески. Ведь говорят же, что у таких детей немного другое видение мира, именно здесь оно проявляется очень явно. И никаких алгоритмов, всё спонтанно и индивидуально-творчески.

 Излишнее вмешательство учителей и чрезмерная опека родителей могут оказать негативное влияние на ход обучения одаренных учащихся, затормозить развитие процессов саморегуляции, привести к потере самостоятельности и мотивации к освоению нового. Ни в коем случае не следует такого ребенка переучивать, загонять в рамки, которые взрослым кажутся правильными. Ребенок может потерять свою индивидуальность, от этого он не перестанет быть одаренным и видение мира для него не изменится, просто он будет прятать свою индивидуальность от окружающих, стесняться ее, замыкаться в себе, а такие дети и так не слишком общительные. Если оценивать их рисунки, то можно сказать, что одаренные дети тоже справились с заданием, хоть их работа и не соответствует образцу. Нельзя сказать, что они упростили себе задачу, в некоторых случаях даже усложнили.

 Мотивационными признаками одаренных детей являются высокий уровень познавательной потребности, огромная любознательность, страстная увлеченность любимым делом, наличие ярко выраженной внутренней мотивации. С раннего детства одаренные дети демонстрируют интенсивный интерес к познанию, проявляя при этом удивительную способность к концентрации внимания на проблеме и даже своего рода одержимость. Их мысли часто заняты чем-то своим, часто можно заметить, что они что-то бормочут или говорят вслух сами с собой, они «на своей волне», поэтому часто их рисунки и получаются такими индивидуальными.

 Часто уже после звонка, хоть работа и закончена, ребенок продолжает что-то прорисовывать, фантазировать, добавлять свои детали, составлять из частей рисунка сюжет. Ему все время кажется, что работа не окончена, что еще можно внести какие-то важные изменения.

 Одна из основных характеристик одаренных детей и подростков – независимость (автономность): отсутствие склонности действовать, думать и поступать сообразно мнению большинства. В какой бы области деятельности ни проявлялась их одаренность, они ориентируются не на общее мнение, а на лично добытое знание. Хотя эта личностная характеристика помогает им в деятельности, тем не менее, именно она делает их неудобными для окружающих. Одаренные дети ведут себя менее предсказуемо, чем этого хотелось бы окружающим, что приводит иногда к конфликтам. Учителю следует всегда учитывать эту психологическую особенность, понимая ее природу.

 Учителя также неоднозначно относятся к особо одаренным детям, однако все зависит от личности самого учителя. Если это педагог, умеющий отказаться от позиции непогрешимости, не приемлющий методы воспитания «с позиции силы», то в этом случае повышенная критичность интеллектуально одаренного ребенка, его высокое умственное развитие, превышающее уровень самого педагога, вызовут у него уважение и понимание. В других случаях взаимоотношения с учителем характеризуются конфликтностью, неприятием друг друга. Некоторые особенности личности таких одаренных вызывают у учителей негодование и отзывы об этих детях как о крайних индивидуалистах, что усиливается еще и из-за отсутствия чувства дистанции со взрослыми у многих таких детей. Именно поэтому понимание своеобразия личности одаренного ребенка с дисгармоническим типом развития является принципиально важным для успешной работы учителя с таким контингентом детей и подростков.

 Учителя и родители должны понимать и учитывать такие особенности личности одаренного ребенка, и тогда и самому ребенку, и окружающим его людям будет намного комфортнее. Такой ребенок обязательно проявит себя, и его успехи порадуют окружающих.

Литература
1. Батоев Г.Б. Развитие творческого воображения учащихся. - Улан-Удэ: Бурят. кн. изд., 1986.
2. Матюшкин А.М. Мышление, обучение, творчество. - М.: Изд-во МПСИ, 2003.

3. Львова Ю.Л. Развивать дар творчества.– Киев, 1987.

4. http://rudocs.exdat.com/docs/index-17896.html
5. http://www.webkursovik.ru/kartgotrab.asp?id=-17990
6. http://www.coolreferat.com/ Современные_парадигмы_образования
Е.С. Гринина, доцент кафедры специальной психологии СГУ
ОСОБЕННОСТИ ПОВЕДЕНИЯ ПОДРОСТКОВ С НАРУШЕНИЯМИ ЗРЕНИЯ В МЕЖЛИЧНОСТНЫХ КОНФЛИКТАХ

Межличностные конфликты – достаточно распространенное явление в современной жизни. Однако однозначная оценка этого явления невозможна, поскольку конфликты могут выполнять как деструктивные (нарушение системы личных взаимоотношений, возникновение напряжения, эмоционального дискомфорта личности и др.), так и конструктивные (стимулирование групповой жизнедеятельности, объективизация источника разногласия и др.) функции. Характер последствий конфликта для конкретной личности будет обусловлен целым рядом факторов, в том числе и стилем поведения, реализуемого в ходе конфликтного взаимодействия.
В психологии традиционно рассматриваются пять стилей или стратегий разрешения конфликта, формирующих модель Томаса-Киллмена. В основе этой модели лежат ориентации участников конфликта на свои интересы и интересы противостоящей стороны. На основе анализа интересов участники конфликта сознательно выбирают ту или иную стратегию поведения (избегание, соперничество, компромисс, приспособление, сотрудничество).
Человек, который выбирает соперничество как стратегию поведения, прежде всего, исходит из оценки личных интересов в конфликте как высоких, а интересов своего соперника – как низких. Соперничество предполагает использование активных силовых действий. Стратегия избегания отличается стремлением уйти от конфликта. Она характеризуется низким уровнем направленности на личные интересы соперника и является взаимной. Межличностные отношения при выборе такого стиля поведения не подвергаются серьезным изменениям. Принимая стратегию приспособления, человек жертвует личными интересами в пользу интересов соперника. Оценка интересов соперника выше, чем направленность на личные интересы. Компромиссная стратегия поведения предполагает временное, промежуточное решение проблемы. В этом случае конфликтующие стороны идут на взаимные, примерно равные уступки. При этом каждая из сторон осознает неизбежность и необходимость этого шага, то есть признает интересы противоположной стороны. Стратегия сотрудничества характеризуется высоким уровнем направленности как на собственные интересы, так и на интересы соперника. Кроме того, признается ценность межличностных отношений. При этом выигрывают обе стороны, причем не обязательно в равных долях.
Целью нашего исследования является сравнительный анализ стратегий поведения в межличностных конфликтах подростков с нарушениями зрения и их нормально развивающихся сверстников. В исследовании принимали участие следующие группы испытуемых:

- учащиеся МОУ «Средняя общеобразовательная школы № 21», г. Саратова в возрасте 14-15 лет – 15 испытуемых;
- учащиеся Специального (коррекционного) общеобразовательного учреждения «Школа-интернат III, IV вида для слепых и слабовидящих детей», г. Саратова в возрасте 14-15 лет – 14 испытуемых.

Изучение особенностей поведения в межличностных конфликтах подростков указанных категорий осуществлялось с применением методики К. Томаса «Стратегии поведения в межличностном конфликте». Согласно данной методике, выделяют рассмотренные выше стратегии поведения: соперничество, сотрудничество, компромисс, избегание и приспособление. Причем результат 0-3балла свидетельствует о низком уровне выраженности стратегии в конфликтном поведении испытуемого, 4-8 баллов – о средней выраженности, 9-12 баллов – о высоком уровне выраженности стратегии.

Результаты изучения стратегий поведения в межличностных конфликтах подростков представлены в таблице 1.
Как видно из таблицы 1, приблизительно равные показатели по шкале «Соперничество» отмечаются у подростков с нарушениями зрения (6,6 балла) и их нормально развивающихся сверстников (6,5 балла). Необходимо отметить, что результаты по данной шкале оказываются более высокими, по сравнению с другими шкалами, в обеих группах испытуемых.

Таблица 1. Стратегии поведения в межличностных конфликтах подростков с нарушениями зрения и с нормальным зрением
	 Испытуемые

Шкалы
	Нормально развивающиеся подростки,

баллы
	Подростки

с нарушениями зрения,

баллы

	Соперничество
	6,5
	6,6

	Сотрудничество
	6,1
	6,4

	Компромисс
	5,9
	6,4

	Избегание
	5,6
	4,4

	Приспособление
	5,3
	5,3

Этот факт отражает свойственные подросткам закономерности развития личности и формирования навыков межличностного взаимодействия (потребность в самоутверждении, неадекватность самооценки, трудности саморегуляции, завышенные требованиями к окружающим, категоричность суждений и т.д.).

Результаты исследования, представленные в таблице 1, свидетельствуют также, что большую готовность к сотрудничеству в конфликтных ситуациях демонстрируют подростки с нарушениями зрения, чем их нормально развивающиеся сверстники. Средний результат по данной шкале составил у них 6,4 балла. Эти данные свидетельствуют о достаточно высоком уровне сформированности навыков конструктивного взаимодействия у подростков с нарушениями зрения, их способности к адекватному анализу и оценке ситуации противоречий и поиску вариантов её разрешения, в максимальной мере удовлетворяющих интересы обеих сторон. В данном случае разрешение конфликта оказывается не только минимально болезненным для его участников, но и может способствовать укреплению их межличностных отношений. Таким образом, зрительный дефект в целом не является серьезным препятствием на пути формирования позитивных взаимоотношений и конструктивного разрешения межличностных конфликтов. Однако необходимо помнить, что ситуация межличностного взаимодействия исследуемой группы подростков с нарушениями зрения часто ограничивается кругом одноклассников и членов педагогического коллектива школы-интерната. Будет ли стратегия сотрудничества превалирующей в конфликтном поведении подростков с нарушениями зрения в случае расширения их социальных контактов, зависит от целого ряда факторов, в том числе и от встречной готовности социума к конструктивному взаимодействию с ними.

Достаточно высокие результаты по стратегии «сотрудничество» обнаруживаются и у нормально развивающихся подростков. Здесь средние результаты по данной шкале составляют 6,1 балла, что также свидетельствует о возможности максимально конструктивного поведение в межличностных конфликтах подростков этой категории. В обеих рассмотренных группах подростков выраженность стратегии сотрудничества оказывается на второй позиции после стратегии соперничества, что свидетельствует о потенциальных возможностях дальнейшего формирования у них навыков конструктивного взаимодействия в конфликтных ситуациях.

Из таблицы 1 следует, что компромиссная стратегия более характерна для конфликтного поведения подростков с нарушениями зрения (6,4 балла), чем для их нормально развивающихся сверстников (5,9 балла). Несмотря на это, близкие количественные результаты по шкале «Компромисс» свидетельствует о готовности испытуемых обеих групп к разрешению возникающих конфликтов путем некоторых уступок оппоненту с целью удовлетворения собственных приоритетных интересов.

Приведенные в таблице 1 данные показывают, что избегание как стратегия поведения в конфликтной ситуации в большей степени свойственно нормально развивающимся подросткам – 5,6 балла. Это может свидетельствовать о нежелании данной категории испытуемых вступать в конфликтное взаимодействие, их стремлении к сохранению благоприятных межличностных отношений с товарищами даже во вред собственным интересам. Этот факт подтверждает высокую значимость межличностных отношений со сверстниками в подростковом возрасте и их роль в личностном и социальном развитии человека. Менее выражена стратегия «избегания» у подростков с нарушениями зрения – 4,4 балла. Интересно, что результаты по шкале «Избегание» оказываются у испытуемых с нарушениями зрения самыми низкими по сравнению с другими стратегиями. Возможно, этот факт обусловлен относительной стабильностью межличностных отношений данной категории подростков в силу ограниченности их социальных контактах и отсутствием в связи с этим потребности в их сохранении любыми путями, в том числе и отказом от конфликтного взаимодействия. В то же время, возможно, решающим фактором готовности подростков с нарушениями зрения вступить в конфликт является имеющийся у них опыт конструктивного разрешения противоречий благодаря достаточно высокой выраженности стратегий сотрудничества и компромисса.

Как показывают результаты исследования, стратегия приспособления оказывается в равной мере выраженной у подростков с нарушениями зрения и их нормально развивающихся сверстников – по 5,3 балла. В целом по данной шкале были получены близкие в количественном отношении результаты, что свидетельствует о примерно равной, невысокой, степени готовности испытуемых всех трех групп к разрешению конфликтов путем удовлетворения интересов оппонента в ущерб собственным.

В ходе качественного анализа результатов исследования были выявлены три уровня выраженности стратегий в поведении испытуемых: низкий уровень выраженности стратегии – 0-4 баллов; средний уровень выраженности стратегии – 5-8 баллов; высокий уровень выраженности стратегии – 9-12 баллов. Рассмотрим результаты качественного анализа данных исследования по каждой из шкал методики К. Томаса.
Стратегия соперничества мало выражена (низкий уровень) в поведении 35% испытуемых с нарушениями зрения. Данный уровень выраженности стратегии соперничества не свойственен нормально развивающимся подросткам. Умеренно (второй уровень выраженности) используют эту стратегию 40% нормально развивающихся испытуемых и 21% испытуемых с нарушениями зрения. Высокий (третий) уровень выраженности этой стратегии свойственен 60% нормально развивающихся испытуемых и 44% подростков с нарушениями зрения.

Редко прибегают в конфликтной ситуации к стратегии сотрудничества (первый уровень выраженности) 20% нормально развивающихся подростков; Умеренное использование (второй уровень выраженности) стратегии сотрудничество в конфликтных ситуациях характерно для 80% нормально развивающихся подростков и 100% испытуемых с нарушениями зрения. Высокий уровень выраженности этой стратегии в исследуемых группах подростков не зафиксирован.

Стратегия компромисса слабо выражена (первый уровень) в поведении 13% нормально развивающихся испытуемых и 14% испытуемых с нарушениями зрения. Средний уровень выраженности этой стратегии наблюдается у 87% испытуемых с нормальным развитием и 64% подростков с нарушениями зрения. Высокий уровень выраженности стратегии компромисса отмечается у 22% испытуемых с нарушениями зрения.

К стратегии избегания редко прибегают 26% нормально развивающихся подростков и 50% подростков с нарушениями зрения. Второй (средний) уровень выраженности этой стратегии наблюдается у 57% нормально развивающихся подростков и 50% подростков с нарушениями зрения. Часто прибегают к избеганию как способу поведения в конфликтных ситуациях 17% испытуемых с нормальным развитием.
Редко используют в конфликтной ситуации стратегию приспособления 80% испытуемых с нормальным развитием и 29% учащихся с нарушениями зрения. Средний уровень выраженности этой стратегии наблюдается у 20% испытуемых с нормальным развитием и 57% подростков с нарушениями зрения. Часто (высокий уровень выраженности) используют эту стратегию в своем поведении 14% испытуемых с нарушениями зрения.

Таким образом, в результате исследования были выявлены как общие, так и специфические особенности поведения в межличностных конфликтах подростков с нарушениями зрения и нормально развивающихся. Так, в обеих группах испытуемых зафиксированы более высокие, по сравнению с другими шкалами, показатели по стратегии соперничества, что отражает закономерности психического развития учащихся данного возраста. У подростков с нарушениями зрения прослеживаются также тенденции, характерные и для их нормально развивающихся сверстников, а именно незначительное преобладание стратегии соперничества наряду с достаточно высоким уровнем выраженности стратегии сотрудничества. Кроме того, в данной группе испытуемых более высокий, по сравнению с другими испытуемыми уровень выраженности стратегии компромисса. Совокупность указанных выше особенностей позволяет предположить преимущественные тенденции конструктивного разрешения возникающих противоречий подростками с нарушениями зрения.

Т.А. Молодиченко, доцент кафедры специальной психологии СГУ, действительный член НОАН
Психолого-педагогическая реабилитация школьников с ОВЗ в аспекте ценностной парадигмы образования

 В систему любого вида реабилитации, в частности и психолого-педагогической, входят: абилитация, компенсация, адаптация, социализация, интеграция, инклюзия и др.

 Школьники с ограниченными возможностями здоровья (ОВЗ) особенно нуждаются в комплексной социальной реабилитации, существенной частью которой является психолого-педагогическая.

Развитие нетипичного ребёнка характеризуется различными по степени ограничениями социальной среды, бедностью социальных контактов с вз0рослыми и детьми. Последствия депривации проявляются на эмоциональном, когнитивном, коммуникативном, поведенческом уровнях и затрудняют адаптацию, а затем и социализацию лица с ОВЗ. Вместе с тем, интеграционные условия и условия для инклюзивного образования в настоящее время в России весьма недостаточны, и поэтому сегрегация всё ещё выполняет свои и позитивные, и негативные функции. На наш взгляд, необходимо активизировать на государственном уровне работу по созданию условий для инклюзивного образования, иначе не избежать негативных последствий его преждевременного введения: без наличия хотя бы основных условий: подготовки специальных кадров, материально-технической базы, общественного сознания, субъектов образования и всех россиян.

 Среди задач психолого-педагогической реабилитации школьников с ограниченными возможностями в настоящее время особо выделяются:
а) развитие внутренней активности и социальной креативности;
б) обучение умению самостоятельно решать проблемы и создавать новое;
в) восстановление положительной доминанты в эмоциональной сфере;
г) развитие коммуникабельности и уверенности в себе;
д) восстановление социального доверия (или первичное формирование) позитивного мировосприятия и жизнеутверждающих установок и др. (Бажанова О.С., Гордеева А.В., Жулина Е.В., Кудрявцева В.А., Михайлова М.Ю., Морозова В.В., Трошин О.В., Штейнберг Э.И., Чиркина Р.В. и др.)

 Социоакмеологическое направление науки, развиваемое нами (социоакмеология, или социологическая акмеология) позволяет рассматривать социоакмеологический аспект психолого-педагогической реабилитации школьников с ОВЗ, так как нами разработана социоакмеологическая концепция образования (общего, специального и высшего).

 В русле авторской концепции социоакмеологического конструирования развития образовательного пространства [1] используются новые термины, введение которых основывается на выявлении в многолетних (21 год) исследованиях новых феноменов. Центральным из них является акмеологизация [2].
Образовательное пространство понимается нами как совокупность следующих факторов: образовательной политики государства, ведущей в конкретный период образовательной парадигмы, гендерного, возрастного, социокультурного, профессионально-стратификационного [1].
Термин введён в 1999 г., первая публикация с его использованием состоялась в 2000 г. [2].
 Акмеологизация – это, во-первых, процесс и результат достижения акме (вершин): во-вторых, – это деятельность по достижению вершин личностного, профессионального, социального и духовного самосовершенствования; в-третьих, в образовании – это процесс и результат достижения вершин в непрерывном самообразовании, понимаемом нами как ансамбль процессов самообучения, самовоспитания, саморазвития и самопросвещения.

 В концепции применяются и другие введённые автором новые термины: «акме-личность», «акме-деятельность», «акмеологичность», «акмеологическая стратификация общества», «акме-путь» и другие.

 В акмеологизации нами выделено три блока процессов, востребованных в социоакмеологическом конструировании развития образовательного пространства и образовательных сред в него входящих: 1) общесоциальные – гомеостаз, адаптация, социализация, самоактуализация; 2) институциально-образовательные – обучение и самообучение, воспитание, развитие и саморазвитие, просвещение и самопросвещение; 3) организационно-управленческие – моделирование, конструирование, проектирование, диагностика, мониторинг, стимулирование, консультирование, коррекция, профилактика, прогнозирование.

 В социоакмеологическом консультировании особую роль играют такие формы общественного сознания как философия, искусство и наука.

 В исследованиях в системе образования нами выявлены пять основных типов акме-личности: социально-центрированный (самый распространенный-26%), конформно-новаторский (21%), адаптивно-социализированный (17%), альтруистско-творческий (10%), трансцендентный или ноосферно-центрированный (0,5%), остальные (25,5%) – смешанные акме-типы.

 Вторая типология акме-личностей, предложенная нами – это их разделение на перфекционистов (пути и средства достижения акме применяются любые, в том числе и безнравственные), самоактуализаторов (одновременно интеллектуальны и нравственны), актуализаторов (достигших максимума достижений и личностного развития) и ноосферистов (ярко выражены бытийные ценности и общественное сознание, наряду с индивидуальными).

 Сложными, системными, основными качествами акме-личности являются:

· душевность (главная составляющая – совесть);

· духовность (главная составляющая – креативность);

· интеллектуальность (главная составляющая – высокий индивидуальный и общественный интеллект);

· акмеологичность (главная составляющая – самоактуализированность в самообразовании).

 Для субъектов общего, специального и высшего образования нами разработаны проекты программ обучения – самообучения, воспитания – самовоспитания, развития – саморазвития, просвещения – самопросвещения и управления – самоуправления, а также ценностная, системно-структурная модели акмеологизации.

 Осуществлена разработка структурно-функциональной, кадровой и организационно-взаимодействующей моделей социологической службы педагогического Вуза (поскольку именно вузы готовят будущих психологов и педагогов, в том числе для школ коррекционных).

 Социоакмеологический аспект психолого-педагогической реабилитации школьников с ОВЗ заключается прежде всего: 1) в актуализации педагогами коррекционных школ (через абилитацию, коррекцию, психолого-педагогическое консультирование и т.д.) восстановления и раскрытия ресурсов и резервов (соответственно), доведения их до возможного для этих школьников максимума:

· бытийных ценностей (совести, милосердия, творчества и т.д.);

· самообразования (самообучения, самовоспитания, саморазвития, самопросвещения);

· адаптации, самоактуализации, социализации.

 Поскольку частными (входящими в базовые, глобальные) качествами акмеологизирующихся субъектов образования являются выявленные нами в исследованиях, ставшие критериями их социакмеологической диагностики, необходимо обратить особое внимание на их восстановление и (или) формирования.

 Критерии типологизации акмеологизирующихся личностей – это:

бескорыстие, альтруизм, преобладание интернальности над экстернальностью, высокая потребность в достижениях, самоактуализированность, искренность, психическое и психологическое здоровье (личностные); самоуправление в горизонтальных структурах преобладает над самоуправлением в вертикальных структурах, всесторонняя успешная деятельность, творчество, здоровый образ жизни (деятельностные критерии).

 Задачи, рассмотренные выше как актуальные для процессов современной психолого-педагогической реабилитации школьников с ОВЗ, являются по сути социоакмеологическими, т.е. в специальном образовании существует острая необходимость в их решении. Это обстоятельство, вкупе с другими, объективными, обусловило принятие в образовании (в том числе, в специальном, коррекционном) новой образовательной парадигмы.

 Сущность её заключается, во-первых, в системно-комплексном подходе к воздействиям на субъектов образования; во-первых, в приоритете процессов развития и просвещения над процессами обучения и воспитания; в-третьих, в смене цели образования, которое становится системой стимулов, факторов, технологий к непрерывному самообразованию (самопросвещению – I место, саморазвитию –II, самообучению – III и самовоспитанию – IV).

 Таким образом, в современном образовании главным становится стимулирование его субъектов к непрерывному самообразованию. Отсюда: в связи с выходом на первые места самопросвещения и саморазвития в системе реабилитации психолого-педагогическая реабилитация приобретает первостепенное значение. Актуализируется также её социоакмеологический аспект.

Литература

1. Молодиченко Т.А. Социоакмеологическое конструирование развития высшего педагогического образования.- Саратов: Издательство Сарат. ун-та , 2012. - 164 с.
2. Молодиченко Т.А. Акме-личность: сущность и существование // Социокультурные измерения существования человека. Межвуз. науч. сб. – Саратов: Изд-во Сарат. технич ун-та, 2000. - С. 144-147.
Т.А. Бузаева, директор ГКОУ «Детский дом № 3 г. Хвалынска», Заслуженный учитель РФ

Каждый ребЁнок имеет право на семью

Проблема социализации детей-сирот и детей, оставшихся без попечения родителей, по-прежнему остается одной из острых проблем нашего общества. Попадая в детский дом, интернат, ребенок, как правило, несет на себе тяжелый груз социальной грязи: к этому времени он эмоционально обделен вниманием и любовью как со стороны биологических родителей, так и со стороны социума. Такие дети переживают двойную травму: с одной стороны – плохое отношение в родной семье, с другой – сам факт разрыва с семьей. Вследствие родительской депривации у детей отмечаются отставание в развитии, поведенческая дезадаптация, а в результате отрыва от семьи разрушаются не только глубокие социальные и эмоциональные связи, но и сама способность эти связи устанавливать.

Задача коллектива любого интернатного учреждения убрать этот слой негативизма и сформировать личность, способную самостоятельно строить свой жизненный путь. Так, на базе детского дома № 3 г. Хвалынска Саратовской области активно разрабатываются и внедряются программы социальной адаптации воспитанников. Мы исходим из того, что детский дом должен представлять собой коллектив – семью, объединяющую как детей, так и взрослых, и способствующую психическому и эмоциональному оздоровлению и плодотворному развитию личности ребенка.

Мы прививаем детям семейные ценности, понимание семейного долга, ответственности родителей перед детьми и наоборот. Результатом работы явилось становление позитивного опыта семейных отношений у многих выпускников детского дома.

Педагогическим коллективом изыскиваются и применяются разнообразные методы позитивного взаимодействия с детьми, оно все больше приобретает черты дифференцированной, целенаправленной, индивидуально ориентированной работы. Однако смоделировать полноценные семейные отношения, дать представление о реальной семейной жизни, полностью наделить ребенка чертами семьянина без помещения в саму семью практически невозможно.

В последнее время убеждение, что ребенок должен воспитываться в семье, а не в казенном учреждении, стало основой организации помощи детям, оставшимся без попечения родителей, в большинстве стран мира. Стало это государственной политикой и у нас в стране. Однако, вопрос о том, что это должна быть за семья, как должна быть организована работа по подбору и подготовке семей к воспитанию приемного ребенка, вопрос сопровождения ребенка в семье, его психологической подготовки к проживанию в замещающей семье – все это остается проблемным и нерешенным, прежде всего на уровне законодательной базы. В этих вопросах практика ушла значительно дальше, нежели законотворчество.
В настоящее время значительно увеличилось количество детей, воспитанников интернатных учреждений, передаваемых на воспитание в замещающие семьи. Так в Саратовской области эта цифра в 2013 г. достигла 81% от числа детей, оставшихся без попечения родителей. Процесс обусловлен государственной политикой в вопросе развития семейных форм устройства детей-сирот, определенной готовностью общества к приему детей в семьи.

В Саратовской области накоплен значительный опыт, арсенал социально-педагогических средств, обеспечивающих каждого осиротевшего несовершеннолетнего возможностью семейной адаптации. В связи с этим коллективы интернатных учреждений нашей области все больше делают акцент в своей работе на развитие новых форм семейного устройства воспитанников.

Однако в реализации новых направлений семейного устройства детей-сирот и детей, оставшихся без попечения родителей, существует ряд трудностей: при внешнем порыве – внутренняя неготовность потенциальных замещающих родителей к приему детей в семью, незнание потенциальными приемными родителями особенностей развития депривированных детей-сирот, неготовность самих детей к проживанию в семье, некоторые перекосы в финансировании замещающих семей (финансируются опека и приемные семьи, малые льготы при усыновлении). Как итог – малый процент усыновления социальных сирот российскими семьями, довольно большой процент возврата детей из замещающих семей в детские дома.

Так, в 2007 г. зафиксированы 109 случаев отмены решений о передаче детей, оставшихся без попечения родителей, в семью. В интернатные учреждения возвращены из-под опеки 32 ребенка (по данным министерства образования Саратовской области). В 2008 г. – 81 случай отмены решения о передаче на воспитание в семью, 48 детей возвращены в интернатные учреждения. В 2012 году 60 детей, в основном, подростков, снова оказались в интернатных учреждениях. Мониторинг показывает, что почти 70% возврата – это так называемая родственная опека.
При этом наблюдается значительный процент возврата детей, находившихся под опекой продолжительное количество времени. Причин много: как правило, это состояние здоровья, изменение материального положения опекуна, что совсем неприемлемо – ненадлежащее исполнение обязанностей опекуном, самая главная причина – обострение межличностных отношений – неумение детей и замещающих родителей эти отношения строить. Дети растут, подростковые проблемы накапливаются – замещающие родители оказываются к этому не готовы. Легче вернуть. Все эти причины диктуют необходимость реорганизации работы детских домов. Так наш детский дом в последние три года активно работает по программам реабилитации детей, вернувшихся из-под опеки.
Одно из таких направлений – организация на базе детских домов Центров психолого-медико-социального сопровождения (ЦПМСС) детей как в условиях детского дома, так и в условиях биологической и замещающей семей.

Основными задачами такого Центра в данном случае являются:

· осуществление индивидуально-ориентированной педагогической, психологической, социальной, медицинской и юридической помощи детям, замещающим и биологическим родителям;

· создание и реализация технологий социально-психологической, образовательной и реабилитационной работы с ребенком, нуждающимся в государственной защите;

· оказание помощи другим образовательным учреждениям по вопросам обучения и воспитания детей с проблемами школьной и социальной адаптации;

· обеспечение социальной защиты, медико-психолого-педагогической реабилитации и социальной адаптации детей в условиях интернатного учреждения, биологической и замещающей семей.

Создание данных центров позволит совместно с органами опеки и попечительства организовать более полное сопровождение замещающей семьи, проследить динамику развития ребенка после передачи в семью, позволит снизить процент возврата детей из замещающих семей, риск некорректного обращения с ребенком в биологической и замещающей семьях.

На базе ЦПМСС детского дома № 3 г. Хвалынска организовано обучение потенциальных замещающих родителей (через школу приемных родителей, диагностику возможности стать замещающим родителем), подготовка детей для передачи их в замещающую семью (через проведение мониторинга, тренингов), создан банк данных на детей, уже психологически и юридически готовых к передаче в приемную семью, на тех детей, которые в силу своего психического развития нуждаются в психолого-медико-социальном сопровождении, банк данных на потенциальных приемных родителей. Освоена новая для нашего региона форма подготовки потенциальных принимающих родителей – дистанционная.
Со всеми замещающими семьями заключаются договоры сопровождения, что позволяет контролировать совместно с органами опеки процесс социализации ребенка в замещающей семье. Проводится первичная диагностика с потенциальными замещающими родителями. Ведутся тренинги, используются ресурсы средств массовой информации для разъяснительной работы. Думается, что возникла необходимость в проведении областного родительского собрания замещающих родителей.

В целях более успешного функционирования центров психолого-медико-социального сопровождения необходимо нормативное закрепление за данными центрами функции подбора ребенка и семьи, аналогично семьи и ребенка.

Необходимо также создание положительных мотивов к замещающему родительству, отсев лиц с корыстными и педагогически нецелесообразными и несостоятельными устремлениями к замещающему родительству. Здесь следует сказать, что администрация, педагогические работники детских домов не должны быть простыми исполнителями решений об установлении опеки над тем или иным ребенком. Мы должны быть активными участниками процесса передачи ребенка в семью, что в настоящее время сдерживается отсутствием соответствующей нормативной базы.
Мало передать ребёнка в семью, необходимо сделать всё, чтобы он стал в этой семье родным.
Е. Ю. Шитикова, студентка факультета психолого-педагогического и специального образования СГУ
Школа как инструмент реализации потребностей государства

Надо видеть себя в детях, чтобы помочь им стать взрослыми, надо принимать их как повторение
 своего детства, чтобы совершенствоваться самому, надо, наконец, жить жизнью детей, чтобы быть гуманным педагогом.

Ш.А. Амоношвили

Меняется время, меняются люди, отношения между людьми. Роль школы, учителей наряду с семьёй остаётся неизменно главенствующей в вопросе формирования у детей нравственных, гуманных качеств. Школа помогает детям определиться с интересами, выбрать профессию. Но оказывается, это не так просто сделать, как может показаться на первый взгляд, и вопрос здесь не в детях и далеко не в их расстерянности перед широким спектром специальностей.

Не стоит пытаться «лепить» из человека кого-то или что-то – эту незыблемую истину, казалось бы, слышали и знают все. Но не просто обстоит дело с её реализацией. Так, в России, которая сегодня буквально «кишит» юристами и бухгалтерами, остро встаёт вопрос о необходимости выращивать специалистов рабочих профессий. Все хотят быть управленцами и лишь малая часть – работать руками. Основная роль в переориентации интересов молодёжи на возрождение престижа рабочих специальностей принадлежит системе образования. Школы принимают новые образовательные стандарты, по которым базовыми, обязательными предметами станут физкультура, ОБЖ, Россия в мире [1]. Выходит, что школе доверено «лепить» людей как некое устройство, механизм, со строго определёнными жизненными настроениями и ценностями. Школа должна выпускать детей как некие «продукты», если хотите – «полуфабрикаты», пусть не одинаковые, но очень схожие. Предполагается, что, если не все, то многие получат рабочие специальности, которые будут котироваться на рынке труда – и это, безусловно, хорошо, – но во всём этом многодетальном несложном механизме почему-то осталось слишком мало места для развития детской индивидуальности. А её нужно вообще развивать? Как быть ребёнку с его потенциалом, с заложенными природой возможностями? Родители, школа, общество настойчиво предлагают свои варианты, иной раз и вовсе не беря во внимание мнение ребёнка, забывают, а может и не знают, что их дети разумнее, чем они сами, ведь все родители, школа, общество принадлежат прошлому и настоящему, а дети – будущему. Ребёнок, конечно, может пойти на компромисс с обществом, но тогда ему, скорее всего, придётся жить с ощущением какой-то вины: он будет чувствовать, что не принес счастья родителям, не оправдал их надежды, а вскоре и социальное сравнение сыграет свою немаловажную роль. Но ведь ребёнок имеет право заниматься тем, чем он хочет! Только вот ещё одна беда: как понять, что ему нравится?! Много детей, да и взрослых, которые ничем не хотят заниматься: им не интересно ходить на занятия/ на работу, на концерты, на выставки, в секции – им ''скучно''. Они торопятся домой: кто-то садится возле телевизора, кто-то возле компьютера, а кто-то собирается компанией, часами сидящей на лавочке возле подъезда – у каждого своё ''очень важное'' дело. Так и теряется способность переключаться на что-то другое. Детям в начальной школе проще – они с лёгкостью могут увлечься чем-то другим, а вот подросткам, студентам, взрослым гораздо сложнее отказаться от своих привычек – и им приходится делать всё как будто «из-под палки». ''Палка'' для них – это и учитель в школе, и преподаватель в вузе, и работодатель, но они не осознают, что сами загнали себя в угол. Быть может, им не помогли раскрыть собственные интересы, может, не нашли нужные для каждого из них действенные слова. Но как научить их жить интересно, полноценно, как перенаправить их вектор интересов на то, что будет для них действительно важно? Нужно перенаправить на истинные, а потому и незыблемые человеческие ценности: миролюбие, дружба, творчество. Детей учат труду, а надо учить творчеству, творческому труду. С раннего возраста должно осуществляться выявление интересов детей и подготовка их по способностям. Кто умеет хорошо и красиво писать – пусть пишет, кто умеет работать руками – пусть работает. Школа должна помогать детям в формировании самосознания, при этом взрослые не должны насаждать свои взгляды. Нужно создавать такие условия, при которых милосердие, совесть, любовь у ребенка проявляются как естественные качества его личности. Да, ребёнок должен знать, что будет во взрослой жизни, должен быть готов принимать сам за себя решения. Если он попросту не будет уметь этого делать, он будет человеком несостоявшимся. Но опять-таки не состоявшийся в чём – в карьере? Но ведь это не всегда значит, что он несчастливый и неуспешный. Он может состояться как творческая личность, как хороший семьянин. Но тогда почему же мы повсеместно видим подростков, горящих желанием сделать карьеру? А ведь не так давно «карьерист» звучало как ругательство, сейчас же с точностью наоборот: карьерист – человек, делающий карьеру, значит, у него хорошая работа, достойная зарплата. Мы уважаем человека за зарплату, за то, какой вуз закончил, в какую школу ходил. Уважаем и стремимся к тому же. И снова не осталось места для того, чтобы просто быть самим собой, заниматься интересным только тебе делом. А школа в это время неустанно готовит рабочие руки, вузы – говорящие головы. И если понадобятся стране повсеместно рабочие ноги, то школе, как всегда, придётся прийти на помощь. А ведь качество образования и, в частности, основная цель педагога в том, чтобы помогать развитию главных человеческих качеств. Нужно учить ребёнка искусству жить настоящей, полной, интересной жизнью, позволяя быть самим собой.

Литература
1. Писарева А. России нужны рабочие руки // Мнения.ру [Электронный ресурс] – Режим доступа: http://mnenia.ru/rubric/finance/rossii-nujny-rabochie-ruki.

Н.В. Кузьмина, доцент кафедры технологического образования СГУ;

А.Г. Колчина, доцент кафедры специальной психологии СГУ

Формирование мотивации здорового образа жизни как ценность субъектов образования

Как известно, благосостояние любого государства зависит не только от его природных ресурсов или мате​риально-культурных ценностей, но в первую очередь от здоровья людей, его населяющих.

Образ жизни современного человека, особенно городского жителя, вызывает детренированность организма и снижение физиологической активности многих ор​ганов и систем, что, безусловно, оказывает отрицательное воздействие на способность организма адаптиро​ваться, уменьшает его сопротивляемость и иммунную устойчивость.

Ухудшение экологических и психологических условий негативно сказалось на здоровье, как взрослого, так и детского населения России. Предлагая явные блага, техноген​ная цивилизация так же наносит окружающей среде и каждому из нас невидимый вред. Разрушающие последствия подобного воздействия не замедляют проявить себя на здоровье человека.

Внимание к проблеме здоровья увеличивается во всем мире с каждым годом. Возникло целое течение, известное под названием «хелсизм» (англ. health — здоровье).

На основании исследований состояния здоровья учащейся молодежи в боль​шинстве регионов России Р.И. Айзманом и соавторами были получены следующие данные. До 20 % детей не готовы к школьному обучению: у 12-15 % первоклассников нарушена речь, у 6-12 % – задержка психического развития; 30-35 % при поступлении в школу уже имеют хронические заболевания. До 70 % детей школьного возраста имеют нарушения опорно-двигательного аппарата и страдают от гипокинезии, у 30 % выявлены отклонения в сердечно-сосудистой и дыхательной системах. Число близоруких детей за время обучения в шко​ле возрастает в десять раз – с 3 в первом классе до 30 % в одиннадцатом. Уровень умственного и полового развития более 40 % школьников не соответствует своему возрасту, а от 50 до 60 % девочек требуют внимания гинеколога и других врачей (доля анемий возросла в 10 раз, нарушена репродуктивная функция). Отклонения со стороны нервной системы имеют 33 %, в том числе выраженные – 20 %. В 3-5 раз увеличилось число детей с нарушениями пищеварительной системы. До 80 % юношей призывного возраста не готовы по состоянию здоровья к во​инской службе. Среди причин освобождения от службы в армии по состоянию здо​ровья 30 % приходится на хронические соматические болезни, 20 % – на последст​вия травм и болезней опорно-двигательного аппарата, 33 % – на психические рас​стройства, умственную отсталость, пороки развития ЦНС.

 Нарушение здоровья отмечается у 80-85 % студентов вузов. Около 85% учителей и преподавателей вузов нуждаются в коррекции здоровья.

 Мож​но выделить несколько групп причин, обусловливающих резкое возрастание забо​леваемости населения России, особенно детского.

 Нездоровый образ жизни: неправильное, недостаточное питание; вредные при​вычки (курение, алкоголь, наркомания, токсикомания); недостаточная двигательная активность, низкая мотивация на сохранение здоровья.

Сложная социально-экономическая обстановка отразилась на структуре пита​ния; возросло потребление хлебопродуктов, макаронных изделий, картофеля (на 15-25 %); значительно уменьшилось содержание в рационе мяса, рыбы, яиц, ово​щей и фруктов. Дефицит потребления белков детьми составил около 40 %, витами​нов – до 70 %.

Результатом неправильного питания являются: задержка развития, снижение иммунитета, ухудшение нервно-психической деятельности (страдают память, внима​ние), расширение спектра заболеваний не только пищеварительной системы, но и всего организма.

 Социальная проблема номер один – наркомания и токсикомания; курение и алкоголизм также остаются у детей и подростков на высоком уровне, причем в по​следнее время среди молодежи широко распространен так называемый пивной ал​коголизм.

Резкое падение жизненного уровня большей части населения (особенно ра​ботников бюджетных сфер), рост преступности, беспризорность, обесценивание че​ловеческой жизни, войны и другие социально-экономические условия способствуют росту вредных привычек у подрастающего поколения. Это, в свою очередь, сказалось на «омоложении» многих болезней: рак бронхов, легких, желудка; сердечно-сосу​дистые и нервно-психические заболевания; заболевания опорно-двигательного ап​парата.

 Для сохранения здоровья взаимодействие человека с окружающей средой должно соответствовать определенным требованиям. Система жизни, в достаточной степени удовлетворяющая этим требованиям, получила название здорового образа жизни. Только при разумном подходе к своему поведению и привычкам воз​можно физическое, духовное и социальное благополучие.
 Международный опыт показывает, что в структуре факторов, определяющих здоровье, более 50 % приходится на здоровый образ жизни. Вместе с тем среди причин значительного снижения уровня здоровья многие исследователи выделяют именно:
· несоблюдение навыков здорового образа жизни;
· отсутствие мотивации на сохранение здоровья;
· предание забвению вековых традиций по ведению здорового образа жизни, по развитию, формированию, поддержанию своего здоровья и здоровья родных и близких;

· отсутствие систематического, целенаправленного воспитания в этом на​правлении (семейного, дошкольного, школьного, вузовского).
Перечень данных этиологических факторов свидетельствует о том, что в формировании культуры здоровья детей и подростков чрезвычайно огромная роль должна отводиться образовательным учреждениям. И не случайно сегодня одной из приоритетных задач реформирования системы образования, как отмечается в постановлениях Министерства образования России, является сбережение и укрепление здоровья обучающихся. С той целью предлагается достаточно широкий спектр моделей системной работы.
На наш взгляд, наиболее оптимальной является базовая модель комплексной работы, предложенная Р.И. Айзманом и соавторами, которая состоит из шести блоков:
I блок – здоровьесберегающая инфраструктура,
II блок – рациональная организация учебного процесса,
III блок – организация физкультурно-оздоровительной работы,
 IV блок – просветительско-воспитательная работы с учащимися,
V блок – просветительская и методическая работа с педагогами, специалистами и родителями,
VI блок- профилактика и динамическое наблюдение за состоянием здоровья учащихся.
 Современная педагогика утверждает, что пока учитель не пробудил в детях желание, учить их бесполезно. В связи с этим на первый план выступает формирование у школьников мотивации ценности здоровья, приводящей к возрастанию именно внутренних мотивов ведения здорового образа жизни. Это можно представить в виде схемы: «Я очень хочу это сделать. Мне это по силам, я справлюсь, я уверен в этом. Все зависит от меня, я – источник, ситуация изменится, если я на нее повлияю. Сегодня я стал лучше, чем вчера».

Для проведения просветительско-воспитательной работы с учащимися (VI блок) можно использовать:
· лекции (лекторий), беседы, консультации по проблемам сохранения и ук​репления здоровья, а так же профилактики вредных привычек;
· проведение дней здоровья, конкурсов, праздников и т. п.;
· создание общественного совета по здоровью, включающего представите​лей администрации, учащихся старших классов, родителей.

Как показал проведенный И.И. Колисник и др. мониторинг, в большинстве школ для просветительско-воспитательной работы исполь​зуются региональные авторские программы, утвержденные региональными органа​ми образования. Такие программы представляют собой циклы лекций (или бесед) по разным темам от «Популяризации опыта оздоровления отдельных школьников» до «Безопасных методов контрацепции». Вместе с тем, отсутствие системы и спе​циалистов, способных квалифицированно и грамотно вести беседу с учащимися, нередко создает условия для негативного отношения к подобным занятиям и дает эффект, прямо противоположный желаемому. Учитывая данное обстоятельство, необходима организация грамотной просветительской работы.

В качестве основных подходов для организации просветительской и методической работы с педагогами, специалистами и родите​лями (V блок) следует использовать:

· лекции, семинары, консультации, курсы по различным вопросам роста и развития ребенка; его здоровья; факторов, положительно и отрицательно влияющих на здоровье, и т. п.;

· приобретение необходимой научно-методической литературы;
· привлечение педагогов и родителей к совместной работе по проведению спортивных соревнований, дней здоровья, занятий по профилактике вред​ных привычек и т. п.;

· организацию общественного совета по здоровью и совместное (учителя, специалисты, родители, учащиеся) обсуждение и решение проблем сохра​нения и укрепления здоровья в своем образовательном учреждении с уче​том реальных возможностей и потребностей; выбор приоритетных направ​лений деятельности.

Реализация задач V блока позволяет повысить квалификацию работников об​разовательного учреждения, а также расширить и углубить знания родителей по проблемам охраны и укрепления здоровья детей.
Однако, пока не будет создана система регулярной диагностики состояния здоровья учащихся, отслеживания основных параметров развития организма в динамике (начало – конец учебного года), невозможно объективно определить на сколько сформирована у школьников мотивация здорового образа жизни и культуры здоровья в целом. Определенные шаги в этом направлении уже предпринимаются. Например, разработка десятибалльной системы оценивания знаний, умений, навыков обучающихся, способствующая росту эмоционального и психического здоровья детей (Куприна Т.В., Гусева И.В.), а так же экспресс-диагностика состояния учащихся (Козлицкая И.В., Ульман В.Т.). Но это только первый опыт в данном направлении, который требует серьезного обоснования и доработки.

Следует отметить, что работа по формированию у учащихся мотивации здорового образа жизни неотделима от заботы учителя о своем собственном здоровье. Педагог должен подавать пример своим образом жизни и своим здоровьем, так как собственный пример убедительнее всяких слов продемонстрирует значение ведения здорового образа жизни и позволит познакомить детей с его правилами.

Литература
1. Айзман Р.И., Рубинович В.Б., Суботялов М.А. Основы медицинских знаний и здорового образа жизни / Р.И. Айзман, В.Б. Рубинович, М.А. Суботялов. – Новосибирск: Сибирское университетское изд-во, 2009. – 212 с.

2. Безруких М.М. Здоровьесберегающая школа / М.М. Безруких. – М: МПСИ, 2004. – 240 с.

3. Виноградов А.В. Активное формирование здоровья – главная задача валеологии / А.В. Виноградов, А.К. Мазепов // Материалы Второй всерос. науч.-практ.конф. «Здоровье и образование». – Спб., 1997. – С.34-36.

4. Колисник И.И. Мониторинг охраны здоровья школьников / И.И.Колисник. – Саратов: Научный центр развития образовательных инициатив, 2008. – 30с.

5. Чапаха И.В., Чужаева Е.З., Соколова И.Ю. Здоровьесберегающие технологии в образовательно-воспитательном процессе. – М.: Илекса, Народное образование; Ставрополь: Ставропольсервисшкола, 2006. – 400с.

С.В. Кузнецова, доцент кафедры психологии СГТУ имени Ю.А. Гагарина

ВУЗОВСКОЕ ОБРАЗОВАНИЕ: ФОРМИРОВАНИЕ ПОЛОЖИТЕЛЬНОГО ОТНОШЕНИЯ К СВОЕМУ ЗДОРОВЬЮ
Рассматривая проблему оптимизации вузовского образования, нельзя обойти вниманием такой сложный социально-психологический процесс, как формирование отношения к своему здоровью у студенческой молодежи. От успешности его протекания зависит выполнение задачи подготовки физически здоровых специалистов, способных долго сохранять работоспособность, высокую адаптивность, творческую активность, стрессоустойчивость.

Решение проблемы формирования у студентов активного положительного отношения к своему здоровью – одна из важнейших задач подготовки вузом квалифицированного специалиста, включающая в себя обеспечение конкурентоспособности выпускников, одним из показателей которой является высокая работоспособность, зависящая, в том числе, от состояния физического и психического здоровья.

Здоровье является сложным, системным образованием, имеющим свою специфику проявления на физическом, психологическом и социальном уровнях рассмотрения. В гуманистической психологии здоровье рассматривается как способность реализовать «естественный врождённый потенциал человеческого призвания» (К. Ясперс). Роджерс описывает здорового человека как подвижного, открытого, независимого от внешних влияний, терпимого к другим, хорошо приспосабливающегося к меняющимся условиям, эмоционального и рефлексивного.

С точки зрения этики, здоровье является не самоцелью, а средством для достижения более высоких целей, смысла жизни; самореализации и раскрытии в себе творческих сил, заложенных природой.

С практической точки зрения здоровье человека является условием его активной жизнедеятельности. Проблема здоровья носит выраженный комплексный характер, её изучением заняты многие научные дисциплины, одной из которых является психология здоровья, представляющая собой самостоятельное направление в психологии. В задачи психологии здоровья входит разработка методов специфической и неспецифической профилактики, оценки и коррекции неадекватных поведенческих моделей личности, повышения индивидуально-психологической ценности здоровья.

Авторский учебный курс «Психофизические основы здоровья», разработанный в рамках этого направления кафедрой психологии совместно с кафедрой физического здоровья и спорта СГТУ, является попыткой осуществления нового подхода к физическому воспитанию студентов, направленного на формирование здорового образа жизни и активно-положительного отношения к своему физическому и психическому здоровью, включающего в себя профилактику и коррекцию заболеваний, имеющих психосоматическую природу, базирующегося на развитии способности к рефлексии, самосовершенствованию, использовании резервных адаптационных возможностей личности.

Особенно актуальной проблематика курса становится при работе со студентами, имеющими отклонения в здоровье, не позволяющие им посещать занятия физкультурой, предусмотренные учебными планами специальностей. Анализ медицинских карт данных студентов выявил, что наибольшее количество противопоказаний – более двух третей от общего числа – связано со следующими группами заболеваний: сердечно-сосудистые (ВСД, гипертензия и др.), органов дыхания (бронхиальная астма, хронический бронхит), опорно-двигательного аппарата (в том числе остеохондрозы), болезни, связанные с нарушением обмена веществ, ЖКТ (в том числе язвы желудка и двенадцатиперстной кишки и др.), т.е. болезнями, психосоматическая природа которых не вызывает разногласий у специалистов.

К психосоматическим заболеваниям относят нарушения здоровья, этиология которых связана с соматизацией переживаний, т.е. соматизация происходит при отсутствии психологической защиты, при этом попытка сохранить душевное равновесие приводит к нарушению телесного здоровья (Малкина-Пых 2008).

Многочисленные исследования личностных особенностей психосоматических больных выявили, что им присущи некоторые схожие черты, такие, например, как ригидность поведения, высокая личностная и эмоциональная тревожность, наличие внутренних конфликтов, высокий уровень контроля над эмоциями, некоторое снижение интеллекта, стрессовое состояние, состояние фрустрации. Отмечаются также склонность к отстранению от реальности и недостаточная вовлечённость в текущую ситуацию, характерной является низкая способность к словесному описанию своих эмоциональных переживаний (Никифоров 2006, Кузнецова 2010). Все эти особенности свидетельствуют о наличии психосоциальной дезадаптации у психосоматических больных, поэтому привлечение психолога для работы с данным контингентом студентов является оправданным и, на наш взгляд, даже необходимым для решения задач внедрения и использования здоровьесберегающих технологий обучения в вузе.

Необходимо заметить, что рассматриваемый курс не является «лечебным», оздоровительным, основной его задачей является создание условий оптимального функционирования личности и ее развития, в соответствии с преамбулой Декларации Всемирной организации здоровья, в которой отмечено: «Здоровье – это не отсутствие болезни или физического недостатка, а состояние физического, умственного и социального благополучия».

Программа курса предполагает следующую схему обучения.

На первом этапе приобретаются теоретические знания о здоровье как системном понятии. Происходит знакомство студентов с понятием физического, психического, социального здоровья. Достигается осознание физического нездоровья как внешнего проявления внутреннего неблагополучия, в том числе последствия неконструктивных установок (например, образа жизни, связанного с недостатком движения как невозможности отрегулировать эмоциональные перегрузки; наличия мотиваций, приводящих к неконструктивным психологическим защитам; наличия внутриличностного конфликта, социальной дезадаптации, межличностных и внутрисемейных конфликтов). Осваиваются основные положения психосоматики как направления, изучающего взаимовлияние психического и телесного, в том числе патологических нарушений. Рассматривается влияние эмоций на физиологические процессы, исследуются поведенческие реакции, связанные с заболеваниями, психологические механизмы, воздействующие на физиологические функции организма, методы изменения деструктивных для организма способов эмоционального реагирования и поведения.

Второй этап направлен на развитие навыков рефлексии. Осуществляется знакомство с психологией индивидуальных различий, определение собственного типа личности, нейрофизиологических особенностей, возможных психосоматических «зон риска» с целью коррекции и в дальнейшем самосовершенствования. Процесс самосовершенствования предполагает коррекцию недостатков и развитие положительных сторон личности. Одна из трудновыполнимых задач этапа коррекции – обозначить наиболее важные, значимые проблемные зоны; как правило, легко называются второстепенные, которым приписывается значение главных, что делает процесс самосовершенствования малоэффективным, даже при существенных и искренних усилиях.

Третий этап включает в себя коррекционную работу: выработка и формирование установки на здоровый образ жизни, освоение методов совладания со стрессовым воздействием, оценка и формирование копинг-ресурсов и копинг-стратегий, коррекция неадекватных стратегий совладания, освоение способов активации резервных адаптационных возможностей личности.

Таким образом, хорошее здоровье, наряду с высокой мотивацией к обучению, является необходимым условием получения высшего профессионального образования, так как овладение науками сегодня требует от студентов вузов больших интеллектуальных, физических и эмоциональных затрат. Поэтому актуальность использования данного учебного курса обусловлена тем, что он способствует формированию у студентов потребности в здоровом образе жизни и соответствующих формах его обеспечения, реализует холистический подход к коррекции здоровья в условиях высшего учебного заведения и в целом помогает решению проблемы социально-психологической адаптации студентов с нарушениями физического здоровья. Концептуальной основой курса является представление о здоровье в рамках гуманистической психологии, как о явлении, способствующем личностной и профессиональной самореализации. Регулярно проводимые многочисленные мероприятия, направленные на активизацию здорового образа жизни, в совокупности с введением данного курса, призваны решить задачу сохранения и укрепления здоровья студентов вуза.
Литература
1. Кузнецова С.В., Степанова С.В. Повышение стрессоустойчивости как фактор успешной социализации студента вуза // Человек в пространстве болезни: гуманитарные методы исследования в медицине: сборник научных статей / под ред. Е.А. Андрияновой. – Саратов: изд. центр «Наука», 2009. – С. 59–64.

2. Летягина, С.К. Социально-психологические аспекты управления личностью // Ведущие стратегии и механизмы современного общественного развития: межвузовский научный сборник. – Саратов: Изд-во «Аквариус», 2004. – С. 123–128.

3. Малкина-Пых, И.Г. Психосоматика – М.: Эксмо, 2008. – 1024 с.

4. Психология здоровья: учебник для вузов / под ред. Г.С. Никифорова. – СПб.: Питер, 2006. – 607 с.

5. Кузнецова С.В. Этические аспекты социально-психологической адаптации студентов с нарушением физического здоровья // Вопросы этической психологии: сб. науч. трудов / под ред. Т.В. Бесковой. – Саратов: ООО ИЦ «Наука», 2010. – С. 130–136.

Н.В. Павлова, доцент кафедры коррекционной педагогики СГУ

 им. Н.Г.Чернышевского, член клуба ходьбы и бега «Сокол» им. Ю.А. Яковлева
Уроки здоровья ЮРИЯ ЯКОВЛЕВА. Репетиция или ЖИЗНЬ?
Здоровый образ жизни – это то, без чего всё остальное в жизни современного человека бессмысленно! А формируется он семье и школе! В современных условиях приходится учить здоровому образу жизни и детей, и родителей! В школе часто проводятся спортивные соревнования, праздники, дни здоровья с участием родителей! Учащиеся коррекционных школ участвуют в специальном Олимпийском движении.

Предлагаемый Вашему вниманию сюжет – это своеобразная репетиция воспитательного дела, – мы назвали его УРОК ЗДОРОВЬЯ. Главная идея представленного мероприятия – сотрудничество учителя и ребят: развитие у них самостоятельности, самоконтроля, стремления к самосовершенствованию, к преодолению вредных привычек. А дополнительной мотивацией для школьников было то, что они сами готовились к роли учителя и воспитателя – им предстояло ответственное дело – приобщить к здоровому образу жизни младших товарищей. Выбранная методика позволяет развивать у детей потребность в умении чётко и правильно формулировать свои мысли, защищать собственное мнение, воспитывать честность, самокритичность, ответственность за свои поступки и за младших товарищей.

Урок Здоровья, о котором здесь пойдёт речь, предполагал в качестве аудитории (будущих учителей, которые пойдут к младшим товарищам) учащихся средних или старших классов коррекционной школы VIII вида (условно 5 класса). Но так как это было конкурсное мероприятие студенческого профессионального конкурса «Шаг в профессию – 2007», в роли учащихся выступали студенты, а зрителями были солидные гости, серьёзное жюри, студенты. Сейчас это традиционный конкурс, проводимый в Саратовском государственном университете имени Н.Г. Чернышевского, ставший межвузовским; он включает несколько серьёзных этапов: урок, воспитательное мероприятие, фрагмент инновационного урока. Автору статьи была поручена методическое руководство подготовкой участника конкурса А.А. Войновой – представителя факультета коррекционной педагогики и специальной психологии Педагогического института (теперь факультет психолого-педагогического и специального образования СГУ им. Н.Г. Чернышевского, а выпускница А. Войнова работает в детской развивающей студии и представляет её в своей публикации, см. 2-й раздел).

По условиям конкурса, на данном этапе требовалось привлечение в качестве сюрприза какого-нибудь интересного гостя. Мы решили пригласить – ни больше ни меньше – самого Яковлева! Ведь это легендарная личность! Он может вдохновить на подвиги за короткое время кого угодно! А главное – он всегда с удовольствием и вдохновением выступает перед любой аудиторией, особенно молодёжной!
В «Энциклопедии Саратовского края» (2002), в разделе «Физкультура и спорт» о Ю.А. Яковлеве говорится очень кратко: «Яковлев Юрий Александрович (15.10.1946 г.), засл. раб. физ. культуры (2002). Окончил Сар. политехн. ин-т (1973) по спец-ти «Электроснабжение пром. предпр-ий» и Гос. центр. орд. Ленина ин-т физ. культуры (г. Москва, 1981). Основал в Сар. обл. новое физкультурно-оздоровительное движение "Бег ради жизни" (1977), организовал и руководил клубами любителей бега (КЛБ) "Панацея" (1977–1980) при Сар. политехн. ин-те, "Кристалл" (1981–1984) при з-де "Тантал" и "Сокол" (1984) при Сар. электроагрегатном произв. объединении (СЭПО), где оздоровительной ходьбой и бегом занимались примерно 500 чел. Организовал и руководил проведением уникального 900-километрового легкоатлетического сверхмарафонского пробега Саратов – Москва (1979, 19 дней) и 1500-километровой легкоатлетич. сверхмарафонск. 10-дневной эстафеты (1982). Награждён знаком "За активную работу в ДФСО профсоюзов" (1987). Опыт работы КЛБ "Сокол" было рекомендовано Всесоюзным советом ДФСО профсоюзов перенимать всем предпр-ям СССР. Более 25 лет активно пропагандирует оздоровит. физ. упражнения, в первую очередь, ходьбу и бег, с помощью печатных и электронных (радио и телевидение) средств массовой информации. Является авт. более 200 газетных и др. статей» [1]. Эти короткие строчки лишь слегка приоткрывают масштаб личности Юрия Яковлева и его деятельности, но, возможно, при этом одновременно у кого-то пробуждается интерес к более глубокому изучению судьбы этого уникального человека и мотивов, побудивших его к образованию движения «Бег ради жизни». Как сообщается на сайте саратовского КЛБ «Сокол», «Во времена СССР саратовское движение «Бег ради жизни» ширилось и разрасталось. С приходом в 1992 году новой экономической формации в нашей области, как и во всей России, это движение понесло грандиозные потери. По сути, в Саратове сохранился лишь клуб ходьбы и бега «Сокол»…
Мы были уверены, что своим появлением известный в области и за её пределами руководитель саратовского клуба любителей ходьбы и бега «Сокол» Юрий Александрович покорит своим обаянием кого угодно, в том числе и строгое жюри конкурса! И мы не ошиблись! За те 5 минут, которые были предоставлены нашему чудо-гостю для выступления, мы услышали и историю его собственной жизни, то есть историю его борьбы с самим собой и дружбы с бегом, и страшноватые цифры и факты, касающиеся каждого из нас как жителя России… Его выступление не назовёшь блестящим фейерверком – он говорил без пафоса, но с очень искренними чувствами: то боли – от того, что многие люди беспечно относятся к своему здоровью и насколько трудна бывает иногда борьба с чиновниками за внедрение в нашу повседневность элементарных вещей, то гордости и радости – от того, что обычные люди способны победить такую коварную штуку, как лень, что многие люди, пришедшие в клуб с последней надеждой на выздоровление, через некоторое время вовсе забыли о своих болячках… Все примеры в его речи были связаны с личным опытом приобщения к бегу или с опытом многочисленных соратников, последователей, поэтому речь эта была заразительна и приковала внимание слушателей. Он успел даже ответить на некоторые вопросы. Запись его выступления сохранилась в видеоархивах конкурса.

Далее представим фрагмент воспитательного дела, разработанного нами совместно с А.А. Войновой для учащихся 5 класса (условно) специальной (коррекционной) школы VIII вида. Форма репетиции неизбежно предполагает живую беседу, в которую вклиниваются элементы конкурса и т. д. Смысл репетиции был в том, что дети (в данном случае студенты в роли школьников) готовили классный час-игру, или Урок здоровья для учеников младших классов! Эта идея нам кажется очень полезной – возможность помочь младшим, чему-то их научить придаёт пятиклассникам уверенности, осознания своей «взрослости», самостоятельности, что очень важно для детей, имеющих отклонения в развитии. Мы считаем, что подобный урок могут провести и обычные ребята из массовой школы для детей с ОВЗ. Конечно, УРОК ЗДОРОВЬЯ стал уроком и для студентов, и для присутствующих, в том числе благодаря участию Юрия Александровича, его увлечённости и убеждённости.

Итак, наша «репетиция» имела целью развитие у детей самостоятельности, самоконтроля, стремления к самосовершенствованию, преодоление и предупреждение вредных привычек. Предполагалось решение задач: образовательной – совершенствовать навыки здорового образа жизни и связной речи на основе диалога с младшими товарищами; воспитательной – воспитывать самоуважение, интерес к собственному организму, внимание к окружающим, стремление заботиться о младших; помогать им; коррекционно-развивающей – коррекция и развитие коммуникативных умений и навыков, тренировка координации движений на основе физминуток, развитие фантазии, воображения (словесное рисование). Инновационные элементы мы видим и в самой форме организации воспитательного дела (репетиция – подготовка занятия для учащихся с нарушением интеллекта младших классов, на котором пятиклассники сами выступят в роли учителей), и в его содержании (например, обучение элементам интервью – развитие умения задавать вопросы).

Учитель обращается к детям:

– Ребята! Мы с вами много говорили о том, что такое здоровье и как нужно его беречь. Сегодня я хочу предложить вам необычное дело – подготовить и провести урок здоровья для младших товарищей – учеников младших классов. Вы придёте к ним, чтобы научить их, как надо беречь своё здоровье! Давайте подумаем, как лучше назвать наш урок: перед вами два названия на плакатах. Прочитайте их:

«Наше здоровье – в наших руках» и «Наше здоровье – в наших ногах».

 – Как вы думаете, какое название лучше? И почему? (Учитель переворачивает плакаты – помочь ребятам при затруднении могут рисунки. На 1-м плакате: один мальчик ходит на руках, другой поднимает гантели, третий забрасывает волейбольный мяч в сетку, на 2-ом: футболист, бегун, конькобежец, фигуристка).

– Вы видите, что дети на рисунках тренируют и руки, и ноги… Какие качества у них будут развиваться? (Сила, выносливость, терпение, ловкость…)
– В этих рисунках передаётся один смысл, а есть ещё другой – скрытый… Вы знаете, что означает выражение «здоровье в наших руках»? (помощь учителя: Всё зависит от самого человека!, от его воли и упорства. Представьте: если ваш сверстник-лежебока не делает зарядку, не ходит на тренировки, даже на прогулку ему лень выйти – может он вырасти здоровым?...)

– Что же мы, ребята, можем посоветовать нашим первоклассникам, чтобы они были здоровыми?
(Дети отвечают: «Нужно есть овощи и фрукты. Делать зарядку. Не пропускать физкультуру…» и т.п.)
– Молодцы! Вы все даёте правильные советы! А сами вы их выполняете? (Ответы: «Я курил, но бросил, потому что это плохо и губит здоровье; Я каждое утро отжимаюсь, подтягиваюсь и бегаю вокруг дома; Я хожу в секцию карате; А я на художественную гимнастику; А я смотрю по телеку соревнования, олимпийские игры; А я передачу «Здоровье»; Я люблю смотреть «Весёлые старты»…)
– Ребята, как вы считаете: уроки физкультуры сделают вас здоровыми, закалёнными? («Да… Нет…»)
– Вы знаете, что я заметила… Те, кто сказал да, чаще болеют. А почему? («Надо на физкультуру ходить каждый день!; И на секцию ходить!; Я участвую в олимпиадах»).

– Расскажи, пожалуйста, Филипп, что это такое – специальное олимпийское движение. Ученики нашей школы в нём участвуют, я думаю, что первоклассники этим заинтересуются.

Филипп:
 -- Специальная Олимпиада – это большие соревнования, как настоящие Олимпийские игры. Там очень много участников, они соревнуются по разным видам спорта. Проходят эти Олимпиады в больших городах. Я участвовал в областной Олимпиаде и стал призёром…. Я надену специальный спортивный костюм, принесу фотографии – на них сразу видно, что мы одна команда!

(Для справки:

Саратовский Специальный олимпийский комитет существует уже около 20 лет и включает в своё движение ежегодно более 1,5 тыс. детей из специальных (коррекционных) учреждений области. С 1994 по 2013 гг. у нас в области проведено множество спортивных, физкультурно-оздоровительных, культурно-массовых мероприятий, в которых с удовольствием участвовали школьники. Их победители продолжают борьбу за награды на Российских Международных Специальных Олимпийских соревнованиях по различным видам спорта (в т.ч. в Канаде, США, Голландии, Венгрии и др.). К участию в Специальной Олимпиаде допускаются спортсмены с умственной отсталостью в возрасте от восьми лет и старше. Кроме спортивных соревнований Саратовским Специальным Комитетом проводятся и фестивали творчества – «Спешил Арт». Главной целью Специального олимпийского движения, которое в нашей области становится все более широким, является помощь лицам с умственной отсталостью в организации их участия в жизни общества в качестве полезных и уважаемых граждан. Это один из способов предоставления им равных возможностей в развитии и демонстрации своих умений и талантов посредством спортивных тренировок, соревнований и широкого распространения среди общественности знаний о способностях и проблемах детей с отклонениями в интеллектуальном развитии. Специальные Олимпиады, несомненно, способствуют физическому, социальному и психологическому развитию людей с умственной отсталостью. Спортсмены приобретают уверенность в себе и самоуважение. Положительное представление о себе они переносят в школу, семью, на работу и в общество. Укрепляются семьи, имеющие детей с умственной отсталостью, т.к. в них возникает новая атмосфера гордости за ребёнка, признания его достижений в спорте, поддержки среди спортсменов, близких и друзей.)
– Ну, а как вы думаете, ребята, про наши вредные привычки честно расскажем первоклассникам? Или будем только о хорошем рассказывать? («Да! Честно!... Нет! Зачем им плохие примеры?)
– Но ведь ребята-то видят вас на школьном крыльце, некоторые даже стараются пристроиться к компании курильщиков… А теперь они будут вас узнавать! («Придётся правду рассказывать!..»)
– А может, лучше совсем бросить курить? Навсегда! И что бы такое придумать, чтобы помочь им не повторять наших ошибок? («Надо бросить курить сразу всем курильщикам в школе!.. И директору!..»)
– Да, это было бы здорово! («Надо вместе с первоклассниками провести день здоровья – лыжный!»)
– А каждый день можно что-то делать полезного для нашего общего здоровья? («Игры на переменах… Физминутки весёлые с ними выучить!...»)
– Да, вы-то уже много интересных физминуток знаете. Кто готов провести физминутку прямо сейчас? (Один из ребят проводит физминутку для всех присутствующих!)
– Большое спасибо! Какие у вас ещё есть предложения? («Нарисовать смешные плакаты, изобразить на них правильный и неправильный образ жизни. И пусть дети выбирают, какими хотят стать..»)
– Отличная идея! А что будем рисовать на плакатах? («С одной стороны нарисовать грустного, хмурого, усталого, недовольного человека, а с другой – красивого, счастливого, с розовыми щеками и улыбкой!... Нарисуем того, кто спортом занимается, и того, кто сам ничего не делает, а только смотрит спортивные программы по телевизору…»)

– Все рисунки можно объединить общим названием: Выбирай для себя! или А ты какой? И дети увидят, что их ожидает, если они не подружатся со спортом! Ведь если человек регулярно тренируется, как он выглядит? Можно по внешнему виду сразу узнать спортсмена? Тренированного здорового человека? Какой он? («Да! Он красивый!.. Молодой!.. Сильный!.. Стройный!.. Улыбается!)
– Ребята, вы нарисовали точный портрет человека, который пришёл сегодня к нам в гости! Это Юрий Александрович Яковлев! Поприветствуем его! Он действительно ПРИШЁЛ к нам ПЕШКОМ – с 3-ей Дачной! Наш гость – обычный и необычный человек, потому что это самый бегающий и самый улыбчивый житель города Саратова! И даже области! Во всей стране таких уникальных людей не так уж много! Он не только сам тренируется уже почти 35 лет!!!! – он собрал единомышленников и организовал в Саратове в Ленинском районе клуб бега «Сокол»! сейчас он немного расскажет о своей жизни, а потом вы зададите ему вопросы …

Рассказ Ю.А. Яковлева о том, как он сам приобщился к бегу, как вылечил свои недуги, как из неуклюжего и неловкого превратился в стройного и сильного, заканчивается выводом: почему надо начинать беречь здоровье с детства и как это делать. (Ответы на вопросы аудитории)

– Ребята, скажите честно: вам хочется хотя бы немножко стать похожими на Юрия Александровича? Давайте поблагодарим его! Спасибо большое Юрию Александровичу за интересное выступление! (вручают сувенирный земной шар и календарь «2007 – год бега!» с пожеланием – набегать столько километров, сколько вмещает экватор!) И вам всем тоже большое спасибо! Желаю вам здоровья и спортивных успехов! (участникам и жюри тоже вручаются календарики).
Репетиция или ЖИЗНЬ? – так поставлен вопрос в названии статьи. Repeter по-французски значит «повторять»! А повторенье «по-русски» – «мать ученья»… Разве не в повторении, может быть, всего лишь нескольких, немногих ценных упражнений, или слов, или каких-то важных правил-уроков заключается наш путь к успеху, к цели, к смыслу жизни вообще? И не в этом ли вечном повторении – вроде как репетиции – заключается сама Жизнь? Кто-то к ней всё время готовится, думая, что главное впереди, а кто-то ЖИВЁТ полноценно в каждое её мгновение…

Литература
1. Энциклопедия Саратовского края. – Саратов: Приволжское книжное издательство, 2002.

2. Документальный фильм о жизни Юрия Яковлева «ДОГОНЯЯ СЧАСТЬЕ» / Интернет-ресурс: http://clubsokol.ru/index.php?do=static&page=leader
Ю.А. Яковлев, руководитель клуба ходьбы и бега «Сокол»,

заслуженный работник физической культуры РФ, марафонец
 СУСТАВЫ ГИБНУТ БЕЗ ДВИЖЕНИЯ

Сегодня трудно отыскать человека, не знакомого с проблемами в суставах. Автомобилисты, даже совсем молодые, часто жалуются на дискомфорт в спине. Люди старшего поколения – на скрип в коленях. И уже стали расхожими слова «артрит», «артроз» и «радикулит» – болезни, доставляющие ноющие или острые боли в суставах.

В удивительных свойствах суставов укрепляться и восстанавливаться благодаря большому объёму физических упражнений умеренной интенсивности я убедился на личном опыте, когда в 70-е годы прошлого века, только-только с помощью оздоровительного бега избавившись от всех своих хронических болезней и лишнего веса, вдруг травмировал коленный сустав. Отдыхая на Волге, вытаскивал шлюпку на берег и под её тяжестью очень неудачно присел на одну ногу. В колене что-то щёлкнуло и заклинило. Попытался встать, но колено не разгибалось. Сделав паузу, резко поднялся, испытав дикую боль в колене. С того момента не мог без боли приседать и до конца сгибать колено даже лёжа в постели. А во время утренних пробежек при спуске с горки или в другие неудобные моменты иногда искры летели из глаз от боли в колене. Приходилось постоянно осторожничать. Наконец, я обратился за помощью к врачам. Слова хирурга, просмотревшего рентгенограмму моего травмированного сустава, меня удивили: с коленом у меня всё в порядке. Посоветовали, правда, избегать резких приседаний и на некоторое время отказаться от пробежек. Но я рассудил иначе. Пробежки для меня значили слишком много – с их помощью я обрёл богатырское здоровье. Поэтому решил не отказываться от них, а сократить длительность и скорость регулярных пробежек. И ещё – надевал эластичный наколенник для ограничения подвижности сустава. Значительно снизив тренировочный объём, я продолжал тренироваться, не обращая внимания на возникающую периодами боль в колене. Тогда я действовал наугад и не знал, что интуитивно избрал единственно правильное решение. Постепенно наращивал длительность бега, пока не добрался до признанной во всём мире оздоровительной нормы – 10-километровой дистанции. Примерно через год вдруг обнаружил, что мой сустав в полном порядке, и боли давно исчезли. После этого примерно два года я не знал никаких бед. Но, как по закону подлости, однажды вновь травмировал то же колено. Во время байдарочного похода возникла ситуация, похожая на первый случай. Теперь я не мог до конца распрямлять коленный сустав. В этот раз лечил колено уже проверенным способом. И так же – приблизительно через год – всё прошло. С тех пор не было никаких проблем с суставами конечностей или спины. Уверен: это благодаря тому, что 40 лет ежедневно совершаю примерно 10-километровые неспешные пробежки, сохраняя своё тело, внутренние органы и системы в отличном состоянии.

Когда мне удалось дважды успешно вылечить травмированное колено без лекарств и при сохранении щадящего режима физических нагрузок, я очень захотел разобраться в сути этого феномена. И я докопался до физиологических нюансов такого необыкновенного явления. Оказалось, что всё очень просто. Так как суставы созданы именно для осуществления нами бесчисленного количества разных движений, для их успешного выживания – сохранения целости и работоспособности – необходимо совершать огромное множество разнообразных движений. Это непременное условие их полноценной жизни, как, например, воздух для человека и вода для рыб. Длительные двигательные действия в виде быстрой ходьбы, медленного бега или других циклических упражнений активизируют кровообращение. Ускоряя движение крови (а это «река жизни»!) по организму, мы приводим обменные процессы в бурное состояние. Благодаря полноценным обменным процессам происходит активное обновление костных и хрящевых тканей, образующих сустав. Если суставы постоянно получают необходимый объём физической работы, то они всё время как будто омолаживаются и сохраняются в идеальном состоянии. Форма каждого сустава строго рассчитана на определенный характер и объём движений. Сочленяющиеся поверхности костей заключены в плотную оболочку – суставную сумку и покрыты хрящом, очень прочно связанным с костью и обеспечивающим более полное соприкосновение суставных концов друг с другом во время движения. Это материал повышенной прочности, однородный, гладкий и блестящий. В опорных суставах хрящ выполняет также функцию амортизатора – рессоры. Наружный слой суставной сумки плотный и в некоторых местах образует утолщения – связки, укрепляющие сустав. Клетки внутреннего слоя вырабатывают тягучую прозрачную жидкость – синовию. Её в суставе очень мало, но она является идеальной смазкой, снижающей трение между суставными поверхностями, предотвращая преждевременное их изнашивание. В зависимости от характера движения меняется вязкость этой смазки, а количество её остаётся неизменным. При беге, например, или быстрой ходьбе вязкость синовии снижается и соответственно уменьшается трение в суставах. При переходе на спокойный шаг вязкость возрастает. Даже самые совершенные смазочные материалы, применяемые сегодня в технике, такими способностями не обладают – превзойти это изобретение природы человеку пока не удалось. Причём, чем более активны (но не чрезмерны) двигательные нагрузки, тем более устойчивым становится сустав и тем меньше он подвергается патологическим изменениям. Хрящ – это постоянно обновляющаяся ткань. Та его часть, которая соединена с костью, всё время растёт, приходя на смену трущейся, разрушающейся. Чем больше движений совершается в суставе, чем сильнее стирается хрящевая поверхность, тем, соответственно, быстрее растёт хрящ. Так осуществляется «текущий ремонт» сочленяющихся частей сустава.

Суставы – это настоящее чудо природы, но, к сожалению, за незнание тонкостей их устройства, за беспечное отношение к своим суставам, так называемым «живым подшипникам», современному человеку приходится подчас дорого расплачиваться. Уже к сорока годам многие начинают ощущать похрустывания в суставах, что напоминает об их неправильной эксплуатации и о зарождении в них заболеваний. Причина, прежде всего, в дефиците объёма двигательной активности. Конечно, медики правы: возникновению артрозов способствуют определённые факторы: нарушение физического развития в раннем возрасте, чрезмерные по интенсивности физические нагрузки, избыточный вес, нарушение обмена веществ, нерациональное питание (преобладание жирной или солёной пищи), другие факторы. Но кто прислушивается к чужим советам и вообще задумывается о здоровье, когда оно есть!

В 1977 году, взявшись за приобщение саратовцев к регулярным занятиям оздоровительной физкультурой, я создал первый в области клуб любителей бега (КЛБ) «Панацея». Для популяризации нового физкультурно-оздоровительного движения в 1979 году удалось провести 900-километровый сверхмарафонский 19-дневный пробег по маршруту Саратов – Москва. По окончании пробега я познакомился с удивительным москвичом – 75-летним Михаилом Михайловичем Котляровым. В ту пору он был самым известным в стране пропагандистом оздоровительного бега. За регулярные занятия оздоровительным бегом Котляров взялся в 63 года (!), выписавшись из больницы, где пребывал из-за острого приступа стенокардии. Сразу стал активистом КЛБ при московском Доме учёных. Уже через три года, грамотно освоив режим оздоровительных пробежек, он стал совершенно другим человеком и забыл про все свои болячки. Однако, увлёкшись и совершенно позабыв о возрасте и необходимой осторожности, он добегался до артроза коленного сустава. Пришлось обращаться к врачу, который, как когда-то и мне, посоветовал на время прервать пробежки, настоятельно потребовал дать колену покой и перейти к интенсивному лекарственному лечению. Взвесив предложения врача, Котляров рассудил по-своему. Если пробежки помогли укрепить самое главное – сердечно-сосудистую и дыхательную системы, – то отказываться от них не стоит, а боль в колене можно и потерпеть. Поэтому от ежедневных пробежек не отказался, а раза в два сократил их длительность и скорость бега, как когда-то сделал и я. Почти год он бегал через боль, плавно наращивая длительность тренировки, и однажды поймал себя на том, что болей-то вообще не чувствует. После этого никаких срывов не допускал и с годами добрался даже до марафонских дистанций. Так Котляров превратился в суперздорового бегуна, стал гордостью всей страны. С возрастом он приобретал всё большую популярность, в том числе как непревзойдённый оратор, истинный трибун, яркий пропагандист оздоровительного бега. По убеждению Котлярова, он сумел намного продлить свою жизнь и, дожив почти до 90-летия, ни в чём не сбавлял оборотов, оставаясь всегда чрезвычайно энергичным и бодрым. Его подкосила нелепая случайность.

Ещё пример. В 1981 году, когда я только что создал уже новый клуб оздоровительной ходьбы и бега «Кристалл» при заводе «Тантал», ко мне обратилась за помощью медсестра заводской поликлиники Галина Андреева, страдавшая тяжёлой формой артрита. У 50-летней женщины все суставы рук и ног были опухшими и постоянно ныли. Порой боли в суставах так обострялись, что бедная женщина была готова выть от отчаяния. Усугубляли положение сложности в семейной жизни: на её шее, как она говорила, были двое сыновей – школьников – и муж – инвалид войны. Поддержки и помощи ждать было неоткуда. В поликлинике её называли подопытным кроликом: коллеги-врачи перепробовали на Галине Николаевне, казалось бы, все возможные лекарства, чтобы помочь ей избавиться от тяжёлого недуга. Однако все их старания были тщетными. Тут-то женщина и решила податься в клуб оздоровительной ходьбы и бега, хотя поликлинические врачи были настроены очень пессимистично. Они рассуждали так: уж если никакие традиционные медицинские препараты не помогают, то смешно надеяться, что какие-то лесные прогулки или пробежки смогут избавить их коллегу от столь тяжёлого заболевания. И они оказались абсолютно не правы. Главное, что произошло после нашего долгого собеседования, – Галина Николаевна безоговорочно поверила в силу оздоровительной ходьбы и бега и взялась за своё оздоровление, как говорят, засучив рукава. При этом заявила, что ей отступать некуда, и стала посещать тренировочные занятия строго по расписанию – 4 раза в неделю, педантично выполняя все методические установки. А они были очень просты – нужно было всего-то совершать посильные энергичные пешие прогулки с постепенным наращиванием дистанции. Делая всё очень грамотно и с огромным желанием побыстрее избавиться от болей в суставах, Г.Н. Андреева уже через 3 месяца стала осваивать оздоровительные пробежки. Изменения не заставили себя долго ждать: постепенно начала спадать припухлость суставов, отступали боли. Настоящее чудо произошло через год с небольшим! Наконец-то избавившись от своего недуга, Галина Николаевна с большим энтузиазмом приняла участие в 1500-километровом 10-дневном пробеге-эстафете по маршруту Саратов – Пенза – Рязань – Тула – Калуга – Москва. На всём протяжении этой необычной эстафеты она неустанно радовалась произошедшим с ней чудесным переменам: хвасталась своими «новенькими» суставами, которые много лет постоянно доставляли ей нестерпимые мучения. При этом стыдила своих коллег-врачей за незнание и неверие в столь эффективное оздоровительное средство. В итоге, неспешные 10-километровые пробежки стали для Г.Н. Андреевой обязательным повседневным «заряжающим устройством», с которыми она уже никогда не расставалась.

Позже – уже в клубе ходьбы и бега «Сокол» (создан в 1986 году) – ещё несколько мужчин через хромоту и боль боролись с артрозом коленного сустава с помощью медленных пробежек, точно следуя примеру М.М. Котлярова, и так же примерно через год практически избавлялись от недугов. Были последователи и у Галины Николаевны, которые к большой своей радости полностью распрощались с артритом. Подчёркиваю: очень важно поверить в то, что нашим суставам полезно и необходимо большое количество повседневного движения умеренной интенсивности – это примерно один час тренировки, – а покой для них просто опасен. От недостатка двигательной активности (или отсутствия у нас силы воли) наши суставы начинают преждевременно разрушаться и, в результате, человек болеет и стареет раньше времени.

Что касается особых суставов – скелетных, – не вдаваясь в детали, могу кратко отметить, что для их сохранения в «исправном» состоянии необходимо соблюдать несколько логичных и простых правил! Во-первых, поддерживать (и наращивать!) сильный естественный корсет – скелетные мышцы спины. Во-вторых, способствовать активному кровообращению и обменным процессам в костной и хрящевой ткани позвоночника. В-третьих, оберегать спину от физической перегрузки – не поднимать непомерные тяжести, а также – что актуально для «компьютерщиков» любого возраста – не изнурять спину длительными неудобными статическими позами. Единственно возможный способ выполнения этих правил для постоянного сохранения силы естественного корсета – это регулярные дозы физической тренировки. Суставы в порядке – спасибо зарядке! – очень правильные слова!

«При всем разнообразии отклонений от нормальной жизнедеятельности суставного аппарата, – говорит доктор медицинских наук, лауреат Государственной премии СССР Яков Дубров, – во многих случаях (не во всех, конечно) имеется реальная возможность профилактики заболеваний, лечения или, во всяком случае, облегчения течения болезни с помощью физических двигательных нагрузок – занятий спортом, общей и специальной гимнастики, бега». Следуя точке зрения профессионала, мы считаем, что клуб ходьбы и бега «Сокол» является прекрасной исследовательской площадкой для проверки этой истины на практике. За годы оздоровительной работы клуба мои собственные интуитивные догадки, выросшие в твёрдые убеждения, и мнения авторитетных учёных были многократно подтверждены самой жизнью. Умеренная по интенсивности, но достаточно продолжительная по времени физическая нагрузка – энергичная ходьба и медленный бег – не однажды помогала занимающимся в клубе ходокам-бегунам разного возраста эффективно избавляться от тяжелейших артритов и артрозов. Необходимо только помнить, что приступать к оздоровительным занятиям следует после снятия обострения болезни, начиная с доступных по длительности пеших прогулок. Постепенно, шаг за шагом желательно добраться до ежедневной ходьбы в течение 1,5-2-х часов. Затем можно, чередуя различные по длительности отрезки ходьбы и бега, освоить непрерывный бег в течение одного часа – оптимальную норму оздоровительной тренировки, надёжно защищающей человека от многих болезней. Ещё раз предупреждаю: скорость и интенсивность у каждого СВОЯ! А вот общие универсальные правила и требования абсолютно для всех – это регулярность, постепенность и настойчивость!

В завершение разговора предлагаю немного поразмышлять над весьма загадочной и парадоксальной психологией многих людей. Много лет с удивительным постоянством наблюдаю одну и ту же картину – подавляющее большинство саратовцев, как и жителей других городов нашей страны, абсолютно беспечно относятся к своему организму и здоровью. Особенно горестно то, что как правило это продолжается до неожиданного (!) обрушения здоровья. Обычно беспечности приходит конец, лишь когда наваливаются грозные болезни. Но время упущено. И борьба за возвращение здоровья крайне осложняется. Налицо жуткий парадокс: пока со здоровьем вроде бы всё в порядке, почти никто не интересуется устройством и работой своего организма и редко кто проявляет желание прилагать собственные усилия для укрепления тела и сохранения его в нормальном состоянии. Чаще всего люди пытаются перекладывать ответственность за своё здоровье на плечи врачей, что является величайшей ошибкой. За такое пассивное отношение к своему здоровью часто приходится очень дорого и долго расплачиваться. Убеждён, что каждому из нас для сохранения здоровья в отменном состоянии необходим определённый набор знаний об устройстве и работе своего организма. Без этого невозможно эффективно предупреждать бесчисленное количество современных болезней и противостоять им. Наверняка большинство мужчин, приобретая автомобиль, сразу тщательно начинают изучать инструкцию по его эксплуатации и уходу за ним. Практически каждый автомобилист знает, каким бензином нужно «кормить» своё бесценное авто, когда и какие детали нужно смазывать или заменять, чтобы дольше ездить без поломок. Но – вот парадокс! – как только речь заходит о необходимости не менее дотошно разобраться в работе своего организма, чтобы он как можно дольше сохранял здоровье, глаза собеседника тут же гаснут, выражая полное равнодушие к данной теме. Видимо, нам явно недостаёт соответствующего воспитания, образования и просвещения.

Физические упражнения, их интенсивность и объём, безусловно, должны соответствовать возможностям и потребностям конкретного человека. Точно так же достигается высокий уровень кровообращения и обменных процессов. Огорчу тех, кто рассчитывает на какое-то иное средство. Пока надёжно защищать от разных бед наш организм, включая суставы, позвоночник, сердце, сосуды и т.д., способна только адекватная физическая активность. Я уже неоднократно писал о том, что мы задуманы природой и устроены как ходоки и бегуны на большие расстояния – такова наша наследственность. К такому выводу пришли зарубежные антропологи. Как они утверждают, по строению тела мы, как и наши далёкие предки, можем ежедневно с пользой для себя совершать по 30 000 и более пеше-беговых шагов. Мы же за последние примерно 150 лет почти полностью вытеснили двигательную активность (производственную и бытовую) различными техническими приспособлениями – автомобилями и компьютерами. При этом «рассчитанная и предусмотренная» нагрузка на наш организм, объём его обязательной «работы» – параметры, заложенные природой, – остались такими же, как и 150 лет назад. Организм современного человека не успел перестроиться и может нормально функционировать только в условиях достаточной физической активности. Физические упражнения приводят в порядок мышцы – «моторы жизни». Эти «моторы» без устали гоняют кровь по нашему телу, позволяя нам легко и непринуждённо владеть им. Мышцы исправно приводят в движение все внутренние процессы жизнедеятельности, и в таких условиях наши суставы, сердце, сосуды, позвоночник «поют» и «радуются» жизни.

Если мы прирождённые ходоки и бегуны, понятно, что самым эффективным и естественным способом сохранения в целости суставов и всего тела, безусловно, являются ходьба и бег. Благодаря длительной циклической работе рук укрепляются мышцы спины – естественный корсет позвоночника, а пеше-беговые равномерные встряхивания всего тела – это своеобразная виброгимнастика, благодаря которой наилучшим образом активизируются кровообращение и обменные процессы во всех системах организма (включая разные «закоулочки»). Заметим, что кровообращение и обменные процессы в костной и хрящевой тканях позвоночника не совсем обычны – они достигаются, в основном, диффузным путём, и этому лучше всего содействуют именно встряхивания при ходьбе и беге. Правда, иногда мне приходилось «остужать» новичков, которые, увидев в клубе бега соратников – одухотворённых и одержимых натренированных людей, – с повышенным энтузиазмом берутся за дело улучшения своего здоровья. Вовремя удержаться от форсирования скорости и длительности бега, несмотря на положительный психологический настрой, на эйфорию, которая частенько возникает в коллективе таких же «сумасшедших», – не менее важная задача тренера-инструктора и самого новичка, чем стремление регулярно и постепенно наращивать нагрузку, контролируя своё самочувствие. Организмы у всех разные! И у каждого свой собственный путь к гармонии и совершенству по «лестнице здоровья»!

Раздел II. Инновации и педагогическое творчество в ОБУЧЕНИИ И ВОСПИТАНИИ
О.М. Ильина, доцент кафедры социологии и психологии

 Саратовского института повышения квалификации и переподготовки работников образования
СОЦИАЛЬНО-ПЕДАГОГИЧЕСКОЕ И НОРМАТИВНОЕ ОБЕСПЕЧЕНИЕ ИННОВАЦИОННЫХ МЕТОДОВ ОБРАЗОВАНИЯ

В Национальной образовательной инициативе «Наша новая школа», утвержденной Д.А. Медведевым 4 февраля 2010 года, прописано: «Новая школа – это школа для всех. В любой школе будет обеспечиваться успешная социализация детей с ограниченными возможностями здоровья (далее – ОВЗ), детей-инвалидов, детей, оставшихся без попечения родителей, находящихся в трудной жизненной ситуации. Будут учитываться возрастные особенности школьников, по-разному организовано обучение на начальной, основной и старшей ступени» (1).
В России развивается процесс интеграции детей с ограниченными возможностями здоровья в общеобразовательную среду вместе с нормально развивающимися сверстниками. Действующее законодательство в настоящее время позволяет организовывать обучение и воспитание детей с ограниченными возможностями здоровья в обычных дошкольных образовательных учреждениях, общеобразовательных учреждениях, учреждениях начального профессионального образования, других образовательных учреждениях, не являющихся коррекционными (далее – образовательные учреждения общего типа).
Развитие интегрированного образования следует рассматривать как одно из наиболее важных и перспективных направлений совершенствования системы образования детей с ОВЗ. Организация обучения детей с ОВЗ в образовательных учреждениях общего типа, расположенных как правило по месту жительства ребенка и его родителей, позволяет избежать помещения детей на длительный срок в интернатное учреждение, создать условия для их проживания и воспитания в семье, обеспечить их постоянное общение с нормально развивающимися детьми и, таким образом, способствует эффективному решению проблем их социальной адаптации и интеграции в общество.

Необходимым условием организации успешного обучения и воспитания детей с ОВЗ в образовательных учреждениях общего типа является создание адаптивной среды, позволяющей обеспечить их полноценную интеграцию и личностную самореализацию в образовательном учреждении.

В образовательном учреждении общего типа должны быть созданы надлежащие материально-технические условия, обеспечивающие возможность для беспрепятственного доступа детей с недостатками физического и психического развития в здания и помещения образовательного учреждения и организации их пребывания и обучения в этом учреждении (включая пандусы, специальные лифты, специально оборудованные учебные места, специализированное учебное, реабилитационное, медицинское оборудование и так далее). Создание подобных условий, предусмотренных статьей 15 Федерального закона «О социальной защите инвалидов в Российской Федерации» (2), необходимо обеспечивать в обязательном порядке, как при строительстве новых образовательных учреждений общего типа, так и при проведении работ по реконструкции и капитальному ремонту существующих образовательных учреждений.

Обучение и коррекция развития детей с ОВЗ, в том числе обучающихся в обычном классе образовательного учреждения общего типа, должны осуществляться по образовательным программам, разработанным на базе основных общеобразовательных программ с учетом психофизических особенностей и возможностей таких обучающихся.
Развитие интегрированных форм обучения детей с ограниченными возможностями здоровья должно осуществляться постепенно, на основе планирования и реализации системы последовательных мер, обеспечивающих соблюдение перечисленных требований к организации этой деятельности.

Недопустимым является формальный подход к решению данного вопроса, выражающийся в закрытии коррекционных образовательных учреждений и фактически безальтернативном переводе детей с ограниченными возможностями здоровья в образовательные учреждения общего типа без предварительного создания в них необходимых условий для организации обучения детей этой категории. Такой подход не только не позволит обеспечить полноценную интеграцию детей с ограниченными возможностями здоровья в образовательном учреждении общего типа, но и негативно скажется на качестве работы образовательного учреждения с другими обучающимися. Более того, подобные меры могут привести к нарушению предусмотренных законодательством прав детей на получение образования в соответствующих их возможностям условиях и прав родителей (законных представителей) на выбор условий получения детьми образования, возникновению связанных с этим конфликтных ситуаций, а также к ликвидации уже существующей системы обучения и поддержки детей с ОВЗ.

Оптимальным вариантом в настоящее время является сохранение и совершенствование существующей сети коррекционных образовательных учреждений с параллельным развитием интегрированного образования. При этом коррекционные образовательные учреждения могут выполнять функции учебно-методических центров, обеспечивающих оказание методической помощи педагогическим работникам образовательных учреждений общего типа, консультативной и психолого-педагогической помощи обучающимся и их родителям.

Особое внимание следует уделять развитию системы обучения и воспитания детей, имеющих сложные нарушения умственного и физического развития. К этой категории относятся, в частности, дети с умеренной и тяжелой умственной отсталостью, сложным дефектом (имеющие сочетание двух и более
недостатков в физическом и (или) психическом развитии), аутизмом, включая детей, находящихся в домах-интернатах системы социальной защиты населения. При организации работы в данном направлении целесообразно руководствоваться разработанными на федеральном уровне методическими рекомендациями, учитывающими специфику образовательного и реабилитационного процесса для таких детей.

Детям-инвалидам, по состоянию здоровья временно или постоянно не имеющим возможности посещать образовательные учреждения, должны быть созданы необходимые условия для получения образования дистанционно или по индивидуальной программе на дому. Установление порядка воспитания и обучения детей-инвалидов на дому отнесено к компетенции органов государственной власти субъекта Российской Федерации, которые вправе самостоятельно определять количество учебных часов и нормативы затрат на организацию надомного обучения детей-инвалидов в объеме, позволяющем обеспечить качественное образование и коррекцию недостатков ребенка.

В качестве эффективного средства организации образования детей с ОВЗ, особенно детей, имеющих трудности в передвижении, целесообразно рассматривать развитие дистанционной формы обучения с использованием современных информационно-коммуникационных технологий.

Долгосрочная областная целевая программа «Развитие образования Саратовской области» на 2013- 2015 (3) годы предусматривает модернизацию образования. В части, касающейся образования детей с ОВЗ, основной задачей является совершенствование системы социальной адаптации выпускников учреждений интернатного типа, включая их социально-психологическое сопровождение, оказание содействия в получении профессионального образования и трудоустройстве после завершения пребывания в детском доме либо в школе-интернате.

Одной из основных составляющих социализации детей с ОВЗ является необходимость получения ими конкурентоспособных профессий. В связи с этим значительное внимание должно уделяться созданию условий для получения детьми с ограниченными возможностями здоровья начального, среднего и высшего профессионального образования как важного звена в системе их непрерывного образования, значительно повышающего возможности их последующего трудоустройства.

Для содействия детям с ОВЗ в реализации их права на получение среднего профессионального и высшего профессионального образования следует обеспечивать возможности для сдачи ими единого государственного экзамена в условиях, соответствующих особенностям физического развития и состоянию здоровья данной категории выпускников.
Однако приоритет интеграции не означает отказа от достижений сложившейся в России системы специального образования. Развитие интегрированных форм обучения лиц с ОВЗ должно осуществляться постепенно, на основе планирования и реализации комплекса мер, обеспечивающих соблюдение требований к организации этой деятельности.
Литература

1. Национальная образовательная инициатива «Наша новая школа», утверждена Президентом РФ Д.А. Медведевым 04.02.2010 г. Пр-271.

2. О социальной защите инвалидов в Российской Федерации: Федеральный закон от 24 ноября 1995 г. №181-ФЗ (ред. от 01.07.2011) // СЗ РФ .1995. №48. Ст.4563;СЗ РФ. 2011. № 27. Ст.3880.

3. Постановление от 7 сентября 2012 г. N 545 - По Долгосрочной областной целевой программе «Развитие образования в Саратовской области» на 2013-2015 годы.

Селиванова Ю.В., профессор, зав. кафедрой коррекционной педагогики

СГУ им. Н.Г. Чернышевского;
Зима Ю.В., магистрант факультета психолого-педагогического

и специального образования СГУ им. Н.Г. Чернышевского
ОРГАНИЗАЦИЯ ОБУЧЕНИЯ ДЕТЕЙ С ОВЗ В УСЛОВИЯХ

МАССОВОЙ ШКОЛЫ: ТРУДНОСТИ И ПЕРСПЕКТИВЫ

Вопросы организации инклюзии и интеграции детей с особыми образовательными потребностями в отечественную образовательную систему продолжают оставаться актуальными на современном этапе развития нашего общества.

«Включение» в общество человека с нарушениями развития и ограниченной трудоспособностью сегодня означает процесс и результат предоставления ему прав и реальных возможностей участвовать во всех видах и формах социальной жизни, в том числе и получать качественное образование. Этому способствовало принятие ЮНЕСКО и ООН ряда документов, в которых одним из решающих факторов построения гражданского общества явилось развитие системы инклюзивного (от англ. inclusion – включение) и интегрированного (от лат. integratio – соединение, восстановление) образования детей с особыми образовательными потребностями.
Сегодня отношение к детям с ограниченными возможностями здоровья изменилось: мало кто возражает, что образование должно быть доступным всем детям без исключения. Основной вопрос заключается в том, чтобы ребенок с особенностями развития не только получил богатый социальный опыт, но и реализовал в полной мере свои образовательные потребности и чтобы его обучение не снизило общий уровень образования других детей. Таким образом, вопросы из идеологической плоскости переместились в организационные, научно-методические и исследовательские [4].

Как известно, успешность образовательного процесса зависит от мастерства профессиональной деятельности педагогов, от их умения анализировать предшествующий и собственный опыт, подбирать наиболее эффективные методы и технологии работы с детьми, искать компромиссные решения в конкретной педагогической ситуации, выстраивать занятие согласно интересам и потребностям обучаемых, способствовать их дальнейшему социальному и профессиональному самоопределению.

Однако не всякий выпускник высшего учебного заведения сможет стать успешным педагогом в рамках интегрированного или инклюзивного образования, где следует решать проблемы, связанные с организацией совместного обучения детей с ограниченными возможностями здоровья и детей без особых образовательных потребностей, так как для этого нужна специальная подготовка и знание психолого-педагогических и физиологических особенностей учащихся с нарушениями в развитии. Здесь важно овладение коррекционно-развивающими методиками обучения таких детей, необходим отбор оптимальных методов, форм и средств организации и осуществления специального образования учащихся на основе идей интеграции.
Вместе с тем профессиональные знания, умения и навыки в работе с детьми, имеющими ограниченные возможности, не могут сами по себе решать задачи инклюзивного или интегрированного образования. Они выступают лишь необходимыми условиями для создания комфортной образовательной среды для учащихся. Педагог-дефектолог, взаимодействуя с ребенком, имеющим нарушения в развитии, выступает в нескольких ролях: воспитателя, родителя, учителя. Поэтому он должен обладать качествами, которые были бы присущи как заботливым родителям, так и специалистам разных профилей: педагогам, психологам, психотерапевтам и многим другим.

Как заботливый родитель, специалист специального образования должен быть способным взять на себя роль близкого человека, уметь создавать для ребенка специфический микроклимат, комфорт взаимоотношений, присущий семейному воспитанию.

Как психолог, он должен иметь необходимую психологическую подготовку, уметь разбираться в себе и в людях, знать психологию развития ребенка с учетом специфики первичных и вторичных нарушений.

Как педагог, специалист по работе с детьми с особыми образовательными потребностями должен умело использовать формы и методы воспитательного воздействия, различные коррекционно-развивающие технологии, хорошо знать цели, задачи, функции учебно-воспитательного процесса, владеть педагогической этикой и педагогическим тактом.

К другим необходимым личностным особенностям педагога-дефектолога можно отнести: мотивационную направленность, способность к эмпатии, чувство педагогического такта, высокий уровень развития основных психических функций (воли, интеллекта, речи и так далее), а также индивидуальный стиль деятельности и общения.
Важнейшим личностным качеством специалиста инклюзивного или интегрированного образования является его мотивационная направленность на профессию. Устойчивая профессиональная направленность – это стремление стать, быть и оставаться специалистом в данной области. Она помогает ему преодолевать препятствия и трудности в своей работе.
Ныне с такой проблемой внедрения практики инклюзии и интеграции столкнулись педагоги-практики из массовых общеобразовательных школ. Им зачастую трудно, а порой непосильно, организовать обучение детей с ограниченными возможностями здоровья, в силу недостаточной просвещённости в области коррекционной педагогики и специальной психологии, а также отсутствия специальных умений и навыков, касающихся данной категории детей. Это влечёт за собой возникновение психологических барьеров, ограничивающих профессиональную сферу их педагогической деятельности, несовершенство профессиональных компетенций, а главное, неготовность принять и работать с детьми, нуждающимися в особом отношении.

Педагоги общего образования нуждаются в специализированной (обучающей, просветительской, организационной) комплексной помощи со стороны специалистов в области коррекционной педагогики, специальной, педагогической и социальной психологии, которая обеспечит понимание и реализацию подходов к индивидуализации обучения детей с особыми образовательными потребностями, в первую очередь – учащихся с ограниченными возможностями здоровья. Но самое важное, чему должны научиться педагоги массовой школы, – это работать с детьми с разными возможностями в обучении и учитывать это многообразие в своем педагогическом подходе к каждому ребенку в отдельности [1].

Надо заметить, что среднестатистический учитель, в основной своей массе, не имеет никаких знаний по коррекционной педагогике, «не владеет технологиями и специальными приёмами обучения, а зачастую не имеет желания обучать таких детей. Более того, он не может оценить степень нарушения и составить индивидуальный маршрут дальнейшего развития и обучения ребенка с ОВЗ» [2].

Обеспечить качественное специальное (коррекционное) образование детей на основе идей интеграции и инклюзии, на наш взгляд, может лишь целенаправленно подготовленный педагог-дефектолог. Говоря о региональном уровне, надо отметить, что на данный момент в г.Саратове подготовку дефектологов к профессиональной деятельности осуществляют несколько образовательных учреждений, специфика работы которых отличается направлениями подготовки. В частности один из них Саратовский государственный университет им. Н.Г. Чернышевского выпускает специалистов и бакалавров по направлению «Специальное (дефектологическое) образование»: профили подготовки «Олигофренопедагогика» и «Тифлопедагогика», также с 2013-14 уч. года открыта магистратура по программе «Интегрированное образование детей с ограниченными возможностями здоровья».
Вся система профессиональной подготовки будущих педагогов-дефектологов находится в сложных условиях реформирования образования, в которых стандарты и формы обучения претерпевают ряд изменений, что постоянно сказывается на организации образовательного процесса будущих педагогических кадров в области коррекционной педагогики и психологии.

Так, мы можем проследить переход от классической системы образования – специалитета – на более современный, усовершенствованный двухступенчатый уровень образования – бакалавриат и магистратуру. По сравнению с традиционной системой образования, новая решает многие нюансы практической стороны подготовки будущих дефектологов, т.к. студенты уже с ранних курсов знакомятся с категорией детей, нуждающихся в особом отношении и уже могут применить некоторые полученные на лекциях теоретические знания об особенностях поведения аномальных детей на учебно-ознакомительной практике и в волонтёрской деятельности. Все это способствует формированию толерантности, общей культуры, духовно-нравственных ценностей личности, активизации интеллектуального потенциала студента, развитию творческих способностей в организации и осуществлении образовательного процесса особого ребёнка, что так важно для коррекционного педагога.

Педагоги-дефектологи – незаменимый «инструмент» коррекционно-воспитательного процесса детей с особыми образовательными потребностями в рамках специальных школ разного вида, но в условиях массовой школы, (на современном этапе внедрения инноваций), они приобретают новую значимость и новый статус «ТЬЮТОРа».

Тьютор (от англ. tutor) – исторически сложившаяся особая педагогическая позиция, которая обеспечивает разработку индивидуальных образовательных программ учащихся и студентов и сопровождает процесс индивидуального образования в школе, вузе, в системах дополнительного и непрерывного образования. [5]. Тьютор призван организовать условия для складывания и реализации индивидуальной образовательной траектории учащегося с нарушениями развития. Он не передает общих знаний, умений или навыков, он не воспитывает, его задача – помочь ребенку с ограниченными возможностями здоровья зафиксировать собственные познавательные интересы, определить какие-то предпочтения, помочь понять, где и каким образом можно это реализовать.

Но, к сожалению, сегодня существует всего несколько сертифицированных Тьюторской ассоциацией региональных центров (Москва, Томск, Ижевск, Волгоград, Чебоксары), которые проводят курсы переподготовки кадров, и только в Московском педагогическом государственном университете (на базе магистратуры) осуществляется и реализуется тьюторская программа подготовки профессионалов.
Отрадно, что в российских школах появилась реальная возможность ввести новую штатную единицу и оплачивать эту работу из бюджетных средств, так как должность тьютора официально закреплена в числе должностей работников общего, высшего и дополнительного профессионального образования (приказы Минзравсоцразвития РФ от 5 мая 2008 года № 216-н и 217-н, зарегистрированные в Минюсте РФ). Тем не менее, нормативное оформление тьюторской работы, создание системы оплаты труда до сих пор недостаточно проработаны и законодательно закреплены. [3].
Таким образом, педагогам массовых школ, столкнувшимся с необходимостью организации интегрированного образования детей с отклонениями в развитии в условиях общеобразовательного учреждения, необходимо призвать на помощь педагогов-дефектологов, которые смогут облегчить подготовку и осуществление учебно-воспитательного процесса; действуя сообща, разработать технологии и модели развивающего урока, чтобы суметь обучить ребёнка и адекватно оценить его достижения; также включить в учебный план программы использования инновационных мониторинговых и образовательных технологий в учебно-коррекционном процессе, что в дальнейшем поспособствует повышению интереса педагогов к совместной практике обучения различных категорий учащихся, формированию у учителей навыков самостоятельного приобретения знаний и применения их при организации работы с детьми с ограниченными возможностями здоровья.
Возможно, если реализовать вышеперечисленное, то негативное отношение педагогов массовых школ к интеграции и инклюзии изменится и их усилия будут направлены на приобретение собственного педагогического опыта, который позволит им преодолеть свои опасения и тревоги и выйти на совершенно новый уровень профессионального мастерства, понимания своих учеников и своего призвания.
Литература
1. Алёхина С.В., Алексеева М.А., Агафонова Е.Л. Готовность педагогов как основной фактор успешности инклюзивного процесса в образовании // Психологическая наука и образование. 2011. № 1. - с.85

2. Кобрина Л.М. Отечественная система специального образования – фундамент инклюзивного обучения и воспитания // Дефектология. №3. 2012. - с.15.

3. Кузьмина Е.В. Профессия тьютор в инклюзивной практике / Инклюзивное образование: практика, исследования, методология: Сборник материалов II Международной научно-практической конференции / Отв.ред. Алехина С.В. М.: ООО «Буки Веди», 2013. с.283.

4. Щетинина Е.Б. Современные тенденции процесса интеграции в систему общеобразовательного учреждения ребенка с ограниченными возможностями здоровья // Известия Саратовского университета. Новая серия. Том 1. Серия Акмеология образования. Психология развития. Выпуск 3. 2012. – с.75.

5. Энциклопедический словарь / Под ред. Ю. С. Осипова. – М., 2011. с.846.

Р.А. Осипов, учитель географии «СОШ с. Сторожовка»

в с. Курдюм Саратовской обл.,

 член клуба ходьбы и бега «Сокол» им. Ю.А. Яковлева, марафонец
Системный подход в обучении

(на примере преподавания географии в средней школе)

Федеральные государственные образовательные стандарты 2010 года в сфере среднего общего образования нацелены на переход к системно-деятельностному подходу в обучении. Первое слово в названии подхода и определяет актуальность изучения в теории и применения на практике системного подхода в обучении. В рамках данного подхода окружающий нас мир воспринимается как система, которая, во-первых: состоит из подсистем и элементов, во-вторых: характеризуется обобщенными признаками, принципами и закономерностями, сформулированными в диалектике и в системном анализе [1, 2]. В переводе с греческого слово «система» означает «целое, составленное из частей, соединение». Дать полное научное определение понятию «система» можно в несколько этапов.

Этап №1. Выделение элементов. Примеров системы можно привести бесконечное множество. Например, в качестве системы можно рассмотреть шариковую ручку. Шариковая ручка состоит из нескольких отдельных элементов: колпачок, нижняя и верхняя части корпуса, соединенные между собой резьбой, стержень. Основным свойством системы можно считать наличие в ней отдельных элементов. На первом этапе система может быть определена как совокупность элементов.
Понятие «элемент» относительно. Так, систему можно разбить на несколько элементов, но при более детальном исследовании каждый этот элемент можно рассматривать как отдельную систему, состоящую, в свою очередь, из более мелких элементов. Решение о том, считать ли исследуемый объект системой или элементом, зависит от масштаба проводимого исследования и от задач, которые стоят перед исследователем. Исследователь сам выбирает, что ему считать системой, а что элементом.

Этап №2. Определение связей. Колпачок, две части корпуса и стержень, лежащие на столе, – всего лишь детали ручки. Ручкой эти детали становятся тогда, когда они соединяются (связываются) между собой. Ручкой их делают связи. Все элементы системы должны быть связаны друг с другом, в противном случае нельзя говорить, что данная система существует. Поэтому можно говорить о том, что система – это совокупность элементов, соединённых между собой связями.

Связи могут быть вещественными, информационными и т. д. В большинстве случаев связи не представляют собой каких-то строительных конструкций, соединяющих элементы между собой, а являются процессами. То есть связь – это, по сути, процесс, протекающий между двумя элементами, это переход от одного элемента к другому вещества, либо энергии, либо вещества или энергии, которые представляют собой информационный сигнал.

Этап №3. Определение структуры. Связи системы должны быть определенным образом упорядочены. Связями не соединяются любой элемент с любым. Связи устанавливаются между элементами по некоторой единой схеме. Все части разобранной ручки можно было бы связать ниткой. Они тоже были бы взаимосвязаны, но связи не были бы упорядочены по принципу системы «ручка», и ручка бы не имела нужных нам качеств. Фактически она бы не была бы ручкой, а уже являлась другой системой, например гирляндой из деталей ручки. Чтобы получить шариковую ручку, нам нужно соединить детали (организовать, создать структуру, осуществить организацию) определенным образом, по определенной схеме. Стержень вставляется в нижнюю часть корпуса (создаем связь между стержнем и корпусом). Верхнюю часть корпуса накручиваем на резьбу нижней части корпуса (создаем связь между двумя частями корпуса). На нижнюю часть корпуса надеваем колпачок (создаем связь между колпачком и нижней частью корпуса). Все связи у нас выстроены в определенной последовательности, а не случайно, и ручка имеет структуру.
Поэтому мы можем говорить о том, что система – это совокупность элементов, соединенных между собой связями, которые определенным образом организованы в структуру.

Определение системы дополняется в науке теоретическим анализом понятия «структура». Структуру подразделяют на горизонтальную и вертикальную. Выделение вертикальной структуры позволяет выделить и начать изучать иерархию, связи управления и самоуправления. Однако, при организации учебного процесса на основе системного подхода, возможно и не требуется такого глубокого знания понятия «система».

Этап №4. Определение эмерджентности. Ни колпачок, ни корпус, ни стержень не способны обеспечить комфортное и красивое написание некоторого текста. Собранные все вместе и соединенные связями, организованными в определенную структуру, все перечисленные элементы, став системой «ручкой», становятся способными к использованию в написании текстов.

Определенным образом упорядоченные связи приводят к возникновению у системы таких качеств, которых нет у ее отдельных частей. Наличие у системы интегративных качеств, т. е. качеств, присущих системе в целом, но не свойственных ни одному из ее элементов в отдельности, часто называют эффектом эмерджентности. В последнее время все чаще используется термин «синергетический эффект». Синергетический эффект – это и есть та цель, ради которой создается система.

Собрав определения системы всех четырёх этапов воедино, мы получим общее определение: система – это совокупность элементов, соединенных между собой связями, которые определенным образом организованны в структуру, вызывающую синергетический (эмерджентный) эффект (придающую системе интегративные свойства).

Умение видеть связи, умение целостно и в комплексе изучать тот или иной объект – важный навык для освоения любой школьной дисциплины. Однако, необходимость учёта сразу такого большого количества крайне разнообразных факторов, влияющих на объект изучение, как в географии, пожалуй, не встречается больше ни в одном школьном предмете. Например, для объяснения климата территории привлекаются знания об образовании и движении воздушных масс, о земной поверхности, над которой воздушные массы образовывались, о морских течениях, о рельефе. Неумение, как учителем, так и самими учениками системно выстроить информацию о климатообразующих факторах, может стать непреодолимым препятствием на пути к пониманию темы урока.

Взяв за основу системный анализ, при подготовке к уроку учитель может выделить элементы, определить связи между ними, описать структуру и получить в результате схему процесса климатообразования (рис. 1).
Рис. 1. Схема процесса климатообразования

 SHAPE * MERGEFORMAT

Схема на рис. 1 поможет нам выстроить содержание темы так, чтобы оно было удобно для восприятия учащимися. Источником энергии, приводящей в движение процесс климатообразования, является Солнце. Но радиация, идущая с Солнца, распределяется по территории и акватории Земли неравномерно. Земля движется по орбите, наклоняясь ближе к Солнцу то Северным, то Южным полушарием. Земля вращается вокруг своей оси, поворачиваясь к Солнцу то Восточным, то Западным полушарием. Наконец, Земля имеет шарообразную форму, из-за которой большая часть энергии достаётся приэкваториальным территориям, меньшая полярным областям, и в целом количество получаемой земной поверхностью солнечной энергии убывает от экватора к полюсам. Таким образом, форма Земли, движение её по орбите и вокруг своей оси являются причиной неравномерного распределения солнечной энергии по поверхности Земли. Далее в процесс перераспределения энергии вступает земная поверхность. То, как она участвует в формировании климата, также можно отразить в виде системы, схематично изображённой на рис. 2.

Рис. 2 Участие земной поверхности в формировании воздушных масс и областей давления
 SHAPE * MERGEFORMAT

Над океаном образуется влажный воздух, над сушей – сухой. Суша летом быстро нагревается, но и быстро остывает, нагревая прилегающие слои воздуха. Летом над сушей формируется тёплый, сухой воздух. Океан летом прогревается долго и очень плохо отдаёт тепло прилегающим слоям воздуха. Над океаном летом формируется холодный влажный воздух. Зимой ситуация меняется. Энергия не поступает к суше, и суша не прогревает прилегающие слои воздуха. Воздух над сушей выхолаживается. Энергия не поступает и к воде океана. Но океан может отдавать прилегающим слоям воздуха то тепло, которое он накопил за лето. Над океаном образуется тёплый влажный воздух. Таким образом, земная поверхность, которая бывает двух основных видов: суша и океан, принимает непосредственное участие в формировании воздушных масс, от которых и зависит погода той или иной местности. Однако погода определяется не той воздушной массой, которая в этой же местности сформировалась, а воздушной массой, принесённой ветром, порожденным разностью давления в атмосфере. Как возникают области давления, хорошо демонстрирует уже знакомая схема на рис. 2. Важно, устанавливая междисциплинарную связь с физикой, объяснить учащимся связь между температурой и давлением, напомнить, что температура – это скорость движения молекул, а давление – это число ударов молекул о единичную поверхность. Чем теплее воздух, тем быстрее движутся молекулы, тем больший объём занимает воздух. Грубо, но доходчиво, можно сказать, что молекулы далеко разлетаются друг от друга, и число молекул ударяющихся о единичную поверхность становится маленьким, давление уменьшается. В холодном воздухе молекулы движутся медленно, они собираются вместе, и поскольку на единичную поверхность их приходится больше, давят они сильнее. Холодный воздух всегда тяжелее тёплого. Таким образом, из-за температуры в атмосфере образуются области высокого и низкого давления. Воздух начинает двигаться из области высокого давления в область низкого давления, отклоняясь под влиянием силы Кориолиса в Северном полушарии влево, в Южном – вправо. В результате движения воздуха на некоторую территорию приходит некоторая воздушная масса. Она может быть влажной и тёплой, может быть холодной и сухой. Какими свойствами обладает пришедшая воздушная масса, такими свойствами будет обладать и погода. Можно сказать, что погода – это свойства воздушных масс, или состояние воздушной массы, или состояние атмосферы над данной территорией в данный момент времени. А вот смена этих состояний в среднем в течение года от зимы к лету, от осени к весне – это климат. Климат – это многолетний режим погоды, как она меняется в среднем за год на основе данных полученных за много лет. Таким образом, если мы будем постепенно идти от элемента «Солнечная радиация» к элементу «Климат», изучая все элементы один за другим, мы сможем сложить в уме схему процесса климатообразования [3].

В процессе своего развития ребёнок взрослеет. А по мере взросления уходит на второй план эйдетическая память и эйдетическое мышление, усиливается память ассоциативная и ассоциативное мышление. Для человека с ассоциативным мышлением и ассоциативной памятью информация, выстроенная в виде системной модели, является естественной. Системно выстроенная информация – это естественная адекватная среда для человека с ассоциативным мышлением. Но вот вопрос: не помогает ли эта среда человеку с развивающимся ассоциативным мышлением ещё быстрее снизить роль эйдетической памяти в своём сознании, ещё быстрее избавиться вместе с эйдетической памятью от весьма полезных способностей. Пожалуй, что и с этой проблемой способен справиться системный подход, предлагая не просто системное изложение материала, но его визуализацию в виде схематических моделей. Системное изложение материала, наполненное образами, позволит не только развить ассоциативное мышление, но и сохранить эйдетическое. Каждый преподаватель может сформировать собственную точку зрения на системный подход в преподавании, проведя педагогический эксперимент, в котором учащимся для изучения будет предложен материал обычный (традиционный) и выстроенный на основе принципов системного анализа.

Литература
1. Мохначёв С. А. О системном подходе в преподавании экономических дисциплин // Проблемы многоуровневого высшего образования. Тезисы докладов восьмой Международной научно-методической конференции. Н. Новгород: Нижегородский государственный архитектурно-строительный университет, 2000.

2. Сомкин А. А. Системный подход и актуальные проблемы современного образования (социально-философский анализ) // Интеграция образования, №2, с. 107 – 111, 2008 г. – Саранск: МГУ им. Огарёва.

3. Кучина О. В. Методические проблемы в изучении темы «Атмосфера. Климаты Земли» // География в школе, № 8, 2007. М.: Изд-во «Школьная пресса».

Г.В. Соколенко, учитель-дефектолог СОШ № 1 р.п. Степное
Советского р-на Саратовской обл.

Информационные технологии как инновационное направление развития образовательного
и творческого потенциала учащихся с ОВЗ

В последние годы происходит постоянное обновление системы образования, сближение специальных и общеобразовательных учебных заведений, изменение отношения общества к детям с ограниченными возможностями здоровья (ОВЗ). Центром внимания педагогической общественности стал вопрос о совместном обучении детей общеобразовательных массовых школ и детей с нарушениями в развитии. Интеграция детей с нарушенным развитием в общеобразовательные школы в таком виде, в каком она сейчас существует, на взгляд многих преподавателей, преподносит и учителю, и детям достаточно проблем. Но если учитель правильно организует эту работу, то учащиеся с ОВЗ чувствуют себя комфортно. Как и все дети, ребёнок с особыми образовательными потребностями имеет право на получение квалифицированной педагогической помощи, которую может оказать только специально подготовленный учитель-дефектолог.

Профессиональная деятельность учителя-дефектолога выходит за рамки традиционной учительской деятельности. Именно учитель-дефектолог является связующим звеном между разными службами, направленными на достижение одной цели – содействие человеку с ограниченными возможностями жизнедеятельности в его социальной адаптации и интеграции средствами специального образования. Работа дефектолога позволяет ребёнку с отклонениями в физическом или психическом развитии жить полноценной жизнью, приобщаться к окружающему миру, его достижениям и ценностям. Обладая специальными знаниями, учитель-дефектолог помогает родителям справляться с трудностями в воспитании и обучении детей, т.к. суть его специальности, возникшей на стыке медицины и педагогики, – понимание уникальности детей с отклонениями в развитии, стремление к их развитию и социализации.

С 1997 года в общеобразовательной школе № 1 р.п. Степное Советского района Саратовской обл. обучаются дети по специальной (коррекционной) программе VIII вида. Немаловажным фактором психологического становления детей с нарушением интеллекта является то, что ребята находятся в семье и им не нужно ехать в государственное учреждение.

При обучении учащихся по специальной (коррекционной) программе VIII вида в общеобразовательной школе предоставление им условий для формирования самостоятельной жизни в социуме становится основной целью всей работы с ними. Учитель решает следующие основные задачи:

а) охрана и укрепление здоровья обучающихся;

б) социально-психологическая реабилитация и обучение коллективным отношениям для последующей успешной интеграции в общество;

в) формирование у обучающихся определённого уровня знаний;

г) воспитание гражданственности, трудолюбия, уважения к правам и свободам человека, любви к семье и окружающим, к природе и Родине.

Составленная мною экспериментальная программа интегрированного обучения детей с особыми образовательными потребностями «Шаг навстречу», рассчитанная на 3 года, получила положительные рецензии кафедры педагогики и социологии ГОУ ДПО «СарИПКиПРО», а также Управления образования р.п. Степное и администрации МБОУ «Средней общеобразовательной школы № 1 р.п. Степное Советского района Саратовской области».

С учащимися, которые имеют ограниченные возможности здоровья, работают специалисты – учителя-предметники, педагог-психолог, социальный педагог, школьная медсестра, поддерживается сотрудничество с психиатром центральной районной больницы р.п. Степное. Для поддержки самочувствия учащихся Центр Социального Обслуживания Населения два раза в год предоставляет им бесплатные путёвки в специальные реабилитационные центры. Чувствуя доброжелательность и поддержку со стороны учителей и всех работников школы, ребята посещают школу с желанием. Налажено тесное сотрудничество с семьями.

Чтобы ребята могли себя реализовать в различных конкурсах, для них подбирались всевозможные формы работы. Как учитель-дефектолог я хотела увидеть в них творческую личность, и их участие в конкурсах стало и реализацией, и способом мотивации развития у них творческого потенциала. Несмотря на различные сложности, например, связанные со слаборазвитой моторикой рук, во внеурочной деятельности ребятам предоставляется возможность своими руками выполнять поделки, которые потом отправляются на различные конкурсы и дарятся родным. Технология изготовления различных изделий всегда учитывает особенности детей: например, рисунки ко Дню космонавтики ребята выполнили сначала как аппликации, а потом раскрашивали их красками и гуашью. В результате кропотливого совместного труда над новогодней стенгазетой учащиеся почувствовали радость и даже восторг от своей успешной работы. В общешкольном Новогоднем карнавале все ученики специального (коррекционного) класса смогли продемонстрировать свои карнавальные костюмы, читали стихи у ёлки, участвовали в хороводах и танцевальных номерах – то есть всё делали, как их ровесники из общеобразовательных классов.

Для учащихся с ОВЗ организуются посещения спектаклей, цирковых представлений в районном Доме культуры. На таких мероприятиях вырабатывается культура поведения в общественных местах. Ребята постоянно сотрудничают с учащимися других классов, а главное в этом процессе – общение. В совместных спортивных соревнованиях, где проверяется меткость, ловкость, смекалка, а также на совместных посиделках с чаепитием и т.п. постепенно происходит реальная интеграция учащихся коррекционного класса в школьный коллектив, а значит и в общество. Родители очень благодарны педагогам, так как видят реальные результаты их работы с детьми.

Как учитель я постоянно ищу способы мотивации и поощрения творческой деятельности ребят, а им это помогает научиться общаться, дружить, просто чувствовать себя обычными детьми. Теперь они получают дипломы и сертификаты за участие в конкурсах и олимпиадах, как обычные школьники. Ко Дню Матери ребята рисовали портреты своих мам – красочные, необычные. Так впервые все дети приняли участие в конкурсе рисунков и получили сертификаты участников, вложили их в портфолио как первый документ.

В декабре 2011 года ребята принимали участие в районном конкурсе стенных газет по безопасности дорожного движения «Я о правилах движения всем на свете расскажу». После беседы о правилах дорожного движения ребята определили, какие пункты они хотели бы увидеть в этой газете. В качестве главных героев этой газеты они путешествовали в автобусе по этим пунктам. Стенгазета заняла второе место в районном конкурсе, авторы были награждены грамотой.

В 2011 году нас пригласили на конкурс «Новогодние чудеса своими руками» (семейный портал «Каммама» http://www.kammama.ru/forum/136-802-1), включавший три номинации: «Ёлочные игрушки», «Новогодняя открытка», «Новогодний интерьер» (в последней из них мы заняли 2 место).

Рисунки и поделки ребят были также представлены в конкурсе к 8 Марта на этом же портале (http://www.kammama.ru/forum/56-874-1) и на сайте Управления образования р.п. Степное Советского района («Всех любимей и роднее – это мамочка моя!», http://uprobr.ucoz.ru/news/vsekh_ljubimej_i_rodnee_ehto_mamochka_moja/2012-03-12-1305 – конкурс для учащихся с ОВЗ, организатором которого была я сама. Всего в последнем конкурсе приняли участие 74 учащихся с ОВЗ (программы для С(К)ОШ I-VIII видов) образовательных учреждений Советского, Балашовского, Энгельсского районов, г. Энгельса, г. Саратова, с. Тиличики Камчатского края.

Все работы участников были очень интересными, оригинальными, порой необычными, чувствуется, что были вложены частички души каждого мастера. Дети создавали чудесные красивые вещи из камня, ракушек, ткани, бросового материала (пластик), стекла, дерева, бумаги, бисера, пластилина, солёного теста, макаронных изделий. Ребята вышивали, клеили, шили, лепили, собирали, выкладывали, плели, рисовали. Все работы были выставлены на сайте управления образования (http://uprobr.ucoz.ru), где можно было обсуждать поделки и голосовать за понравившихся участников. Учащиеся из моего класса заняли 2 и 3 места, были награждены дипломами. Для очередного конкурса семейного портала «Каммама» http://www.kammama.ru/forum/56-929-1#7463 ребята с удовольствием выполнили «Поделки к пасхе» и снова стали призёрами (2 и 3 места).

Наиболее многочисленным (86 работ!) оказался круг участников конкурса «Спасибо деду за Победу!», тоже организованном мною на межмуниципальном уровне, ведь День Победы для нас особо дорогой праздник (http://uprobr.ucoz.ru/news/spasibo_dedu_za_pobedu/2012-05-02-1460). Среди новых участников оказались школьники из образовательных учреждений с. Родничок Балашовского района, с. Куриловка Новоузенского района, школа-интернат с. Камышлы Самарской области, детского дома № 3 г. Хвалынска, г. Курска. Итоги вновь порадовали детей из моего класса: мы заняли два 1-ых места, одно 2 место и одно 3 место.

Выполняя различные поделки, учащиеся осознают, что любой труд востребован и оценивается – сейчас они получают сертификаты и дипломы, приобретая при этом усидчивость и аккуратность, умение эстетично организовать место работы и личное время, а в дальнейшем – это хобби и, возможно, дополнительный заработок. Начиная с 2013 года детям с ОВЗ предоставляется возможность участия в конкурсах регионального и Всероссийского уровня – конкурсы становятся всё более интересными и трудными.

В течение двух лет мои ученики работали на компьютерах в системе VOTUM. Простая и удобная в обращении система, VOTUM сразу вовлекает детей в образовательный процесс, а преподаватель приобретает возможность мгновенно получить ответную реакцию участников. Если в начале работы с этой системой я чувствовала коллектив, но сплочённость была не на высоком уровне, то в течение короткого времени я заметила, что ребята не только успевают следить друг за другом, но умудряются подталкивать друг друга к активной работе. Они стали точно определять, кто работает медленнее, т.к. слайды могут меняться, если ответят все участники, зарегистрированные на момент работы. Компьютер позволяет быстрее проводить устный счёт, проверять знание таблицы умножения на уроках математики, понимание правила и умение его применить, закрепить словарные слова на уроках русского языка, моментально проверить понимание текста на уроках литературного чтения и др., а также закрепить изученные темы по предмету «Окружающий мир».

В этом году учащиеся моего класса учатся работать в программе Skype. Для ребят это новая форма работы с компьютером, который сам по себе уже представляет мощное средство для интеллектуального развития детей. Но необходимо помнить, что его использование в учебно-воспитательных целях требует тщательной организации как самих занятий, так и всего режима труда / отдыха в целом.

Сегодня, в век новых технологий, преподаватель имеет возможность выбора среди множества технических и программных средств то, что более всего отвечает цели и задачам урока, оптимизации процесса обучения. Применение информационных технологий в работе с детьми, обучающимися по специальной (коррекционной) программе VIII вида, направлено на сглаживание недостатков в познавательной деятельности и формировании личностных качеств. Компьютер может помочь школьнику с нарушенным интеллектом усвоить такой круг образовательных и профессиональных знаний, умений, навыков, которые он сможет применить к условиям социальной среды, т.е. социально адаптироваться, поэтому в коррекционную работу с этими детьми необходимо вовлекать как можно большее число сенсорных механизмов, развивать и сочетать в разных видах деятельности артикуляционные навыки, зрительное восприятие, все виды памяти и мышления, в том числе наглядно-образное, словесно-логическое.

Занятия с применением компьютеров очень интересны детям. Они быстро осваивают клавиатуру, мышку, что создаёт предпосылки для дальнейшей успешной работы за компьютером. Удивляет тот факт, что ученики, которые с трудом усваивают принципы сложения, правила написания слов, не говоря уже о более сложных предметах, легко понимают, как открыть нужную программу и работать с ней. Они как бы по интуиции нажимают на нужные клавиши и кнопки. Конечно, учителю-дефектологу необходимо использовать эту способность в полной мере.

Введение информационных технологий в процесс специального (коррекционного) обучения способствует реализации главных дидактических принципов обучения детей с недостатками интеллектуального развития. В образовательном процессе сегодня нужен шаг вперёд, в том числе и для ребят специальной (коррекционной) программы VIII вида. Так как я обучаю ребят из близлежащих посёлков, нам необходима работа в дистанционном режиме. Поэтому первый шаг – это создание простейших форм дистанционного обучения, коротких модулей в игровой форме для учащихся коррекционного класса VIII вида, учитывается возрастные и интеллектуальные особенности учащихся.

Таким образом, работа учителя-дефектолога постоянно предполагает развитие у детей всех психических функций: ощущений, восприятий, представлений, памяти, речи, мышления и др., а также развитие произвольного внимания, эмоциональной сферы, регуляцию социального поведения. Психические процессы и состояния не проявляются изолированно друг от друга, они демонстрируются и выявляются в каком-то виде деятельности: игре, труде, учёбе, социальных контактах, общении и др. Коррекционное обучение и воспитание, в первую очередь, учитывает многообразие нарушений всех видов деятельности у детей с ОВЗ. Руководствуясь принципами индивидуального подхода, социальной и практической направленности обучения, учитель-дефектолог помогает ребёнку более успешно социализироваться, интегрироваться в современном обществе.
Литература
1. Акатов Л.И. Социальная реабилитация детей с ограниченными возможностями здоровья: учеб. пособие для студ. высш. учеб. заведений. – М.: Гуманит. изд. центр «Владос», 2003.

2. Афанасьева Л.В., Особенности образовательного процесса в классах коррекции: Волгоград: издательство «Учитель», 2010.

3. Возняк И.В., Годовникова Л.В. Интеграция детей с ограниченными возможностями в образовательный процесс. Волгоград: издательство «Учитель», 2011.

4. Гонеев А.Д., Лифинцева Н.И., Ялпаева Н. В. Основы коррекционной педагогики: учеб. пособие для студ. высш. учеб. заведений / под ред. В. А. Сластёнина. – 3-е изд., перераб. – М.: Издательский центр Академия, 2004.

6. Коган Е.Я. Ключевые компетенции как образовательный результат: подход с позиций образовательной политики // Материалы семинара «Современные подходы к компетентностно-ориентированному образованию». Самара, 2001.

7. Кязимов К.Г. Формирование профессиональных компетенций // Профессиональное образование. – М., 2008.

8.http://sociosphera.ucoz.ru/publ/konferencii_2011/innovacii_i_sovremennye_tekhnologii_v_sisteme_obrazovanija/professionalnaja_kompetentnost_uchitelja_defektologa_kak_vazhnoe_psikhologo_pedagogicheskoe_uslovie_korrekcionno_razvivajushhej_raboty/24-1-0-515

9. http://referatwork.ru/refs/source/ref-91710.html

10. http://mychildren.ucoz.ru/load/14-1-0-521
Е.П. Полякова, студентка факультета психолого-педагогического и специального образования СГУ имени Н.Г. Чернышевского

СУЩНОСТЬ ЛИЧНОСТНО-ОРИЕНТИРОВАННОГО ОБУЧЕНИЯ И ЕГО ОТЛИЧИЕ ОТ ТРАДИЦИОННОЙ СИСТЕМЫ ОБРАЗОВАНИЯ
Сегодня очень остро стоит проблема правильного выбора системы образования, что подчеркивает актуальность выбранной нами темы, так как, несмотря на множественность направлений развития современного образования, доминирующей тенденцией, определяющей облик образования начала XXI столетия, является переход от знаниевой, то есть традиционной, к личностной, то есть гуманитарной, парадигме образования (Зимняя 2000).
Традиционная парадигма образования, положившая начало процессу исторического развития человеческой деятельности по обеспечению механизма социального наследования, эффективно функционировала несколько столетий. Основы этого типа обучения были заложены почти четыре века тому назад еще Я.А. Коменским ("Великая дидактика"). Термин "традиционное обучение" подразумевает, прежде всего, классно-урочную организацию обучения, сложившуюся в XVII в. на принципах дидактики, сформулированных Я.А.Коменским, и до сих пор являющуюся преобладающей в школах.

Отличительные признаки традиционной классно-урочной технологии следующие:

· учащиеся приблизительно одного возраста и уровня подготовки составляют класс, который сохраняет в основном постоянный состав на весь период школьного обучения;

· класс работает по единому годовому плану и программе согласно расписанию. Вследствие этого дети должны приходить в школу в одно и то же время года и в заранее определенные часы дня;

· основной единицей занятий является урок;

· урок, как правило, посвящен одному учебному предмету, теме, в силу чего учащиеся класса работают над одним и тем же материалом;

· работой учащихся на уроке руководит учитель: он оценивает результаты учебы по своему предмету, уровень обученности каждого ученика в отдельности и в конце учебного года принимает решение о переводе учащихся в следующий класс;

· учебные книги (учебники) применяются, в основном, для домашней работы. Учебный год, учебный день, расписание уроков, учебные каникулы, перемены, или, точнее, перерывы между уроками – атрибуты классно-урочной системы.

Центральной фигурой процесса обучения выступает учитель. Несомненным достоинством традиционного обучения является возможность за короткое время передать большой объем информации. При таком обучении учащиеся усваивают знания в готовом виде без раскрытия путей доказательства их истинности. Кроме того, оно предполагает усвоение и воспроизведение знаний и их применение в аналогичных ситуацияхАйсмонтас . Среди существенных недостатков этого типа обучения можно назвать его ориентированность в большей степени на память, а не на мышление. Это обучение также мало способствует развитию творческих способностей, самостоятельности, активности. Учебно-познавательный процесс в большей степени носит репродуктивный (воспроизводящий) характер, вследствие чего у учащихся формируется репродуктивный стиль познавательной деятельности. Поэтому нередко его называют "школой памяти". Как показывает практика, объем сообщаемой информации превышает возможности ее усвоения (противоречие между содержательным и процессуальным компонентами процесса обучения). Кроме того, отсутствует возможность приспособить темп обучения к различным индивидуально-психологическим особенностям учащихся (противоречие между фронтальным обучением и индивидуальным характером усвоения знаний). В процессе обучения нивелируются субъектные различия детей, для всех детей дается единая «планка» – стандарт (2004).

В традиционной педагогике, ориентированной на реализацию преимущественно образовательных функций школы, содержание образования определяется как "совокупность систематизированных знаний, умений и навыков, взглядов и убеждений, а также определенный уровень развития познавательных сил и практической подготовки, достигнутый в результате учебно-воспитательной работы". Это так называемый знаниево-ориентированный подход к определению сущности содержания образования. При таком подходе в центре внимания находятся знания как отражение духовного богатства человечества, накопленного в процессе поисков и исторического опыта. Знания, конечно, важные социальные ценности, поэтому и знаниево-ориентированное содержание образования имеет безусловное значение. Оно способствует социализации личности, вхождению человека в социум. С этой точки зрения такое содержание образования является жизнеобеспечивающей системой. Однако при таком подходе знания выступают абсолютной ценностью и заслоняют собой самого человека (Сластёнин 2000).

Анализ причин смены одной парадигмы другой показывает основания устойчивости каждой из них в тех или иных социально-исторических условиях, а также их исторические перспективы при изменении этих условий. Ведущим стратегическим направлением развития системы школьного образования в мире, на сегодняшний день является, личностно-ориентированное образование. Личностно-ориентированное обучение понимается, как обучение, выявляющее особенности ученика – субъекта, признающее самобытность и самоценность субъектного, личного опыта ребенка, выстраивающее педагогические воздействия на его основе.
На современном этапе развития общества перед школой стоит задача всестороннего развития личности ученика. При этом обучение должно обеспечивать духовное и интеллектуальное развития учащихся. Новые типы и виды учебных учреждений предоставляют значительные возможности в работе педагогов. Современная школа, где осуществляются современные подходы к обучению, ставит своей целью не только обучение детей с разными способностями, но и развитие создание на уроках творческой обстановки, направленной на личностно-ориентированную модель обучения, утверждающую ценность личности ребенка. Принцип уважения к личности воспитанника и учета в содержании образования его духовного потенциала реализуется путем приобщения к мировой культуре, рассматриваемой в аспекте социального опыта. При этом сущностью образовательного процесса, т.е. процесса обучения, воспитания и развития, становится целенаправленное превращение социального опыта в опыт личностный, приобщение обучаемых ко всему богатству человеческой культуры.
Ведущей целью личностно-ориентированного подхода является перенос акцента обучения как заданного норматива познания на учение как процесс. Усвоение знаний из цели превращается в средство развития ученика, учитывающее его возможности и индивидуально-значимые ценности. Личностное развитие человека зависит от его индивидуальных особенностей. С ними связан характер деятельности человека, особенности мышления, круг интересов и запросов, а также его поведение в социуме. Именно поэтому индивидуальные особенности необходимо учитывать в процессе обучения и воспитания. Кроме того, каждому возрасту свойственны определённые особенности развития. Попытки учителя слишком забегать вперёд, не учитывая при этом возрастные и индивидуальные особенности ученика, могут не дать ожидаемого педагогом эффекта. Учёт возрастных и индивидуальных особенностей послужил основой для всё более активного применения в рамках обучения новой личностно-ориентированной образовательной парадигмы.
Осуществление личностно-ориентированного подхода в образовании возможно при соблюдении следующих условий:

- наличие комфортных и безопасных условий обучения;

- осуществление воспитания саморегулирующего поведения личности;

- формирование и развитие мышления;

- учёт уровня способностей и возможностей каждого ученика в процессе обучения;

- адаптация учебного процесса к особенностям групп учащихся.
Личностно-ориентированное обучение предполагает поэтапный характер процесса обучения: от изучения личности ученика через осознание и коррекцию личности, и основано, в основе своей, на когнитивных аспектах. Оно основывается также на том, что личность являет собой совокупность всех её психических свойств, которые составляют её индивидуальность. Технология личностно-ориентированного обучения связана с принципом индивидуального подхода, при котором учитываются индивидуальные особенности каждого ученика, что позволяет содействовать развитию его личности (Бондаревская 1997). Личностно-ориентированное обучение в большей мере, чем традиционное, соответствует возможностям и способностям ребёнка.

В детском возрасте часто наблюдается эмоциональная уязвимость, неустойчивость самооценки. Подобные особенности чаще заметны на устных предметах: ученики уклоняются от ответов, не проявляют инициативы. Использование технологий личностно-ориентированного обучения в подобных случаях даёт учителю возможность, учитывая индивидуальные особенности учеников, изменить форму уроков (например, проводить регламентированные дискуссии) в целях повышения продуктивности учебной деятельности.

Как известно, при осуществлении личностно-ориентированного подхода в обучении необходимо опираться на субъективный опыт ученика, а также учитывать индивидуальную избирательность ученика к формам заданий, типу и виду изучаемого материала. Соблюдение этих требований особенно важно при работе с подростками, так как одной из возрастных особенностей в подростковом возрасте является, так называемое, чувство взрослости (Якиманская 2000). Осуществление личностно-ориентированного подхода невозможно без изучения личности ученика. При этом необходимо выявлять и учитывать психофизиологические особенности ученика, его интересы, жизненные ценности, личные потребности и т.д.

Важным является ещё один фактор – оценка знаний. Здесь оцениваются не только итоговые знания, но и усилия ученика. Такое положение особенно важно для осуществления эмоциональной поддержки подростков с низким уровнем интеллектуального развития и стимулирования более продуктивной учебной деятельности учеников с высоким уровнем интеллектуальных способностей (Якиманская 2000).

Опыт реализации личностно-ориентированного обучения, в нашей стране лежит в основе создания «Школы жизни» Ш.А. Амонашвили, человекообразующей методики обучения литературе Е.Н. Ильина, системы поэтапного обучения физике на гуманистической основе Н.Н. Палтышева. Реализация личностно-ориентированного обучения возможна при использовании личностно-ориентированных педагогических технологий и переосмыслении профессиональных позиций педагога.

Таким образом, процесс «очеловечивания» образования основан на усилении тех положений, которые ставят во главу угла уважение к личности воспитанника, формирование у него самостоятельности, установление гуманных, доверительных отношений между ним и воспитателем. Усвоение социального опыта в его цельности позволит школьнику не только успешно функционировать в обществе, быть хорошим исполнителем, но и действовать самостоятельно, не просто «вписываться» в социальную систему, а изменять ее.

Литература
1. Айсмонтас Б.Б. Педагогическая психология: Учебное пособие для студентов М: МГППУ, 2004.
2. Бондаревская Е.В. Личностно-ориентированное образование: опыт разработки парадигмы. – Ростов-на-Дону, РГПУ, 1997.

3. Зимняя И. А. Педагогическая психология: Учеб. для вузов. - 2-е изд., и доп., испр. и перераб.- Москва: Издательская корпорация «Логос», 2000.

4. Сластенин В., Исаев И., Мищенко А., Шиянов Е. Педагогика: Учебное пособие для студентов педагогических учебных заведений, 3-е изд. – М.: Школа-Пресс, 2000.
5. Якиманская И. С. Технология личностно-ориентированного образования. – М.: «Сентябрь», 2000.
Лапшин Ю. Е., магистрант Института искусств СГУ им. Н.Г. Чернышевского, актёр Саратовского нового драматического театра «Версия»
и Театра драмы, музыки и поэзии «Балаганчикъ»
Личный рассказ как одна из форм

обучения актёрскому мастерству

Научному подходу к методам и принципам обучения актёрскому ремеслу чуть более ста лет, хотя о театре известно не одно тысячелетие. И, конечно, этот подход связан с деятельностью К. С. Станиславского [6] и его учеников: М. Чехова [7], Е. Б. Вахтангова [1], Вс. Э. Мейерхольда [4], М. О. Кнебель [3] и др., которые в той или иной степени углубляли и развивали его основополагающие принципы обучения.

Традиционно актерское мастерство изучается на дневном отделении театрального вуза 4 года: 1-2 курс – актерская техника, «тренинг и муштра», работа над этюдами, 3-4 курс – работа над ролью и спектаклем [2; 5].

Личный рассказ как форма обучения актерскому мастерству возникла из преподавательского опыта автора статьи на заочном отделении Института искусств (направление «Народная художественная культура»), когда студентам в сжатые сроки необходимо не просто рассказать об основных элементах системы Станиславского, но и попытаться развить основные умения и навыки актерской психотехники, дать представление о процессе создания спектакля.

Студентам предлагается вспомнить, выбрать и подготовить к публичному рассказу историю из жизни, которая произошла с ним или непосредственным наблюдателем которой он был. Как правило студенты-заочники уже имеют богатый жизненный опыт. Заранее оговаривается, что рассказ должен включать событие – происшествие, которое изменило поведение человека, его психофизическое состояние, сюжетную линию, конфликт и эмоционально волновать рассказчика.

В процессе работы студенты учатся свободе общения с аудиторией; развивают мышечную свободу, умение грамотно и эмоционально излагать свои мысли, умение воздействовать на зрителя; у них формируется любовь к слову.

 После каждого выступления происходит обсуждение личных рассказов по следующим критериям:

- наличие событийного ряда;

- эмоциональность изложения;

- наличие или отсутствие мышечных зажимов во время выступления;

- краткость и точность изложения событий;

- грамотность изложения, отсутствие слов-паразитов.

В обсуждении принимают участие студенты и преподаватель, рассказы корректируются с усилением их драматургичности и действенности.

Далее из занятия в занятие студенты рассказывают одну и ту же свою историю. Они начинают понимать, что второй и третий раз новизной сюжета зрительскую аудиторию не захватишь, начинается работа над текстом и исполнением.

Конкретизируется сюжетная линия, она может досочиняться в зависимости от расставленных акцентов. Причем, в рассказывании личной истории у студента уже есть определенная лента видения, её необходимо только вспомнить и обогатить подробностями.

На третьем или четвертом рассказе как правило происходит идейное насыщение личной истории, осознание сверхзадачи исполнения.

Завершающим этапом обучения с помощью личной истории является показ этюда на основе личного рассказа. Сам автор рассказа является режиссёром, других студентов привлекает в качестве актёров. В процессе работы студенты обучаются сценическому действию в предлагаемых обстоятельствах; развиваются воображение, память, непосредственность и вера в предлагаемые обстоятельства; формируется и развивается чувство партнёрства.

После каждого показа этюды обсуждаются преподавателем и студентами по следующим критериям:

- какую сверхзадачу (идею) пытался реализовать студент-режиссёр через этюд и насколько это удалось;

- убедительность студентов-актёров в предлагаемых обстоятельствах этюда;

- этюд как законченное сценическое произведение.

Данная форма обучения позволяет в короткое время усвоить основы актерской техники и иметь представление об основных этапах создания спектакля: действенный анализ текста, режиссерский замысел, работа режиссера с актёрами-студентами. Личный рассказ может также применяться при обучении актёрскому мастерству студентов-народников дневного отделения, в самодеятельных театральных коллективах.

На наш взгляд, подобная методика может применяться более широко на занятиях со студентами других специальностей, не связанных с театральной деятельностью, но предполагающих усвоение искусства общения (даже ораторского искусства) как одну из важнейших компетенций, необходимых для становления специалиста-педагога и психолога, независимо от места его будущей работы. И в школе, и в вузе, и в других учреждениях успешность педагогического труда во многом зависит от того, насколько специалист чувствует собеседника, какими средствами общения владеет, насколько он эмоционален и неравнодушен и т. д.

Элементы данной методики вполне применимы и в школе – массовой или коррекционной, т.к. позволяют «разговорить», активизировать речевую деятельность учащихся с учётом имеющихся дефектов воспитания или развития, требующих коррекции поведения и речи. В этом смысле личный рассказ и последующее проигрывание в том или ином виде его сюжета можно считать универсальным средством (и методом) развития речевых умений (даже способностей), или преодоления дефектов речи, освобождения от некоторых психологических травм, недостатков или страхов и т.п. Возможно, с маленького театра, с игры начнётся какая-то новая жизнь у неблагополучного ребёнка, потому что жизнь наша … и есть театр.

Литература

1. Вахтангов Е.Б. Материалы и статьи. – М.: ВТО, 1959.

2. Захава Б. Е. Мастерство актера и режиссера: учеб. пособие для спец. учеб. заведений культуры и искусства. – 4-е изд., испр. и доп. М.: Просвещение, 1978.
3. Кнебель М.О. Поэзия педагогики. – М.: ВТО, 1984.

4. Мейерхольд В.С. Статьи, письма, речи, беседы: в 2 ч. – М.: Искусство, 1968.

5. Создание актерского образа: теоретические основы: учебник для театральных вузов / Сост. и отв. Ред. Н.А. Зверева, Д.Г. Ливнев. – М.: ГИТИС, 2008.

6. Станиславский К.С. Собрание сочинений в 8 томах. – М.: Искусство, 1954(1955.

7. Чехов М. А. Путь актёра. – М.: АСТ, 2006.
З.С. Патралова, доцент кафедры логопедии и психолингвистики
СГУ имени Н.Г. Чернышевского
словарная работа на уроках русского языка с использованием «Школьного этимолого-орфографического словаря русского языка с иллюстрациями»

(См. обложку Словаря на цветной вкладке. Статья перепечатана из книги: уЧебники по русскому языку и чтению для коррекционной школы как методическая проблема. ИНновАЦИонные технологии обучения. Сборник научных трудов /Под научн. ред. З.С. Патраловой и Н.В. Павловой. – Саратов: ИЦ «Научная книга», 2010. – 92 с.)

Известно, что научить школьников правильно писать слова с непроверяемыми орфограммами – одна из сложнейших задач, стоящих перед учителями коррекционной и массовой школ.

Число слов с непроверяемыми написаниями растёт с каждым годом обучения. Правильное написание наиболее употребительных из этих слов должно быть усвоено всеми учащимися. К сожалению, наблюдения показывают, что учащиеся, оканчивающие коррекционную и массовую школы, допускают ошибки в написании большого количества весьма употребительных слов с непроверяемыми орфограммами.

Для обучения учащихся написанию слов с непроверяемыми орфограммами учителю необходимо опираться на уже имеющийся опыт и использовать в своей работе различные методы и приёмы, работать над значением «трудных» слов.

 Одним из таких весьма эффективных приёмов является этимологический анализ, благодаря которому значительно повышается орфографическая грамотность, обогащается словарный запас учащихся, расширяется их кругозор. Этимологический анализ служит прекрасным средством не только объяснения значений непонятных слов, но и их правописания. Несмотря на то, что этимологический анализ как орфографический приём широко рекомендуется методистами, которые занимаются проблемами правописания (Н.Н. Алгазина, О.В. Лёвушкина, С.И Львова, И.В. Пронина, М.М. Разумовская и др.), в школьной практике он используется крайне редко. Нам кажется, что это большая ошибка, так как только с помощью этимологии можно подобрать «умерших» родственников для проверки непроверяемых в современном русском языке гласных в так называемых словарных словах. Ср.: В русском языке слово лопата считается словарным с непроверяемой гласной «о» в корне слова. Единственное «правило»-рекомендация, которое даётся в школьных учебниках для всех словарных слов – запомнить, как пишутся эти слова. Однако учитель может поступить более мудро. Используя этимологию, он может составить примерно такую историческую справку: «Лопата, лопасть, лопух» – совершенно разные предметы, ничего общего между собой не имеющие. Если внимательно присмотреться к составу этих слов, то можно обнаружить у них общий элемент «лоп». Случайно ли это? В древности были слова ЛОПЪ – лист и ЛОПА – лапа, обозначавшие предметы с широким концом. Слова «ЛОПЪ» и «ЛОПА» вышли из употребления, но образованные от них современные лопата, лопасть, лопух сохраняют в себе значение исчезнувших слов: лопата – орудие для копания земли, с длинной рукояткой и широким плоским отточенным концом; лопасть – широкий плоский конец чего-нибудь; лопух – растение репейник, а также широкий лист его (словарь С.И. Ожегова, с. 290). Таким образом, учащиеся совершили экскурс в историю слов не только с целью узнать, что некогда родственные слова, утратив свои производящие основы, разошлись в значениях в современном русском языке, но и для того, чтобы проверить правописание слов лопата и лопух (не проверяемых в современном русском языке ударением) историческим корнем ЛОП- со значением – широкий плоский конец или современным его родственником – словом лопасть, с ударным «о».

Подобный экскурс в историю необходим при объяснении значения и правописания многих «исконно русских» слов – таких, как беседа, берёза, благодарить, богатство, вежливый, вельможа, влияние, волшебник, воспитание, восхищение, впечатление, долина, искусство, истина, клевета, лестница, ровесник, сверстник и других. Но не только правописание «исконно русских» слов можно проверить, используя этимологию и этимологический анализ слова. Этимологический экскурс в историю слова помогает уточнить значение слова и разъяснить правильное написание многих слов иноязычного происхождения. Материалом для создания этимологических справок могут служить как этимологические словари и словари иноязычных слов, так и двуязычные словари, а также знание иностранных языков самими учащимися. Лучшим материалом для создания этимологической справки являются этимолого-орфографические словари.

В отличие от существующих этимологических словарей, которые раскрывают происхождение слова, и орфографических, в которых даётся правильное написание слова, этимолого-орфографические словари не только объясняют этимологию слова, но и обосновывают с её помощью правописание. Именно такой «Школьный этимолого-орфографический словарь русского языка с иллюстрациями» был создан нами в соавторстве с Е.А. Фроловой, учителем начальных классов гимназии № 8 г. Энгельса.

 «Школьный этимолого-орфографического словарь русского языка с иллюстрациями» должен стать самым первым и доступным пособием, которое научит младших школьников коррекционной и массовой школ:

1) пользоваться словарём;

2) получать нужную информацию по толкованию, написанию и происхождению слов.

Наш словарь поможет учителю, ученику и родителям за короткий срок выдать наглядную, лексическую, орфографическую и этимологическую информацию о том или ином слове с непроверяемыми орфограммами.

Словарная страница нашего пособия выстроена строго в соответствии с определённой системой. Основное место в ней занимает иллюстрация, которая помогает лучше понять семантику слова, его употребление в речи. Она может быть цветная или чёрно-белая. Цветная картинка наиболее полно, целостно и законченно передаёт смысл и значение слова, а чёрно-белая иллюстрация позволяет детям проявить творческое воображение, так как они могут, раскрасив её самостоятельно, тем самым ещё раз закрепить полученную лексическую информацию и потренировать мелкую моторику пишущей руки.

Помимо иллюстрации, на странице немаловажное место занимает словарная статья, состоящая из нескольких частей.

В первой части называется заголовочное слово статьи (слово выделено большими буквами) и даётся толкование его современного лексического значения. У многозначного слова объясняется два и более значений, в которых оно может употребляться.

Вторую часть составляет этимологическая справка, в которой сообщается язык – источник происхождения слова, толкуется первоначальное значение слова (оно заключено в кавычки), называются слова, исторически родственные данному, затем выделяется слово или морфема с опорным написанием.

Третья часть уникальна тем, что в ней обосновывается правописание с помощью этимологии. Данная часть начинается во всех словарных статьях с одной и той же фразы: «Орфограмма проверяется…». Например:

«Капуста, -ы, ж. Огородный овощ, растущий обычно кочаном, то есть шаром, состоящим из плотно прилегающих друг к другу крупных широких листьев. Из лат. cáput (ка́пут) – «голова, кочан».

Орфограмма проверяется лат. cáput (ка́пут) – «голова»».

 Аллергия– и, ж. Повышенная чувствительность организма к определённым веществам, вызывающим болезненное состояние. Франц. аllergie – аллергия из греч. allos – другой + ergon-действие.

 Орфограмма объясняется греч. allos.

Библиотека – и, ж. 1.Учреждение, собирающее и хранящее все виды печатных изданий и рукописных материалов и осуществляющее их общественное пользование. 2.Помещение для хранения книг. 3.Собрание книг, подобранных для чтения, научных занятий. 4.Серия книг, предназначенных для определённой категории читателей. Греч.Bibliоtheke от Biblion – книга и theke –хранилище.

 Орфограмма объясняется греч. вiblion.

Использовать данный словарь следует на уроке знакомства с новым словом. Работа при этом может строиться в следующем порядке:

1. Постановка цели; 2. Предъявление слова с окошечком. Поиск и чтение его в алфавитном указателе словаря (назвать страницу, на которой оно находится); 3. Уточнение его значения: а) рассматривание иллюстрации; б) чтение толкования слова и соотнесение с иллюстрацией; 4. Чтение и анализ этимологической справки в словаре. Краткая схематическая запись её на доске, в тетрадях; 5. Орфографическое проговаривание, запись слова, выделение орфограммы в записанном слове; 6. Подбор однокоренных слов; 7. Составление словосочетаний или предложений с изученным словом, опираясь на иллюстрацию словаря (комментированная запись их с использованием этимологии для объяснения правописания).

Этимолого-орфографическая работа на уроках русского языка с использованием «Школьного этимолого-орфографического словаря русского языка с иллюстрациями» в коррекционных и массовых школах имеет большое значение для обучения школьников. Это подтвердило и экспериментальное исследование, проведённое Е.А. Фроловой, соавтором словаря.

В эксперименте принимали участие две группы детей:

I группа: дети с интеллектуальной недостаточностью, учащиеся 3-го класса коррекционной школы № 6 г. Энгельса, в количестве 10 человек.

II группа: дети с нормальным интеллектом, учащиеся 1-го класса гимназии № 8 г. Энгельса, в количестве 10 человек.

Первый этап эксперимента состоял в том, что учащимся предлагалось написать диктант, состоящий из 10 «трудных» слов, которые не проверяются традиционным способом. Для экспериментального исследования использовались слова с непроверяемыми гласными, которые по программе русского языка должны быть усвоены детьми в массовых школах в 1-м классе, в коррекционной школе во 2-3-ем классах (арбуз, капуста, коньки, лопата, малина, пенал, петух, солдат, карандаш, январь).

Результаты таковы: учащиеся 3-го класса коррекционной школы допустили 15 % орфографических и 19 % логопедических ошибок, учащиеся 1 класса массовой школы – 16 % орфографических и 3,5 % логопедических ошибок.
Затем была проведена этимолого-орфографическая работа с использованием «Школьного этимолого-орфографического словаря русского языка с иллюстрациями», после которой учащиеся ещё раз написали диктант. Дети с нормальным коэффициентом умственного развития не допустили ошибок (0%), а дети с интеллектуальной недостаточностью – лишь 8%. Таким образом, уровень грамотности написания данных слов у умственно отсталых школьников увеличился на 26 %, а у школьников с нормальным коэффициентом умственного развития – на 19,5 % .

Результаты проведённого исследования явно свидетельствуют о целесообразности использования этимолого-орфографического словаря на уроках русского языка.

Таким образом, для получения положительных результатов при проведении этимолого-орфографической словарной работы с использованием «Школьного этимолого-орфографического словаря русского языка с иллюстрациями», на наш взгляд, важны следующие рекомендации: 1. Развивать у учащихся навыки самостоятельной работы со словарём;

2. Научить их разбираться в структуре словарной статьи;

3. Перестроить свои представления о том, как должны читать ученики, т.е. учитывать необходимость изменения способа чтения при работе со словарём (просмотровое чтение, изучающее, ознакомительное, сканирование);

4. Работать со словарём необходимо систематически при изучении новых слов и повторении изученных;

5. Оптимальное количество слов за урок, объяснённых с помощью «Школьного этимолого-орфографического словаря русского языка с иллюстрациями» не должно превышать одного;

6. Процесс презентации слова, по возможности, должен опираться на работу нескольких анализаторов;

7.Объяснение значения и правописания слова должно закрепляться постоянным повторением, включением в различные виды упражнений;
8.Особое внимание в работе с этимолого-орфографическим словарём необходимо обращать на этимологию слов, при этом помня, что этимологические справки, экскурсы в историю слова, не должны быть самоцелью: они должны способствовать правильному написанию трудных в орфографическом плане слов. А чтобы этимологическая работа не казалась однообразной и скучной, необходимо разнообразить виды этимологических заданий. Это могут быть:

1) этимологические загадки [1а], задачи [1б], игры [1в];

2) этимологические упражнения;

3) комментированное письмо с этимологическим обоснованием;

4) разные виды этимологических диктантов;

5) этимологические ребусы и кроссворды и т.д.

Например: 1а (этимологические загадки). Какое слово современного русского языка произошло от древнего слова род, если оно имеет значение «страна, где человек родился, где его род»?

1б (этимологические задачи). Очень давно мужчины поступали в войско за деньги. По-итальянски «деньги» – «сольдо». Реши: какое русское слово произошло от итальянского «сольдо», если его значение – «военный человек, воин, рядовой в армии»?

1в (этимологические игры). Игра «Верно ли?» Кто больше наберёт правильных ответов, используя этимологические сведения, на вопросы типа: Верно ли, что слова ветеран и ветчина восходят к одному корню?;

 2) этимологические упражнения (объяснить лексическое значение слова, пользуясь любым этимологическим словарём; доказать, что данные слова являются родственными; выписать слова с греческими корнями gramma, grapho, или латинским specto; объяснить, являются ли исторически однокоренными те или иные слова и т. д.);

3) комментированное письмо с этимологическим обоснованием;

4) разные виды этимологических диктантов (словарные диктанты с опорой на этимологию; игровые этимологические диктанты; этимологические зрительные диктанты);

5) этимологические ребусы и кроссворды.

Разные виды этимолого-орфографической работы необходимо проводить не только на уроках русского языка, но также на уроках истории, географии, литературы и даже труда. Этимолого-орфографическая работа на уроках литературы, например, может проводиться в следующих случаях:

1) при объяснении значения литературоведческих терминов;

2) при объяснении значения непонятных слов, встречающихся в произведениях писателей-классиков;

3) при объяснении значения и происхождения собственных имён героев литературных произведений;

4) при анализе смысловых и орфографических ошибок, допущенных в творческих работах учащихся.

Все «словарные» слова должны сопровождаться таким историческим комментарием (историческими справками), которые бы не только расширяли кругозор детей, но и помогали найти «дальних родственников» слова, с помощью которых можно проверить написание слов в современном русском языке. Материал для исторического комментария можно найти не только в этимологических и этимолого-орфографических словарях, но также и в учебно-методических пособиях [1,2,3,4,5,6]. Очень важно, чтобы этимолого-орфографическая работа проводилась не эпизодически, от случая к случаю, а систематически, постоянно и в определённой системе, тогда основная цель – повышение орфографической грамотности учащихся – будет достигнута.
Литература
1. Лёвушкина О.Н.. Словарная работа в начальных классах. – М.: «Владос», 2003.

2. Львова С.И.. Орфография. Этимология на службе орфографии: Пособие для учителя. 2-е издание. М.: «Русское слово», 2001.

3. Машевская Л.В., Данбицкая Л.В. Творческие задачи по русскому языку.С-Пб: «Каро», 2003

4. Патралова З.С.. Этимолого-орфографическая работа на уроках русского языка массовых и коррекционных школ: Учебно-методическое пособие. – Саратов: СГПИ, 2000.

5. Патралова З.С., Бочкарёва Т.А., Павлова Н.В.. Краткий этимолого-орфографический словарь. 2-е издание. – Саратов: «Лицей», 2002.
6. Патралова З.С., Фролова Е.А.. Школьный этимолого-орфографический словарь русского языка с иллюстрациями. – Саратов: «Научная книга», 2008.

Н.В. Павлова, доцент кафедры коррекционной педагогики СГУ;

Е.В. Яруткина, студентка факультета психолого-педагогического
и специального образования СГУ им. Н.Г. Чернышевского
Развитие лексикона учащихся с нарушением интеллекта и ДЦП (на материале имён прилагательных)

В последнее время все большую актуальность приобретает проблема компенсации и коррекции детей с комбинированными нарушениями развития. Это связано, с одной стороны, с ростом количества таких детей из-за неблагоприятной экологической обстановки и других причин, а с другой – со значительным прогрессом в дефектологической науке, с применением всё более ранней и точной диагностики. Наличие у ребенка одного дефекта в развитии влечет за собой вторичные отклонения. И можно себе представить, насколько значительными будут эти отклонения у детей с двумя «первичными» нарушениями, например с детским церебральным параличом и снижением интеллекта. Но, поскольку эта проблема существует, необходима разработка новых подходов, методов и приемов, которые способствовали бы всестороннему развитию учащихся с нарушением опорно-двигательного аппарата и умственной отсталостью и, в конечном счёте, как можно более успешной их социальной адаптации.

Поэтому целью нашего исследования было – разработать комплекс экспериментальных заданий по обогащению словаря признаков для младших школьников с нарушениями опорно-двигательного аппарата и интеллекта и апробировать их.

Для достижения цели мы ставили следующие задачи:

1 На основе анализа специальной литературы рассмотреть особенности речевого развития детей при нарушении опорно-двигательного аппарата, а также специфику общего и речевого развития детей при ДЦП, осложнённом умственной отсталостью;

2 Проанализировать особенности уроков развития речи в младших классах школ VI и VIII видов;

3 Апробировать комплекс экспериментальных заданий, разработанных нами, для активизации словаря признаков в речи учащихся 4 класса с комплексным дефектом и проанализировать результаты эксперимента.

Гипотеза исследования состояла в том, что если уроки развития устной речи и русского языка для младших школьников с ДЦП и интеллектуальной недостаточностью включают специальные приёмы работы по обогащению словаря признаков в речи учащихся, то эффективность уроков повышается, т.е дети чаще используют в собственных высказываниях абстрактную лексику, включая слова-признаки.

В специальной литературе – например, в работах М.В. Ипполитовой, Э.С. Калижнюк, Н.В. Симоновой, И.И. Мамайчук, И.Ю. Левченко и др. – отмечается, что у детей с ДЦП наблюдается заметное отставание и своеобразие в развитии всех познавательных процессов, для них типично недоразвитие всех компонентов речевой системы.

Значительные трудности, которые эти дети испытывают в обучении, многократно усиливаются, если у них имеется сопутствующий диагноз – нарушение интеллекта. Отсутствие специальных исследований, касающихся школьников с подобным сочетанием нарушений, и знакомство с этими детьми во время педагогической практики определило наш интерес к их обучению вообще и непосредственно к теме нашего исследования.

Изучая особенности наших подопечных с нарушением опорно-двигательного аппарата и умственной отсталостью, мы убедились, что у большинства из них всё-таки имеются некоторые потенциальные возможности для обогащения речи словами-признаками и их активизации.

В связи с этим мы разработали формирующий эксперимент, включающий некоторые перспективные, на наш взгляд, приёмы обогащения словарного запаса школьников со сложным дефектом развития.

В нём приняли участие учащиеся коррекционной школы-интерната № 4 VI вида. Для оценки эффективности экспериментального обучения было проведено констатирующее и контрольное обследование в экспериментальном – 4 классе, а также в условно контрольном – 6-м классе. Срез на констатирующем этапе показал, что экспериментальная и контрольная группы примерно одинаковы по своим возможностям. Детям предлагалось выполнить 3 задания (описание картинки, составление собственного описания любимой игрушки, подбор слов-признаков к предметам.). И обе группы в основном справились, но результаты оказались весьма скромными.

Мы использовали специальные параметры, позволяющие оценить умение адекватно и точно использовать слова-признаки в собственной речи – при описании любимой игрушки, например; согласовывать слова-признаки с существительными, использовать синонимы, сравнения, другие образные средств языка в связных высказываниях детей.

Оценки выставлялись в баллах и в зависимости от этого дети в обеих группах делились на 3 подгруппы – с высокими, средними и низкими показателями. Оказалось, что почти всеми детьми слова-признаки употреблены неточно, допускаются аграмматизмы, а также нарушения логической последовательности изложения и др.

 Вот зима. Халодный снек Учиники играть в снешки Падать очень многа снега сколска. Моя игрушка эта Ослик. Она малый
На обучающем этапе эксперимента проводилась коррекционно-развивающая работа с применением специального комплекса упражнений для развития словаря признаков учащихся.

Система упражнений была условно поделена на 3 этапа: подготовительный, предметно-практический, творческий (этап самостоятельного использования слов-признаков в связной речи).
В экспериментальном обучении мы учитывали важные, на наш взгляд, принципы: личностно ориентированного подхода, опоры на наглядно-практическую деятельность, ситуативно-игрового характера лексической работы, использования элементов творчества.

Приведём несколько заданий в качестве примеров.
 1) «Игра в повара». Суть игры заключалась в том, что на карточках записаны слова-признаки. На доске – изображения двух разных пирогов.

Учитель говорит детям:
– Представьте, что вы испекли пирог. Какой он у вас получился?
Дети подбирают слова-признаки: ягодный, свежий, румяный, вкусный, сладкий…
– Хорошо, ребята, вы отличные повара! Прочитайте те слова-признаки, которые вы не выбрали (несвежий, невкусный, солёный, горький, несдобный). Стали бы вы есть такой пирог и почему? (Потому что он невкусный.)

Играя таким образом, мы организовали естественную речевую ситуацию, в которой детям понадобились слова-признаки.
2) «Загадалки». Закрой глаза. В мешочке нащупай игрушку, возьми её в руки и – не доставая из мешочка! – опиши её! Какая она? Что ты о ней узнал? Ты можешь догадаться, что это такое? А ребята могут отгадать, что это, по твоему описанию?

А теперь – достань эту игрушку! Что ты ещё о ней узнал? …….. (называют другие группы признаков) – таким образом, снова происходит активизация прилагательных в речи детей! У них возникает потребность использования слов со значением качеств!

3) «Потеряшки». В тексте потерялись слова-признаки. Помоги им найти своё место: Я длинный зайчишка. У меня быстрые уши и огромный ноги! Я живу в сереньком лесу. У меня зелёный хвостик.

Таким образом, упражнения, использованные нами, отличались от традиционного набора тем, что в работу включались различные анализаторы (слуховой, зрительный и тактильный), при выполнении заданий у школьников происходила смена видов деятельности. Благодаря этому работа с признаками стала ярче, интереснее, эмоциональнее – повысилась мотивация, при этом эмоциональная память помогала усваивать новый материал.

Сопоставление результатов контрольного этапа эксперимента, после выполнения заданий, аналогичных констатирующему, показало положительную динамику процесса активизации словаря признаков. Следовательно, проведённая работа оказалась эффективной: словарь учеников из экспериментальной группы обогатился словами-признаками с разнообразными значениями в большей степени, чем у учащихся из контрольной группы. Так, например, если на констатирующем этапе в экспериментальной группе к высокому уровню было отнесено 3 работы (всего учащихся было 20 – по 10 чел. в классе), то после обучающего эксперимента количество работ высокого уровня увеличилось до 5. Если говорить о работах низкого уровня, то на констатирующем эксперименте к низкому уровню было отнесено 3 работы, а после обучающего эксперимента количество человек с низким уровнем показателей сократились до 1.

Таким образом, можно утверждать, что проведённая нами экспериментальная коррекционно-развивающая работа достигла цели – словарь учащихся обогащён новыми прилагательными и дети поняли, что речь их становится точнее, ярче, интереснее именно с этими красивыми словами, которыми можно «рисовать».
Литература
1. Павлова Н.В. Обогащение словарного запаса умственно отсталых учащихся лексикой с качественным значением // Коррекционная педагогика, 2004. № 2 (4) – С.27-38.
2. Павлова Н.В., Патралова З.С. Коммуникативные упражнения в системе коррекционно-развивающей работы по обогащению качественной лексики школьников с нарушениями речи // Педагогика, лингвистика и информационные технологии. Материалы Междунар. научно-практической конференции. – Елец: изд-во ЕГУ им. А.И. Бунина. – 2007. – 1 том. – С. 189-193.
3. Павлова Н.В., Патралова З.С. Развитие эмоциональной и речевой сферы умственно отсталых школьников с ДЦП // Сб. науч. трудов по материалам Международн. научно-практич. конфер. «Организация и содержание обучения детей с речевыми и множественными психофизическими нарушениями» М., 2008.

4. Павлова Н.В. Система коррекционно-развивающей работы по обогащению качественной лексики в речи учащихся с интеллектуальной недостаточностью // Труды Педагогического института СГУ им. Н.Г.Чернышевского. Вып. 2. Филология. Лингвистика. - Саратов: Изд-во Сарат. ун-та 2003. – С. 233-241.

5. Павлова Н.В. Формирование функционально-семантической стороны качественной лексики младших школьников с нарушением интеллекта: Автореферат канд. пед. наук. – М., 2002.
6. Якубовская Э.В. Исследование устной речи младших школьников во вспомогательной школе // Изучение, воспитание и обучение умственно отсталых детей. Межвузовский сб. научных трудов. - М., 1984. - С.71-78.

Г.Н. Отрох, Л.Ф. Сычёва, учителя С(К)ОШ № 2 VIII вида г. Саратова

Слово и текст как средства коррекционно-развивающего обучения и воспитания школьников с нарушением интеллекта на уроках русского языка
Все уроки, как люди, и похожи, и разны,

Если к ним приглядеться с различных сторон.

Есть уроки, как светлый и радостный праздник.

Есть другие – как страшный, мучительный сон.

В. Троицкий
Н.В. Гоголь назвал русский язык «громадой, погрузиться во всю неизмеримость которой – глубокое наслаждение». Уроки русского языка открывают дверь в волшебный и увлекательный мир Слова детям, для которых это один из самых трудных предметов. На трудном пути школьников к тайнам этого мира и «чудным законам его» (Н.В. Гоголь) надежными помощниками служат юмор и занимательность. И хотя путь этот «и далёк, и долог» для учащихся коррекционной школы VIII-го вида по причине несовершенства их интеллектуальных и эстетических чувств, логического мышления, проблемы использования юмористической дидактики на уроках русского языка заслуживают внимания.

Построить эти уроки без художественной литературы невозможно. С текста начинается поиск опоры для обучения грамоте и созидания человеческой души. Ведь и детям «понять хочется дела-то человеческие»…. (А.М. Горький). А если тексты связаны с понятной, знакомой для детей жизненной основой, детское сердце обязательно отзовётся. При этом тексты постепенно усложняются (наиболее сложные могут использоваться для сильных учащихся с нарушением интеллекта на кружке или в индивидуальных заданиях, которые дети очень любят)!
Одним из наиболее доступных видов подготовительных упражнений на развитие умения СЛУШАТЬ СМЫСЛ являются задания на материале текстов, включающих слова, внутри которых «спрятаны» другие слова, например: «Если вслушаешься в каждое слово текста, то услышишь (при затруднении предлагаем упрощённый вариант: «увидишь»!), какие короткие слова скрываются в длинных».

 – О, Лень! – возмутился олень. –

Чего ты лежишь, словно пень?

– Тю, Лень! – удивился тюлень. –

Чего ты блуждаешь, как тень?

Но им не ответила Лень:

 – Лень!

Потом можно объяснить правописание слов с мягким знаком. В другом стихотворении Ф. Кривина о тюлене роль мягкого знака меняется:
Целый день лежит тюлень,

И лежать ему не лень.

Жаль, тюленье прилежанье

Не пример для подражанья.

После предварительной работы со следующим стихотворением можно предложить детям выписать в 3 столбика слова: с твёрдым разделительным, мягким разделительным знаками и с Ь – показателем мягкости согласных:

	Все вокруг объяты страхом:

Разъярённый людоед

Объявил, что съест сегодня

Замечательный обед.

В сверхъестественной тревоге

Всё зверьё уносит ноги.

 Даже несъедобный ёжик
	Съёжился от страха тоже
Разъярённый людоед

Мигом съел мешок конфет,

Закусил печеньем плотно...

Он отъявленный злодей,

Но совсем не ест людей

 И не трогает животных.

По словам писателя В. Белова, «Сказки детства … пробуждают душу, задают тон и включают человека в жизненный ритм». «Живой источник детского мышления, благородных чувств и стремлений» (В.А. Сухомлинский), сказки, исполненные юмора, обладают чудодейственной силой. А среди них есть и грамматические. Сказочный юмор Януша Корчака, Феликса Кривина, Леонида Каминского и многих других авторов приносит детям радость открытий на уроках русского языка. Например, упражнение на основе одной из грамматических сказок И. Подгаецкой предполагает задание:
Какие особенности русского ударения отразились в приведенной сказке?

Ударение
Собрались однажды слова на совет, стали говорить, ка​кие они все полезные и значимые. Без слов не обойдется ни один человек. Но забыли слова пригласить на свой со​вет Ударение. И оно очень обиделось. Когда слова стали выступать, вдруг выскочило откуда-то Ударение и закрича​ло: «Что вы без меня значите? Если захочу, возьму и изме​ню значения у части из вас!» Слова, конечно, не поверили. Вышел вперед Замок и сказал: «Я тебя не боюсь, я такой сильный и тяжелый, что справлюсь с каким-то Ударением. Ведь Ударение — это же просто черточка!» Ударение рассердилось и вдруг пере​прыгнуло с последнего слога на первый, и исчез Замок, а перед взором других слов предстал Замок. Слова зашуме​ли. Тогда вышли вперед Белки и сказали: «Мы самые глав​ные компоненты любого живого организма и уж с нами-то Ударение ничего не сделает». Ударение хитро улыбнулось и передвинулось на другой слог: все представили, что пе​ред ними живые грациозные Белки. Слова стали возму​щаться, стыдить Ударение, а оно продолжало доказывать свою значимость. Запрыгало Ударение по словам, и вот уже вместо Атлас получился Атлас, вместо Капель – Капель, вместо Дорога – Дорога, Города – Города. И сколько еще таких слов облюбовало на своем пути Ударение! Видят сло​ва, что дело плохо — не обойтись им без Ударения! Отвели ему одно из почетных мест на своем собрании и с этих пор стали относиться к Ударению с большим уважением.
Какие орфограммы из числа пропущенных требуют проверки?

Вывод: Русское ударение свободное (дорога – дорога и др.) и подвижное (города – города).
Секреты правописания частицы НЕ с глаголами открывает детям сказка Ф. Кривина.

Сила любви

Гордую и упрямую частицу не полюбил благородный Глагол. Трудной и печальной была эта любовь. Не посто​янно перечила Глаголу. Он говорил: «Люблю», а она ему: «Не люблю». Он признавался: «Верю», а она: «Не верю».

Частица не никогда не подходила к Глаголу близко и пи​салась от него только отдельно. Однако Глагол был по​стоянным в своих чувствах. Вот однажды не и говорит ему: «Я отвечу тебе взаимностью, если докажешь, что жить без меня не можешь».

Вздохнул Глагол печально и отправился скитаться по словарям да учебникам. Когда же он возвратился к своей любимой, она, как обычно, отскочила от него с криком: «Негодую, Ненавижу». И вдруг замерла от неожиданнос​ти: на этот раз Глагол остался рядом. Так он доказал, что в некоторых случаях, действительно, жить без нее не мо​жет. В каких?

В ходе закрепления правописания мягкого знака после шипящих удачно можно использовать также другую сказку того же автора.

 Мягкий знак ходит за буквой Ш, но все напрасно. Буква Ш терпеть не может букв, от которых никогда не добьешься ни звука. Она тверда и так шипит, что мягкий знак буквально теряет самообладание.

Он ничего не может с собой поделать: всякий раз становится рядом с буквой Ш.

Где именно?

Текст этой сказки мы вспоминаем также при изучении разрядов наречий, сложных предложений, правописания глаголов 1-го и 2-го сопряжения.

Повысить эффективность урока позволяет использование сказочного юмора при постановке учебных задач. Например, в соответствии с учебной задачей ребята отыскивают слова, выражающие главную мысль в сказке «Как поп работницу нанимал» и формулируют тему урока самостоятельно.

Как поп работницу нанимал
Зовёт поп девушку себе в работницы и говорит:
– Житье тебе у меня будет лёгкое. Не столько будешь работать, сколько отдыхать.

Утром встанешь до свету. Избу вымоешь, двор уберешь, коров подоишь, в поле впустишь, в хлеву приберешь - и спи, отдыхай.

Завтрак- утренник состряпаешь, самовар согреешь, нас завтраком накормишь – и спи, отдыхай.

Днем в поле поработаешь, в огороде пополешь, коли зимой - за дровами, за сеном съездишь – и спи, отдыхай.

Вечером коров встретишь, подоишь, - и спи, отдыхай.

Ночью порядишь, поткёшь, пошьёшь, повышиваешь – и спи, отдыхай.

 Учитель обращается к ребятам:

– Можно ли назвать такое житьё лёгким?

– Удастся ли работнице «спать-отдыхать»?

– Каким вы представляете себе попа?

– На использовании каких языковых средств построена сказка?

– Какую знакомую русскую сказку напоминает вам эта старинная пенежская сказка?

Нравится детям выполнять грамматические задания на материале загадок в стихотворной форме. Лаконичные и яркие «картинные описания предмета» (К.Д. Ушинский) зажигают, рождают дух соревнования. Но это не только, и не столько игра в сообразительность, сколько тот положительный фон, на котором ведется умственный поиск и решается учебная задача.

Выводы по теме урока.

А если предложить детям инсценированные загадки и возможность сигналить отгадки с помощью средств обратной связи условными значками, то в работу включается весь класс. Например, инсценировка «Кто главный в слове, вы узнаете, когда загадки отгадаете!» помогла ребятам без труда определить все части слова, чтобы из- писать толково.
	Чтобы в словах нас различать,

А это очень интересно,

Каждый из нас должен знать

Свою роль и свое место.

Хоть я ростом невеличка,

В слове- веская частичка.

Место первое в словах

Часто мне отведено,

Хоть бывает, что оно

Мне не очень- то нужно.

Образуется со мной

Новых слов немалый строй.
 (Приставка)

Я у дуба, я у зуба,

 Я у слов и у цветов.

Я упрятан в темноту.

 Я не вверх, а вниз расту. (Корень)
	Коль в слове есть вы не всегда,

Не быть вам в главных никогда.

Я и сам хожу не в главных.

Но служу весьма исправно.

За корнем разместился я,

Чтоб разрасталась слов семья!

(Суффикс)

Непостоянством отличаюсь:

То нет меня, то появляюсь.

В рамках приличия

Меняю обличие.

Слова построю в дружный ряд.

Они с тобой заговорят.
 (Окончание)

Нельзя обойти молчанием многозначность слова: корень бывает не только у растений: есть корень зла, а есть корень слова, то есть его сердце.

Всегда удобно воспользоваться загадками при изучении различных языковых явлений, например, частей речи. Загадки можно включить в инсценировку. Этот удачный приём привлекает ребят к активному участию в работе.

Кто хвалит себя?

	1.Давно живу я в мире этом,

 Даю названья всем предметам.

 (Имя существительное)

3. Я слово замечательное

 И очень привлекательное.

Я равного себе не знаю.

Я признаки обозначаю.

Определяю я предметы,

Они со мной весьма приметны.

Я украшаю вашу речь,

Меня вам надо знать, беречь.

 (Имя прилагательное)

5. Ты найдешь меня повсюду,

 Я тебе полезна буду,

 Если вдруг захочешь знать,

 Где? Куда? Когда? бежать,

 Каким образом и как?
	2. Я о себе большого мнения:

 Огромна роль такого гения!

 Я делу отдаюсь сполна.

 Я заменяю имена.
 (Местоимение)

4. Что без меня предметы? –

 Лишь названья.

Но я приду – всё в действие придёт:

Летит ракета, люди строят зданья,

И рожь в полях растёт.
 (Глагол)
В школе не попасть впросак.

Я постоянством отличаюсь

И никогда не изменяюсь.

Скажите, как я называюсь?
 (Наречие)

Прекрасной умственной гимнастикой для детей с интеллектуальными нарушениями служит игра «Собери рассыпушки». «Рассыпушками» мы условно называем «потерявшие друг друга» половинки загадок, пословиц, поговорок.

Без пословиц, поговорок

Скучно было бы нам жить.

Мы начало вам подскажем –

Вам концовочку сложить.

Когда ребята прочитывают в очередной строке несуразицу, их первая реакция – хохот. Именно это побуждает к активной деятельности даже тех детей, у которых снижена эмоционально-волевая сфера (они отличаются бедностью переживаний, однообразием и неустойчивостью чувств). Легко соединяя разрозненные части на основе логических связей, дети выполняют грамматико-орфографические задания.

	Слово – не воробей, вылетит –

Шила в мешке

Тише едеш ? –

Поспешиш ? –
	 не утаиш ?

 не поймаеш ?

 людей насмешиш ?

 дальше будеш ?

Таким образом, работая с текстами занимательного характера дети преодолевают трудности в учебе, открывают для себя не только тайны родного языка, но и правила человеческого общения, даже если герои стиха или сказки – представители птичьей династии или обитатели лесов, морей и рек, а порой и важные особы русской грамматики. Если ребят постоянно заинтересовывать загадочностью забавных историй, постепенно обнаружит себя их потенциал к расширению горизонтов познания: им гораздо легче будет овладевать особенностями стилистики, правописания и пунктуации, построения предложений и т.д. Научиться СЛЫШАТЬ смысл текста очень важно! И эта работа постоянно проводится на уроках чтения и русского языка и чтения в коррекционной школе.
Е.А. Дробышева, учитель-логопед

СОШ № 29 г. Энгельса Саратовской области
Обучение изложению в 7 коррекционном классе
в условиях интеграции
Обучение школьников с различными нарушениями в развитии связной письменной речи является одной из актуальных проблем для коррекционной школы любого вида. Овладение письменной речью, как известно, способствует совершенствованию мышления учащихся, формированию личности и их социально-трудовой адаптации.

Особые трудности испытывает учитель, реализующий эту задачу при обучении умственно отсталых детей умению связно и последовательно излагать свои мысли в устной и в письменной форме.
Начинается эта работа с отбора текстов. По степени сложности их можно разделить на три группы. К первой группе относятся повествовательные рассказы, не включающие сложных смысловых связей. Ко второй группе относятся рассказы с более сложными смысловыми связями, пропущенными звеньями, которые читающий должен восстановить на основе общего содержания. Третью группу составляют рассказы со скрытым смыслом. В них имеются элементы противоречия между конкретным содержанием и внутренним смыслом. В учебниках для чтения, по которым занимаются учащиеся специальных коррекционных школ, имеются рассказы всех трех типов. Учитель-логопед должен уметь разбираться в структуре рассказа, чтобы четко понимать, что извлекает умственно отсталый ребенок из текста той или иной сложности на разных этапах своего развития.

Установлено, что затруднения при написании изложений у учащихся шестых и седьмых классов возникают при наличии в тексте сложных причинно-следственных связей и отношений, а также смысловых звеньев, требующих домысливания (об этом говорится, например, в работах С.Ю. Ильиной).

Учащиеся коррекционной школы при написании изложений затрудняются в полной, правильной и последовательной передаче прослушанного. Поэтому обучение школьников нарушениями интеллекта письменному пересказу должно начинаться с тщательной подготовительной работы, рассредоточенной во времени. Необходимо подбирать доступные тексты и варьировать степень самостоятельности при написании изложений с учетом возрастных особенностей умственно отсталых школьников.

Работая над изложениями, школьники учатся выделять главное, производить логический анализ текста и составлять план. Эти умения самым тесным образом связаны с речевыми навыками учащихся. Овладение ими важно и для учебной работы и для будущей практической деятельности выпускников.

В своей практике при анализе работ я делю учащихся на четыре группы.

В первую группу входят ученики, в работах которых содержание воспринятого текста передается полно, правильно и последовательно, слова употребляются адекватно, структура предложений не нарушается.

Вторую группу составляют школьники, которые в своих работах пропускают отдельные звенья. Они не искажают содержания воспринятого, но воспроизводят его неполно, неточно.

К третьей группе относятся дети, в изложениях которых пропущены многие важные смысловые единицы, наблюдается потеря логической связи между предложениями и частями рассказа, допускается искажение фактов, вводятся неадекватные привнесения, нарушающие правильность изложения, встречаются неуместные замены слов, неправильно построены предложения.

 К четвертой группе относятся учащиеся, не справившиеся с заданием. Их работы состоят из отдельных, не связанных между собою обрывочных фраз. Их тексты изложением назвать сложно.

Выделение групп учащихся на основе учёта их возможностей в овладении связной письменной речью позволяет сделать некоторые методические выводы.

В шестых и седьмых классах необходимо уделить большое внимание выяснению воспринятого содержания, установлению смысловых связей между основными действующими персонажами, акцентировать отношения между отдельными звеньями, предупреждая этим пропуски, неадекватные добавления и привнесения. Все, что учащиеся обычно склонны пропускать, при анализе текста важно выделять. Особенно важно проследить за последовательностью и взаимосвязью основных действий, т.к. нарушение в письменных пересказах причинных и других отношений часто возникает потому, что учащиеся не осознают временную последовательность тех или иных действий. При подготовке к изложению необходимо разъяснить значение трудных слов и выражений, уточнить их правописание.

Я как учитель-логопед в своей практике широко использую проведение интегрированных уроков вместе с учителем русского языка. Перед непосредственным чтением изучаемого текста, предназначенного для письменного изложения, проводится обучение устному пересказу, опираясь на сюжетные (предметные) картинки и составленный план данного текста. Важно, читает ли текст сам ученик или воспринимает его с голоса учителя, либо логопеда.

Отметив существенное в рассказе, учащиеся с помощью учителя (логопеда) устанавливают логическую последовательность и связи между действующими лицами и фактами.

Составив план, учителя обычно требуют от учащихся пересказа текста по нему. А дети-логопаты с системным недоразвитием речи, крайне затрудняются пересказать текст. Поэтому в своей работе я широко использую алгоритмы, опираясь на которые, детям намного легче и интереснее запоминать содержание и в дальнейшем пересказывать и записывать его.

При обучении пересказу я использую разрозненные тексты. Обучающиеся, опираясь на составленный план, устанавливают правильную последовательность происходящих событий и находят среди разрозненных предложений те, которые будут использовать в начале каждого абзаца. Это очень помогает учащимся при дальнейшем написании. При необходимости проставляется нумерация на предложениях.

В моей практике имеют место и другие случаи. Среди данной категории детей есть и инвалиды, которые так и не овладевают навыками составления плана рассказа, пересказа и тем более самостоятельного его написания. Для них используются готовые тексты, которые они неоднократно прочитывают и потом переписывают, обращая внимание на выделенные орфограммы.

Данный прием позволяет мне добиться большей самостоятельности у учащихся шестых и седьмых классов в работе над изложением, в связи с чем более ярко проявились специфические особенности при пересказе текстов разной степени сложности.

Исходя из вышесказанного, можно сделать вывод, что на всех годах обучения должна иметь место подробная подготовительная лексико-синтаксическая работа с учащимися. Важно учить школьников правильно строить простые распространенные предложения, распространяя их не только дополнениями и обстоятельствами, но и определениями. Большое значение для выражения сложных связей и отношений имеет умение строить предложения сложных конструкций, на что необходимо обращать внимание учащихся при подготовке их к написанию изложений. В целом, можно отметить, что к концу обучения большинство учащихся с нарушением интеллекта всё-таки приобретают некоторые относительно прочные навыки пересказа и письменного изложения.

О.В. Куршакова, студентка факультета психолого-педагогического и специального образования СГУ им. Н.Г. Чернышевского
Реализация коммуникативного подхода при обучении чтению старшеклассников с комплексным дефектом
 Поиск эффективных способов развития коммуникативных умений и навыков учащихся с множественными нарушениями (в данном случае с нарушением интеллекта и опорно-двигательных функций) и создания оптимальных педагогических условий для формирования у них средств коммуникации в настоящее время становится всё более актуальной проблемой для педагогов, психологов, воспитателей, специалистов-дефектологов.

 Дети, имеющие комплексные дефекты, как правило не могут самостоятельно предъявить те или иные способы коммуникации. Наличие не одного, а двух, а то и более первичных нарушений чрезвычайно обедняет контакт ребенка с внешним миром. Для решения данной проблемы требуется перестройка процесса обучения. Эта перестройка должна привести, прежде всего, к тому, что коммуникативная направленность станет одним из ведущих принципов обучения. Уроки чтения наиболее благоприятны, на наш взгляд, для максимального воплощения коммуникативной методики. Именно художественный текст даёт возможность использовать в полной мере различные речевые упражнения.

А.К. Аксёнова, например, отмечает, что данный принцип последовательно реализуется прежде всего в отношении школьников младших классов коррекционной школы. В 5-9 классах наблюдается преобладание чисто грамматических упражнений, закрепляющих языковедческие сведения, однако, не обеспечивающих их применение в речевой практике. А поскольку умственно отсталые дети быстро забывают грамматическую теорию, то время, потраченное на выполнение этих упражнений, оказывается бесполезным для совершенствования речевой практики учащихся. Такое положение усиливает значение уроков чтения для развития коммуникативных умений и навыков у учащихся с нарушением интеллекта средних и старших классов.

В нашем исследовании в качестве экспериментальной группы выступили учащиеся 8 класса школы-интерната № 4 для детей с нарушением опорно-двигательного аппарата VI вида г. Саратова, дефект у которых осложнён умственной недостаточностью.
 Мы исходили из того, что специальная, усовершенствованная методика организации уроков чтения позволит повысить уровень коммуникативных возможностей старшеклассников. На первом этапе работы нам необходимо было узнать, как ученики оценивают свои коммуникативные возможности, легко ли они вступают в разговор; хотят ли научиться общаться; кто входит в круг их общения и т.п. Учащимся была предложена анкета «Умеете ли вы общаться?», включающая вопросы для выяснения, насколько общительны школьники (с их точки зрения), легко ли они адаптируются к окружающей среде, сходятся с людьми, избирательны они в общении или нет, где они лучше себя чувствуют – в узком кругу или в большой компании. В результате анализа данных анкетирования мы получили весьма интересный материал: большинство умственно отсталых старшеклассников необъективно оценивали собственный уровень коммуникативных умений. 11 из 14-ти учеников высоко оценили свои коммуникативные способности, но только 3-е, действительно ими обладали. Завышенная оценка собственной общительности вступала в противоречие с последующими ответами школьников на вопрос о круге общения.
 Приведем примеры. Ответ Тамары Б. (КГ): «дружу с подругой Машей из села»; ответ Алексея Х. (КГ): «Влад друг»; ответ Алексея С. (ЭГ): «с родственниками». Трое учеников признали, что умение общаться не приходит само, что общению необходимо учиться. Например, ответ Кристины С. (КГ): «общению нужно учиться, чтобы узнать поближе другого человека и рассказать ему про себя»; ответ Тамары (КГ): «общению нужно учиться, чтобы помочь друг другу». На первый план выходило общение ради развлечения, которое могло быть обеспечено более низким уровнем коммуникативных умений, чем общение с целью развития и саморазвития. Это свидетельствовало о недостаточности социальной направленности в воспитании коммуникативной функции речи старшеклассников.

Второе исследование было направлено на определение индивидуальных способностей учащихся в условиях учебного диалога. Перед нами стояла задача – выяснить возможности старшеклассников в поддержании беседы по прочитанному тексту, в умении формулировать вопросы, строить адекватные ответы – т.е. применять диалоговые умения и навыки при общении. По результатам изучения состояния диалогической речи учащихся были условно выделены две группы школьников, соответствующие двум уровням сформированности коммуникативных умений. Следует отметить, что ни у кого из испытуемых не выявлен уровень, даже приближенный к высокому. Средний уровень был характерен для 42% старшеклассников. Школьники данной группы не всегда объективно оценивали свои коммуникативные способности. Они лишь частично могли прогнозировать последующую или предыдущую реплики в заданном диалоге, а в случае ошибки не всегда могли проявить навыки самокоррекции. Эти учащиеся имели неустойчивый интерес к заданию. Их ответы на вопросы учителя не всегда оказывались соответствующими содержанию текста. Однако при этом они достаточно успешно принимали помощь учителя. Во время учебного диалога высказывания учащихся этой группы были слабо эмоциональными и не всегда грамматически верно оформленными. При самостоятельном составлении вопросов учащиеся не всегда могли их правильно сформулировать. Вопросы в основном имели информационный характер. Смысловые вопросы были единичны и носили поверхностный характер. Низкий уровень сформированности коммуникативных умений на данном этапе оказался характерным для 58% старшеклассников. Они имели либо завышенную, либо заниженную оценку собственных коммуникативных способностей. Эти школьники затруднялись в прогнозировании реплик неполного диалога, а главное, были неспособны корректировать свой неверный ответ. При выполнении всех заданий им постоянно требовалась помощь учителя. Большого интереса к заданиям учащиеся этой группы не проявляли. Как правило, их ответы были неэмоциональны, неточны, а порой и неверны.
 Таким образом, проанализировав результаты обследования учащихся, мы пришли к выводу, что для наших учащихся необходима специальная работа по развитию умений и навыков общения. В нашем случае диалог станет средством методического воздействия на учащихся, средством развития коммуникативных умений.

Рассмотрим методику работы на примере изучения сказки А.С.Пушкина «Сказка о попе и его работнике Балде». Остановимся на системе заданий, составляющих суть экспериментальной методики.
Развитие смысловой догадки.

 Перед началом чтения пытаемся прогнозировать жанр, тему, сюжет, эмоциональный характер произведения, опираясь на заглавие или иллюстрацию.

- Прочитайте название произведения: А.С. Пушкин «Сказка о попе и работнике его Балде».
Можно ли по названию произведения определить его жанр?

Можно ли из названия узнать, кто главные герои этого произведения?

На этапе первичного анализа произведения вопросы задаём таким образом, чтобы ученики в поисках ответа обращались к учителю и своим товарищам, вырабатывали совместное решение. Например, учащихся спрашиваем:
- К какому персонажу относятся эти слова?

 - Какой герой мог дать такой ответ?

На этапе дальнейшего анализа учим школьников самостоятельно составлять вопросы к прочитанному тексту, используя для этого небольшую по объему главу или её часть. Первоначально школьники учатся анализировать уже готовые вопросы, затем – с опорой на иллюстрацию. Составленные самостоятельно вопросы учащиеся задают своим одноклассникам. Варианты вопросов, составленные школьниками: «Где поп встретил Балду?»; «Какую плату за свой труд попросил Балда?» – в основном имеют конкретный, элементарный характер.
Для развития умения учащихся задавать вопросы к тексту предлагаем ещё один вид поддержки – подстановочные таблицы. В первой части таблиц даём начальное слово вопроса, а во второй части формулируем отдельные элементы ситуаций.
	Вопрос
	Ситуация из произведения или иллюстрация

	Почему…

	- Балда оказался хитрее чертей?

- побеждает Балда?
- поп пытался обмануть Балду?

	Какие…

	- слова характеризуют главного героя?

- черты характера свойственны Балде?

	О ком

	- можно так сказать: смелый, находчивый, трудолюбивый?

- напоминают эти слова?
- вы вспомнили, читая эти слова?

Две последние группы вопросов включают синонимичные конструкции, что очень важно для усвоения вариативных средств русского языка.
Составление точного по смыслу и грамматически правильно оформленного предложения. Для этого с учащимися заранее отрабатываем алгоритмы ответов. На доске записываем вопрос, даём примерную схему построения ответа, например:

Кто главный герой этой сказки?
 Свой ответ начни так: «Главный герой сказки…»
На сколько частей можно разделить эту сказку?

Ответ начни с повтора слов вопроса: «Эту сказку можно разделить на…»

Это позволяет старшеклассникам более развернуто и точно строить предложения-ответы на задаваемые вопросы.
Чтобы научить школьников доказывать свою точку зрения, спорить и дискутировать по заданной теме, учим их составлять высказывание-рассуждение, опираясь на иллюстрации и алгоритм рассуждения.
Поп--------- Балда «Поп нанимает Балду на работу, просит собрать с чертей оброк»
Балда-------Черти «Балда выполняет условия чертей и забирает оброк»

Объясняем, что, рассуждая, мы стараемся убедить собеседника в правильности высказанной мысли. Для того чтобы вызвать учащихся на обсуждение определенной темы, задаём вопрос, высказывая свою точку зрения. Она может быть правильной или явно неправильной. Учащиеся, ориентируясь на текст, получают возможность либо согласиться, либо оспорить высказанную нами мысль. Например:
«Как вы думаете, почему Балда согласился собрать оброк с чертей? Мне кажется, что он хотел помочь попу. Согласитесь или не согласитесь со мной. Свой ответ начните словами: Да, я согласен с вами, что…или: Нет, я не согласен с вами, что… Подтвердите свой ответ словами из текста.»
Использование алгоритма ответа помогает правильно начать фразу и построить её грамматически верно. Очень важно учить школьников доказывать свою точку зрения, используя различные речевые обороты, необходимые при рассуждении: я думаю; я считаю; мне кажется; по-моему; так как; потому что; значит.

Задания для выборочного чтения.

Предлагаем учащимся выборочно прочитать какой-либо отрывок произведения по заданию. После прочтения нужного отрывка спрашиваем детей об их личном отношении к поступку героя, к событиям, описанным в отрывке и т.п. Например:

- Найдите ту часть рассказа, которая подходит к данному рисунку.

 - Прочитайте эту часть.

-Расскажите (или прочитайте), что происходило до этого, что будет происходить потом.

- Всё ли верно (точно) изображено на рисунке?
Рассуждение и фантазирование.
Очень важно научить школьников самостоятельно рассказывать, придумывать начало и конец истории, изменять сюжет в соответствии с предлагаемыми условиями, составлять аннотацию к прочитанному тексту. Развитию этих навыков способствуют разнообразные задания, применение которых возможно на различных этапах урока и в сочетании с различными методическими приемами.

- Совершенно случайно тридцать три богатыря и дядька Черномор оказались в «Сказке о попе и о работнике его Балде». Балда очень удивился, увидев вместо бесёнка выходящих из моря богатырей. Что делать героям двух сказок? Помоги им придумать новую сказочную историю, в финале которой богатыри вернулись бы в свою сказку, а Балда получил бы с чертей оброк.

Примеры ответов: «Богатыри пришли забрать оброк и дали попу тридцать три щелчка»; «Балда позвал двух медведей и одного верблюда, чтобы они помогли сразиться с богатырями и Черномором»; «Балда захотел стать тридцать четвёртым богатырём»; «Тридцать три богатыря похитили у попа дочку и Балда пошёл её выручать».
 Проведенный нами эксперимент показал, что в диалоге учащиеся легче овладевают коммуникативными навыками. Надо отметить, что подобные задания с элементами творчества вызывают живой интерес у школьников, заставляя их думать, рассуждать, что требует от них определенного напряжения, самоконтроля и самооценки, активизации внимания, мыслительной и речевой деятельности.
Литература

1. Аксенова А.К. Методика обучения русскому языку в коррекционной школе. – М.: 2002.

2. Кириченко Е.И., Трифонов О.А. О патологическом формировании личности у детей и подростков, страдающих церебральным параличом // Журнал невропатологии и психиатрии им. С.С. Корсакова. 1969, № 10.

3. Шишкова М.И. Развитие речи на уроках литературного чтения.- М.: Владос, 2010.

4. Комарова С.В. К вопросу о коммуникативном подходе в развитии речи учащихся с интеллектуальной недостаточностью [Электронный ресурс] – Режим доступа: http://www.shishkova.ru/library/articles/items/a02.htm].

Л.Н. Базыма, учитель русского языка и литературы, председатель МО С(К)ОШИ № 3 II вида г. Энгельса

Использование ПРОИЗВЕДЕНИЙ ИЗОБРАЗИТЕЛЬНОГО ИСКУССТВА при изучении русского языка и литературы в школе для детей с нарушениями слуха
 В школе слабослышащих особое значение имеет выбор таких методов и средств обучения, которые были бы доступны учащимся. Особенности познавательной деятельности слабослышащих предъявляют специфические требования к использованию таких методов, как беседа, работа с книгой и др. Эти методы обычно применяются в сочетании с различного рода наглядными средствами и наглядно-практическими, наглядно-действенными приемами обучения (составление предложений по демонстрируемым действием, ситуациям, картинам и др.). На уроках развития речи, литературы и на внеклассных мероприятиях находят применение произведения изобразительного искусства, которые помогают в раскрытии содержания читаемых текстов, а также другого познавательного материала.

Произведения изобразительного искусства используются как способ речевой стимуляции учащихся. Поскольку у слабослышащих учащихся ещё не завершился процесс овладения частными значениями форм, они могут быть привлечены для прямой или косвенной семантизации новых для учащихся грамматических значений и отношений между понятиями, для закрепления изученного материала по определенной теме, для сопровождения определенных понятий. Произведения изобразительного искусства способствуют развитию связной устной речи и входят в одну из подгрупп по ее формированию, а именно: уроки-беседы, проведение которых опирается на материал, представленный в изобразительной форме (беседы по картинам, серии картин). Используемые картины отражают разные стороны жизни, являются разными по жанрам (пейзажи, натюрморты, жанровые картины, портреты) и позволяют решать задачи развития речи в единстве с задачами нравственного и эстетического воспитания учащихся.

 На уроках русского языка я использую произведения изобразительного искусства для проверки орфографических и пунктуационных знаний учащихся по многим разделам школьного курса русского языка. Содержание текстов связано с жизнью и творчеством художников, с шедеврами великих мастеров. Тексты также могут быть использованы для проведения заочных экскурсий в музеи, галереи. Такая работа открывает перспективы решения многих проблем интеграции уроков русского языка и литературы: развитие у слабослышащих учащихся умения видеть и понимать картины, формирование интереса к их создателям и изобразительному искусству в целом, активизация художественного восприятия произведений живописи.

Что является принципами (критериями) отбора произведений живописи для уроков русского языка? Во-первых, их познавательная ценность, особенности композиции, а также жанровые разновидности произведений живописи. Правильно выбранный жанр помогает при решении той или иной учебной задачи. Произведения живописи способствуют решению таких важных методических проблем, как приемы формирования коммуникативных умений в процессе работы по картине, методы совершенствования различных видов речевой деятельности и стиля школьных сочинений, пути реализации межпредметных связей.

Приведу примеры использования картин при изучении различных тем на уроках русского языка. Репродукцию с картины К.С. Петрова-Водкина «Утренний натюрморт» и текст В. Порудоминского, описывающий это произведение искусства, можно использовать в 7-м классе. Знакомство с этим жанром живописи целесообразно проводить в связи с изучением следующих лексико-грамматических тем: «Род имен существительных», «Н и НН в суффиксах имен прилагательных».

 Этапы урока: рассказ о художнике, беседа по картине, искусствоведческий текст, беседа по тексту, словарно-стилистическая работа. Сначала я рассказываю учащимся, что такое натюрморт (от франц. naturemorte, букв. – «мертвая природа»). Художники в силу творческого восприятия окружающего мира тоньше других чувствуют красоту мира вещей. Каждый предмет оживает под кистью живописца, рассказывает о себе, о людях, которые его изготовили и которым он служит.

Искусствоведческий текст
«Свою работу Петров-Водкин назвал “Утренним натюрмортом”. На простом деревянном столе, не покрытом скатертью, стоит в стеклянной банке с водой букет полевых цветов. Цветы свежие; наверно, только что сорваны во время ранней прогулки. В стакан налит чай. На блюдце лежит серебряная ложечка. Мы видим ее сквозь стеклянные грани стакана. Приготовлены для завтрака два куриных яйца. Яйцо отражается, как в зеркале, на стенке никелированного чайника. Мы разглядываем простые предметы, словно видим их в первый раз. Даже спичечный коробок кажется красивой и серьезной вещью. Это оттого, что и художник писал все предметы удивленно и радостно» [Порудоминский В. Счастливые встречи.]
Беседа по тексту.

– Соответствует ли текст тому, что изображено на картине? (Да, соответствует, в нем описывается натюрморт Петрова-Водкина.)

– Как вы думаете, для кого написан этот текст? Он вам понятен или нет? (Для детей. Он очень простой и нам хорошо понятен.)

– А с какой целью создан этот текст? (Описать натюрморт, помочь детям лучше понять изображенное на картине, создать приятное впечатление.)
– Посчитайте, сколько слов в тексте, а затем определите количество имен прилагательных, имен существительных и глаголов (в тексте 94 слова, в том числе 26 существительных, 18 прилагательных и 11 глаголов.)

Словарно-стилистическая работа. Найти имена прилагательные, в суффиксе которых содержится н или нн, и объяснить их правописание (утренний, деревянный, стеклянный, ранний, серебряный, куриный, никелированный, спичечный).

 По картинам Д.Я. Александрова «Зимняя сказка», В. Поленова «Московский дворик», А.К. Саврасова «Грачи прилетели», И.И. Левитана «Весна. Большая вода» я проводила творческие диктаты на уроках развития речи. Цели данного вида урока: научить учащихся пользоваться определенными группами слов (прилагательными) для точного образного описания предметов с помощью вводимых в текст слов; развивать внимательное отношение к значению слова и их сознательное использование в устной и письменной речи; воспитывать самостоятельность, творческую активность, эстетическое восприятие произведений искусства, интерес к живописи.
Этапы урока. Беседа о художнике, беседа по картине, чтение текста диктанта с доски (в тексте нет прилагательных, на месте вставок – вопросы к прилагательным), словарно-орфографическая работа, запись диктанта. Для учащихся с тяжелыми нарушениями слуха работа проводится по дифференцированным карточкам (в них текст адаптирован и даны слова для вставок).

Текст диктанта по картине А.К. Саврасова «Грачи прилетели»

На картине «Грачи прилетели» Алексей Кондратьевич Саврасов изобразил (какой?)… и (какой?)… уголок (какой?)… природы. Тает (какой?)… снег. (Какие?)… воды стекают в пруд. (Какой?)… ветер гонит по небу облака. Все в природе освещено (каким?)… солнцем. На березах в своих гнездах радостно галдят, суетятся грачи. Они вернулись домой. Рядом течет (какая?)…жизнь людей. Из трубы дома струится дымок. На фоне неба выделяется силуэт (какой?)…церкви. Мир картины (каков?)…и (каков?)… нам. В нем живет душа нашей Родины.

Слова для вставок: простой, поэтический, русской, грязный, талые, свежий, весенним, неспешная, сельской, знаком, дорог.

 Одну и ту же картину можно использовать на разных видах уроков по различным темам. Например, картину А.К. Саврасова «Грачи прилетели» я применяю и при изучении темы «Разряды местоимений. Вопросительные местоимения» в 8 классе.

Задание. Вставьте пропущенные вопросительные местоимения и ответьте на вопросы.

- …автор картины?

-…называется картина?

- В…году она была написана?

-…время года изобразил художник?

-…изображено на переднем плане?

Поскольку учащиеся писали сочинение и творческий диктант по этой картине в 6 классе, то это задание напомнит им о картине и ее авторе и закрепит знания, полученные ранее. Эту же картину я использую в 10 классе при изучении темы «Однородные члены предложения». Искусствоведческий текст предлагается учащимся на карточках или на интерактивной доске без знаков препинания.

Задания: построить схемы предложений с однородными членами, выписать предложения с однородными членами, расставить знаки препинания, подчеркнуть однородные члены предложения.

Искусствоведческий текст

Саврасов пришёл на окраину села Молвитино, чтобы посмотреть вблизи на старую церковь. Пришел и остался надолго. Он увидел здесь то, что смутно надеялся увидеть. Ради этого он проехал столько верст. Но что особенного? Какой-то бесплотный, трухлявый снег со следами птиц, собак, лужицы и лужи талой воды, корявые темно-белые стволы березок с содранной местами берестой. Мокрый забор, мокрые покатые крыши, влажные кирпичи колокольни. Небо в рваных облаках, и видны в них чистые разводы. И светящаяся голубизна мартовского дня. Хлопотливые, неугомонные грачи кричат, вьются над своими гнездами на березах. Они вносят оживление в этот тихий уголок на задворках села. А за церковью поля. Вот и все. Саврасов раскрыл этюдник, надел очки…Он работал быстро, вдохновенно, забыв обо всем на свете. Краски, их оттенки, тона и полутона, казалось, сами ложились на холст, и скоро на этюде появились искривленные березы с гнездами и грачами, снег и лужи, дома за забором, церковь с колокольней, облачное с просинью небо. Возникал, обретая контуры, замысел будущей картины. Только бы суметь передать неповторимость мартовского света, весеннего воздуха!

 Такой подход при использовании произведений изобразительного искусства позволяет слабослышащим учащимся, учитывая особенности их памяти, хорошо запомнить этот шедевр живописи. Таким же образом я применяю и другие картины русских художников: А. Пластова «Первый снег» - в 6 классе при написании сочинения-описания, в 9 классе – при изучении тем «Знаки препинания при деепричастном обороте»; В. Поленова «Московский дворик» - в 6 классе для творческого диктанта, в 10 классе – при изучении тем «Обособленные и уточняющие члены предложения»; пейзажи И.И. Левитана «Март», «Осенний день. Сокольники», «Осень. Усадьба», « У омута» - в 10 классе при изучении темы «Однородные члены предложения», «Над вечным покоем» – в 9 классе при изучении темы «Причастие». Вот пример текста к картине И.И. Левитана «Над вечным покоем».

Искусствоведческий текст
Картины Левитана требуют медленного рассматривания. Они не ошеломляют глаз. Они скромны и точны, подобно чеховским рассказам, но чем дольше вглядываешься в них, тем все милее становится тишина провинциальных посадов, знакомых рек и проселков. В картине «Над вечным покоем» поэзия ненастного дня выражена с большой силой. Картина была написана на берегу озера Удомли в Тверской губернии.

С косогора, где темные березы гнутся под порывистым ветром и стоит впереди этих берез почти сгнившая бревенчатая церквушка, открывается даль глухой реки, потемневшие от ненастья луга, громадное облачное небо. Тяжелые тучи, напитанные холодной влагой, висят над землей. Косые холстины дождя закрывают просторы. Никто из художников до Левитана не передавал с такой печальной силой неизмеримые дали русского ненастья. Оно так спокойно и торжественно, что ощущается как величие.

Задание

Озаглавьте текст.

1. Выпишите прилагательные и причастия, укажите их форму.

2. Сделайте морфологический разбор причастия (по выбору учащегося).

3. Объясните расстановку знаков препинания в предложениях с причастным оборотом.

 Умение работать с произведением изобразительного искусства позволяет учителю методически грамотно использовать картину, когда изучается определенная тема на уроке.

 Одним из основных школьных предметов, реализующих главную цель обучения и воспитания – формирование личности во всем ее многообразии: интеллектуальном и эмоциональном развитии, становлении мировоззрения, нравственных и этических норм, речевой культуры, – была и остается литература. Знания детей с нарушением слуха об окружающем мире ограниченны и поверхностны. Психофизические особенности, в первую очередь, своеобразие восприятия детей со слуховыми нарушениями, обуславливают трудности, возникающие при изучении художественных произведений: определение последовательности сюжетного изложения и установление причинно-следственных связей и их роли в понимании сути конфликта и его причин, выделение главных действующих лиц, определение их нравственных позиций и мотивов поступков, составление логичных и связных высказываний по прочитанному. Одним из путей, облегчающих понимание и последующий анализ текста, является использование произведений живописи на уроках литературы. В процессе изучения художественного произведения важно опираться на образное, эмоциональное восприятие учащимися текста. По словам французского живописца Э. Делакруа, в литературе первое ощущение – самое сильное. А создать такое сильное ощущение, как я считаю, помогают произведения живописи, использованные на уроках. Учащиеся накапливают зрительные впечатления, помогающие восприятию текста, способствующие развитию образного мышления и образной речи. Ведь речь слабослышащих учащихся обеднена, и перевод языка «живописи» на язык словесный помогает найти нужное слово. «Картина поправляет ложный эпитет, приводит в порядок нестройную фразу», – писал К.Д. Ушинский. Способность к образной конкретизации, необходимая для чтения и понимания художественного произведения, развивается при общении с изобразительным искусством.

 Творчество многих русских художников созвучно литературным произведениям и настолько многогранно, что можно найти материал практически к любой теме. Пейзаж как жанр живописи легко сопоставить с пейзажной лирикой или с описанием пейзажа в эпическом произведении. Натюрморт может привлечь внимание учащихся к словесным описаниям вещей. Интерьер способен конкретизировать представления об описании обстановки в литературном произведении. Полотна, относящиеся к анималистическому жанру, предоставляют возможность сопоставить изображение животных мастером пластического искусства с их описанием в художественных произведениях («Кусака» Л.Н. Андреева, «Белый пудель» А.И. Куприна, «Кладовая солнца» М.М. Пришвина) или их фрагментами. Использование картин исторического жанра позволит преодолеть неполноту представлений учащихся об эпохе. Наиболее широко соприкасается с составными элементами анализа бытовой жанр. По сути, разбор картин бытового жанра можно соединить с такими элементами анализа литературного произведения, как «тема» «идея», «сюжет», «герой», «описания» (обстановка, наружность героя, вещи, пейзаж, художественная деталь, композиция).

 При отборе картин для урока руководствуюсь их художественной ценностью, а также близостью содержания произведения живописи и литературного произведения. Особо хочу рассказать о живописных полотнах М.Ю. Лермонтова в процессе изучения и анализа его творчества. Соединяя в школьном изучении литературы слово и изображение, учитель не пройдёт мимо творчества тех писателей, которые отдали щедрую дань рисованию. Имя Лермонтова здесь следует назвать одним из первых. М.Ю. Лермонтову принадлежит 13 картин, написанных маслом, свыше 40 акварелей, сотни рисунков карандашом и пером. На уроках я предлагаю ученикам рассмотреть картины или рисунки поэта при изучении его стихотворений и прозаических произведений. Особый интерес представляют лермонтовские пейзажи, которые созвучны описаниям природы в его литературных произведениях. Большая часть лермонтовских полотен, написанных маслом, посвящена Кавказу, как, впрочем, и значительная часть его литературных произведений: «Измаил-Бей», «Мцыри», «Демон», «Валерик», «Герой нашего времени», «Беглец», «Горы кавказские для меня священны…». Включение живописных полотен, запечатлевших «девственно величавую природу» Кавказа, в урок о жизни и творчестве поэта и в последующий анализ его произведений обогатит школьников яркими зрительными впечатлениями, расширит их представление о взаимодействии литературы и изобразительного искусства, позволит повести разговор о редкой одарённости Лермонтова. Рассказ о пребывании Лермонтова на Кавказе может сопровождаться рассматриванием картины «Воспоминания о Кавказе» (1838). Название полотна передаёт одну из характерных особенностей творчества Лермонтова – живописца, писавшего свои картины не с натуры, а на материале впечатлений, которые хранила его цепкая зрительная память. Живописное видение мира, свойственное Лермонтову, нашло отражение в его произведениях. Привлечение картин поэта, в том числе его пейзажей, поможет учащимся не только более конкретно представить место действия лермонтовских произведений, но и понять роль пейзажа в них, найти внутреннюю связь между картинами природы в литературных и живописных произведениях Лермонтова. Одной из лучших картин поэта является «Военно-Грузинская дорога близ Мцхета» («Кавказский вид с саклей») (1837). На картине воссоздан кавказский пейзаж недалеко от небольшого города Мцхета, древней столицы Грузии. В «сумрачных стенах» этого монастыря томился герой поэмы «Мцыри». Картины Лермонтова легко и свободно соединяются с пейзажными зарисовками «Героя нашего времени». Многочисленные описания природы в романе мотивируются поэтом: «Тот, кому случалось, как мне бродить по горам пустынным, и долго – долго всматриваться в их причудливые образы, и жадно глотать животворящий воздух, разлитый в их ущельях, тот, конечно, поймёт моё желание нарисовать эти волшебные картины». Автор «Героя нашего времени» подчёркивает, что он пишет «не повесть, а путевые записки», в которых повествовательное начало (рассказ Максима Максимыча) соединяется с описательным материалом. Лермонтов подробно описывает «переезд через Крестовую гору», убеждённый в том, что этот переезд достоин читательского любопытства. Привлечение картины поэта «Крестовый перевал» («Вид горы Крестовой») усилит интерес школьников к этому описанию. Пятигорские впечатления поэта нашли словесное воплощение в повести «Княжна Мери», а в известной картине «Вид Пятигорска» (1837–1838) они получили художественно-изобразительную трактовку. Большое сходство пейзажных мотивов в повести и картине позволяет обратиться к лермонтовскому полотну на уроках разбора «Княжны Мери». Демонстрацию картины целесообразно сопровождать чтением начальных строк повести: «Вчера я приехал в Пятигорск, нанял квартиру на краю города, на самом высоком месте, у подошвы Машука: во время грозы облака будут спускаться до моей кровли…внизу передо мной пестреет чистенький, новенький городок, шумят целебные ключи. Шумит разноязычная толпа, – а там, дальше, амфитеатром громоздятся горы всё синее и туманнее, а на краю горизонта тянется серебряная цепь снеговых вершин, начинаясь Казбеком и оканчиваясь двуглавым Эльбрусом…Весело жить в такой земле!» Я убедилась, что привлечение живописных полотен Лермонтова в ходе анализа его художественных произведений очень эффективно.

Произведения живописи незаменимы также на внеурочных мероприятиях. Так, при проведении классного часа по теме «Пожилые люди» на одном из этапов мероприятия учащиеся смотрят презентацию «Пожилые люди в живописи», в которой использованы картины русских и зарубежных художников разных веков. Целью презентации было показать уважительное отношение к пожилым людям в разные века и эпохи. Обратила внимание на то, с какой любовью и уважением написаны лица стариков, на то, что нет ни одной картины, на которой пожилые люди были бы некрасивыми. Эту презентацию сопоставила с презентацией «Наши бабушки и дедушки», в которой были фотографии родственников учеников моего класса, и попросила сравнить изображение художниками пожилых людей и фотографии бабушек и дедушек. Проводя историко-литературную композицию, посвященную 200-летию Бородинского сражения «И будет помнить вся Россия…», для сопровождения каждого слайда для презентации я взяла картины русских и зарубежных художников 19 века, изображающих события Отечественной войны 1812 года. Эти полотна художников позволили ребятам окунуться в историческое прошлое страны, помогли расширить представление об эпохе, явились иллюстрациями к литературным произведениям об этом событии.

 Чем глубже будет проникновение учащихся в сущность живописного полотна, в его идеи и образы, тем богаче станут их собственные мысли и чувства. Лишь эмоциональное отношение к увиденному развивает потребность в выразительной словесной передаче воспринимаемых образов.

Литература
1. Колокольцев Е.Н. Межпредметные связи при изучении литературы в школе.- М.: Просвещение, 1992.

2. Комаров К.В. Методика обучения русскому языку в школе для слабослышащих детей.- М.: Просвещение, 1988.

3. Порудоминский В.И. Половина жизни моей…– М.: Просвещение, 1987.

4. Порудоминский В.И. Счастливые встречи. – М., 1989

5. Ходякова Л.А. Живопись на уроках русского языка. – М.: Флинта-Наука, 2000.

Ю.Б. Растегаева, учитель истории

С(К)ОШИ № 4 VI вида г. Саратова

ФОРМИРОВАНИЕ ИНФОРМАЦИОННО-КОММУНИКАТИВНОЙ

КОМПЕТЕНТНОСТИ УЧАЩИХСЯ НА УРОКАХ ИСТОРИИ

КАК УСЛОВИЕ СОЦИАЛИЗАЦИИ ЛИЧНОСТИ

Современное общество диктует новые требования к подготовке выпускников специальной коррекционной школы. Школа должна создать условия для социализации личности обучающегося, помочь обрести личную, социальную и профессиональную успешность. Школа должна формировать новую систему универсальных знаний, умений и навыков, а также опыт самостоятельной деятельности и личной ответственности учащихся, то есть современные ключевые компетенции. В своей педагогической деятельности на уроках истории и обществознания большое внимание уделяю формированию информационной и коммуникативной компетенции учащихся. Обладание данными компетенциями предполагает умение самостоятельно искать, анализировать и отбирать необходимую информацию, организовывать, преобразовывать, сохранять и передавать её.

В общеобразовательных классах нашей школы обучаются учащиеся как с нарушениями опорно-двигательного аппарата, так и с различными формами ДЦП. Формирование информационной и коммуникативной компетенции учащихся с ограниченными возможностями здоровья - задача не простая и требует от учителя четко продуманной системной работы с учетом особенностей познавательной деятельности каждого ребенка и творческого подхода. Считаю, что информационная и коммуникативная компетенции имеют особую значимость для выпускников нашей школы, так как независимо от выбранной специальности в будущем им предстоит работать, принимать самостоятельные решения и просто общаться с людьми.

Для исследования первоначального уровня информационной и коммуникативной компетенции учеников 7-го класса была использована методика «Умею ли я?», рекомендованная для мониторинговой деятельности в образовательных учреждениях.

По результатам вводной диагностики учащихся 7-го класса, выявлено, что в классе преобладают ученики (68%), которые умеют найти и собрать информацию. Однако у 55% учащихся отсутствуют умения, связанные с обработкой информации. У 73 % ребят не сформированы умения, связанные с представлением и передачей информации, эти учащиеся способны проанализировать предоставленную информацию по просьбе учителя, однако не все умеют грамотно высказать свою позицию и доказать ее правильность.

Таким образом, уровень сформированности информационно-коммуникативной компетенции у большинства моих учеников низкий.

Исходя из опыта работы, считаю, что развивать информационную и коммуникативную компетенции обучающихся необходимо как на уроках истории, так и во внеурочной работе по предмету.

Методы формирования информационной компетенции могут быть сгруппированы в соответствии с основными видами действий по работе с информацией. Прежде всего, учащихся необходимо научить поиску и сбору информации. Основные источники информации, используемые на уроках истории, – это учебная литература, энциклопедии, словари, справочники, печатные издания, электронные учебники, презентации, Интернет-ресурсы. Ученикам даются задания, направленные на поиск информации. Количество источников информации, с которыми одновременно работает ребенок, постепенно увеличивается и зависит от возраста и степени сформированности соответствующей компетенции. Это может быть один, два, три, и даже четыре источника.
Богатейший информационный потенциал содержит Интернет. На начальном этапе обучения учащихся использованию сетевых образовательных ресурсов учитель должен рекомендовать им ссылки на ресурсы Интернета, связанные с исторической информацией. Наиболее полно такие коллекции представлены на сайте издательства «Просвещение», сервере фирмы «Клио - софт», на сайте исторического факультета МГУ, Единой коллекции ЦОР, электронной энциклопедии Кирилла и Мефодия. В дальнейшем учащиеся постепенно осваивают навыки самостоятельного поиска необходимой информации в сети Интернет. Для обучения правилам грамотного поиска информации используются памятки для учащихся. Очень важно научить учащихся правильно работать с различными источниками информации, определять характер взаимоотношений источников информации. По характеру взаимоотношений источников можно выделить: совпадение информации, подчинение одной информации другой, пересечение одной и другой информации, противоречие или противопоставление одной и другой информации.

Важной составляющей формирования компетенций является объем предлагаемого материала. В зависимости от характера источника информации объем может исчисляться по-разному: количество предложений, абзацев, параграфов, страниц и т.п. Именно этот показатель позволяет учителю достаточно тонко дифференцировать информационную компетентность по количественным характеристикам.

Существуют разные способы предъявления информации. На начальных этапах формирования информационной компетентности информация может быть предложена учащимся в виде текста, причем это может быть текст из учебника, заранее отобранный учителем и содержащий только необходимую информацию. Более сложный вид работы с информацией – работа с текстом, содержащим избыточную информацию, внутри которой ученик должен найти необходимые факты. Более подготовленным ученикам можно предложить задания с недостатком информации и заданием определить, каких именно данных недостает и откуда их можно получить.

Информация может быть представлена в виде рисунков, схем, репродукций, графиков, таблиц и т.п. Например, ученикам предлагается «оживить» картину, скульптуру, «посетить» русскую избу, а потом описать результат. Этот метод можно применять, когда учащиеся изучают разделы культуры, быта и обычаев. В данном типе задания к работе ученика предъявляются следующие требования: он должен наполнить картину прошлого исторически достоверным материалом и добиться целостности создаваемой картины. Примером может быть такое задания - составить рассказ об олимпийских играх от имени их участника. Можно задание усложнить следующими требованиями: рассказ должен содержать понятия, отражающие особенности жизни в Греции, использовать прием стилизации, чтобы сделать свой рассказ исторически достоверным. Особо нужно выделить аудио- и видеоинформацию, которая тоже должна использоваться педагогом для формирования информационной компетентности учащихся.

Для работы с учащимися старших классов можно рекомендовать в качестве способа предъявления информации не сам текст, а ссылку на него в виде списка литературы или адреса в Интернете. Самым сложным, но при этом самым существенным в формировании информационной компетенции является поэтапное усложнение деятельности учащихся по осмыслению, обработке и переработке информации.

Очень результативными я считаю задания на упорядочение, анализ и обобщение информации (выстраивание логических цепочек, причинно-следственных связей, хронологическое упорядочение событий).Формированию умения обрабатывать информацию способствуют задания на составление плана к тексту. На уроках истории, работая с информацией, учащиеся учатся передавать её содержание в сжатом и развёрнутом виде, составлять план текста. В этой работе большую помощь оказывают памятки по составлению простого и сложного плана, составлению конспекта.

Следующий вид деятельности по обработке информации – это подготовка вопросов к тексту. Такие задания практикуются в работе с учащимися уже с 5 класса. Ребятам очень нравится задавать вопросы учителю, товарищам при анализе ответов, готовить вопросы для викторины или кроссворды. Такая работа способствует формированию умения анализировать и выделять главное, определять общее и особенное, выявлять причины и следствия, развивает речь, ребята учатся умению общаться, формулировать собственную позицию, принимать доводы противоположной стороны, вести диалог.

Более сложным видом деятельности является работа по преобразованию информации из одной формы в другую и выбор наиболее удобной для себя формы, например, составление диаграмм, схем, графиков, таблиц и других форм наглядности к тексту. Использование разных форм предъявления информации облегчает учащимся составление связного, логически последовательного рассказа, что очень важно для учащихся с нарушениями речи.

Важной составляющей формирования информационной и коммуникативной компетенций учащихся является умение грамотно излагать полученную информацию. Уже в младших классах ученик должен научиться давать разного типа ответы на вопросы. Это может быть краткий ответ (например, завершить незаконченное предложение), полуразвернутый структурированный ответ (например, при ответе на тестовые вопросы, в которых учащийся, в соответствии с требованиями, делает краткие выводы по результатам обработки предъявленной информации). Наибольшую сложность для учащихся, но при этом и наибольшую ценность для формирования информационной компетенции представляют неструктурированные развёрнутые ответы. Мои ученики используют своё умение работать с различными источниками информации для написания докладов, сообщений на различные темы, при подготовке к интеллектуальным играм, предметным олимпиадам, участвуя в проектах. Учащиеся старших классов готовят и учебные презентации. При работе с компьютером у них формируются навыки поиска и обработки информации, в процессе демонстрации презентаций приобретается опыт публичных выступлений, повышается самооценка. Для обучения навыкам составления презентаций используются специальные памятки.

Работу по формированию информационно-коммуникационной компетенции можно и нужно проводить и при организации внеурочной деятельности. В нашей школе стало традицией проводить декады и месячники истории, приуроченные к памятным датам истории России. Учащиеся нашей школы принимают активное участие в творческих проектах, как в школе, так и совместной деятельности с учреждениями культуры нашего города. В этом учебном году мы проводили общешкольный проект «Любовь к Отечеству – всех доблестей начало», посвященный Отечественной войне 1812 года, проект «Великие ученые России», приуроченный к 150-летию В.И.Вернадского. Участие в различных мероприятиях способствует формированию умения самостоятельно искать, анализировать и отбирать необходимую информацию, преобразовывать и передавать ее, общаться, грамотно вести дискуссию, отстаивать свою точку зрения.

Таким образом, информационная и коммуникативная компетентность учащихся формируются как на уроках, так и во внеурочной работе по истории и являются необходимыми условиями социализации личности обучающихся.

Литература
1.Загребина М.Г., Плотникова А.Ю., Севостьянова О.В., Смирнова И.В. Тесты внешней оценки уровня сформированности ключевых компетентностей учащихся: Методическое пособие для руководителей и педагогов образовательных учреждений / Под ред. И.С. Фишман. – Вып. 2 – Самара, 2006

2.Иванов Д.А., Митрофанова К.Г., Соколова О.А. Компетентностный подход в образовании. Проблемы, понятия, инструментарий. – М.: 2003.

3.Концепция модернизации российского образования на период до 2010 г. – М.:ЦГЛ АПКиПРО, 2004.

4.Селевко Г.К. Современные образовательные технологии: Учебное пособие. М., 1998

В.В. Неуструев, учитель истории и обществознания С(К)ОШИ III-IV вида, студент факультета психолого-педагогического и специального образования СГУ им. Н.Г. Чернышевского

ПРИМЕНЕНИЕ ИНФОРМАЦИОННО-КОММУНИКАЦИОННЫХ ТЕХНОЛОГИЙ НА УРОКАХ ИСТОРИИ И ВО ВНЕКЛАССНОЙ РАБОТЕ В ШКОЛАХ III-IV ВИДА

Современный мир стоит на пороге перехода из индустриального в постиндустриальное общество, где главной ценностью является информация. Недаром говорится: «Кто владеет информацией, тот владеет всем!». Самые развитые страны мира – Япония, США, Китай – уже перешагнули в мир, где жизнь и экономика немыслимы без различного рода информационных технологий. Современная Россия обязана войти в будущее полностью технически подготовленной страной, и это будущее – в наших детях. На нас, учителях, лежит ответственность за воспитание и подготовленность технически грамотного общества. Таким образом, информационно-коммуникационным технологиям должно отводиться одно из самых важных мест во всем образовательном процессе. Сейчас выделяются финансы на создание специально оборудованных кабинетов в образовательных учреждениях, школьникам и преподавателям предоставляются бесплатные интернет-услуги. Школы III-IV видов не должны находиться в стороне от этих процессов. Те, кто считает, что для слабовидящих и частично зрячих инновационные технологии вредны, а для тотально слепых бесполезны, глубоко ошибаются. Технический прогресс не обошёл и людей с нарушением зрения. В наши дни благодаря последним разработкам в тифлотехнике в быту слепых и слабовидящих прочно укоренились компьютеры, нет- и ноутбуки, планшетники и смартфоны. Компьютерные технологии открывают новые возможности как в общении, так и в обучении детей с нарушением зрения. Я попытаюсь показать необходимость применения информационно-коммуникационных технологий на уроках истории и во внеклассной работе в С(К)ОШ III-IV вида.

Компьютер является отличным помощником для каждого учителя. Во-первых, он позволяет оптимизировать труд учителя, так как даёт возможность упорядоченно хранить огромное количество материала и готовых разработок уроков. Во-вторых, имея компьютер, учитель получает неограниченные возможности в изготовлении раздаточных печатных материалов к каждому уроку с учётом целей и задач обучения и индивидуальных особенностей учащихся. В-третьих, компьютер позволяет вести электронный журнал. Его очень легко создать, используя прикладную программу Microsoft Office – редактор таблиц Excel. В-четвертых, компьютер позволяет использовать готовые электронные программные продукты. Это мультимедиа-учебники, энциклопедии и справочники, галереи, тестовые программы и тренажёры для подготовки к ЕГЭ. В-пятых, компьютер позволяет творческому учителю создавать свои образовательные ресурсы, то есть создавать не только собственные презентации, но и обучать этому слабовидящих учащихся. Это важно для стимулирования самостоятельной работы школьников, поскольку, работая в паре, тотально слепой может подобрать текст, музыкальное сопровождение, а слабовидящий – соответствующий тексту видеоряд. Создавая перед старшеклассниками некую историческую проблему, учитель активизирует мыслительную деятельность не только на своих уроках, но и в процессе подготовки домашнего задания. Ведь поиск и отбор информации в интернете является великолепным подспорьем в развитии аналитико-синтетических способностей детей с нарушением зрения. Расширяется не только их кругозор, но и ликвидируется несоответствие слова и образа.
В педагогической деятельности учитель может использовать компьютер на различных этапах урока. Однако, как показывает опыт, на уроке истории более целесообразно применять их при изучении нового материала, закреплении полученных знаний и на уроке-контроле [Румянцев 2002].

Информационные технологии на уроках истории можно использовать в следующих вариантах:

1) Самый распространенный вид – мультимедийные презентации. На подготовку одной презентации к конкретному уроку с использованием средств анимации, графики, аудиосредств, фрагментов тех же мультимедийных энциклопедий уходит порядка 2-2,5 часов. Зато готовая продукция позволяет отказаться от всех остальных видов наглядности и максимально сосредоточить внимание преподавателя на ходе урока, так как управление программой сводится к простому нажатию на левую клавишу мыши.
Программа Power Point даёт возможность использовать на уроке карты, рисунки, портреты исторических деятелей, видеофрагменты, диаграммы [Рыжкова 2000].

2) Кроме мультимедийных презентаций, на уроках необходимо использовать флеш-фильмы. Они позволяют учащимся почувствовать свою сопричастность к историческим событиям, окунуться в любую эпоху. Особенно полезны флеш-фильмы на уроках истории при изучении военных сражений, битв, так как они позволяют учащимся представить расположение сил противников перед битвой, ход сражения и итоги сражения [Чернов 2001]. Практика показывает, что и абсолютно незрячие дети с удовольствием воспринимают такого рода информацию, а если её дополнить тифлопереводом (кстати, при необходимости такого рода наложение может сделать и сам учитель), то такая наглядность всем детям без исключения позволит лучше усвоить учебный материал. При всех огромных плюсах существует и минус, так как всё здесь построено на динамике, что требует от детей большого внимания и зрительного напряжения, причём ребёнку нужно запомнить сменяющуюся картинку, быстро её проанализировать, а при низкой остроте зрения или суженного поля зрения фильм воспринимается неполно и неточно. Дети быстро утомляются, что ведёт к исчезновению интереса к изучаемой теме. Значит, необходима дозированность подобного материала.

3) Следующий вид информационных технологий на уроках истории – это мультимедийные карты. Исторические карты прошлых лет, на мой взгляд, отжили свой век. Они создают постоянные проблемы: хранение, перемещение, размещение, кроме того они сложны для зрительного и осязательного восприятия, так как они не соответствуют современным требованиям к наглядности. Им на смену пришли интерактивные карты – более яркие, образные – они, действительно, незаменимы в век информационных технологий. Такие карты удобны в использовании и в сочетании с интерактивной доской расширяют возможности работы с ними [Швецов, Рощина 2007]. Слабовидящие дети получают возможность рисовать на карте, размещать и передвигать заранее подготовленные учителем надписи, делать пометки, показывать стрелочками пути перемещения войск и т.д., т.е. ориентироваться в исторической обстановке детям становится гораздо проще.

4) Уместно на уроках истории использовать и учебно-методический комплект (УМК). В первую очередь, этот комплект содержит теорию, например, в изучении темы «Столетняя война» в 6 классе необходимо расшифровать само название, указать причины, а также цели Англии и Франции, участников этой войны, затем ход военных действий, пример мужества и патриотизма Орлеанской девы и её героической смерти. После изучения теоретического курса переходим к практике. Данный УМК содержит Задачник из пяти задач, где учащиеся на практике применяют полученные знания, будь то работа с документом, картой, героями войны или с основными понятиями. Благодаря использованию интерактивной доски, закрепление материала происходит оживлённо и интересно, особенная доска вызывает у учащихся желание работать. В закреплении материала принимает участие весь класс. Даже тотально слепые наряду со слабовидящими могут принимать активное участие в работе с интерактивной доской. Правда, включение незрячих в эту работу требует чуть больше времени и более тщательного контроля со стороны учителя.

5) В связи с тем, что главной задачей в старших классах является качественная подготовка учащихся к ЕГЭ, здесь незаменимы электронные тренажёры. Они приближены к реальным вариантам заданий ЕГЭ, содержат такое же количество заданий типа А, В и С. Ребята при помощи специальной озвучивающей программы «Jaws» или «Букомания» читают инструкцию, выполняют весь тест, потом нажимают на функцию «Проверить», и идёт обработка результатов. В итоге ученик получает развёрнутый анализ выполненных заданий, каждому легко сравнить свои ответы с правильными. Если у ученика возникли затруднения по каким-либо вопросам, он в любой момент может вернуться к теории и ещё раз проработать материал.

Подобные задания можно выполнять в классе как со слабовидящим, так и с тотально слепым учеником. Главное, чтобы у каждого ребёнка под рукой имелся персональный компьютер. Подготовка к ЕГЭ на тренажёрах оказывается более эффективной. Очевидно, что работа такого рода требует от учащихся полной сосредоточенности, поскольку различные озвучивающие программы, установленные на персональных компьютерах сверстников, создают помеху. Ведь не секрет, что дети с нарушением зрения более живо реагируют на звуковые раздражители. Следовательно, в идеале, хорошо бы пользоваться так называемой «брайлевской строкой» [Денискина 2004]. Это техническое устройство с помощью USB кабеля подключается к компьютеру или ноутбуку; а «содержимое монитора» – любой текстовой файл – выводится на строку в виде рельефно-точечного шрифта Брайля. Тотально слепые дети таким образом получают бесшумный доступ к экрану и могут работать практически без посторонней помощи. Однако это устройство из-за своей дороговизны малодоступно и пока ещё встречается редко. Вот и приходится рекомендовать простые наушники.

Помимо компьютеров, нет- и ноутбуков учащиеся могут использовать и другие технические устройства, например смартфоны, диктофоны и планшетники. В момент объяснения нового материала, особенно в старших классах, производится запись лекций учителя, которая может неоднократно прослушиваться учащимися при подготовке домашнего задания. Это развивает слуховую память, активизирует аналитическое мышление и уменьшает зрительную нагрузку у частично зрячих и слабовидящих детей [Полат 2001].

Все инновационные технические средства обучения применимы также во внеклассной деятельности и на уроках обществознания. Дети с нарушением зрения ничем не отличаются от нормально видящих сверстников и с удовольствием принимают участие в исторических неделях, олимпиадах и викторинах. Именно здесь они могут в полной мере проявить свои лидерские качества и показать прочность полученных на уроках знаний. Как показывает практика, дети просто обожают игры, напоминающие телешоу. Одним из таких примеров может служить викторина по типу телепередачи «Своя игра» на тему «Русь в начале X–XIII вв.». На слайд выводятся разделы, где содержатся разные вопросы, оценивающиеся в баллах, которые команда может набрать. Учащиеся выбирают любой уровень сложности заданий, отвечают на вопрос и в случае правильного ответа получают заслуженные баллы. Выигрывает тот игрок или та команда, которая наберёт большее количество баллов. Здесь учителю необходимо иметь в виду, что тотально слепые ученики нуждаются в более чётко поставленных вопросах, поэтому они проговариваются или самим учителем, или специально назначенным ведущим.

Как известно, учащиеся средней и старшей ступени школы мечтают о путешествиях, но, так как большую часть времени из-за ограниченных возможностей они проводят в интернате или дома, они не могут ознакомиться с достопримечательностями разных городов. Для поддержания интереса к путешествиям, да и просто для расширения кругозора в саратовской школе III-IV вида учителя истории, географии и коррекционного блока создали «Туристическую гостиную». Каждый из преподавателей отвечает за свой блок информации. Историк готовит с детьми историческую справку, отражающую основные события, тем или иным образом касающиеся великой истории страны. Причём тему виртуального путешествия назначают сами учащиеся. Это может быть будущая столица зимних Олимпийских игр Сочи, Северная Пальмира или просто тот город, в котором мы живем. Сколько удивительного и нового узнают участники «Туристической гостиной»! Конечно, большая нагрузка ложится на тех, кто готовит доклады и презентации, сочиняет музыку и стихи. Подготовка к виртуальным путешествиям не может обойтись без применения информационно-коммуникационных технологий. В саратовской школе III-IV вида создан компьютерный класс, в котором, помимо компьютеров и выхода в интернет, имеется говорящая машина и брайлевский принтер. Говорящая машина оборудована сканером и брайлевской строкой. Любой печатный текст с книги, журнала, газет через специальную программу Файн Ридер (Fine Reader) распознаётся и выводится на брайлевскую строку. Таким образом, дети с нарушением зрения самостоятельно изучают и отбирают нужный им материал. Преподаватель рекомендует статьи и публикации. Отобранный материал копируется на флеш-носитель, редактируется и нажатием клавиши «Ввод» (Enter) отправляется на печать. Специальный брайлевский принтер делает распечатку на перфокарточной бумаге рельефно-точечным шрифтом Брайля. Это является большим преимуществом, ведь ребёнок без остатка зрения или частично зрячий не просит прочитать и надиктовать нужную информацию. Проделав эту работу, ребёнок чувствует себя полноценным «путешественником», так как он самостоятельно отобрал, проанализировал, сохранил и донёс информацию до участников и зрителей «Туристической гостиной».

Большим подспорьем для выполнения дополнительных заданий являются планшетники и смартфоны. Понятно, что учитель истории, чтобы заинтересовать учащихся или закрепить пройденный материал, рекомендует дополнительную литературу. Самым доступным видом чтения, точнее, прослушивания, являются аудиокниги в МР3 формате, но, к сожалению, дикторы не успевают начитать необходимую книгу или статью, вот здесь и приходят на помощь различные программы экранного доступа. Практически все смартфоны и планшетники у тотально слепых и частично зрячих учеников оснащены программами Толкс (Talks) и Мобайлспик (Mobilespeak). Эти программы полностью адаптируют мобильные телефоны для выхода в интернет, для общения и обучения. Великолепным изобретением незрячих московских программистов является мобильный рассказчик (Cакрамент). Эта программа позволяет прослушать любой текст, выполненный в формате Ворд (Word) и блокноте. Мобильный рассказчик имеет несколько уровней подбора тональности и скорости голосового ряда. Замечено, что дети достаточно легко осваивают эту разработку, читая любой нужный им текст. Таким образом, все специальные программы экранного доступа помогают учащимся с нарушением зрения в освоении не только истории и других школьных предметов, но и прививают любовь к литературе и, в результате, расширяют их кругозор.

Некоторые, самые технически подготовленные и одарённые дети пытаются создать компьютерные исторические игры. Они пишут программы, включающие все исторические знания по определённой теме, начиная от костюмов и заканчивая панорамой битв. Естественно, этим занимаются далеко не все учащиеся, да и сами игры создаются на базе, как правило, уже созданных компьютерных игр. Соответственно, создание таких игровых программ не должно быть целью учителя и учащихся. Однако и это увлечение можно и нужно поощрять, ибо оно позволяет разнообразить учебную деятельность, преобразуя её в игру. Здесь каждый учитель обязан помнить, что повышенный интерес к компьютеру и интернету не должен пагубно отражаться на слабом зрении детей.

Рекомендуя применение инновационных способов обучения, учитель не должен забывать:

1. Все разработки тифлотехнических устройств направлены на замещение функций зрительного анализатора функциями других сохранных анализаторов [Воронин 1987].

2. Применение этих средств должно быть рационально дозированным, чтобы не усугубить дефект.

3. Работа с такими детьми должна вестись согласно степени тяжести нарушенного зрения, а также с учетом их индивидуальных интеллектуальных и физических возможностей.

4. Все участники этого процесса должны быть технически грамотными и по возможности иметь смартфоны и ПК, оснащённые специальными озвучивающими программами [Кукушкина 2005].

Именно применение компьютера и других тифлотехнических средств на уроках истории и во внеклассной работе делает образовательный процесс более совершенным и успешным [Антонова 1998]. Многое зависит и от преподавателя, который сам обязан быть технически грамотным, чтобы помочь детям разобраться во всех премудростях техники и специальных программ. Неплохо иметь в интернатах не только специально оборудованные кабинеты, но и обычные классы с компьютерами, а школа должна предоставлять бесплатный доступ к интернет-ресурсам.

Применение инновационных технологий и выполнение всех требований к этому процессу помогают решить одну из главных задач коррекционно-педагогической работы – развитие познавательной и личностной сферы ребёнка, что способствует прекрасной социально-бытовой адаптации детей с нарушением зрения и полноценному их вхождению в современный социум.

Литература

1. Антонова Т.С. Первый компьютерный учебник «История России. ХХ век» // Преподавание истории в школе. – 1998, № 4. – С.57-60.

2. Воронин В.М. Теоретические принципы построения информационно-коммуникативной и обучающей системы на базе ЭВМ для обучения учащихся с нарушением зрения //Вопросы отображения информации и использования ЭВМ при обучении слепых и слабовидящих учащихся. - М., 1987.

3. Денискина В.З. Овладение системой Брайля - одно из условий успешной социальной и профессиональной адаптации незрячих // Сб. ст.: Рельефно-точечный шрифт Луи Брайля - основа грамотности слепых и инструмент познания окружающего мира. - М., 2004. - С. 30-35.

4. Журнал «Информатика в школе». - № 1-6, 1998.

5. Интернет в гуманитарном образовании / Под ред. Е.С. Полат. – М.:Владос, 2001.
6. Кукушкина О.И. Информационные технологии в контексте отечественной традиции специального образования.- М.: Полиграф-сервис, 2005.

7. Материалы VIII-IX Международных Конференций «Применение новых технологий в образовании». Фонд новых технологий в образовании «Байтик». – М., 1997.

8. Методические рекомендации по использованию информационно-коммуникационных технологий в цикле социально-экономических дисциплин в общеобразовательной школе. – Пермь: ПРИПИТ, 2004. –
9. Румянцев, В.Б. Всемирная истории в Интернете // Преподавание истории в школе. – 2002, № 8.
10. Рыжкова Н.Г. Использование компьютерного учебника на занятиях по истории // Преподавание истории и обществоведения в школе. – 2000, № 3.
11. Чернов А.В. Использование информационных технологий в преподавании истории и обществознания / Чернов А.В. // Преподавание истории в школе. - 2001. - № 8. - С. 40-46.

12. Швецов В.И., Рощина М.А. Компьютерные тифлотехнологии в социальной интеграции лиц с глубокими нарушениями зрения. - Н.-Новгород: НГУ им. Н.И. Лобачевского, 2007.

А.В. Ивойлов, преподаватель профессионального лицея № 49 г. Саратова,

член клуба ходьбы и бега «Сокол» им. Ю.А. Яковлева, марафонец
СОЗДАНИЕ ЦИФРОВЫХ ОБРАЗОВАТЕЛЬНЫХ РЕСУРСОВ (ЦОР)

КАК ИННОВАЦИОННЫЙ МЕТОД ПРЕПОДАВАНИЯ

Стремительное развитие в современном мировом сообществе новых технологий информационного обмена определило процессы модернизации практически всех сфер человеческой деятельности. Благодаря этому мировой социум приобрел совершенно иное качество. Это информационное общество, жизнедеятельность которого базируется не только на материальных, но и в значительной мере на информационных ресурсах, а информация и интеллектуальный потенциал являются определяющими факторами социального прогресса. В условиях информационного общества особую роль в развитии каждого государства приобретают процессы модернизации сферы образования. От готовности молодого поколения жить и работать в информационно насыщенной среде зависят темпы экономического, культурного и политического развития государства.
Получение образования в колледже развивается с учетом мировых тенденций информационного обновления сферы образовательных услуг. Необходимо сделать обучение в колледже по содержанию, методам и организационным формам образовательной деятельности адекватной потребностям информационного социума. Это общекультурная, социально-экономическая и политическая задача, значимость решения которой для нашей страны трудно переоценить. Важно на базе широкого использования в образовательной деятельности информационных компьютерных технологий обеспечить новое качество образования молодежи – качество, которое поможет нашему государству стать конкурентоспособным на мировом рынке труда, товаров и услуг, успешно «встроиться» в глобальную экономическую систему, основанную на знаниях.

 Цель – обеспечение активной учебной работы студентов, формирование у них организованности, способности самостоятельно учиться, находить и использовать нужную информацию, работать в коллективе, находить решения проблем в нестандартных ситуациях, решать не встречавшиеся ранее задачи. Перед учебным заведением информационного общества стоит задача сформировать познавательную самостоятельность у большинства студентов. К новым инструментам и технологиям, появившимся в настоящее время для решения этой задачи, относятся:

• энциклопедически полные и постоянно обновляемые, общедоступные библиотеки цифровых образовательных источников – мультимедийные образовательные материалы нового поколения, задающие новый уровень наглядности и доступности, обеспечивающие простор для самостоятельной работы учащихся;

• компьютерные инструменты и среды для поддержки этой деятельности – от стандартных офисных приложений и общедоступных редакторов до специализированных предметных и задачных сред, профессиональных приложений и их учебных адаптаций.

Учебное заведение, как и любая сложная система, состоит из многих подсистем. Среди них выделяется основная – сам процесс обучения, являющийся главной и определяющей частью всей системы.

 Компьютеризация процесса обучения – это процесс оснащения образовательных учреждений средствами современной вычислительной техники. Компьютеризация – это технический, а не педагогический процесс.

 Информатизация процесса обучения – это процесс, направленный на оптимальное использование информационного обеспечения процесса обучения с помощью компьютера. Компьютер дает возможность по-новому построить информационное обеспечение и повысить качество образования. Главная задача преподавателей – извлечь из этого оборудования максимальную пользу.

 Для обеспечения качества создаваемых учебных материалов большое внимание уделяется их апробации непосредственно в условиях учебного процесса. Использование ЦОР имеет большое положительное влияние на оптимизацию процесса обучения:
· Повышает эффективность учебного процесса за счёт внесения разнообразия на разных этапах урока.

· Даёт богатый дополнительный материал для подготовки к уроку учителю и учащимся

· Позволяет показать некоторые процессы в динамике (видеофрагменты, анимация).

· Усиливает наглядность

· Вместо старых таблиц – «культурное» изображение

· Показ объектов, которые другим способом показать нельзя.

· Качественное закрепление и отработка навыков у большого числа учащихся при использовании локальной сети
· Повышает интерес учащихся, особенно интерактивные объекты.

 Кроме готовых образовательных ресурсов в школах преподаватели-предметники создают собственные.

 Преподаватель, чтобы не отставать от времени, должен постоянно учиться, обмениваться опытом, видеть опыт работы своих коллег. В этом оказывает помощь национальная коллекция цифровых образовательных ресурсов. В итоге каждый преподаватель может получить дидактические материалы к каждому уроку – вместе с методическими рекомендациями по их использованию. Работа по созданию коллекции начата, цифровые материалы появились по отдельным предметам, но, к сожалению, в них допускается множество ошибок. Назрела необходимость появления в нашем учебном заведении учебно-методических комплексов. Это позволит преподавателю работать творчески и применять новые современные средства, как это делает, например, Л.Г. Чернецова.

 Что даёт применение электронных пособий для преподавателя и учащихся? Для преподавателя, конечно же, дополнительную нагрузку. Но это с одной стороны. С другой стороны, это вносит разнообразие в урок. Он становится более разнообразным, насыщенным по формам и более интересным по содержанию. Для учащихся – это мотивация, дополнительный интерес к предмету, а также более удобная возможность отработать пробелы, исправить отметки. Для слабых и замкнутых ребят работа на компьютере иногда полезнее работы с сильным одноклассником: он более спокоен, никто его не торопит, не насмехается. Со временем такие дети становятся более уверенными в себе и преодолевают барьеры в общении.

 Таким образом, применение ЦОР как составной части интерактивных, инновационных методов обучения позволяет внедрять сложные, но вполне возможные, как я считаю, формы их использования: рациональный поиск информации в Интернете, создание учебных проектов, подтверждение с помощью материалов ЦОР некоторых учебных гипотез.
Н.В. Павлова, доцент кафедры коррекционной педагогики СГУ;

О.В. Хмелькова, ассистент кафедры коррекционной педагогики, магистрант факультета психолого-педагогического и специального образования СГУ

Использование мобильного дидактического материала для детей с оВЗ при обучении математике

В современном учебном процессе в условиях модернизации образования предполагается внедрение и дальнейшее использование таких форм и видов учебной деятельности, которые позволят проявить учащимся высокую активность в образовательном процессе, овладеть компетенциями определенного объёма и сложности. Новый «Закон об образовании» (от 29.12.2012 N 273-ФЗ (ред. от 23.07.2013) [1] отдаёт предпочтение инклюзивному образованию перед классическим специальным. И хотя споры вокруг такого решения продолжаются, принято считать, что закон даёт возможность обеспечить равноценный доступ к образовательному процессу для всех категорий обучающихся, но с учетом их разнообразных особых потребностей и индивидуальных возможностей.

В условиях перехода образовательной системы в России на интегрированное и инклюзивное обучение всё более актуальными становятся такие дидактические средства, которые носят мобильный характер и связаны с необходимостью активизации различной деятельности детей: речевой, игровой, предметно-практической. Под мобильностью мы понимаем возможность включения подвижных элементов, во-первых, в тексты упражнений (картинок или цифр на карточках, которые нужно сначала выбрать из данного ряда); во-вторых, в запись примеров и задач с пробелами для подстановки нужных карточек с ключевыми значениями (2… 7 = 9, 3 + … =8), а также в разные виды наглядности: динамические рисунки, таблицы, графические схемы, геометрический материал, сборные мобильные конструкции и т. п.). Таким же образом можно представить и материалы традиционных учебников, используя их либо без изменений, либо подобные. Имеется в виду не просто форма подачи материала, но и дополнение упражнений путём подбора разноуровневых по сложности вариантов заданий и примеров. Это позволит учителю осуществлять индивидуальный и дифференцированный подход к детям с различными возможностями в соответствии с двумя уровнями требований, закреплёнными в новой программе для коррекционной школы VIII вида (под ред. И.М. Бгажноковой), подбирая для каждого урока математики соответствующие вариативные задания и примеры.

Таким образом, накапливается вариативный многофункциональный дидактический материал динамического характера по математике, представляющий собой набор заданий и примеров на карточках по конкретным темам, в том числе иллюстрированных. Изменение сочетаний карточек-задач и карточек-примеров не составляет труда и даёт возможность в любой момент составить нужное количество заданий для разных этапов уроков различного типа (закрепление, повторение или обобщение, а также контроль знаний). Тот же принцип разборности можно реализовать в презентации некоторых заданий. Например, при обучении детей приемам сложения и вычитания в пределах 1000, которые по разным причинам даются им нелегко, некоторые упражнения можно сделать более привлекательными и красочными, заменив картинками некоторые цифры или знаки (для начала применяется замена предметными картинками различного количества какой-либо части примера, скорее всего, ответа), затем задания усложняются (используется замена знака или определение необходимого числа по картинке). С одной стороны, данный приём делает математику не просто более занимательным предметом, но и предполагает возможности для более осознанного усвоения материала, предупреждения утомления, снятия напряжения, дискомфорта, страха перед большим количеством цифр и символов (именно так воспринимается ребёнком новое задание). С другой стороны, чтобы такое переключение внимания с цифр и знаков на картинки не мешало сосредоточенности, не отвлекало внимания от количественных отношений, чтобы глаза не цеплялись за второстепенные детали, подобные задания необходимо точно дозировать (особенно на начальных этапах обучения). Возможно, не для каждого ребёнка подойдёт подобный материал. У детей возникает необходимость включения мелкой моторики, усилия по тренировке которой необходимы постоянно, например, детям с ДЦП, с нарушением интеллекта, с нарушением зрения. Такие элементарные операции с картинками можно со временем усложнить, вырезав картинки и переставив их или вообще выложив на отдельное наборное полотно – чтобы дети сами выбирали нужное количество предметных картинок или необходимый арифметический знак для подстановки в задачу или пример. Изобразительный графический материал в данном случае – это ещё и способ исключить трудные в орфографическом отношении слова (что важно для некоторых групп детей с комплексным дефектом). Подобный материал расширяет возможности учителей в реализации межпредметных связей математики и другими уроками, прежде всего с русским языком и развитием речи.

Для усвоения практических математических умений и навыков ребёнок получает реальную «миниплощадку» для выполнения определённых операций, в том числе обдумывания и планирования каждой манипуляции с карточками-символами, а после перемещения, соединения, исключения тех или иных элементов ему нужно прокомментировать свои действия и записать результат в тетрадь (например, полученный текст с изменениями и дополнениями). Младшие школьники работают с картинками, старшие найдут на карточках графические схемы, таблицы, чертежи и т.д.

На наш взгляд, данному принципу полностью отвечают рабочие тетради по математике для подготовительных классов (в трех частях: первая – «Пропедевтический период», вторая – «Числа 1, 2 и 3» и третья – «Сравниваем, считаем») коррекционной школы VIII вида (автор – Аида Алексеевна Хилько). Несмотря на их статичный характер, подобные пособия при необходимости легко могут быть преобразованы в набор динамических упражнений (игр).

Подобный материал легко трансформировать также для создания электронной базы упражнений. В некоторых школах уже сегодня действуют компьютерные технологии – их с удовольствием используют учителя.

В ФГБОУ ВПО «Саратовский государственный университет имени Н.Г. Чернышевского» в рамках программы «Доступная среда» реализуется проект "Учимся жить вместе" (инициатива Фонда просвещения "МЕТА" и вуза, победившего в конкурсе благотворительных проектов). Данный проект направлен на расширение доступа к образованию детей, которые в силу особенностей своего развития и здоровья не могут посещать школу и нуждаются в обучении на дому. В 2012/2013 учебном году в университете была создана безбарьерная интегрированная информационно-образовательная среда на системной площадке инклюзивного, модульного и дистанционного образования с учетом индивидуальных образовательных потребностей студентов с ограниченными возможностями.

В качестве примеров мы хотели бы представить ещё несколько динамических пособий для индивидуальной или фронтальной работы с учащимися, имеющими ОВЗ. Они предложены студентами очной, заочной и дистанционной форм обучения на факультете психолого-педагогического и специального образования СГУ им. Н.Г. Чернышевского (как учителя коррекционных школ различных видов, так и студенты-практиканты).
Так, студенты 2 курса предлагают оригинальные модели или схемы написания цифр. Сами же цифры могут быть изготовлены из любого подручного материала (крупа, лучше мелкая – как более долговечная, макароны-звездочки, которые для улучшения восприятия и привлечения внимания, можно потом раскрасить). Ребёнок может пальцем проследить траекторию написания цифры, что способствует развитию мелкой моторики и более быстрому усвоению технологии написания цифр. Процесс знакомства с числом и цифрой сопровождается чтением стихов, в которых упоминается изучаемый предмет. Применяется также ассоциативный приём: подбираются предметные и сюжетные картинки, в которых прослеживается образное сходство вещей и явлений окружающего мира с той или иной цифрой. Наиболее простым вариантом мобильной наглядности является набор предметных картинок, из которых можно складывать различные примеры, варьировать их по сложности и способу задания (например, заменить цифру картинкой, ответ выложить картинкой или, наоборот, ответ записать цифрой и т.п.).

Студенты 4 курса во время педагогической практики использовали динамическую наглядность типа «Паровозик» (комплект вагонов и паровоз). На паровозе написано первое число, от которого начинается отсчёт, далее на каждом вагоне либо записаны примеры, либо даны рисунки различного количества предметов, либо задания типа «подставь нужный знак». Этот волшебный паровоз отправляется в путешествие из Страны Маленьких Учеников в Страну Великих Математиков, и на каждой станции к нему присоединяется один вагон, в конечный пункт приезжает поезд из 12 вагонов. Дети сами выбирают и прикрепляют вагоны в порядке возрастания, выполняя поочерёдно задания на каждом вагончике. Подобным образом можно подготовить комплексы заданий «Математическая лесенка» (задания – на ступеньках), «Математическое домино», причем, основу для этих материалов можно изготовить на уроках технологии, что позволяет осуществлять межпредметные связи.

С целью развития образного мышления, воображения и фантазии на уроках по изучению геометрического материала можно успешно применять плоскостные модели фигур, из которых ребенок будет складывать те или иные узоры и картинки (например, кораблик, дом и т.п.), комментируя при этом свои действия и называя используемые в работе фигуры. Подобная работа выполняется даже с первоклассниками в добукварный период обучения грамоте и пропедевтический период обучения математике (при этом реализуются межпредметные связи и вырабатываются общепредметные, универсальные умения и навыки).
При знакомстве с единицами времени хорошо работает динамическое демонстрационное пособие «Циферблат» (большого размера для фронтальной работы и индивидуальные поменьше у каждого ученика – для обратной связи – сигнализации), что позволяет наглядно представить изменения времени. Данное пособие можно модифицировать и разделить общую площадь на два мини-циферблата, при этом внешний круг (числа от 1 до 12) демонстрирует обозначение времени до полудня, а внутренний круг обозначает время после полудня (числа от 13 до 24). При этом к каждому времени суток можно будет подобрать соответствующую картинку (из заготовленных в специальной табличке или на карточках) или пример из жизни. В виде циферблата можно изобразить и времена года, разделив круг на четыре части, соответствующие временам года.

В конце учебного года в младших классах может быть проведено заключительное внеклассное мероприятие, например, игра «Путешествие на остров счетоводов», включающая построение карты и маршрута предстоящей поездки. Инструкция, например, может быть такой: «Чтобы наш корабль благополучно добрался до острова, нужно преодолеть массу препятствий и сделать много остановок… Пройдя через все трудности, мы окажемся в Волшебной стране…» С помощью учителя дети по карте составляют предполагаемый маршрут путешествия (при этом закрепляются пространственные и временные представления, знания о форме предметов и сторонах света). Каждая остановка предполагает выполнение определенного примера или задачи, после успешного решения которых, корабль перемещается от одной станции к другой.
Таким образом, многофункциональные динамические наглядные пособия являются универсальным средством создания вариативных упражнений по математике для детей с особыми образовательными потребностями. Подобные средства обучения отвечают коммуникативной и коррекционной направленности, междисциплинарному подходу. Их изготовление самими учащимися (частично или полностью) повышает у них мотивацию к учению, обеспечивает сознательное усвоение абстрактного учебного материала и при этом относится к здоровьесберегающим технологиям, т.к. способствует переключению с одного анализатора на другой и повышает компенсаторные возможности ребёнка. Коллективная предметно-практическая деятельность с опорой на наглядность динамического характера в классе способствует также воспитанию толерантности, учит взаимопомощи и, кроме того, предоставляет возможность раздвинуть рамки класса – объединить младших и старших школьников, сильных и более слабых, когда кто-то помогает изготовить или делает сам заготовки некоторых пособий для младших детей. Если динамические средства обучения способствуют решению широкого спектра задач, то в этом мы тоже видим их многофункциональность и межпредметный характер.
Литература
1. Федеральный закон Российской Федерации от 29 декабря 2012 г. N 273-ФЗ "Об образовании в Российской Федерации" – Режим доступа : http://www.rg.ru/2012/12/30/obrazovanie-dok.html (дата обращения:05.09.2013).

А. Н. Власовец, учитель математики С(К)ОШИ № 4 VI вида г. Саратова

ВОСПИТАТЕЛЬНЫЕ ВОЗМОЖНОСТИ УРОКОВ МАТЕМАТИКИ
В 5-7 КЛАССАХ ШКОЛЫ-ИНТЕРНАТА VI ВИДА
Основной контингент учащихся специальной (коррекционной) общеобразовательной школы VI вида составляют дети с диагнозами «детский церебральный паралич», «задержка психического развития», «умственная отсталость лёткой степени». У большинства учеников нарушения психической деятельности проявляются в недоразвитии всей познавательной деятельности и особенно мышления. Дети с ДЦП в подавляющем большинстве адекватно воспринимают окружающий мир, однако, сам процесс восприятия этого мира отличается от восприятия действительности нормально развивающимися детьми. У этой категории детей крайне затруднено формирование практических навыков, в том числе при овладении графическим построением фигур и графиков функций. У ребят осложнен процесс запоминания определений, правил и формул, а длительность написания в тетради и на доске сокращает рабочее время урока. Умственное и физическое развитие детей с ДЦП отличается своеобразием, вызванным специфическими особенностями развития моторики детей с двигательными нарушениями, требующими разработки инновационных методов и приемов их обучения и воспитания.

Школа в современных условиях становится центральным местом воспитания. Переступая порог класса, ребенок оказывается в воспитательном пространстве, каждый компонент которого в той или иной мере способствует его воспитанию.

Основные задачи школы – раскрыть способности каждого учащегося, воспитать патриотичного и порядочного человека и подготовить его к жизни в высокотехнологичном и конкурентном мире. Можно выделить следующие качества личности, для развития которых много возможностей предоставляют уроки математики:

1. Воспитание логической культуры мышления. Нигде, ни на каком уроке, учащиеся не встречаются с более высокой требовательностью к полноценной аргументации. Важно научить аргументировано отвечать, внимательно слушать, уметь обосновывать свою точку зрения, что требует упорной ежедневной работы над культурой математической речи (устной и письменной).

2. Воспитание воли. Приемы мышления (анализ, синтез, обобщение, абстрагирование...) ярко проявляются при решении задач. Но сейчас, когда почти исчезло решение упражнений по шаблону, решение каждой задачи требует усиленного внимания, анализа ранее изученного материала, сопоставления с вновь изученным и т. д. Такая работа выполнима для волевого ребенка, но ученик со слабой волей ее выполнить не сможет. Вот почему работа над воспитанием волевых качеств очень важна. Необходимо не только передавать знания учащимся, но и учить их учиться, самостоятельно работать, побудить желание работать над собой, внушить веру в то, что такая работа не только осуществима, но и принесет реальные плоды.

3. Побуждение к самообразованию. В процессе изучения предмета необходимо побуждать учащихся к самообразованию, давать им необходимые советы это поможет воспитывать у них интерес к знаниям, повседневное трудолюбие, настойчивость, исполнительность, добросовестность.

Математический стиль мышления необходим человеку в любой профессии.

4. Развитие внимания. Наверное, каждый учитель убеждается в том, что внимание является важнейшим условием успешной работы учащихся на уроке. Невнимательный ученик не может быстро сосредоточиться и длительное время работать, пропускает нечто важное, затрудняется выполнить что-то нужное. Такой ученик не только в учении, но и в работе, в жизни становится беспомощным.

5. Воспитание настойчивости и мужества. Мы рассчитываем в своей работе на воспитание настойчивости и мужества. Задача должна быть решена верно, теорема доказана правильно.

6. Развитие творческого и математического мышления, эстетического вкуса. Решая задачи, мы преследуем развитие творческого и математического мышления, эстетического вкуса учащихся, повышение их интереса к математике. Этому способствуют так называемые красивые задачи, чаще всего планиметрические, которые способствуют формированию и развитию эстетического вкуса. Восприятие эстетической стороны задачи начинается с условия и чертежа. Чертеж должен соответствовать слову "красивый», т. е. быть внешне приятным, гармоничным. Задача может установить интересный неожиданный факт, желательно, чтобы она имела несколько способов решения. При этом дети не остаются равнодушными, начинают смотреть на геометрию не как на сухую точную науку, а видят, что и здесь нужна выдумка, фантазия, творчество.

7. Воспитание самостоятельности. Для приобретения привычки к самостоятельности учащиеся должны развивать навык самоконтроля. Для этого необходимо показать им способы проверки, взаимопроверки, находить ошибки.

8. Трудовое воспитание. На уроках математики оно проводится в различных направлениях: воспитание умения и потребности учиться; формирование умений и навыков, необходимых в практической деятельности; развитие способности применять полученные знания к решению практических задач.

9. Работа по профориентации при изучении математики должна вестись как на уроках, так и во внеурочное время. В процессе изучения основного материала следует знакомить учащихся с миром профессий, где требуются математики, перспективами их развития.

10. Аккуратность играет большую роль в жизни человека. Этому надо учить ребёнка с самого начала его жизни – в быту и на уроках. Нужно добиваться от учащихся аккуратного выполнения любой работы: ведения тетрадей, вычерчивания графиков и др. Это воспитывает прилежность, внутреннюю собранность, усидчивость, вырабатывает умение любую работу доводить до совершенства. Педагог должен учить детей не только видеть прекрасное, но и создавать его.

11. Воспитание бережливости, воспитание подлинных хозяев своей страны начинается в семье и продолжается в школе. Многое в успешном решении этой проблемы зависит от нас, учителей.

12. Нравственное, экономическое, экологическое и др. воспитание можно осуществлять, подбирая специальным образом задачи. Для подтверждения достаточно рассмотреть тематику, сюжеты задач: задачи о труде людей, экологического содержания, здоровьесбергающего направления, задачи на привитие элементарной экономической грамотности.

 Круг воспитательных задач определен, далее идет самый сложный и ответственный этап в работе: как реализовать задуманное?
При составлении плана урока важно продумывать виды деятельности ученика на каждом этапе урока в связи с поставленными воспитательными задачами.
Начало урока – это очень важный момент с воспитательной точки зрения и успех урока чаще всего зависит от умелой организации его начала:
1) Например, можно начать урок таким способом. Назовем его образно «раскручивание формулировки темы». На доске записывается тема урока и учащимся предлагается вдумчиво вчитаться и высказать свои соображения. Обсуждение строится по принципу диалога ученик-учитель, ученик-ученик. В результате решается сразу несколько педагогических задач:

• Во-первых, ученики сами выдвигают задачи урока, что позволяет воспитывать творческое мышление, смелость своих суждений, культуру речи.

• Во-вторых, перед ними возникает проблема, которую им придется решать на уроке, что позволяет воспитывать критическое мышление, ответственность, волевые качества.

• В-третьих ученики самостоятельно обозначают круг вопросов, которые требуют актуализации. На этом этапе происходит умственное воспитание, воспитание уверенности в своих силах.

• В-четвертых, эти несколько минут рассуждений вслух, мотивируют деятельность учащихся на уроке и создают рабочий настрой, ученики активно включаются в обсуждение, они не боятся высказывать свои мысли вслух. Поскольку при «раскручивании» формулировки темы на поверхность выходят чаще всего понятия, с которыми они уже встречались, то активное участие принимают в обсуждении как «сильные» и «средние» ученики, так и «слабые». Такой прием позволяет создать ситуацию успеха на уроке, реализует нравственное воспитание.
2) Урок можно начать с практической работы исследовательского характера. Например, при изучении темы «Сумма углов треугольника» в начале урока раздадим каждому вырезанные из бумаги треугольники разного вида и предложим с помощью транспортира измерить все углы треугольника и найти их сумму. Обсуждая результаты практической работы, ученики делают вывод, что сумма у всех получилась примерно одинаковая – появляется гипотеза, которую нужно доказать. Проведение такой работы позволяет воспитывать критическое мышление, трудолюбие, аккуратность, позволяет создать ситуацию успеха, вызывает интерес, создает мотивы к изучению темы.
Этап актуализации опорных знаний можно организовать тоже разными способами:
1) Это может быть по геометрии работа по готовым чертежам, составление своей задачи и т.п. Все это позволяет воспитывать познавательную активность, ответственность, смелость суждений, критическое мышление.
2) Работа в парах с применением тренажеров для устного счета. Использование на уроке подобных тренажеров позволяет осуществлять взаимоконтроль и эффективно организовывать устный счет. Использование на уроке такой формы работы с использованием тренажеров позволяет рационально использовать время урока, проверить всех и воспитывает у учеников ответственность, внимательность, честность, самостоятельность, взаимоуважение.
Разнообразный контроль на уроке математики позволяет также решать ряд воспитательных задач. Контроль на уроке обязательно должен быть всесторонним и осуществляться дифференцированно: контроль со стороны учителя, взаимоконтроль, самоконтроль. Осуществлять контроль можно разными способами (дифференцированные карточки-тренажеры контролирующего характера, тесты, самостоятельные работы разного вида, зачеты и т.д.)

На реализацию нравственного воспитания влияет оценивание работы учеников на уроке. Разные способы оценивания оказывают положительное воздействие на ребенка и в плане успеха и в случае неудач. На уроках математики обязательно нужно применять разные подходы в оценивании.

Этап рефлексии в конце урока или на промежуточных этапах должен присутствовать обязательно. Именно на этом этапе предоставляется возможность оценить урок вместе с ребятами с воспитательной точки зрения. Здесь присутствует анализ учителя, учеников и самоанализ. Делаются акценты на нравственных критериях, трудовых успехах или неудачах, затрагиваются аспекты умственного воспитания.

Любой урок несет огромный воспитательный потенциал и поэтому на учителя возлагается большая ответственность – не навредить ребенку.

Литература
1. Груденов Я.И. Совершенствование методики работы учителя математики: Кн. для учителя. – М.: «Просвещение», 1990.

2. Степанов Е.Н., Лузина Л.М. Педагогу о современных подходах и концепциях воспитания. – М. 2005.

3. Третьяков П.И. Оперативное управление качеством образования в школе. Теория и практика. Новые технологии. – М. 2004.

Л.Н. Моисеенко, учитель математики Гимназии № 2 г. Саратова;
Н.В. Павлова, доцент кафедры коррекционной педагогики
СГУ им. Н.Г. Чернышевского

ФОРМИРОВАНИЕ РЕЧЕВЫХ КОМПЕТЕНЦИЙ У УЧАЩИХСЯ С НОРМАЛЬНЫМ И АНОМАЛЬНЫМ РАЗВИТИЕМ
НА УРОКАХ МАТЕМАТИКИ
Учитель должен быть рельсами, по которым свободно и самостоятельно движутся вагоны, получая от рельсов только направление собственного движения.

 Л. С. Выготский

Коммуникативные компетенции составляют важнейшую общепредметную часть универсальных умений учащихся школ любого вида, включая специальные (коррекционные) учреждения. Они связаны с социализацией детей, имеющих различные возможности, связанные с ограничением по состоянию здоровья, вызванным его расстройствами, врождёнными нарушениями. Нас интересует, каким образом современный урок математики позволяет формировать и развивать эти компетенции. Для этого важно использовать разнообразные средства обучения и педагогические технологии как традиционного, так и инновационного характера.

Очень важно уделять внимание этой проблеме на всех этапах уроках. Начиная урок, можно попросить учащихся напомнить тему прошлого урока, выяснить, что нового они узнали на предыдущем занятии, какие проблемы возникли при подготовке домашнего задания. Важно выслушать ответы и обратить внимание детей на то, что они должны научиться чётко формулировать проблемы и анализировать пути их решения, так как успешность в жизни очень часто зависит от того, насколько вас понимают окружающие. Ответы должны быть чёткими, краткими или развёрнутыми, но выразить мысли нужно так, чтобы все поняли, о чём идёт речь – иначе как строить диалог «ученик – ученик».

При объяснении новой темы учащиеся не должны быть только пассивными слушателями. Наводящий вопрос, задания с элементами пройденного и нового материала, помогающие раскрыть суть проблемы данного урока – традиционные виды помощи учителя для слабых учащихся. Но эти наводящие вопросы может задать не учитель, а сильный ученик – от имени учителя, или от себя, если он, например, пропустил урок. Так, зная правила вычисления площади прямоугольника можно самостоятельно вывести формулу площади прямоугольного треугольника как половины прямоугольника и проверить это на макете, который в данном случае тоже будет играть роль опорной подсказки.
Максимальную свободу для самовыражения личности мы видим в использовании таких заданий, которые позволяют реализовать творческие способности учащихся. Домашнее задание должно включать элементы поиска и творчества как с целью повторения, закрепления материала, так и с целью подготовки решения проблемной ситуации на предстоящем уроке. Например, пятиклассники часто путают понятия периметр и площадь. Для предупреждения подобной путаницы перед изучением этой темы следует предложить учащимся выяснить происхождение слов «периметр» и «площадь». Следующий урок тогда можно начать с прослушивания нескольких сообщений по теме. Самое удачное обязательно отмечается и обсуждается. Например, Наташа С. выяснила, что «периметр» пришёл к нам из древнегреческого языка и переводится как «измеряющий вокруг». Это очень точное объяснение. Вспоминаем, что слово состоит из двух корней «пери» + «метр» («вокруг» + «мерять»). После этого предлагается вспомнить ещё какие-либо известные слова с такими же корнями. Например, перископ, т.е. «вокруг наблюдающий». Дети проговаривают значение этого слова. Затем им предлагается обмерить вокруг – по периметру – несколько геометрических тел, то есть вычислить их периметр.
Таким образом, новые термины приходят в процессе беседы, общего размышления, а иногда и дискуссии, через логически выстроенную цепочку рассуждений, аргументов. Это поможет им в дальнейшем различать смешиваемые понятия и вообще стремиться к чёткому пониманию терминов, к истории их происхождения в нашем языке.

Ещё один вариант творческого, по сути, лингвистического домашнего задания. Ученикам 8 класса предлагается написать небольшую миниатюру (избегаем слова «сочинение», которое обычно не вызывает восторга у ребят) о происхождении математических терминов биссектриса, медиана и высота. Предлагаем вариант текста, составленный Алисой А.:

 Биссектриса – это в переводе с латинского «двойное разрезание». (Bi-два, section - разрезание). Фактически, так и есть – когда мы чертим биссектрису угла, мы «разрезаем» каждый угол треугольника надвое.
Медиана. Чтобы начертить в треугольнике медиану, мы должны соединить отрезком вершину угла и точку, которая делит противоположный вершине отрезок пополам. Поэтому этот отрезок и назвали медианой, что в переводе с латинского означает «средняя».
Высота угла. Высота угла - это расстояние от вершины угла до противоположной стороны по прямой. Эту линию называют высотой, потому что практически она «определяет рост» треугольника, соединяя самую высокую точку – вершину – и точку опоры «на земле» - так же измеряется и рост человека.

Иногда дети приносят готовое сочинение из интернета, но зато в стихах, которые можно переложить на сценку или прозу. Нельзя обойти вниманием также интерактивные методы обучения, при этом стараясь следовать им не как модному направлению в поиске инноваций, а как действительно эффективным, продуктивным и целесообразным способам организации процесса обучения математике. Например, использование видеороликов определённой тематики, минипрезентаций, в которых предусмотрены вопросы для аудитории или составление видеоряда – из собственных фотографий или готовых картинок из интернете.
Большой простор для творчества даёт также составление задач по материалу, связанному с какой-либо деятельностью, на выбор автора. В классе дети могут обменяться задачками или составить электронное «пособие» по разделу, включающее самые сложные темы.

На контролирующем этапе урока проводится самостоятельная работа с взаимопроверкой. Улучшить свой результат может тот, кто в качестве консультанта объясняет однокласснику, который не справился с заданием, правильное решение. Затем этот ученик выполняет аналогичное задание. В случае положительного результата консультант получает оценку «отлично», т.к. он решил своё здание и сумел объяснить другому алгоритм решения, подтверждая высокий уровень не только знания математики, но и своих коммуникативных компетенций.

Для проведения конкурса творческих работ накануне подготовки Метематической недели или Олимпиады по математике можно предложить и старшим и младшим классам более глобальные темы: «Математика в моей жизни», «Симметрия в архитектуре», «Математические сказки (сценки, песни, стихи)», «Живая Математика!», «Математика и семейный бюджет», «Волшебные числа», «Чудеса Геометрии» и т.д.

Указанные нами актуальные направления работы мы считаем применимыми не только на уроках математики, но и при изучении многих других дисциплин, а также во внеклассной деятельности учащихся в норме и с различными нарушениями развития, то есть подобные методы являются общепредметными, универсальными.

Н.Д. Папазян, учитель биологии С(К)ОШИ III -IV вида г. Саратова

ПРИМЕНЕНИЕ МЕЖПРЕДМЕТНЫХ СВЯЗЕЙ

НА УРОКАХ БИОЛОГИИ В КОРРЕКЦИОННОЙ ШКОЛЕ III-IV ВИДА

Изучая живые организмы, мы регулярно вторгаемся в области других наук, то есть используем межпредметные связи. Например, при изучении эволюционных процессов на уроках экологии, мы обязательно обращаемся к вопросам, общим для географии и биологии. Один из примеров: геологические процессы изменяют вектор развития биологических систем, являются фактором эволюции. Когда дело касается эволюционных процессов, то биология просто срастается не только с географией, но и метеорологией, климатологией и т.д.

То же самое справедливо и для взаимосвязи, взаимопроникновения химии и биологии. Все синтезы в живых организмах, весь обмен веществ, – это области общие для биологии и различных разделов химии.

В процессе эволюции позвоночнику пришлось принять изогнутую форму: при таком строении при прямохождении нагрузки на позвоночник распределены более равномерно. А распределение нагрузок – вопросы, относящиеся к сопротивлению материалов. Сводчатое строение стопы человека обеспечивает наиболее целесообразное распределение нагрузок при ходьбе, беге, прыжках, так как своды хорошо выдерживают нагрузки от находящихся выше конструктивных элементов. Вот здесь биология уже смыкаемся и с сопроматом, и с архитектурой [Энциклопедический словарь Ф.А. Брокгауза и И.А. Ефрона].
Строение листа можно пояснить, используя в качестве примера и строительные конструкции. В железобетонных конструкциях бетон усилен металлическими элементами. Точно также жилки листа армируют лист, придают ему прочность. Часто к весне от опавшего листа остается только прочное изысканное кружево жилок.

При изучении биологии помогает и актуализация знаний из физики. Конечности живых организмов, их движение мы сравниваем со строением и работой рычагов. Закон превращения энергии действует в живой материи с тем же постоянством, что и в неживой. Биение пульса объясняется областью физики – акустикой. Изучая обтекаемые формы тела рыб и крыла птиц, объясняя наличие жидкости в околосердечной сумке и суставной жидкости в суставах, рассказывая о нормальной смазке плевральной полости мы постоянно говорим о выработанных в процессе эволюции особенностях строения организмов, которые уменьшают трение.

Любой механик, инженер скажет, что суставы животных и человека, по существу, шарниры и подшипники [Подшипник. Wikipedia; Шарнир. Wikipedia]. Как только мы стали говорить о подшипниках и шарнирах – это уже механика.

Когда мы изучаем плавники рыб, то для наглядности очень удобно проводить параллель с машиной. Функцию мотора выполняют многие плавники. Но есть еще и другие функции. Например, хвостовой плавник – это еще и руль. А грудные и брюшные – тормоза. В области машиностроения мы остаемся и тогда, когда мы сравниваем зубья ковша экскаватора и клыки животных, а также захватные приспособления кранов и лапы хищников.

Изучая генетику, мы используем математику и методы статистического анализа.

Можно использовать и методы лингвистики, проводить семантический анализ слова. Лингвистический анализ может дать подсказку для определения функций биологического объекта, его строения и т.п. Например: анализируем название семейства – семейство крестоцветных. Извлекаем из слова «крестоцветные» слова крест и цветок. Действительно, все цветки растений этого семейства имеют форму креста, а другие признаки могут быть разными.

В школьном материале есть раздел, который посвящен изучению эволюции человека. Этот раздел включает и изучение понятий раса, расовая принадлежность. Конечно же, здесь всплывает и тема расизма. Чтобы как можно лучше донести до учащихся недопустимость расизма, относительность социокультурных представлений и их субъективность, можно посоветовать прочитать рассказ-притчу А. Куприна «Синяя звезда» [Куприн. Синяя звезда.]. Лучшей отповеди расизму и шовинизму придумать трудно.

Изучая слух, можно перекинуть мостик в области связанные с цивилизацией, культурой, искусством. В ухе расположен специальный рецепторный аппарат, который воспринимает звуковые колебания. По своему строению он напоминает струнный музыкальный инструмент типа арфы или рояля.

Очень хорошо использовать примеры из области искусства, культуры когда мы изучаем биосоциальную природу человека. В рамках изучаемой темы можно предложить две параллели, которые отражают две ипостаси человека: человека как биологического существа, относящегося к царству животных; и человека как социального существа, создавшего цивилизацию, в том числе искусства, литературу и т.п. Например, показать прижизненные съемки процесса развития человека в утробе матери и прекрасные картины женщин-матерей, стихи и песни посвященные матери, материнству. Так человеческое сознание опоэтизировало естественный биологический процесс.

 Междисциплинарный подход очень важен и продуктивен в школах 3-4 вида.

Но не целесообразно давать только готовые ответы. Лучше если дети сами найдут верное решение, увидят связь изучаемого объекта, явления с чем-то, что формально выходит за рамки конкретного предмета.

Междисциплинарный подход при работе с детьми с ограниченными возможностями здоровья по зрению позволяет эффективнее формировать опорные сигналы и создавать более адекватный мыслеобраз изучаемого явления или объекта.

У детей с проблемами здоровья по зрению восприятие окружающего мира часто фрагментарно. При использовании в процессе обучения межпредметных связей мы даем детям возможность ощутить и понять целостность окружающего мира.

Литература

1. Куприн А.И. Синяя звезда. - http://www.lib.ru/LITRA/KUPRIN/bluestar.txt
2. Подшипник. - http://velowiki.org/wiki/Подшипник
3. Шарнир. - http://ru.wikipedia.org/wiki/Шарнир
4. Энциклопедический словарь Ф.А. Брокгауза и И.А. Ефрона - http://dic.academic.ru/dic.nsf/brokgauz_efron/140439/
С.П. Одинцов, учитель физики СОШ № 53 г. Саратова

Музей «Экспериментаниум» как средство развития интереса к физике и технике у школьников

В условиях перехода системы образования на новые стандарты происходит переориентация школы на формирование и развитие образованной, компетентной и просвещённой личности, способной к осознанному и ответственному решению разноплановых задач в самых разных, неопределённых условиях. Образовательной средой при этом становится не только школа, но и всё окружающее пространство и интернет. Музей в этом пространстве может занимать важное место, особенно если музей этот особенный – созданный не просто для показа-просмотра, но предлагающий возможности для творческого познания объектов демонстрации.

Экскурсия в подобный уникальный музей доступна не каждому школьнику – даже в интернете не так уж много сведений о нём. А Саратов стал вторым городом в России (после Москвы), где можно посетить музей «Экспериментаниум». В Европе существуют всего несколько подобных проектов с разными названиями, но с одной целью – познакомить посетителей со сложными явлениями действительности, рассказав о них доступным языком. В нашей стране первый музей открылся в марте 2011 года в Москве и стал настолько популярным, что было принято решение открыть его филиалы. Благодаря работе инициативной группы саратовцев, второй «Экспериментаниум» появился именно в нашем городе.

Необычность, оригинальность нового музея становится очевидной уже на входе в музей. Прямо у кассы стоят экспонаты: большой деревянный стол и два стула с надписью: «Такими вы видели эти предметы, когда Вам было 3 года, когда Вы "пешком под стол ходили"».

В музее демонстрируются сложные биологические, физические и химические явления и процессы. Экскурсия начинается с реактив-шоу трёх видов. Например, на одном из них дети узнают, как создать гейзер своими руками. Затем экскурсовод-аниматор проводит детей в зал экспозиции, где представлено более 40 экспонатов. С их помощью в ходе экскурсии дети могут узнать, как построить мост без единого гвоздя, как рождается торнадо, а ещё заглянуть в бесконечность, создать молнию, удивиться силе собственного голоса и совершить множество других открытий. Они сами находят ответы на вопросы: как действует сила трения, что значит предмет со смещённым центром тяжести, как создаются оптические иллюзии и др. Вот лишь некоторые замысловатые вопросы, ответить на которые помогают экспонаты музея:

Можно ли создать эффект трёхмерной картины, используя свет?

От чего зависит скорость реакции человека?
Почему находящийся в воде объект начинает тонуть, когда его выталкивают пузырьки воздуха?
Как зеркало может показывать отражение с задержкой?
Почему при повороте фильтров мы видим по-разному?
Каким образом из воздуха комнатной температуры получаются горячие и холодные потоки?

Кроме того, это волшебный музей, дом чудес – детей и взрослых ждут многочисленные оптические иллюзии и головоломки. В этом музее проводятся интерактивные экскурсии, каждая из которых включает шоу-программу с самыми интересными физическими и химическими опытами.

Посещение музея даёт возможность создания нестандартных творческих заданий по физике для школьников (например, «На основе увиденных чудес составь занимательные задачи для одноклассников (или школьников из параллельного класса, или для младших школьников, для твоего младшего брата»). А дети, которые любят фотографировать (в музее это разрешено), могут оформить специальный стенд, на котором представят некоторые экспонаты музея занимательных наук с описанием и вопросами к «зрителям».

Посещение подобно музея вызывает у ребят бурю эмоций и становится отличным поводом для написания творческих работ на основе собственных впечатлений. Живые отзывы можно отразить на специальном стенде, который будут рассматривать школьники из других классов (обязательно кто-то захочет тправиться на такую же экскурсию!) и родители. Очевидно, что такие необычные нестандартные музейные уроки повышают интерес детей к школьным предметам, способствуют развитию у них экспериментальных навыков и творческих способностей. После такого путешествия в мир науки семиклассники вполне осилят подготовку небольшого «рекламного» представления для младших школьников. Даже если кто-то просто элементарно откроет лишний (?) раз учебник физики или химии для объяснения некоторых увиденных чудес – это уже прекрасный результат знакомства с музеем. А кому-то повезёт больше – эксперименты и опыты могут стать любимой профессией. Для взрослых поход в музей, конечно, тоже не напрасная трата времени. Физик и лирик непременно живёт в душе каждого человека! – просто не всегда он просыпается. Разбудить творческие возможности соединения того и другого как можно раньше – одна из задач современной школы. Именно такую целевую установку мы видим в новых стандартах.
Е.В. Игнатова, учитель русского языка, зам. директора по воспитательной работе С(К)ОШИ № 1 V вида г. Саратова

роль Проектной деятельности в воспитании
личности учащихся школы-интерната
На современном этапе развития образования в России все чаще поднимается вопрос о повышении качества образования, о совершенствовании его моделей, которое предполагает приобщение детей к самостоятельному приобретению знаний. Вовлечение учащихся в проектную деятельность, на наш взгляд, является одним из эффективных способов формирования и развития у них навыков самообразования.

Каждое образовательное учреждение ищет свои пути решения данных задач. Воспитатели школы-интерната № 1 г. Саратова применяли метод проектов в учебной и воспитательной работе в течение нескольких лет и считают, что это благотворно влияет на развитие личности на любом этапе воспитания. Внедрение в воспитательный процесс метода проектов мы начали с детьми младшего и среднего возраста, т.к. исследование креативности у детей показало, что в большей степени возможность к созданию новых идей, поиску неожиданных решений имеют ученики начальной школы.

Метод проектов заинтересовал нас тем, что это опыт разнообразной деятельности, в том числе опыт работы с информацией. В наш век, к сожалению, мало читают и дети и взрослые, чтение книг отходит на второй
план, а работа даже над самым простым проектом невозможна без обращения к печатным источникам. Детям приходится идти в библиотеку, искать информацию в интернете – читать, увеличивая багаж знаний, пополняя свой словарный запас. Обычно они чему-то удивляются, чем-то заинтересовываются, становятся постепенно более частыми посетителями библиотеки, мимо которой раньше пробегали не останавливаясь.

Например, работая над творческим проектом «Подводный мир», дети с удовольствием искали информацию в энциклопедиях, с интересом рассматривали изображения подводных обитателей, читали о них дополнительный материал, рассказывали каждый про своего персонажа по выбору. Совместная работа на последнем этапе по изготовлению макета подводного мира ещё больше сдружила детей. И это блестящий результат!

Презентация индивидуального проекта «Путь трезвости – спасение России», подготовленная старшеклассницей, заставила задуматься над поднятой проблемой не только детей, но и взрослых.

Заслуживает внимания также проект «Любимый уголок Саратова». Ребята с интересом работали над ним и в итоге грамотно смогли защитить его на ежегодной школьной конференции «Мир моими глазами».

На протяжении нескольких лет в интернате были реализованы различные проекты: долгосрочные и краткосрочные, групповые и индивидуальные, творческие и социально-значимые. Все они вызвали интерес как у авторов, так и у слушателей-зрителей: «Я – гражданин России», «Моя малая Родина», «Матрёшка – символ российской культуры», «Моя семья», «Зелёная школа», «Сказки А.С. Пушкина», «Подарки», «Папье-маше и театральная кукла», «Что такое доброта?», «Быть здоровым – это модно!», «Моё любимое число» и др.
 Анализ первого опыта использования метода проектов в воспитательной работе позволил сделать следующие выводы: во-первых, конкретная целевая установка помогает наилучшим образом организовать деятельность воспитанников; во-вторых, комплексность задач, решаемых во время выполнения проекта, позволяет включить каждого воспитанника в большое общее дело путём посильного задания, с учетом возраста и индивидуальных особенностей.

Таким образом, проективная деятельность – это возможность создания ситуаций успеха, как личного, так и коллективного. Нельзя рассчитывать на то, что ребенок вырастет успешным, если за плечами только груз неудач и разочарований. Успех придает уверенность в собственных силах, порождает активность, способствует саморазвитию. Успех может быть и совсем маленьким – таким, например, как первый выход на публику, или первая самостоятельная работа как часть ответственности за общее дело. И когда в результате совместного труда побеждает коллектив класса, школы, эти маленькие успехи сразу вырастают, приобретая значительный вес.

Т.А. Силиванова, директор СОШ с. Ивановка
Базарно-Карабулакского района Саратовской обл.

Военно-патриотическая работа как важное направление воспитания школьников
 Одним из важнейших направлений деятельности педагогического коллектива МБОУ «СОШ с. Ивановка» является военно-патриотическое воспитание школьников. В современном образовательном процессе зачастую само слово патриотизм вызывает некоторый скептический настрой: многие считают его устаревшим понятием. При анкетировании недавних абитуриентов – будущих педагогов, поступивших на 1 курс СГУ им. Н.Г. Чернышевского, например, оказалось, что патриотизм почти никто из выпускников школ не считает актуальным понятием и необходимым для современной молодёжи качеством. Коллектив нашей школы не поддерживает подобное мнение. В школе и в селе делается немало для того, чтобы подрастающее поколение уважало и берегло память о дедах и отцах, отдавших свои жизни за то, чтобы мы жили счастливо, чтобы дети с почтением, вниманием и заботой относились к немногочисленным уже стареньким ветеранам Великой Отечественной войны, а также к более молодым ветеранам, воевавшим в различных горячих точках страны. Именно с этого трепетного отношения к героям – иногда совсем незаметным, скромным труженикам и пенсионерам – у детей начинается понимание, осознание, что такое Родина, Россия, россиянин, ветеран войны… Военно-патриотическая работа со школьниками включает множество самых разных практических дел – интересных и увлекательных.

Учащиеся школы принимают самое активное участие во многих муниципальных и региональных конкурсах, социальных акциях. Так, в Межрегиональном конкурсе «Флаг России» стали призёрами наши ученики – Калякина Анастасия и Щинова Елена, в конкурсе «Великий день Бородина» ивановцы тоже стали лауреатами.
 Целый блок мероприятий традиционно посвящается Великой Отечественной войне: конкурс рисунков и сочинений, классные часы, конкурс солдатской песни «Виктория», смотр строя и песни. В региональном конкурсе рисунков «На Волге в огне и пожаре победу ковал Сталинград» ученица 3 класса Круглова Полина заняла 3 место, в муниципальном конкурсе творческих работ «Юность, опалённая войной» 3 место досталось ученице 8 класса Евдокимовой Лидии, во всероссийском дистанционном творческом конкурсе «Минувших дней святая память...» наши дети тоже получили диплом победителей.

 Все учащиеся школы, с 1 по 11 классы, приняли участие в социальной акции «Памятник»: их силами был дан благотворительный концерт, средства от которого пошли на оплату установки гранитной плиты в честь воинов-земляков, погибших во время Великой Отечественной войны.
 Наша школа является инициатором традиционного факельного шествия в ночь перед Днём Победы. Посмотреть на это зрелищное, щемящее душу мероприятие приходят жители и гости села. «Огненная река» факелов стекается к памятнику погибшим, где в ночной тишине под звуки метронома ученики произносят слова благодарности павшим в Великой Отечественной войне за нашу мирную жизнь.
 Накануне дня Победы ребята организовали акцию «Парад победителей»: распечатали фотографии воинов-участников войны, прикрепили на лобовое стекло школьного автобуса и сделали бейджики для участников поездки в г. Татищево.

 19 июня школа приняла эстафету «Вахты Памяти», в ходе которой Флаг Победы, побывавший в нашем районе, был передан в Воскресенский район. Цель акции – увековечивание подвига защитников Отечества в годы Великой Отечественной войны.
 В этом году над нашей школой взяла шефство Таманская ордена Октябрьской революции Краснознамённая ракетная Дивизия. Школьники дважды посетили своих шефов и приняли участие в учениях с использованием современной техники.
 Шефствуют над школой и офицеры запаса – выпускники школы 60-70-ых годов. Из разных уголков страны они приезжают в родную школу на Последний звонок. В этом году мы получили от них трогательный подарок: почётную доску с фотографиями и краткими биографиями офицеров с посвящением: «…многим, что достигли в жизни, мы обязаны своим дорогим учителям, давшим нам знания и вложившим в нас частичку своей прекрасной души». Теперь на стене висят рядом снимки офицеров запаса и снимки молодых офицеров, несущих службу на разных рубежах страны. Перед этими стендами всегда толпятся мальчишки.

 Наши ученики часто выезжают в различные музеи: музей пограничников в селе Алексеевка, музей под открытым небом на Соколовой горе. Очень запомнилась ребятам поездка в город-герой Волгоград. Наши ученики посетили памятные места, прикоснулись к героическому прошлому славного города на Волге.
 Таким образом, Россия, Родина, честь, достоинство, патриотизм – не просто слова для наших школьников: они растут на примере своих старших наставников, продолжая традиции родного села.

Кузнецова Ю.В., учитель технологии

С(К)ОШИ № 1 V вида г. Саратова
ТЕСТОПЛАСТИКА НА УРОКАХ ТЕХНОЛОГИИ
В КОРРЕКЦИОННОЙ ШКОЛЕ V и VIII видов

Любая трудовая деятельность на уроках технологии должна сопровождаться эмоциональным переживанием творческого процесса. Труд, нравственность и красота неразрывны. Необходимо выработать у каждого ученика внутреннюю потребность творить красивые и полезные вещи. Умение работать руками – способствует интеллектуальному развитию ребенка.

Тестопластика – один из замечательных видов творчества, способствующий развитию мелкой моторики, тактильности, фантазии и воображения. Лепить из солёного теста – большое удовольствие и радость. Данный вид искусства при маленьких затратах имеет очень большие возможности, т.к. все необходимые материалы легкодоступны, а результаты порой превосходят ожидания. Хотя поделки из теста – древняя традиция, им находится место и в современном мире, так как сейчас ценится все экологически чистое и сделанное своими руками.

Работу с тестом, как и с другими природными материалами, нужно проводить с самого раннего возраста ребенка, так как это особенно важно для подготовки пальцев к письму, к учебной деятельности.
Современные учёные пришли к заключению, что формирование речевой сферы совершается под влиянием импульсов от рук, точнее, от пальцев. Если развитие движений пальцев отстаёт, то задерживается и речевое развитие. Рекомендуется стимулировать речевое развитие детей путем тренировки движений пальцев рук. Лепка развивает не только речь, художественные способности, но и абстрактное и логическое мышление, воображение. Ручной труд способствует развитию сенсомоторики – согласованности в работе глаза и руки, совершенствованию координации движений, гибкости, точности в выполнении действий.

Лепка – увлекательное занятие, приносящее пользу психике ребенка. Т.к. детям необходимо давать выход накопившемуся напряжению.
Создавая поделки, ребёнок получает удовольствие от процесса лепки, радость от взаимодействия с податливым материалом, а также ощущает полет фантазии и вдохновение. Всё это очень полезно для детской психики.
Лепка из теста помогает развивать трёхмерное мышление, учиться доводить до конца задуманное и испытывать удовлетворение от полученного результата.

Самое главное: солёное тесто – материал экологически чистый, безвредный, практически не оставляет грязи, приятен для рук и дает такие возможности, которых нет при работе с пластилином, глиной и другими мягкими материалами. Тесто более пластично, чем пластилин, и не требует специальной обработки и условий хранения материала, как глина.

Выбор именно этого вида декоративно-прикладного искусства на уроках технологии был обусловлен еще и желанием самих детей. Среди учащихся 5х-7х классов был проведен опрос на тему: «Какой вид декоративно- прикладного искусства вам наиболее интересен?» Из списка различных художественных ремесел выяснилось, что более 70% учащихся хотели бы познакомиться с особенностями работы с соленым тестом. Поэтому в рабочую программу коррекционной школы-интерната № 1 по технологии были внесены коррективы, и в раздел «СОЗДАНИЕ ИЗДЕЛИЙ ИЗ ТЕКСТИЛЬНЫХ И ПОДЕЛОЧНЫХ МАТЕРИАЛОВ» дополнительно введена тема «Изделия из солёного теста».

 В 2012-2013 учебном году учащиеся 5-10 классов работали над проектом «Подарки». Работа началась с краткого экскурса в историю соленого теста. К приближающимся новогодним праздникам было решено сделать подарки своими руками. Выбор детей остановился на змейках, т.к. 2013 год – год змеи. Проект приобрёл большую значимость в глазах учеников. Работа по изготовлению таких сувениров мотивирована и создает атмосферу праздника.
Несмотря на различные сложности, например, связанные со слабой моторикой рук, ребята любят своими руками выполнять поделки. С поставленной целью и задачами проекта учащиеся справились успешно. Выбор солёного теста как материала для творческого проектирования позволил учащимся осуществить на практике свои фантазии и доставил огромное удовольствие.
Возможности применения соленого теста на уроках технологии практически безграничны: из него можно изготовить муляжи изделий из теста, фруктов и овощей, разнообразные украшения и обереги в национальных стилях народов мира, тематические панно по сюжетам народных сказок, а также модные сейчас магнитики на холодильник, которые отражают характер и индивидуальность хозяев дома. Проведение уроков по тестопластике может быть использовано не только в коррекционных школах, но и в средних общеобразовательных школах, гимназиях и лицеях.
Л.В. Мясникова, доцент кафедры коррекционной педагогики

СГУ им. Н.Г. Чернышевского
Проблема развития осязания и мелкой моторики
у детей с нарушениями зрения в ретроспективе
Мировая и отечественная возрастная психология и педагогика знают два подхода к педагогической системе сенсорного воспитания, в структуре которого важное место занимает развитие осязательного восприятия: традиционный и современный.

Основоположниками традиционной системы сенсорного воспитания были Ф. Фребель и М. Монтессори, свой вклад в уточнение и совершенствование этой системы внесли отечественные педагоги Е.И. Тихеева, Ф.Н. Блехер, Б. Хачапуридзе.

 Авторы системы считали, что ребенку уже природой определены способности отражать признаки и свойства предметного мира, главную задачу обучения видели в усилении с помощью упражнений различительной способности органов чувств, в том числе осязания.

 Традиционная система сенсорного воспитания, основанная на биологизаторском подходе к пониманию процессов развития, нашла широкое применение и в тифлопедагогике. Основным методом сенсорного воспитания на таких занятиях являлась механическая тренировка руки и глаза.

Взаимосвязь, существующая между зрением и осязанием, была замечена давно: еще Р. Декарт в своей «Диоптрике» соотносит явления зрения с явлениями осязания, приведя таблицы по оптике, на которых изображены люди, пытающиеся видеть при помощи палок [Декарт 1953].

Философское обоснование идеи возможной замены зрения осязанием у слепых людей дает Д. Дидро в произведении «Письма о слепых в назидание зрячим». Д. Дидро являлся представителем материалистического сенсуализма, т. е. считал, что в основе познания лежат чувства, которые поставляют в мозг информацию об окружающем мире. На протяжении некоторого времени наблюдая больного кузнеца после операции по удалению катаракты, Дидро делает следующие важные выводы:

1) адекватно можно отражать окружающий мир не только зрением, но и осязанием;

2) способность к познанию развивается под влиянием опыта; чтобы обучить слепого, надо организовать для него опыт познания; слепой отстает в развитии, так как у него прежде не было опыта познания окружающего сохранными органами чувств;

3) необходимо создать «знаки для осязания» (сенсорные эталоны – Л.М.);

4) органы чувств развиваются под влиянием обучения в процессе деятельности.

«Человечество придумало знаки для зрения. У слепого и зрячего есть общие знаки – слова, которые он может слушать ушами, но человечество не придумало специфических знаков для осязания» [Д. Дидро 1986: 275-322].

И, хотя Д. Дидро и отрицал возможность совместного действия анализаторов, что является заблуждением, он, тем не менее, доказал главное: органы чувств развиваются под влиянием обучения в процессе деятельности.

До 70-х гг. XIX в. тифлопедагоги придерживались точки зрения параллелизма зрения и осязания. Особое внимание придавалось «изощрению органов чувств». В соответствии с этой точкой зрения пособия зрячих использовались при работе со слепыми, не подвергаясь значительным изменениям. В целях лучшего восприятия таких пособий И. Кляйн (Австро-Венгрия, 1765 – 1848 гг.) рекомендовал ввести в школах для слепых дважды в неделю уроки «по ознакомлению с окружающей действительностью» [Марголин 1940]. Исходя из учения И. Песталоцци о роли упражнений в развитии органов чувств, И. Кляйн ввел уроки по развитию осязания, разработав свою систему упражнений. Он изобрел специальное пособие для ознакомления слепых с окружающими предметами, которое он назвал «Ящик всякой всячины». В этом пособии были собраны различные предметы и их изображения. «Широкое использование конкретизирующего материала явилось положительным фактором, однако в отборе И. Кляйном этого материала не хватало системы» [Марголин 1940: 96]. Впрочем, Кляйн придерживался ошибочного мнения о том, что слепым не может быть доступен материал, который находится за пределами вытянутых рук. Отрицательным было также то, что «уроки всякой всячины» И. Кляйна были оторваны от общеобразовательных уроков, где навыки осязания практически не использовались. И. Кляйн вошел в историю тифлопедагогики также как создатель при Венском институте слепых музея наглядных пособий для обучения слепых детей.

Т. Армитедж (Англия) уделял особое внимание методам воспроизведения окружающего в лепке и графике.

Таким образом, уже в конце XIX века, т.е. на первом этапе развития системы специального образования в Австро-Венгрии и Англии появляются некоторые приемы обучения, о которых не знала в то время Франция, считающаяся родиной зарождения научных методов обучения слепых.

А. Цейн (Германия, 1778 – 1853) выделял огромную роль ручного труда как средства развития сохранных органов чувств (осязания) в образовании слепых. Он, как и большинство педагогов того времени, считал, что формирование представлений у слепых и зрячих идет разными путями: «осязание создает целое посредством частей, зрение же части посредством целого» [Марголин 1940].

В конце 70-х гг. XIX в. – 20-х гг. ХХ в. происходит создание и развитие тифлопедагогики как самостоятельной науки. Педагогами Германии делается вывод о невозможности познания слепыми окружающего мира. Главным содержанием обучения слепых провозглашается «развитие органов чувств». Немецкие тифлопедагоги исходили из того, что слепота приводит с естественной необходимостью к повышению деятельности оставшихся чувств, чем и объясняется их изощрение. Это изощрение имеет свою основу в психологических явлениях.

Немецкая тифлопедагогика вводит в учебные планы специальные уроки по развитию органов чувств, которые составляли основное содержание обучения в начальных классах. Так, в учебном плане приготовительного отделения института слепых в Штиглице основное содержание начального обучения составляли уроки, направленные на развитие осязания.

Правильно оценивая роль чувственного опыта в познании, в формировании представлений, мышления и речи слепых, немецкая тифлопедагогика решает проблему развития сохранных анализаторов с позиций метафизического сенсуализма, рецепторной теории. На основе этих теорий делается вывод о том, что сужение сферы чувственного познания неизбежно ведет к дефектам развития мышления, всей личности слепого. Единственным путем коррекции личности признается «изощрение органов чувств слепого», в первую очередь осязания. В этом заключалась цель образования слепых. Отсюда такое большое количество часов по развитию органов чувств в учебных планах немецких школ и институтов для слепых.

Немецкие тифлопедагоги, исходя из теории познания метафизического сенсуализма, подвергли критике словесный метод обучения, считая необходимым метод наглядности в обучении слепых (К. Бюрклен, С. Геллер, Лембке). Ими были впервые разработаны и внедрены в практику основные вопросы методики работы с наглядными пособиями, которые не утратили своей значимости и в наши дни. Например:

1) при обучении слепых можно предлагать для одновременного восприятия только ограниченное количество предметов;

2) следует давать учащимся достаточно времени для изучения объекта;

3) наглядность должна быть всесторонняя;

4) учащиеся должны знакомиться с предметами не только ощупывая их, но и создавая их сами или трудясь над ними;

5) за наглядным изучением предмета должно следовать устное его описание;

6) приобретённые наглядные представления должны быть часто возобновляемы [Марголин 1940].

Немецкая тифлопедагогика, однако, не сумела обосновать место наглядности в коррекции познавательных процессов, формирование которых обеспечивается как чувственным опытом, так и активной ролью мышления. Это привело к тому, что наглядность была объявлена наряду с изощрением органов чувств основной целью обучения слепых.

Предметность преподавания свелась у них к предметным урокам, т. е. основную задачу они видели не в овладении слепыми системой научных знаний по предмету, а в формировании конкретных представлений о предметах окружающего мира. Немецкие тифлопедагоги недооценивали возможности использования рельефных изображений, считая, что только объёмные, телесные предметы могут быть доступными наглядными пособиями слепых.

Французские тифлопедагоги II этапа развития системы специального образования, обучая слепых, делали упор на развитие слуха, а не осязания. Так, П. Виллей писал: «поле осязания слепого ограничено охватом рук», т. е. разделял точку зрения И. Кляйна [Виллей 1936: 24]. Тем не менее, он же подчёркивал необходимость использования на занятиях со слепыми наглядного материала в виде натуральных предметов и явлений, призывал изучать явления в натуральном виде, говорил о необходимости повторных и многократных наблюдений [Виллей 1936: 33-34, 60].

Тифлопедагоги этого периода наиболее приемлемым видом наглядности считают объёмную наглядность, рассчитанную на двигательное восприятие. В немецкой методике обучения слабовидящих (1933 г.) отмечается, что на уроках математики при формировании пространственных представлений участвует не столько зрение, сколько осязание, при ориентировке на местности на первое место они ставят осязание и слух.

Российская тифлопедагогика за основу обучения слепых брала положения немецкой школы.

В программу Петербургского училища для слепых (1891) введена гимнастика для пальцев и кистей рук – ежедневно несколько раз по 5 – 10 минут.

В 1924-1931 гг. в российской тифлопедагогике выдвигается принцип предварительного обследования предмета слепыми и последующего воспроизведения. З. И. Марголин [Марголин 1940: 113] приводит выдержки из учебного плана неполной средней школы для слепых детей 1937/1938 гг. в приготовительном классе, из которого видно, что основная часть учебного времени отводилась сенсомоторному воспитанию, в частности, осязанию.

В учебный план включена лепка, назначение которой – развить моторику и «мускульное чувство», вооружить учащихся средством воспроизведения изученных предметов.

 Хотя эти уроки и способствовали развитию познавательных процессов у слепых и слабовидящих детей, но их оторванность от задач умственного воспитания препятствовала решению специальной задачи школы – коррекции и компенсации вторичных отклонений в психическом развитии на основе формирования высших психических процессов.

Современная отечественная педагогическая система сенсорного воспитания (С.Ф. Ананьев, Л.А. Венгер, А.В. Запорожец, В.П. Зинченко, В.И. Логинова, А.Г. Рузская, А.К. Усова и др.) значительно расширила содержание этого воспитания, включив в него овладение сенсорными действиями, усвоение сенсорных эталонов, лежащих в основе восприятия предметного мира, накопление и расширение сенсорного опыта, формирование обобщённых способов познания окружающего предметного мира, перенесение сенсорного опыта, представлений и знаний в самостоятельную творческую деятельность на основе активного включения речи и мышления.

Расширение содержания сенсорного воспитания определило не формальную тренировку органов чувств, а разработку основных направлений, методов и организационных форм сенсорного воспитания, обощённых знаний и способов оперирования этими знаниями в условиях целенаправленной, содержательной для ребенка деятельности.

Литература
1. Виллей П. Педагогика слепых. – М.: Учпедгиз, 1936.

2. Декарт Р. Рассуждения о методе. – М., 1953. – С. 23.

3. Дидро Д. Письма о слепых в назидание зрячим / Собр. соч. в 2-х т. – М.: Мысль, 1986. – Т. 1. С. 275-322.

4. Коваленко Б.И., Коваленко Н.Б., Куличева Н.И. Тифлопедагогика. – М.: Педагогика, 1975.

5. Марголин З.И. История обучения слепых. – М.: Учпедгиз, 1940.

6. Феоктистова В.А. Очерки зарубежной тифлопедагогики и практики обучения слепых и слабовидящих детей. – Л., 1973.

Л.В. Шакирова, учитель-дефектолог МДОУ «Детский сад
компенсирующего вида № 3» г. Саратова

РАЗВИТИЕ ТОНКИХ ДВИЖЕНИЙ ПАЛЬЦЕВ РУК

У ДЕТЕЙ С НАРУШЕНИЕМ ЗРЕНИЯ
Истоки способностей и дарования детей

находятся на кончиках пальцев.

В.А.Сухомлинский

 «Рука – вышедший наружу мозг», – писал Кант. Что он хотел сказать этим? Ни много, ни мало, а именно то, что все глубинные психологические процессы, осознанные или неосознанные, отражаются в положении наших рук, жестикуляции, мелких движений пальцев. Специалисты института физиологии детей и подростков АПН считают, что формирование речи происходит под влиянием кинестетических (двигательных) импульсов, передающихся от рук, а точнее от пальчиков. Чем активнее и точнее движения пальцев у маленького ребенка, тем быстрее он начинает говорить.

Дошкольный возраст в жизни каждого ребенка – очень важный период для его дальнейшего развития. Ведь в этот период развивается и формируется «фундамент» его личности. Особенно важен этот период для ребенка с нарушением зрения, так как в этом возрасте у него должны сформироваться механизмы адаптации, которые позволят ему приспособиться к беспрепятственному функционированию в окружающем его мире. Одной из важных потребностей развития дошкольников со зрительными нарушениями является получение как можно большего количества информации из окружающего мира при помощи всех его сохранных органов чувств. Исследования профессора М.М.Кольцовой показали, что между координацией тонких движений пальцев рук и речью существует тесная взаимосвязь. Уровень сформированности мелкой моторики во многом определяет развитие речи, памяти, внимания ребёнка. Дети с нарушением зрения часто имеют низкий уровень развития осязательной чувствительности, моторики пальцев и кистей рук. Вследствие малой двигательной активности мышцы рук становятся вялыми, либо слишком напряжёнными. Все это сказывается на формировании предметно–практической и речевой деятельности.

 Зачем же нужно развивать мелкую моторику у детей со зрительной патологией? Мелкая моторика помогает ребенку сравнивать, классифицировать окружающие его предметы; навыки тонкой моторики позволяют ребенку обслуживать себя.

 Мелкая моторика – это согласованные движения пальцев рук, умение ребенка «пользоваться» этими движениями. Пальчиковые игры и упражнения – уникальное средство для развития мелкой моторики и речи в их единстве и взаимосвязи.

 Развитие мелкой моторики и осязания у детей с нарушением зрения происходит в различных видах деятельности:

- предметно-практической (лепка, рисование, аппликация, конструирование, занятия с бумагой, крупой, нитками, природным материалом);

 - в проведении пальчиковых игр и массажа.

 - в выполнении графических работ.

В младшей группе (дети 3-4 лет) при проведении занятий по развитию тонких движений пальцев рук задействуем все пальцы. После 4 лет вводим в игру симметричные и несимметричные движения рук. К 5 годам усложняем движения – правая и левая руки одновременно производят разные действия.
 Во время проведения коррекционно-развивающих занятий использую пальчиковую гимнастику, которая способствует развитию психических функций (внимания, памяти, мышления и речи), подвижности и гибкости кистей рук, помогает подготовить руку к выполнению разнообразных заданий в тетради и прописях. Составлена картотека пальчиковых игр по лексическим темам.

 В работе с детьми с нарушением зрения 3-4 лет эффективно используется методика Т.А. Ткаченко и В.В. Цвынтарного. Упражнения для развития тонких движений пальцев рук разучиваем, обучая детей выполнять их как правой, так и левой рукой, вовлекая в работу все пальчики (см. приложение). Вначале обучения осваиваются наиболее лёгкие упражнения: соединение одноимённых пальцев обеих рук, поочерёдное соединение пальцев одной руки с большим пальцем другой. Затем проводится сжимание пальцев по одному в кулачок и разжимание также по одному, пошевеливание всеми пальцами при опускании рук (упражнения «Дождик», «Кормление птиц», «Считаем пальчики», «Спрячь пальчики в кулачок»). И только после этого детям предлагается конструировать из пальцев различные фигуры, похожие на предметы, растения, животных («Замок», «Бутон», Цветок», «Зайчик» и др.). Потом используем полученные навыки при выполнении пальчиковых гимнастик со стихотворным сопровождением, соответствующим лексической теме по методике Н.Г. Метельской «Расскажи стихи руками» с использованием ранее выученных упражнений. Движения сопровождаются проговариванием стихов, потешек, что делает речь детей более ритмичной, громкой, чёткой и эмоциональной, хорошо развивает слуховое восприятие.

 Широко использую в работе и другие упражнения, направленные на развитие тонких движений пальцев рук. Предлагаю вашему вниманию примеры пальчиковых игр, направленных на формирование представлений о строении и возможности рук:
 1. Массаж подушечек пальцев рук.
 2. Массаж фаланг пальцев.

 3. Массаж прижимающий.

 4. Потягивание за кончики пальцев

 5. Поочередное соединение всех пальцев рук.

 6. «Пианист».

 Для развития осязательной чувствительности пальцев рук у детей с нарушением зрения ведущее место занимают двигательные упражнения с нетрадиционным использованием различных предметов: платочков, ковриков, крупных бигуди, прищепок, счетных палочек, решеток.

Пальчиковые игры с предметами
 1. Игры с карандашом.
 а) Возьмите неотточенный карандаш, зажмите его между ладонями и потрите. (Дети перекатывают карандаш между двумя ладонями.) Послушайте, как он “шумит”. “Пошумим” у правого уха, у левого.

 б) Поставьте локти на стол. Возьмите карандаш за кончики тремя пальцами правой руки и тремя пальцами левой руки, покрутите его вперед и назад.

 в) А сейчас – игра, которая называется “Тихо – громко”. Наш друг–карандаш будет играть вместе с нами.

 Послушайте историю о том, как однажды мама–курица позвала цыплят поклевать зернышки. Цыплята клевали их тихо, они маленькие, а мама–курица – громко, она большая. Дети, давайте покажем, как они это делали. Возьмите неотточенный карандаш в пальцы правой руки и поставьте его на стол. (Дети держат карандаш между тремя пальцами, как при письме.) Постучим им по столу тихо, как цыплята. Потом громко, как мама-курица. Цыплята поклевали зёрнышки и вместе с курицей пошли гулять. В густой зелёной траве они увидели червячков. Мама–курица показала цыплятам, как их надо клевать. А потом поклевали цыплята.

 2. «Комканье» платка.

 3. Игры с крупными бигуди.

Загудел паровозик
Загудел паровоз

И вагончик повез:

«Чу-чу-чу-чу-чу!

Далеко укачу!»

(Дети катают бигуди между ладонями вперед–назад, руки держат перед собой.)

Лыжи

Мы едем на лыжах,

Мы мчимся с горы,

Мы любим забавы

Холодной зимы.

(Дети катают бигуди между ладонями вперед-назад, руки держат перед собой.)

 4. «Горошки» и упражнение с пробками.

 Игры интересны для ребенка, если они сопровождаются стихотворениями – эта та основа, на которой формируется и совершенствуется чувство ритма. Для детей проговаривание стихов одновременно с движенями пальцев рук обладает рядом преимуществ: речь как бы ритмизуется движениями, делается более громкой, чёткой и эмоциональной, а наличие рифмы положительно влияет на слуховое восприятие.

 Когда дети осваивают пальчиковые игры и упражнения, на занятиях в старшей и подготовительной группах выполняем упражнения на развитие сенсомоторики: нарисовать в воздухе одновременно двумя руками квадраты, круги, восьмёрки; нарисовать в тетради одновременно обеими руками фигуры (квадраты, круги, треугольники; нарисовать обеими руками одновременно два круга и заштриховать их прямыми горизонтальными линиями; двумя руками одновременно нарисовать солнышко.
 Одним из направлений в развитии мелкой моторики являются графические упражнения. Графическая деятельность способствует лучшей ориентировке в условиях пространства листа бумаги и готовит руку ребенка к обучению письму. Важно, чтобы графические задания имели образно–смысловую значимость. В подготовительной к школе группе дети используют полученные навыки и успешно выполняют задание на дорисовывание недостающих деталей у предметов, обводку лекал, заштриховку и раскрашивание контурных изображений, картинок в альбомах для раскрашивания. Осваивают различные виды штриховки, рисуя, копируя рисунки, обводя контуры по точкам и пунктирным линиям, рисуя орнаменты по клеточкам. При этом ведётся обучение правильным приёмам действий: вести линию сверху вниз и слева направо; штриховать ровно, без пробелов, не выезжая за контур.

 Штриховка, как один из самых лёгких видов графической деятельности, вводится в значительной мере и для усвоения детьми необходимых для письма гигиенических правил. Для штриховки используется простой и цветной карандаши, фломастеры и цветные ручки.

 Во время проведения индивидуальных занятий особое внимание уделяется обведению любых вкладышей из серии «рамки и вкладыши Монтессори». Каждую фигурку следует штриховать под разным углом наклона и с различной степенью густоты линий. Хорошо, если штрихование получится разной степени интенсивности: от бледного, еле заметного, до темного. Хорошо развивает моторную ловкость рисование орнаментов на листах в клетку (графические упражнения) сначала простым карандашом, затем цветными. Выполнять такие упражнения можно с 5 – 6 лет. Дети с интересом занимаются подобным рисованием. Когда рука ребёнка немного окрепнет, то рисунки в его исполнении становятся опрятнее и красивее.

 Кроме работы по развитию мелкой мускулатуры рук на занятиях задания по развитию мелкой моторики могут быть включены в такие домашние дела, как: перемотка ниток, завязывание и развязывание лент, шнурков, узелков на верёвке; собирание разрезных картинок; застёгивание и расстёгивание пуговиц, кнопок, крючков; завинчивание и развинчивание крышек, банок, пузырьков; разбор круп (горох, гречка, рис) и так далее.

 Заданий и упражнений, направленных на развитие мелкой моторики много. И главное здесь – учитывать индивидуальные особенности каждого ребенка, его возраст, настроение, желание и возможности.

 Работу по развитию мелкой моторики необходимо проводить систематически и регулярно, соблюдать временной регламент, чтобы не вызвать переутомления ребенка. Длительность игр с детьми 3–4 лет не должны превышать 15 минут, с детьми 5–6 лет – 25 минут. Играя с детьми в игры, следует обращать внимание на точность и качество выполнения движений, на согласованность речи с работой пальцев и кистей рук. Не забывать о том, что ребёнок воспринимает ваши действия зеркально: произнося команду «влево», вы должны делать «вправо» и наоборот.

 Пальчиковые игры и упражнения не только совершенствуют ловкость и точность движений, но и улучшают память, внимание, помогают учиться терпению, вырабатывают усидчивость. Это прекрасный стимул для развития творческих способностей малыша, пробуждающий в нём фантазию и воображение. Если регулярно заниматься с детьми, пальчики станут более ловкими и подвижными, а движения – точными и слаженными.

Литература
1. Метельская Н.Г. 100 физкульминуток на логопедических занятиях. М.: «Творческий центр», 2008.

2. Моурлот Л.И., Ремезова Л.А. Развитие ручной и пальчиковой моторики у детей дошкольного возраста. М., 2008.
3. Крупенчук О.И. Пальчиковые игры. – М.: Издательский Дом «Литера», 2009.
Приложение
МОЯ СЕМЬЯ

Этот пальчик – дедушка,

Этот пальчик – бабушка,

Этот пальчик – папочка,

Этот пальчик – мамочка,

Этот пальчик – я,

Вот и вся моя семья!

Поочередное сгибание пальцев, начиная с большого пальца. По окончании покрутить кулачком.

ПРЯТКИ
В прятки пальчики играли

И головки убирали.

Вот так, вот так,

И головки убирали.

 Ритмично сгибать и разгибать пальцы. Усложнение: поочередное сгибание пальчика на обеих руках.

ПАЛЬЧИК-МАЛЬЧИК
- Пальчик–мальчик, где ты был?

- С этим братцем в лес ходил,

С этим братцем щи варил,

С этим братцем кашу ел,

С этим братцем песни пел.

На первую строчку показать большие пальцы на обеих руках. Затем поочередно соединять их с остальными пальцами.

УЛЕЙ
Вот маленький улей, где пчелы спрятались,

Никто их не увидит.

Вот они показались из улья.

Одна, две, три, четыре, пять!

Ззззз!

Пальцы сжать в кулак, затем отгибать их по одному. На последнюю строчку резко поднять руки вверх с растопыренными пальчиками - пчёлы улетели.

ЧЕРЕПАХА
Вот моя черепаха, она живет в панцире.

Она очень любит свой дом.

Когда она хочет есть, то высовывает голову.

Когда хочет спать, то прячет её обратно.

Руки сжаты в кулаки, большие пальцы внутри. Затем показать большие пальцы и спрятать их обратно.

КАПУСТКА
Мы капустку рубим, рубим,

Мы капустку солим, солим,

Мы капустку трём, трём,

Мы капустку жмём, жмём.

Движения прямыми ладонями вверх-вниз, поочерёдное поглаживание подушечек пальцев. Сжимать и разжимать кулачки.

ПЯТЬ ПАЛЬЦЕВ
На моей руке пять пальцев,

Пять хватальцев, пять держальцев.

Чтоб строгать и чтоб пилить,

Чтобы брать и чтоб дарить.

Их не трудно сосчитать:

Раз, два, три, четыре, пять!

Ритмично сжимать и разжимать кулачки. На счёт – поочередно загибать пальчики на обеих руках.

ПОВСТРЕЧАЛИСЬ
Повстречались два котёнка: "Мяу-мяу!",

Два щенка: "Ав-ав!",

Два жеребёнка: Иго–го!",

Два тигрёнка: "Ррр!"

Два быка: "Муу!".

Смотри, какие рога.

На каждую строчку соединять поочередно пальцы правой и левой рук, начиная с мизинца. На последнюю строчку показать рога, вытянув указательные пальцы и мизинцы.

ЛОДОЧКА
Две ладошки прижму

И по морю поплыву.

Две ладошки, друзья, –

Это лодочка моя.

Паруса подниму,

Синим морем поплыву.

А по бурным волнам

Плывут рыбки тут и там.

На первые строчки две ладони соединить лодочкой и выполнять волнообразные движения руками. На слова "паруса подниму" – поднять выпрямленные ладони вверх. Затем имитировать движения волн и рыбок.

А.И. Едокова, студентка факультета психолого-педагогического и специального образования СГУ

Диагностика развития ориентирования
в микропространстве детей младшего школьного возраста с нарушениями зрения

При зрительной депривации вторичным нарушением является недоразвитие навыков ориентировки на микроплоскости и в макропространстве. В этой связи особую значимость приобретает специально организованная коррекционно-педагогическая работа, в ходе которой ребёнок должен приобрести опыт самостоятельного ориентирования.

Теоретические основы овладения ориентировкой в пространстве заложены в исследованиях отечественных тифлологов (И.П. Гайлене, В.А. Кручинин, Н.С. Наумов, В.И. Никитин, Т.Н.Никольская, Е.Б. Островская, B.C. Сверлов, Л.А. Семенов, Л.И. Солнцева, В.А. Феоктистова, Н.Г. Хопренинова, Ф.Н. Шемякин и др.). Большая часть исследований посвящена изучению хода развития и формирования пространственной ориентировки у слабовидящих детей.

 Они показали, что ориентировка в пространстве это умение оценивать форму, величину, местоположение предметов в пространстве, расстояние между ними, их расположение относительно друг друга и субъекта и, на основе этого – умение ориентироваться на местности. Особенно подчеркивается важность для человека с глубоким нарушением зрения умения анализировать своё восприятие, соотносить его с окружающими объектами, а также правильно выбирать и сохранять направление движения.

Изучение особенности восприятия пространства и пространственных представлений у слабовидящих детей школьного возраста показало, что пространственные представления успешнее всего формируются в процессе активной деятельности детей при освоении различных учебных дисциплин и в повседневной жизни (В.З. Денискина, 1996; Е.А. Кульбуш, 1988; И.В. Юганова и др.).

В коррекционно-педагогической работе мы отдаем предпочтения занятиям, играм, где дети могут непосредственно созерцать объект, тактильно контактировать с ним, уточняя конкретную информацию за счет включения в этот процесс потенциальных возможностей сохранных анализаторов, конкретных способов познавательной деятельности.

В процессе коррекционно-развивающих занятий с детьми решаем следующие важные задачи:

· использование детьми получаемой полисенсорной информации в предметно-практической, пространственной ориентировке, познавательной, коммуникативной деятельности;

· формирование социально-адаптивного поведения, позволяющего ребенку с нарушением зрения быть адекватным и самостоятельным в различных бытовых и простейших социальных ситуациях;
· использование рациональных способов ориентировки на собственном теле, в быту, в пространстве и формирование навыков выполнения различных видов предметно-практических действий с использованием сохранных анализаторов;

· выделение признаков свойств, качеств предметов (формы, цвета, величины, пространственного положения);

· получение информации об окружающем пространстве как с помощью нарушенного зрения, так и через сохранные анализаторы;

· выделение зрительных ориентиров, осмысление, анализ (действие детей на уроках и в играх связаны с соизмерением оценки формы, цвета, величины, расположения в пространстве);

· выделение осязательно-воспринимаемых признаков предметов и соотнесение их со зрительными;

· выделение, сравнение, словесное обозначение величин учебных предметов, игрушек и окружающих предметов;

· анализ формы, величины, состояния конструкции, способствующий развитию бинокулярного зрения.

Проанализировав опыт работы, мы выявили условия успешности обучения пространственному ориентированию:

· наглядное ознакомление детей с пространственными признаками, отношения в процессе предметно-практических действий с ними;

· подробное словесное описание приемов совместного выполнения действий (у ребенка создается иллюзия самостоятельного выполнения задания, что важно для поддержания интереса);

· использование поэтапного показа последовательности выполнения действий (сначала педагог показывает ребенку каждое действие, называет его, затем эти действия выполняются вместе. Для более старших детей данный алгоритм сокращается);

· частичное совместное выполнение, предоставление большей самостоятельности;

· соединение показа действия, обозначение этого действия словом (помогает в приобретении чувственного опыта);

· использование только словесной инструкции, которая дается четко, поэтапно;

· подбор материала для заданий, дидактических игр, упражнений по принципу доступности, занимательности, постепенного усложнения (с обязательной повторяемостью и контролем за усвоением материала);

· комплексное использование сохранных анализаторов для формирования полисенсорного восприятия детьми пространства.

Базой нашего исследования явилась школа-интернат III-VI вида г. Саратова. Исследование проводилось с группой из 9 человек: 3 девочек и 6 мальчиков. Средний возраст детей – 9-13 лет. Дети общительные, легко идут на контакт. С ними работают дефектолог и психолог.
Таблица № 1. 2 класс

	Испытуе-мый
	Дата рожден.
	Диагноз
	 Острота зрения
	Кор-рекция

	
	
	
	Без коррек-ции
	С коррек-цией
	

	
	
	
	OD
	OS
	OD
	OS
	

	Алина
	29.12.03
	Гиперметропический астигматизм
	0,8
	0,8
	1,0
	1,0
	Очки

	Арсений
	26.11.03
	Частичная атрофия зрит. нерва пр. глаза, сходящееся косоглазие
	0,03
	0,05
	0,03
	0,05
	_

	Даниил
	19.01.04
	Частичная атрофия зрит. нерва, нистагм. Врожденное недоразвитие зрит. анализатора.
	0,02
	0,02
	0,05
	0,08
	Очки

Таблица № 2. 3 класс

	Испытуе-мый
	Дата рожден.
	Диагноз
	Острота зрения
	 Кор-рек-ция

	
	
	
	Без
коррекции
	С коррек-цией
	

	
	
	
	OD
	OS
	OD
	OS
	

	Алена
	13.05.02
	Сходящееся косоглазие, дальнозоркости, нистагм.
	0,09
	0,1
	0,1
	0,1
	очки

	Алексей Б.
	07.05.00
	Субатропия OD, оперир. OS, аниридия.
	0
	0,005
	0
	0,005
	н/к

	Алексей Ш.
	17.11.03
	Афакия обоих глаз.
	0,02
	0,02
	0,1
	0,1
	очки

	Вячеслав
	06.04.03
	Врожденная близорукость высокой степени.
	0,05
	0,03
	0,09
	0,3
	очки

	Настя
	13.05.02
	Сходящееся косоглазие дальнозоркость, нистагм.
	0,9
	0,6
	1,0
	0,6
	очки

	Никита
	14.02.03
	Врождён. недорозвитие зрит. анализатора, сложный дальнозоркий астигматизм обоих глаз. Частичная атрофия зр. нерва обоих глаз, горизонтальный нистагм.
	0,1
	0,8
	0,1
	0,1
	очки

Для диагностики уровня ориентировки в микропространстве, нами был апробирован комплекс методик, определяющий уровень сформированности этого навыка. При проведении диагностики учитываются следующие условия: заинтересованность детей в исследовании, самостоятельность в выполнении заданий; оказание дозированной помощи нуждающимся детям.

Критериями оценки являются:

· правильность выполнения задания;

· способ выполнения задания.

Методика «Понимание и определение пространственных понятий»

Цель: выяснить, насколько дети владеют пространственными понятиями: за, перед, слева, справа, между, около, в, к, от, вверху, внизу, первый, последний.

 Детям был предложен стандартный набор из 7 заданий. Необходимо было с помощью цветных карандашей или фломастеров закрасить или обвести изображения на карточках, причем каждый рисунок нужно было обозначить определенным цветом. В связи с тем, что дети имеют сложные нарушения зрения, с задачей использования определенной цветовой гаммы справились не все. Уровень понимания и владения пространственными понятиями составил ¾, т.е. 75% детей с задачей не справились совсем или справились частично. Многие нуждались в помощи педагога. Таким образом, большая часть экспериментальной группы показала низкий уровень понимания и овладения пространственными понятиями.

Для подтверждения полученных данных нами проводилась дублирующая методика «Слуховой диктант», позволяющая определить способность слабовидящих ориентироваться на микроплоскости. Инструкция: «Дети, у вас на столах листочек в клеточку. Положите его так, чтобы он был около левой руки. Рисовать будем так: я буду диктовать, в какую сторону и на сколько клеточек проводить линию, а вы будете рисовать. Каждую линию надо рисовать, не отрывая карандаш от бумаги. Говорить буду лишь раз». (Диктант: Клеточка вверх, две влево, две вверх, одна вправо, одна вниз, одна вправо, две вверх, одна вправо, две вверх, одна влево, одна вниз, две влево, одна наверх.)

Проведенное исследование показывает, что из общей выборки детей только 30% справились с заданием, т.е. навык ориентировки в микропространстве у них сформирован. У 70 % отмечается низкий уровень сформированности – отмечены проблемы в определении сторон (право – лево), проблемы при повторном выполнении движения (вверх, вверх).

Методика «Схематизация» («Полянка»).

Цель: Определение умения ориентироваться при помощи схемы, т.е. диагностика умения действовать по наглядным ориентирам в заданной последовательности.

Детям было предложено 3 карточки, на которых схематические изображения имели разные уровни сложности. Детям был предложен план поиска определенной «дорожки». Изучив его, дети должны были отметить на схематическом изображении правильную «Дорожку». На выполнение задания отводилось 6 минут.

Успешность этого тестирования оказалась еще ниже, только 20 % детей самостоятельно справились с заданием. Остальные 80 % даже с подсказками педагога задание выполнить не смогли.

Методика « Составление рассказа по картинке».
Цель: определения уровня владения и применения на практике пространственных терминов.

Детям предлагались карточки с изображением, под которым ребенок должен был написать рассказ из нескольких предложений, используя пространственные предлоги (над, под, слева, справа, в). 50 % детей с заданием справились только при помощи педагога. Остальные испытывали сомнения в применении таких слов, как «слева», «справа». Следовательно, дети не могут пользоваться пространственными терминами, часто путая их или совсем в них не ориентируясь.

Проведение исследования показало, что у 1-го ребенка (10%) навык сформирован, у 2-ух человек (20%) отмечаем уровень сформированности навыка ниже среднего, у 70% уровень низкий. Как отмечалось выше, данный навык необходим при обучении ребенка в начальной школе, т.к. он позволяет определить положение на листе, размещение и т.д. Поэтому необходимо проводить целенаправленную работу по формированию навыка ориентации в микропространстве у незрячих и слабовидящих детей.

Таким образом, формирование навыков пространственной ориентировки необходимо начинать еще в дошкольном возрасте, в процессе активной игровой деятельности и продолжать его развитие в начальной школе. Обучение незрячих и слабовидящих ориентировке в микропространстве коррекционный педагог должен проводить на каждом занятии. Планомерная работа в этом направлении позволит детям более эффективно приобретать навыки ориентировки в микропространстве. Такая работа является первым, но очень важным шагом в обучении детей не только умению ориентироваться в малом пространстве, но и способствует развитию познавательной деятельности ребенка в целом.

Литература
1. Лаврова Г.Н. Проблемные дети. Основы психокоррекции. (Челябинск: Издательство «ЮУрГУ», 2002

2. Малева З.П. Диагностика и коррекция зрительного восприятия детей дошкольного возраста с нарушением зрения. – Челябинск, 2003

3. Семаго Н.Я., Семаго М.М. Проблемные дети. Основы диагностической и коррекционной работы психолога.(М.: Аркти, 2000

4. Семенов Л.А., Солнцева Л.И. Психолого-педагогические основы ориентирования в пространстве и мобильности. – М., 1989.

5. Учение и зрение: методическое пособие по охране, гигиене и профилактике зрения / Сост. З.П. Малева. – Челябинск, 2002

Л.Н. Шалина, воспитатель по изодеятельности Детского сада комбинированного вида № 66 г. Энгельса

Презентация проекта «Снежинки»

для дошкольников с нарушением зрения
(сценарий в стихах)

Сегодня мы представить рады

Проект специалистов нашего сада:

Музыкального руководителя –

Музыкальных вершин покорителя,

В компании нашего логопеда –

Звукопостановщика и языковеда,

И, конечно же, тифлопедагога –

Преподавателя от Бога,

И ещё по ИЗО воспитателя –

Созидателя и мечтателя.

Как всё это получилось,

Расскажем со старанием.

Нам для этого лишь нужно

Пять минут внимания.

Перед Новым годом в снежном декабре

В саду появился пейзаж на стене.

Картина была для всех непривычной,

Загадочной, сказочной и необычной.

Дети пейзажем интересовались

И снегом пушистым не раз любовались.

И даже искали ответ друг у друга:

А почему снежинка здесь круглая?

Вопросы посыпались… Конца им нет.

Вот так и родился этот проект.

Нам повезло, день выдался снежным,

И мы наблюдать поспешили, конечно.

Мы на прогулку лупы все взяли –

Как падает снег, целый час наблюдали.

Рассмотрели снежинки на рукавах,

Колёсах, варежках, воротниках.

Их красота всех вдохновила,

На созидание мы бросили силы.

В своей мастерской часто мы пропадали,

Разными способами снежинки рисовали:

Поролоновой палочкой и просто картонками,

Набрызгом щётками, своими ладошками.

И каждый раз в студии после рисования

Слышны были восторги и восклицания.

Каждый день мы детям много читали,

О снежинках всё больше мы узнавали.

И подошли к такому моменту –

Любимому самому – эксперименту.

Смешали цвет белый и синий рукой,

Что получили? – Цвет голубой!

Ну, а затем полученной краской

Снежинки закрасили все без опаски.

Мы рисовать снежинки старались.

Работами сами полюбовались,

Затем их решили всем показать,

Выставки стали свои создавать.

Мы о снежинках узнали такое,

Что позабыли совсем о покое.

Стали думать и рассуждать,

Как всем об этом нам рассказать?

Праздник решили устроить скорей

И пригласить на него всех друзей.

В зал музыкальный пришли неслучайно.

Что же детей ожидает здесь? – Тайна!

Ну, конечно, Королева – не простая, Снежная.

Если выполнить заданья, будет она нежная.

Попробуй подобрать картинку

Для выбранной одной снежинки:

Коль прозрачна, то – стекло,

Стакан, графин или окно.

Коль бела, – мука иль мел,

Сахар… Так бы взял и съел!

Если ажурна, значит, она

Очень похожа на кружева!

Ну, а в блоке музыкальном

Ждали новые заданья.

«Вальс снежных хлопьев» дети быстро узнали,

Снежинки прекрасно изображали.

Дети пели, стихи все читали.

Поговорки, пословицы рассказали.

Вот и ещё заданье в пути:

Две одинаковые снежинки найти.

Дети сморят очень внимательно,

Выиграть им нужно обязательно.

Заданья по трудности самые разные.

Но старанья детей были все не напрасные…

Дети подарили Королеве снежинки,

В её сердце растаяли мигом все льдинки.

Была Королева Снежная,

А стала добрая, нежная.

Другие ребята с интересом смотрели,

Так рисовать тоже все захотели.

Чтоб родители детей про проект узнали,

Мы их на собрание в студию собрали.

Всё, что делали с детьми, подробно рассказали.

Презентацию проекта тоже показали.

Поиграли все немножко,

Поблагодарили на дорожку.

К тому же нас в школу искусств пригласили,

Наши рисунки там всех удивили!

Чего мы достигли? – Того, что хотели! –

Чтоб рисовать наши дети умели:

Щётками, штампами, колпачками и пробками,

Поролоновой палочкой, простыми картонками.

Чтоб росло с каждым днём это многообразие,

Развивалось и творчество, и, конечно, фантазия,

А также в пространстве ориентировка,

Ведь это хорошая для детей тренировка!

И мелкая моторика рук, безусловно,

Развивалась бы беспрекословно.

Убедились все: зрительное восприятие –

Замечательное игровое занятие!

Опыты ставить, эксперименты –

Важные в жизни детишек моменты.

Любовь к музыке вовсе не малость! –

Пластика тела с ней улучшалась,

Вырос словарь, богаче стала речь…

Спасибо вам за внимание!
Надеемся, до новых встреч!

Е.Н. Горина, доцент кафедры коррекционной педагогики
СГУ имени Н.Г. Чернышевского

ФОРМИРОВАНИЕ КОМПОНЕНТОВ СОЦИАЛЬНОЙ АДАПТАЦИИ

У ДЕТЕЙ ДОШКОЛЬНОГО ВОЗРАСТА С СИНДРОМОМ ДАУНА
Проблему социализации детей с ограниченными возможностями здоровья изучали такие ученые, как Закрепина А. В., Коробейников И. А., Маллер А. Р., Шипицина Л. М. и др. Однако литературы, исследований и конкретных данных по проблеме социальной адаптации дошкольников с синдромом Дауна практически не встречается. Специальных образовательных учреждений для данной категории детей нет, коррекционно-развивающих программ, которые способствуют формированию и развитию социальной адаптации детей, недостаточно.

В данной статье представлены результаты экспериментального исследования, целью которого было изучение особенностей и формирование компонентов социальной адаптации у детей дошкольного возраста с синдромом Дауна. В исследовании принимали участие 6 детей 4-5 лет с диагнозом «синдром Дауна» (на базе ГБУ «Центр социальной помощи семье и детям» г. Саратов).

По ряду диагностических методик (карта наблюдений, методика «Социограмма», Педагогический анализ социального развития людей с множественными нарушениями (форма PAC-S/P), анкета для определения социально-бытовых навыков) все дети показали относительно высокий результат социальной приспособленности. Но это относится лишь к знакомым людям и обстановке, в которой они чувствуют себя уверенно. В этих условиях они показывают радостное возбуждение, если с ними играют, реагируют на смену тона голоса взрослого, делают попытки подражать в таких играх, как «Ладушки», «Полетели, полетели, на головку сели» и т.д.

Чуть ниже показатели по самообслуживанию. Это относится к бытовой деятельности, так как дети воспитываются дома и не посещают дошкольных учреждений. Следовательно, они могут выполнять самостоятельно такие действия, как держать ложку при еде, пить, пытаться мыть руки, делать первые попытки одевания и раздевания.

Основные трудности связаны с перенесением социально-бытовых навыков в игровую ситуацию. Все просьбы воспринимались буквально, применялись только реальные предметы.

При обследовании уровня коммуникативности дети показали относительно хороший результат при общении со взрослыми и отсутствие взаимодействия с другими детьми. Это связано с тем, что в условиях домашнего воспитания у детей нет возможности общения со сверстниками.

Итак, можно представить следующую структуру компонентов социальной адаптации по уровню их сформированности (по принципу убывания):

I – уровень социальной приспособленности

II – уровень коммуникативности

III – уровень сформированности самообслуживания

IV – уровень сформированности представлений о себе

V – уровень социально-бытового ориентирования

VI – уровень социально-бытовых навыков

На основе полученных результатов была разработана коррекционно-развивающая программа по формированию и развитию компонентов социальной адаптации у детей с синдромом Дауна (в основе – программы Е.А. Екжановой, Е.А. Стребелевой, Л.Б. Боряевой, О.П. Гаврилушкиной, А.П. Зарин, Н.Д. Соколовой). В программе можно выделить три основных направления:

1. Формирование навыков взаимодействия с другими людьми.

Это направление является первым этапом в работе по формированию социальной адаптации. На основе сформированных навыков взаимодействия и установленных контактов будет проводиться дальнейшая работа.

Задачи направления:

- формировать способность подражать действиям взрослого;

- формировать умение понимать и использовать жестовую инструкцию и указательный жест;

- формировать умение работать по образцу и по словесной инструкции;

- учить понимать цель действия;

- формировать способы адекватного реагирования на своё имя и фамилию (эмоционально, словесно, действиями);

- учить узнавать и выделять себя на индивидуальной и групповой фотографиях;

- формировать адекватное поведение в конкретной ситуации: садиться на стульчик, сидеть на занятии, ложиться в свою постель, класть и брать вещи из своего шкафчика при одевании на прогулку и т. п.

- учить наблюдать за действиями другого ребёнка и игрой нескольких сверстников;

- учить эмоционально положительно реагировать на сверстника и включаться в совместные действия с ним;

- формировать интерес к игрушкам, предметам и адекватным способам действий с ними.

2. Формирование навыков самообслуживания:

- формировать навыки, необходимые для удовлетворения естественных потребностей;

- формировать навыки ухода за собственной внешностью;

- формировать навыки личной гигиены;

- учить обращаться к педагогам за помощью;

- учить пользоваться туалетом, самостоятельно использовать унитаз и туалетную бумагу;

- формировать навыки аккуратной еды – пользоваться чашкой, тарелкой, ложкой, вилкой, салфеткой;

- учить красиво и не спеша есть: откусывать по маленьким кусочкам, тщательно пережевывать пищу, глотать не торопясь, не разговаривать во время еды;

- знакомить с выполнением различных способов застегивания и расстегивания одежды – пользоваться молнией, кнопками, липучками, ремешками, пуговицами, крючками, шнурками;

- учить пользоваться расческой;

- учить помогать друг другу в процессе одевания и раздевания;

- учить вежливому общению друг с другом в процессе выполнения режимных моментов – предлагать друг другу стул, благодарить за помощь, завязывать платок, застегивать пуговицу;

- воспитывать навыки самоконтроля и ухода за своим внешним видом.

3. Формирование у ребёнка представлений о самом себе:

- формировать представления о самом себе как о субъекте деятельности, о собственных эмоциональных состояниях, потребностях, желаниях, интересах;

- формировать представления о своем «Я», о своей семье и о взаимоотношениях в семье;

- формировать представления о частях собственного тела, их назначении, расположении, о собственных возможностях и умениях («у меня есть глаза – я умею смотреть» и т.д.)

- закреплять полученные представления в процессе театрализованных, дидактических игр.

Данные направления коррекционной работы реализуются через следующие виды деятельности:

● совместная со взрослым и самостоятельная деятельность ребенка в быту;

● специально организованные занятия;

● специально организованные совместные игры взрослого и ребенка;

● постоянная поддержка взаимосвязи с семьей ребенка.

Занятия в центре проводились с регулярностью 1 раз в неделю. Время пребывания ребенка и работа дефектолога с ним 1 час, который включал специально организованное занятие (15-20 мин.), организацию совместных игр (20-30 мин) и самостоятельную деятельность ребёнка, в процессе которой происходит закрепление сформированных в процессе занятий умений и навыков (15-20); обучение родителей (беседы, рекомендации и т.д.)

Форма организации произвольная, мы условно «двигаемся за ребенком» во всём образовательном пространстве, не ограничивая его строгой формализацией.

Тематический план занятий по самообслуживанию

 и социальному развитию

	Месяц
	
	Тема занятий
	Цели и задачи

	ноябрь
	1-2
	Диагностическое обследование детей
	Выявление уровня развития социальной адаптации детей

	
	3
	Моё имя и фамилия
	– откликаться и называть свое имя;

– откликаться на свою фамилию;

– формировать у детей потребность эмоционально-личностного контакта со взрослым.

	
	4
	Собираемся в гости
	– формировать у детей навык самостоятельного одевания;

– учить просить взрослых о помощи при затруднениях с одеждой.

	декабрь
	1
	Я, ты, он, она – вместе дружная семья
	– узнавать свою маму среди других людей;

– формировать тактильно-эмоциональные способы выражения чувства привязанности к матери и членам семьи (обнимать, целовать, держать за руку, улыбаться)

	
	2
	Учимся ходить в туалет
	– учить детей пользоваться туалетом – проситься на горшок, снимать и надевать трусы, колготки;

– учить благодарить взрослых за оказанную помощь.

	
	3
	Мои фотографии
	– узнавать себя на фотографии;

– показывать на них маму и членов семьи;

– формировать понимание и воспроизведение указательного жеста рукой и указательным пальцем

	
	4
	Ложимся спать
	– формировать у детей навык самостоятельного раздевания;

– учить аккуратно складывать снятую с себя одежду.

	январь
	1
	Мое тело
	– учить показывать по называнию части своего тела(голова, туловище, руки, ноги); показывать на лице глаза, рот, нос, на голове – уши, волосы.

	
	2
	Моем ручки
	– учить всем последовательным действиям, связанным с мытьем рук: засучивать рукава перед умыванием, мыть руки и лицо, вытираться своим полотенцем, следить, чтобы руки были чисто вымыты и насухо вытерты.

	
	3
	Мальчики – девочки
	– учить идентифицировать себя по полу;

– формировать о половой принадлежности ребенка (мальчик – сын, девочка – дочь)

	
	4
	Учимся правильно кушать
	– формировать навык аккуратной еды – пользоваться чашкой, тарелкой, ложкой, салфеткой;

– учить правильно вести себя за столом.

	февраль
	1
	Мамин помощник
	– формировать интерес к повседневным бытовым делам;

– учить оказывать посильную помощь (убирать со стола посуду, помощь при уборке)

	
	2
	Зеркало – зеркало
	– учить детей рассматривать себя в зеркале, исправлять недостатки в одежде или внешности (вытереть губы, поправить прическу, заправить рубашку в штаны и т.д.);

– формировать опрятность.

	
	3
	Мои друзья и я
	– знакомить детей с именами сверстников, учить называть их по имени, узнавать на фотографии;

– эмоционально реагировать на присутствие сверстников и их действия.

	
	4
	Одеваемся и раздеваемся
	– закреплять навык раздевания и одевания;

– учить складывать и вешать одежду, ставить обувь в свой шкафчик.

	март
	1
	Вся моя семья
	– знакомить ребенка с составом его семьи, фотографиями близких родственников, составив из них семейный альбом;

– знакомить с именами, фамилиями близких родственников.

	
	2
	Моем руки перед едой
	– закреплять навык мытья рук и лица;

– учить мыть руки после пользования туалетом и перед едой

	
	3
	Игрушки
	– формировать непосредственный интерес к игрушкам, предметным действиям с ними.

	
	4
	Правильно кушаем
	– закреплять навык аккуратной еды, пользуясь ложкой, чашкой;

– закреплять умение пользоваться салфеткой после еды.

	апрель
	1
	Друзья и родственники
	– закреплять навык эмоционального общения с близкими и сверстниками, интересоваться их деятельностью;

– выделять себя на общих фотографиях

	
	2
	Как мы ходим в туалет
	– закреплять навык пользования туалетом, выходить чистым, одетым;

– закреплять навык опрятности в целом.

	
	3-4
	Диагностическое обследование детей
	Выявление уровня развития социальной адаптации детей

Анализируя данные, полученные при повторной диагностике в конце экспериментального исследования, следует отметить, что уровень каждого из компонентов социальной адаптации группы детей 4-5 лет с синдромом Дауна вырос примерно на 2-3 балла. Дети, которые не ели самостоятельно, начали делать первые попытки держать ложку и подносить ее ко рту. Двое детей научились самостоятельно застегивать и расстегивать пуговицы. Трое детей к концу эксперимента научились различать основные части тела. Один ребенок принимает на себя роли в игре и предлагает другим. В целом, дети стали лучше ориентироваться в окружающей бытовой обстановке, повысилась игровая активность, появился интерес к общению со взрослыми и сверстниками, понимание ситуации занятия.

Незначительные изменения показателей сформированности компонентов социальной адаптации связаны, по нашему предположению, с глубиной дефекта всех детей, отсутствием педагогической работы до начала эксперимента, воспитанием в семье и непосещением дошкольных учреждений, изолированностью детей от общения со сверстниками. Безусловно, подобная работа должна иметь системный и комплексный характер и её следует продолжать.

Литература

1. Боряева Л. Б., Гаврилушкина О. П., Зарин А. П., Соколова Н. Д. Программа воспитания и обучения дошкольников с интеллектуальной недостаточностью. – СПб.: «СОЮЗ», 2009. – 320 с.

2. Екжанова Е. А., Стребелева Е. А. Программа дошкольных образовательных учреждений компенсирующего вида для детей с нарушениями интеллекта. Коррекционно-развивающее обучение и воспитание – 2-е изд. перераб. и дополн. – М.: «Просвещение», 2005. – 272 с.

3. Медведева Т. П. Комплексное развитие детей с синдромом Дауна: групповые и индивидуальные занятия: методическое пособие – М.: Благотворительный фонд «Даунсайд Ап», 2004. – 368 с.

4. Селиванова Ю.В. Формирование навыков самообслуживания и навыков культурного поведения у учащихся с выраженным интеллектуальным недоразвитием // Современные проблемы диагностики и коррекции развития детей с интеллектуальной недостаточностью: сборник научных трудов. – СПб: изд-во РГПУ им. А.И. Герцена, 2007. – с. 141-144.

5. Трилор Р. Маленькие ступеньки: Программа ранней педагогической помощи детям с отклонениями в развитии. Кн. 7: Самообслуживание и социальные навыки (пер. с англ. Грозной Н.) – Изд.: Ассоциация Даун Синдром, Институт Общегуманитарных исследований. – 2001. – 80 с.

6. Шипицина Л. М. «Необучаемый» ребенок в семье и обществе. Социализация детей с нарушением интеллекта. – 2-е изд., перераб. и дополн. – СПб.: Речь, 2005. – 477 с.

Н.А. Апарина, учитель-дефектолог Детского сада комбинированного вида № 1 «Ласточка» г. Аткарска Саратовской обл.

СЕНСОРНОЕ ВОСПИТАНИЕ ДОШКОЛЬНИКОВ С ИНТЕЛЛЕКТУАЛЬНОЙ НЕДОСТАТОЧНОСТЬЮ

Познание окружающей действительности начинается с анализа той информации, которую ребёнок получает визуальном наблюдении, в звуках, запахах, разных вкусах и т.п. Развитие ощущений и восприятий, представлений о предметах и явлениях окружающего мира составляет основу сенсорного развития ребёнка. Восприятие формируется на основе синтеза разных ощущений: слуховых, зрительных, тактильных, кинетических и кинестетических ощущений (двигательных, связанных с ощупыванием) и др., которые и называют сенсомоторным.

Способ осуществления познавательной деятельности ребенка адекватен уровню развития его интеллекта. Немаловажным фактором является эмоциональный фон деятельности. Какого бы уровня развития ни достиг, ребенок на данный момент данная деятельность должна быть привлекательной для него. Ребенку должно нравиться то, что у него в руках, и то, что получается в результате собственной деятельности. В этом случае возникает познавательный интерес, который является двигателем познавательной деятельности. Положительный эмоциональный фон такой деятельности создает благоприятные условия усвоения информации и оперирования ею в дальнейшем. Создание целостного образа, учитывающего все свойства предмета, возможно лишь в том случае, если ребенок овладел поисковыми способами ориентирования, к которым относятся рассматривание, планомерное наблюдение, ощупывание, обследование, сравнение. Выделяются два основных сенсомоторных метода – обследование и сравнение.

 Обследование – специально организованное восприятие предмета (объекта) с целью использования его результатов в какой-либо практической деятельности. Обследование может идти по контуру (плоскостные предметы) или по объему (объемные предметы), и способ зависит от предстоящей деятельности. Например, обводя предмет по контуру, мы выделяем его плоскостной образ из объема, познаем ту форму, которая становится основной в рисовании. Ощупывающие движения при обследовании объемных форм ложатся в основу изображения предмета в лепке.

 Сравнение - это и дидактический метод, и, одновременно, мыслительная операция, посредством которых устанавливаются черты сходства и различия между предметами (объектами) и явлениями. Сравнение - своеобразный механизм обследования предмета, который помогает установлению соотношения предметов по величине, форме, пространственному положению, по некоторым другим свойствам, а в результате решает задачу усвоения сенсорных эталонов.

Сенсорное развитие ребенка с интеллектуальной недостаточностью в целом отстает по срокам формирования и проходит неравномерно. Для организации обучения и воспитания детей с проблемами развития очень важно вызвать и поддерживать у них интерес к окружающему. И здесь неоценимы игры и игровые упражнения, которые должны привлечь внимание, заинтересовать. Ведущей формой сенсорного воспитания и обучения являются специальные занятия, основанные на прямом обучающем воздействии педагога, его указаниях и образцах словесного, наглядного и действенного характера.

Основная форма организации обучения детей с интеллектуальной недостаточностью – индивидуальное занятие.

Индивидуальную занятие наиболее действенное и эффективное на начальном этапе, поскольку именно индивидуальные занятия создают возможность установления наи​более тесного эмоционального контакта между ребенком и пе​дагогом, а также имеется возможность отработать под контро​лем педагога определенный навык. В последующей работе це​лесообразен переход к работе в малой группе (2-3 ребенка), а затем – в подгруппе (3-5 детей).

Кроме того, сенсорное воспитание должно осуществляться в условиях повседневной жизни детей в процессе игр и труда, что способствует обогащению чувственного опыта ребенка через восприятие целого комплекса различных свойств и сторон явлений общественной жизни, природы, мира вещей. При этом решаются задачи развития восприятия (преимущественно целостного) через освоение предметного мира (сведения о названии и назначении предметов, испытания ощущений от соприкосновения с ними - тяжести, характера поверхности предметов); через освоение пространства (групповой комнаты, здания детского сада, площадки детского сада); через эстетику быта (рабочего места групповой комнаты); через ознакомление с природой (свойства воды, земли); в ходе подвижных игр и развлечений.

Помимо специальных занятий по сенсорному воспитанию, целесообразно проводить дидактические игры и упражнения по развитию восприятия. Эти игры и упражнения следует вклю​чать в занятия по другим разделам программы (изобразитель​ная деятельность, конструирование, развитие речи, физическое и музыкальное воспитание и пр.). Кроме того, их может проводить во второй половине дня воспитатель в качестве особой формы работы по заданию учителя-дефектолога. Важно добиваться, чтобы ребёнок выполнил задание самостоятельно, не рекомендуется предварять его действия словесной инструкцией. Только после того как ребёнок выполнил задание, полученный им результат надо уточнить словом.

Дидактические игры по сенсорному воспитанию умственно отсталых дошкольников представлены в пособии А.А. Катаевой и Е.А. Стребелевой.

Дидактические игры и упражнения, направленные на развитие восприятия дошкольников с интеллектуальной недостаточностью, должны проводится в определённой последовательности, и охватывать все виды восприятия:

· тактильно-двигательное восприятие;

· восприятие формы, величины, цвета;

· зрительное восприятие;

· восприятие особых свойств через развитие осязания, обоняния, барических ощущений, вкусовых качеств;

· слуховое восприятие;

· восприятие пространственно-временных отношений.
Сенсорное воспитание, включённое в дидактическую систему занятий, является неотъемлемой частью умственного развития детей.

У многих детей с проблемами развития отмечается недостаточность двигательных навыков:

· скованность, плохая координация, неполный объем движений, нарушение их произвольности;

· недоразвитие мелкой моторики и зрительно-двигательной координации: неловкость, несогласованность движений рук.

Такие дети быстро устают, отличаются пониженной работоспособностью. Нарушения моторики отрицательно сказываются на развитии познавательной деятельности ребенка. Несовершенство тонкой двигательной координации кистей и пальцев рук затрудняет овладение письмом и рядом других учебных и трудовых навыков.

Систематические упражнения по тренировке движений пальцев являются эффективным средством повышения работоспособности головного мозга. Тонкая моторика – основа развития психических процессов: внимания, памяти, восприятия, мышления и речи.

Развитием мелкой моторики учитель-дефектолог занимается в том объеме, который необходим для обеспечения наиболее полного познания ребенком предметов, объектов, явлений окружающего мира.

В процессе выполнения двигательных заданий дети получают знания о свойствах разных предметов и объектов (цвет, форма, качество материала). При этом познание происходит на основе разного по модальности восприятия (кинетического, осязательного, зрительного, кинестетического и др), а также речи. Развитию тонкой моторики рук помогает работа с пластилином: скатывание округлых форм, скатыванием под углом, скатывание колбасок, прищипывании, вдавливании, сглаживании. Простые движения помогают убрать напряжение с самих рук, снимают умственную усталость. Кисти рук постепенно приобретают хорошую подвижность, гибкость, исчезает скованность движений. Хороший эффект даёт проведение специальной пальчиковой гимнастики. Упражнения пальчиковой гимнастики выполняются в течение 2-3 минут на каждом занятии.

Для развития мелкой моторики полезны следующие упражнения:

· работа с мелкими деталями конструктора, мозаикой, пазлами

· шнуровка, завязывание бантиков

· застёгивание и расстегивание пуговиц, молний кнопок, крючков

· составление цепочки из 5 канцелярских скрепок разного цвета

· вырезание из бумаги какой-либо фигуры

· нанизывание пуговиц, крупных бусинок на шнурок,

· сортировка бобов, фасоли, гороха, а также крупы (пшена, гречки, риса)

· завинчивание и отвинчивание шайбы, крышек у пузырьков, баночек

· доставание бусинок ложкой из стакана

· складывание мелких предметов (например, пуговиц, бусин) в цилиндр

· наматывание нитки на катушку и сматывание ее в клубок;

· стирание ластиком нарисованных предметов

· капание из пипетки в узкое горлышко бутылочки

· надевание и снимание колечка (массаж пальцев)

· комканье платка, бумаги

· разглаживание мятой бумаги, платка

· прикрепление бельевых прищепок к горизонтально натянутой веревке

· прикрепление бельевых прищепок к фигурам

· перебирание бус одновременно двумя руками

· нахождение спрятанных предметов в «сухом бассейне» с горохом и фасолью
· катание резиновых, пластмассовых, деревянных, поро​лоновых мячей с шипами («ежиков»)
Следует помнить, что дети с интеллектуальной недостаточностью из-за свойственной им неуверенности нуждаются в постоянной помощи, одобрении своих действий.

Таким образом, использование дидактических игр для сенсорного развития детей и игр по развитию мелкой моторики в общем процессе сенсорного воспитания ребёнка с интеллектуальной недостаточностью делает данный процесс более эффективным.

Литература

1. Венгер JIA., Пилюгина Э.Г., Венгер Н.Б. Воспитание сенсорной культуры ребенка. - М.: «Просвещение», 1998.

2. Войлокова Е.Ф., Андрухович Ю.В., Ковалёва Л.Ю. Сенсорное воспитание дошкольников с интеллектуальной недостаточностью: Учебно-методическое пособие. – СПб.: «КАРО», 2005.

3. Катаева АА., Стребелева ЕА. Дидактические игры в обучении дошкольников с отклонениями в развитии. - М.: «Владос», 2001.
4. Метиева Л.А., Удалова Э.Я. Сенсорное воспитание детей с отклонениями в развитии. – М.: Издательство «Книголюб», 2007.
А.А. Войнова, руководитель детской студии «Незнайка» г. Саратова

развитие детей дошкольного возраста в ДЕТСКОЙ СТУДИИ

Более 22 тысяч человек – такими цифрами исчисляется сегодня очередь (то есть дефицит мест) в детские сады нашей области. А, как известно, детство – самая радостная пора! И хочется помочь детям и родителям компенсировать то, что мог бы дать детский сад. Сделать общение детей друг с другом и взрослыми незабываемым и праздничным, как и само детство, – вот девиз детской студии «Незнайка»! На базе нашей студии проводятся развивающие занятия для детей от 1,5 лет с использованием признанных в мире и в России методик М. Монтессори, Г. Домана, Н. Зайцева и других. Занятия направлены на всестороннее развитие речи, мелкой моторики, музыкального слуха, художественного вкуса, чувства ритма и танцевальных движений.

Начиная с 4 лет дети посещают занятия по подготовке к школе. Все они проводятся в минигруппах по 4-6 человек, что позволяет осуществить практически индивидуальный подход. Организованы также индивидуальные логопедические занятия. На территории студии оборудован игровой блок с горкой, сухим бассейном и другими развивающими игрушками и аттракционами. Есть возможность оставлять ребёнка в игровом блоке под присмотром педагогов до 3 часов.

Также мы занимаемся организацией и проведением детских праздников. Только в нашей студии всегда есть возможность выбора программы для каждого возраста и в соответствии с интересами детей. Для совсем маленьких (до 4-х лет) проводятся праздники с кукольными представлениями, конкурсами, игровыми блоками, призами, лазерным шоу и фейерверком из мыльных пузырей. Для детей постарше программы поделены по интересам: для активных и подвижных – игровая программа (веселые конкурсы, призы, лазерное освещение, фейерверк мыльных пузырей и это ещё не всё!). Для тех, кто тянется к знаниям, а заодно к спичкам и порошкам, нами создана научная программа (с опытами и экспериментами, фокусами и гигантскими мыльными пузырями). Для любознательных детишек, проявляющих интерес к истории, нами разработана историческая программа (путешествие на машине времени в прошлое, моделирование из воздушных шариков, поделки в технике оригами и много других сюрпризов).

Детская развивающая студия «Незнайка» работает уже 2,5 года. За это время нами подготовлено 3 группы детей в возрасте 2-3 лет к детскому саду, 2 группы детей 5,5-6 лет – к школе. Проведено около 300 различных праздников: дни рождения, новогодние ёлочки, выпускные, День знаний, открытия детских магазинов. Последняя новинка в перечне услуг, наша фирменная изюминка – оформление залов воздушными шарами и дизайнерские подарки для детей всех возрастов. Обычно воздушные шарики воспринимаются просто как отдельный неотъемлемый атрибут всех детских праздников, но, если подойти творчески, их можно рассматривать как элегантный необычный чудесный материал! Широкий выбор разнообразных воздушных шариков, представленных на рынке (линколуны – шары круглые с верёвочками с 2-х сторон, шаров для моделирования – сокращенно ШДМ, фольгинированные и другие), позволяют изготовить различные декорации: пальмы, домики, корабли, животных, кукол и даже праздничных аксессуаров: сабли, мечи, веера, головные уборы и многое другое для создания праздничного настроения. Дизайнерские подарки – это оригинально оформленные, казалось бы, хорошо знакомые, обычные вещи (например, игрушки и конфеты), из которых мы создаём необычные композиции: букет из мягких игрушек или коллекционных машинок; замок, торт или платье для куклы из конфет.

Важно, что в нашей студии работают студенты, будущая специальность которых связана с педагогикой. Это будущие воспитатели, логопеды, учителя… Они с удовольствием делятся новыми знаниями и умениями… Некоторые работники приводят на занятия в студию собственных детей, что очень удобно и рационально, на наш взгляд. Сначала дети становятся просто зрителями, а по мере взросления могут принимать посильное участие в работе педагогов, показывать пример для подражания более младшим детям, помогать находить общий язык в общении с трудными детьми (детьми кризисного возраста – 3-х лет, стеснительными детьми).

Мы считаем, что занятия и услуги студии очень нужны для всестороннего и гармоничного развития детей – здоровых и с различными отклонениями в развитии. Интеграция, о которой сегодня говорят все и всюду, может начинаться прямо в студии, где собираются разные дети.
Литература
1. Информация о студии / интернет-ресурс: www.neznayka-sar.all-hosts.ru
Е.А. Дудина, логопед отделения реабилитации

Областной детской клинической больницы
Симптоматическая эпилепсия у детей дошкольного возраста с дЦП как фактор повышенных требований

к профессиональным качествам педагога

Работа логопеда в детском стационаре, где находится одно из самых крупных в области детских неврологических отделений, предполагает занятия с детьми, имеющими выраженные нарушения центральной нервной системы, в частности, детский церебральный паралич. Согласно данным логопедического обследования более 90 % пациентов неврологического стационара с диагнозом ДЦП имеют речевые нарушения, от дизартрии легкой степени до анартрии и системного недоразвития речи. Степень выраженности речевых нарушений в известной мере коррелирует с формой детского паралича, тяжестью клинических признаков и наличием сопутствующих патологических состояний, таких как тугоухость и глухота, нарушения зрения, интеллектуальная недостаточность или умственная отсталость, а также судорожные состояния. Последние встречаются у пациентов неврологических отделений достаточно часто, в нашей практике – от 20 до 60 % от всего количества детей с ДЦП. К тому же подобные состояния нередко характеризуются фармакорезистентностью, что представляет собой серьезную медицинскую проблему. В ряде случаев купировать возникшие судороги удается только в условиях стационара. Неудивительно, что эпилептические приступы заставляют родителей ребенка находиться в состоянии постоянной тревоги за его жизнь и здоровье и резко ограничивают возможности его социализации.

Дети с симптоматической эпилепсией (СЭ) не посещают детские сады, массовые мероприятия с ритмичными световыми и звуковыми эффектами, не совершают дальних поездок. Возможность коррекции их речевых нарушений реализуется, как правило, лишь во время стационарного лечения 2-4 раза в год.

Коррекционные занятия должны быть спланированы так, чтобы не вызвать у ребенка ни переутомления, ни сильного возбуждения. Желательно, чтобы на занятиях присутствовала мама ребенка. Основная цель её присутствия – непосредственное наблюдение и посильное участие в занятии для того, чтобы продолжать обучение ребенка в домашних условиях. Однако не следует забывать, что может понадобиться её помощь, если во время занятия случится судорожный приступ.

Если подобное произошло, ребенка следует осторожно уложить на кушетку или на пол, подложив под голову свернутую пеленку и повернув голову больного набок, а затем пригласить врача. Если случится малый приступ, который может выразиться в замирании, «застывании» взгляда или наклонах головы, следует дождаться конца приступа и оценить состояние ребенка: если оно ухудшилось, занятие следует прекратить.

Несомненную трудность в коррекционной работе представляет тот факт, что после приступа психическое и физическое самочувствие ребенка на какое-то время может ухудшиться, ослабевает память, снижается концентрация внимания, появляется пассивность или значительные колебания в настроении. Увеличение числа приступов может привести к временной отмене занятий. В данной ситуации профессионализм педагога должен выражаться в умении поддержать стремление родителей и ребенка к продолжению обучения, в умении доходчиво и ясно объяснить дальнейшую программу, задачи, цели и пути их достижения; подчеркнуть положительные черты характера ребенка и отметить его успехи, не забывая сказать и о том, какие трудности еще предстоит преодолеть. Ничто так не усиливает мотивацию, как ясное понимание того, каким должен быть следующий шаг.

Дети с ДЦП, осложненным СЭ, имеют, как правило, задержку психического развития или умственную отсталость разной степени выраженности и представляют собой одну из самых непростых групп в плане логопедической коррекции. Речевое развитие этих детей характеризуется поздним началом (после 2-3-х лет), медленным темпом, и в старшем дошкольном возрасте редко выходит за рамки системного недоразвития речи средней и тяжелой степени. Основной формой коррекционных занятий является индивидуальная работа. Однако, памятуя о вынужденной социальной изоляции детей с СЭ и пользуясь возможностью более гибко выстраивать график коррекционных занятий в условиях стационара, педагогу отделения восстановительной медицины следует, на наш взгляд, время от времени вводить такого ученика в подгрупповые занятия, например с детьми с СНР, не осложненным ДЦП.

Как большинству детей с ДЦП, пациентам с СЭ присущ дизартрический компонент. У них заметно нарушен процесс пережевывания пищи, присутствует гиперсаливация, ограничен объем движений артикуляционного аппарата, снижена внятность речи и бедна интонация. Вопрос «показан ли логопедический массаж при наличии эписиндрома у ребенка с ДЦП» подлежит обязательной консультации с лечащим врачом, и в большинстве случаев нами решается положительно, с оговоркой, что процедура длится не более 10-15 минут.

Таким образом, коррекционная работа с детьми с СЭ требует высокого профессионализма и большой самоотдачи от педагога стационара, но одновременно позволяет творчески подходить к выбору форм и содержанию занятий.

М.Е. Скардова, учитель развития слухового восприятия и формирования произношения С(К)ОШИ № 3 II вида г. Энгельса
ОСОБЕННОСТИ ВЗАИМОДЕЙСТВИЯ СУРДОПЕДАГА И РОДИТЕЛЕЙ ПРИ ОБУЧЕНИИ РЕЧИ

УЧАЩИХСЯ С НАРУШЕНИЕМ СЛУХА

Воспитание и обучение детей с нарушенным слухом, должно проводиться в тесном контакте с семьей, ведь родители являются естественными учителями. Дети больше проводят с ними время, они доверяют и подражают им. Поэтому огромное значение в процессе обучения произношению и развитию слухового восприятия имеет взаимодействие сурдопедагога с родителями. Сурдопедагог должен создать у родителей настрой и желание на совместную работу по развитию у детей слухоречевых навыков в процессе повседневного общения с ребенком в домашних условиях. Для этого я ставлю следующие задачи:

1. Представить родителям как можно больше информации о возможностях их ребенка в соответствии со степенью потери слуха, в плане использования остаточного слуха и перспективных произносительных навыков.

2. Научить родителей пользоваться индивидуальными слуховыми аппаратами.

3. Настроить родителей на систематические, самостоятельные занятия с ребенком.

4. Обучить родителей использованию специфических приемов и методов работы по развитию слухового восприятия и обучению произношения.

5. Объяснить родителям, что они должны быть терпеливыми и знать, что результаты занятий сурдопедагога и их собственных занятий с ребенком могут быть видны не сразу; помочь родителям принять ребенка таким, какой он есть, заниматься с ним и радоваться любым его достижениям.

6. Обучить родителей тому, как учить ребенка слушать, понимать речь и говорить в течении дня при выполнении обычных дел, на прогулке, при общении с родственниками и целенаправленных занятиях.

7. Довести до родителей, что для успешной социальной адаптации необходимо изменить стиль общения ребенка: побуждать его к самостоятельной речевой деятельности (просьбы обращения); не брать, а себя роль переводчика в общении с незнакомыми людьми, родственниками, сверстниками.

 Многолетний опыт показывает, что родители прекрасно справляются с работой по развитию остаточного слуха ребенка. Значительно большие трудности они испытывают при формировании произносительной стороны речи. Важно, чтобы сурдопедагог в ходе своих занятий основное внимание обращал на формирование первичных произносительных навыков, умений, которые родители будут закреплять.

 В этом случае я приглашаю родителей не только посетить индивидуальные занятия по развитию слухового восприятия и формированию произношения, но и самим провести занятия с моим участием. Именно в этом случае наглядным становится то, что им понятно, усвоено ими, и что они делают неверно. Обращаю внимание на то, чтобы упражнения были основаны на естественных особенностях ребенка: потребности общаться с окружающими людьми, желании узнавать новое.
В накоплении словаря ведущая роль принадлежит родителям. Я предлагаю завести «словарь новых слов», где родители вместе с ребенком зарисовывают и записывают выученные ими новые слова. С большим интересом родители выполняют упражнения «Интересный день», где создается альбом с фотографиями, зарисовками о каком-нибудь интересном дне, событии (праздник, выходной день, день рождения, поход в лес, театр, поездки к морю), который они провели вместе. И эти картинки, фотографии нужно подписать предложениями. А на занятиях я задаю вопросы, интересуюсь деталями. Для подростков можно использовать рассказ об их увлечении, рыбалке, спорте, машинах и др. Это эмоционально значимые для ребенка события, в которых он участвовал и которые помнит. Во время этого упражнения ребенок учится понимать значения слов, фраз, понимать связь событий, узнавать их на слух и произносить их. Представляю родителям план работы выполнения общеобразовательной программы, чтобы они имели возможность готовить детей к восприятию нового материала и использовать новый словарь в жизни семьи. Например, речевой материал по темам: «Семья», «Продукты питания», «Новый год», «Осень» и др. Ни в коем случае нельзя заниматься «голой зубрежкой новых слов». Со всем речевым материалом необходимо проводить смысловую работу разными способами: проявлять понимание ребенком того, что говорят ему, что говорит он сам, что он читает, что он пишет. На субботу и воскресение или каникулы даю родителям конкретное задание по развитию остаточного слуха ребенка, например, прослушать голоса животных, пение птиц, звуки транспорта; и закреплению его произносительных умений, обратить внимание на произнесение автоматизированного звука. Важно что бы родители проводили работу с ребенком, используя индивидуальные слуховые аппараты, учили воспринимать с их помощью звуки окружающего мира.
Большую помощь в работе с родителями оказывают родительские собрания, на которых папы и мамы делятся опытом своей работы. Организуются классные концерты, проводятся конкурсы чтецов. И на всех мероприятиях обязательно комментируются успехи детей. Так же оформляю информационные стенды для родителей, в которых представлены материалы по обучению, развитию слухового восприятия и формированию произношения, интересные статьи на актуальные темы из средств массовой информации (научные статьи из журналов, газет), новинки литературы по специальной педагогике. Таким образом, результатом взаимодействия сурдопедагога с родителями по развитию слухового восприятия и формированию произношения является полноценное эмоциональное речевое развитие ребенка, а также его успешная социальная адаптация в будущем.

Литература

1. Багрова И.Г. Обучение слабослышащих учащихся восприятию речи на слух. Пособие для учителей. М.: Просвещение, 1990.

2. Королевская Т.Е. Пфафенродт А.Н. Развитие слухового восприятия слабослышащих детей в специальных (коррекционных) образовательных учреждениях II вида. Пособие для учителя. М.: ВЛАДОС, 2004.

3. Назарова Л.П. Методика слухового восприятия у детей с нарушением слуха. Учебное пособие для вузов / Под ред. В.И. Селиверстова. – М.: ВЛАДОС, 2001.

К.С. Дружаева, студентка факультета психолого-педагогического

 и специального образования СГУ им. Н.Г. Чернышевского

ЛАРИНГИТ КАК ФАКТОР НАРУШЕНИЯ ГОЛОСА

И ЕГО ПРОФИЛАКТИКА
В современном обществе многие люди пользуются своим голосом не только для бытового общения, но и как профессиональным инструментом. От повышенной нагрузки на голосовой аппарат он становится более подвержен различным негативным влияниям извне. Причины возникновения голосовых расстройств самые разнообразные. Наиболее часто нарушения голоса возникают на фоне гриппа, ОРВИ, ангины, трахеита, бронхита, ларингита.

В зависимости от причины нарушения возможны включения различных специалистов: лор-врача, фониатра, психолога, фонопеда.

Ларингит – воспаление слизистой оболочки гортани – одно из самых распространенных заболеваний. Острое воспаление гортани может быть как самостоятельным заболеванием, так и сопутствовать ОРВИ, гриппу и пр. При этом голос резко меняется: становится охриплым, грубым, нередко наступает афония. После надлежащего лечения через 7-10 дней человек выздоравливает и голос восстанавливается.

Возникновению хронического ларингита могут способствовать разные причины – простуда, инфекции, влияние никотина, алкоголя, холодный, загрязнённый воздух, чрезмерная голосовая нагрузка.

При этом заболевании слизистая оболочка гортани сильно гиперемирована, местами утолщена, особенно по краям голосовых складок. Вестибулярные складки отёчные, припухшие, часто прикрывают голосовые складки, затрудняя фонацию. Иногда на голосовых складках образуются отёчные утолщения в виде полипов или узелков. При хронических воспалительных процессах гортани часто поражается и нервно-мышечный аппарат, развивается парез внутренних мышц, что выражается в несмыкании голосовых складок.
Существует несколько классификаций хронических ларингитов. Одной из них является классификация Е.В. Лавровой (2006). Она среди форм ларингитов выделяет острые и хронические. Из острых чаще всего встречаются острый катаральный ларингит и подскладочный ларингит у детей. Первый из них довольно редко является самостоятельным заболеванием. Обычно он представляет собой симптом ОРВИ, т.е. продолжение острого катарального воспаления слизистой оболочки носа, глотки при таких инфекционных заболеваниях, как корь, скарлатина, коклюш.

Причина его возникновения – инфекция, возбудители которой постоянно присутствуют в гортани и легко активизируются под воздействием экзогенных и эндогенных факторов. К экзогенным относятся общее или местное переохлаждение, злоупотребление алкогольными напитками, чрезмерная голосовая нагрузка, воздействие химических паров, пыли, газов и других профессиональных вредностей. К эндогенным факторам относятся нарушения функции вегетативной нервной системы, обмена веществ, снижение иммунитета и такие заболевания, как ревматизм, туберкулез и другие, при которых отмечается повышенная чувствительность слизистой оболочки гортани даже к слабовыраженным раздражителям. Причинами возникновения хронических форм ларингитов также могут стать грубые нарушения гигиены голоса.

При острых воспалительных заболеваниях гортани больные жалуются на охриплость, ощущение сухости, першение в горле. Одновременно возникает сухой кашель, затем кашель с мокротой. Общее состояние остается хорошим, температура редко повышается до субфебрильных цифр. Нарушения голосообразовательной функции могут выражаться по-разному: от незначительных нарушений акустических параметров голоса до афонии.
Соответственно различают три основные формы хронического ларингита: катаральную, гипертрофическую и атрофическую.

При хроническом катаральном ларингите больные жалуются на небольшую охриплость, быструю утомляемость голоса, першение в горле, частое покашливание с выделением слизистой мокроты. Во время обострения эти явления усиливаются. При ларингоскопии определяются умеренно выраженная гиперемия и отечность слизистой оболочки гортани, при фонации – неполное смыкание голосовых складок. Прогноз благоприятный, если исключить причины, приведшие к возникновению данного заболевания.

Хронический гипертрофический ларингит характеризуется разрастанием как эпителиального, так и подслизистого слоя. Различают диффузную и ограниченную формы гипертрофического ларингита. При диффузной форме наблюдается равномерное утолщение слизистой оболочки гортани, более всего выраженное в области голосовых складок. Иногда голосовые складки бывают прикрыты увеличенными вестибулярными.

Одним из постоянных симптомов всех форм гиперпластических ларингитов является охриплость, степень выраженности которой зависит от стадии, формы и длительности заболевания. Диагноз ставится на основании характерных ларингоскопических признаков. Больным гиперпластическим ларингитом часто свойственны бактериальная, ингаляционная или пищевая аллергии.

Хронический атрофический ларингит может возникнуть у людей, работающих на химических производствах, перенесших дифтерию гортани, находившихся в зоне повышенной радиации, у больных сахарным диабетом и почечной недостаточностью. Обычно атрофический процесс в гортани сопутствует такому же процессу в полости носа и глотке. Больные жалуются на сухость и першение в горле, охриплость, кашель с отхождением корочек, иногда с прожилками крови, в ряде случаев отмечается затруднение дыхания, связанное с частичным закрытием просвета гортани засохшими корками. При ларингоскопии определяется сухая и истонченная слизистая оболочка гортани, покрытая корками, преимущественно в области голосовых складок и в межчерпаловидном пространстве. Лечение в основном симптоматическое.

Роль голоса в человеческой жизни очень важна. Без него человек лишается основной возможности коммуникации, что приводит не только к ограничению в бытовом общении, но и потере работы, социальных контактов, нарушению психического и эмоционального состояния. Если потеря голоса происходит в детском возрасте, будет нарушена социализация ребенка в обществе. Наличие или отсутствие голоса, его качество влияет на становление личности человека. Поэтому людям с голосовыми нарушениями даже незначительного характера требуется помощь специалиста, в частности, фонопеда. Если же причиной нарушения голоса является ларингит, то помощь специалиста необходима. В зависимости от формы ларингита различаются состояния голосового аппарата и соответственно меняются методы восстановления голоса и способы воздействия на него.

В профилактике ларингита основным моментом является закаливание организма, которое заключается в постепенном и систематическом приучении организма (в том числе горла, гортани) к перепадам температуры (разумеется, без причинения ущерба для голосового аппарата). Повышению сопротивляемости организма воспалительным заболеваниям в значительной степени способствует отказ от курения и употребления алкоголя. Также следует регулярно производить очистку слизистой оболочки верхних дыхательных путей от осевших частиц пыли, или каких-либо химических веществ.

Профилактику ларингита можно начинать в любом возрасте, однако, особое внимание нужно обратить на момент возрастной перестройки голоса, или мутации (у мальчиков). Людям голосовых профессий важно следить за гигиеной голоса в течение всего периода работы, а также в быту при обычных условиях жизни.

Литература

1. Вильсон Д.К. Нарушения голоса у детей. - М., 1990. – 448 с.

2. Ермолаев В.Г., Лебедева Н.Ф., Морозов В.П. Руководство по фониатрии: уч. пособие. - Л., 1970.- 272 c.

3. Лаврова Е.В., Коптева О.Д., Уклонская Д.В. Нарушения голоса: учеб. пособие для студ. высш. учеб. Заведений. - М.: Издательский центр «Академия», 2006.-128 с.

4. Таптапова С.Л. Восстановление звучной речи у больных после резекции или удаления гортани: уч. пособие. - М., 1989. – 265 с.

Ю. Ю. Урманова, логопед отделения неврологии
 Областной клинической больницы
Специфика работы логопеда при лечении пациентов с острыми нарушениями мозгового кровообращения

Термин логопедия в переводе с греческого языка означает «воспитание правильной речи». Самым распространенным представлением о работе логопеда является «исправление неправильного произношения у детей». Но это лишь один аспект работы логопеда. Говоря словами А.Р. Лурия, речь является важным механизмом интеллектуальной деятельности, формой общения людей и способом существования сознания. В каждом нарушении скрыто множество нюансов, в которых должен разобраться логопед. Как показывает вековой опыт логопедов, нарушения речи могут возникнуть в любом возрасте, независимо от пола и социального положения. И в каждом из этих случаев необходима логопедическая помощь.

Значимость логопедической помощи людям с острыми нарушениями мозгового кровообращения (в дальнейшем ОНМК) обусловлена высокой степенью инвалидизации людей, перенесших инсульт, черепно-мозговые травмы, опухоли головного мозга, нейроинфекции. У основного числа лиц эти заболевания развиваются в возрасте социальной и профессиональной активности [В.М. Шкловский, Т.Г. Визель, 2000]. Ограничение самостоятельного передвижения, нарушение подвижности по типу гемипарезов, парезов, параличей, дисфогии – нарушение глотания, отмечаются дефекты высших психических функций гнозиса, праксиса, памяти, внимания, счета и, конечно же, нарушается речь. При локальном поражении головного мозга возникает афазия, при нарушении иннервации артикуляционного аппарата – дизартрия, анартрия. И это еще не все нарушения речи, которые могут быть вызваны данными заболеваниями. Одним из видов патологии мозга сосудистого генеза является инсульт. Изучение цереброваскулярных заболеваний (инсульта), уже в течение многих лет остаётся актуальным в современной медицине. В мире ежегодно инсульт диагностируется более чем у 6 миллионов человек. [Ч. Ворлоу 1998].

При сосудистом заболевании афазия может быть различной в зависимости от характера инсульта (геморрагического или ишемического). Для афазии, возникающей вследствие геморрагического ин​сульта, характер и тяжесть нарушение речи зависит от локализации очага кровоизлияния, глубины его располо​жения, размеров его, рас​положения в передних или задних отделах мозга, распо​ложения по отношению к корковым «речевым зонам» типичны смешанный характер речевых расстройств (афазия и дизартрия, разные виды афазий).

При ишемическом инсульте характер и степень выраженности афазии зависит от поражения того или иного со​суда (внутренняя сонная артерия, основной ствол сред​ней мозговой артерии или её корковые ветви) и характера этого поражения (тромбоз, стеноз или извитость). При быст​ром развитии тромба в мозге возникает обширное раз​мягчение, оно может захватывать кору, лобной, теменной и височной долей мозга. В отличие от больных с геморрагическим инсультом, при ишемическом инсульте, наряду с грубыми двигательными наруше​ниями (правосторонняя гемиплегия или грубый спасти​ческий гемипарез) отмечаются тяжелые речевые рас​стройства, как только подвижность конечностей становилась лучше, так и речевые нарушения регрессируют [Л. Г. Сто​лярова, 1973].

Но чем своевременней начнётся лечение, а вместе с ним и восстановительное обучение, тем лучшего результата мы сможем достигнуть. Не менее важной частью процесса восстановления речи является взаимодействие логопеда со специалистами стационара. Рассмотрим это на примере отделения неврологии с ОНМК. Работа строится следующим образом, при поступлении пациента в лечебное учреждение его обследует невролог, назначает медикаментозное лечение и все необходимые исследования. Параллельно с этим проводится реабилитация физиотерапевтом, логопедом, иглорефлексотерапевтом, нейропсихологом. Занятия, которые проводит логопед, прекрасно дополняют занятия нейропсихолога. Значительно лучше растормаживается речь, восстанавливается письмо, понимание обращенной речи. Сеансы ИРТ (иглорефлексотерапии) совместно с логопедическим массажем и физиопроцедурами восстанавливают глотание, подвижность органов артикуляции и тонкие дифференцированные движения языка. На базе отделения проводятся специальные занятия для родственников пациентов (это так называемая «школа инсультных больных»), где специалисты подробно рассказывают, как после выписки, в домашних условиях, продолжить восстановление речи, ВПФ (высших психических функций), подвижности опорно-двигательного аппарата.

Подводя итоги, можно сделать следующий вывод: проведение всех этих мероприятий позволяют пациенту максимально ресоциализироваться. Некоторые пациенты успешно возвращаются на прежнюю работу.

Литература
1. Ворлоу Ч., Деннис М, Гейн Ж. и др. Инсульт: Практическое руководство для ведения больных. – СПб.: Политехника, 1998.

2. Лурия А.Р. Высшие корковые функции человека и их нарушения при локальных поражениях мозга. – М., 1969.

3. Столярова Л.Г. Афазия при мозговом инсульте [1973, DjVu/PDF/DOC/txt, RUS]

4. Шкловский В.М., Визель Т.Г. Восстановление речевой функции у больных с разными формами афазии – М., 2000.

Научное издание

Ценностная парадигма образования,

инновации и педагогическое творчество
Сборник научных и методических трудов

Научные редакторы Н.В. Павлова, Т.А. Молодиченко
__

Формат 60х84 1/16. Бумага офсетная. Подписано в печать 02.11.2013.

Гарнитура Times. Печать Riso. Усл. печ. л. 14. Тираж 300 экз. Заказ …..

Издательский Центр «Наука»

410012, Саратов, ул. Б. Садовая, 127.

Отпечатано с готового оригинал-макета в типографии ИП «Зуев А.А.»

410071, Саратов, ул. Рабочая, 190
Здоровый образ жизни

Психологическое здоровье

Психическое здоровье

Нравственность

Гармоничное развитие личности посредством неравновесной гармонии

Духовность

Душевность

Креативность

Высшие потребности

Потребности (биогенные, психофизиологические, социогенные и духовные)

Бытийные ценности

Потребность в творчестве

Нравственные потребности

Эстетические потребности

Потребность быть личностью

Потребность в подготовке и преодолении

Потребность в свободе

Потребность смысла жизни

Солнечная радиация

Форма Земли и характер ее движения на орбите

Земная поверхность

Воздушная масса

Области давления (барическое поле)

Воздушные потоки (ветры)

Погода

Климат

суша летом

теплый воздух

океан летом

холодный воздух

суша зимой

холодный воздух воздуха

океан зимой

теплый воздух

низкое давление

высокое давление

высокое давление воздуха

низкое давление

PAGE
1

