

74.2
Б53

М.А. Бесова
Т.П. Чикиндина

МЕТОДИКА ВОСПИТАТЕЛЬНОЙ РАБОТЫ

Могилев 2012

МИНИСТЕРСТВО ОБРАЗОВАНИЯ РЕСПУБЛИКИ БЕЛАРУСЬ

УЧРЕЖДЕНИЕ ОБРАЗОВАНИЯ
«МОГИЛЕВСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ
ИМЕНИ А.А. КУЛЕШОВА»

М.А. Бесова
Т.П. Чикиндина

МЕТОДИКА
ВОСПИТАТЕЛЬНОЙ РАБОТЫ

Учебно-методические материалы

Могилев 2012

УДК 37.01(075.8)

ББК 74.200

Б53

*Печатается по решению редакционно-издательского совета
УО «МГУ им. А.А. Кулешова»*

Рецензент

кандидат педагогических наук, доцент, декан факультета
переподготовки руководящих работников и специалистов ИПК и ПК
УО «Могилевский государственный университет им. А.А. Кулешова»
Л.Г. Зайцева

Бесова, М.А.

Б53 Методика воспитательной работы: учебно-методические материалы / М.А. Бесова, Т.П. Чикиндина. – Могилев: УО «МГУ им. А.А. Кулешова», 2012. – 108 с.

ISBN 978-985-480-807-9

В учебно-методических материалах раскрывается сущность, содержание, методика организации внеклассной воспитательной работы.

Модель практических и лабораторных занятий по курсу «Методика воспитательной работы» представлена тремя блоками: информационно-содержательным, практико-методическим, деятельностно-творческим.

Адресуется студентам педагогического факультета.

УДК 37.01(075.8)

ББК 74.200

Учебное издание

Бесова Маргарита Алексеевна
Чикиндина Татьяна Петровна

**МЕТОДИКА
ВОСПИТАТЕЛЬНОЙ РАБОТЫ**

Учебно-методические материалы

Технический редактор *А.Л. Позняков*
Компьютерная верстка *Н.А. Наумович*

Подписано в печать 11.10.2012.

Формат 60x84/16. Гарнитура Times New Roman.

Усл.-печ. л. 6,3. Уч.-изд. л. 6,1. Тираж 220 экз. Заказ № 392.

Учреждение образования «Могилевский государственный университет
имени А.А. Кулешова», 212022, Могилев, Космонавтов, 1.

ЛИ № 02330/278 ад 30.04.04 г.

Отпечатано в отделе оперативной полиграфии

УО «МГУ им. А.А. Кулешова» 212022, Могилев, Космонавтов, 1.

© Бесова, М.А., Чикиндина, Т.П., 2012

© УО «МГУ им. А.А. Кулешова», 2012

ВВЕДЕНИЕ

Система профессиональной подготовки будущего учителя начальных классов должна быть функциональной, т.е. моделировать содержание и структуру его профессиональной деятельности.

Одним из направлений этой подготовки является изучение курса «Методика воспитательной работы».

Цель курса – теоретическая и практическая подготовка студентов педагогического факультета к организации воспитательной работы с младшими школьниками.

Задачи курса:

- формирование у студентов теоретических знаний о задачах, содержании, формах, методике и технологии воспитательной работы;
- осмысление профессиональной деятельности учителя начальных классов как воспитателя: его функций, ведущих направлений воспитательной работы, ее планирования, осуществления, анализа и оценки;
- формирование у будущих учителей готовности к организации воспитательной работы с младшими школьниками в единстве мотивационного, содержательного и операционного компонентов;
- вооружение студентов системой гностических, проектировочных, конструктивных, организаторских и коммуникативных умений, необходимых для организации воспитательной работы с младшими школьниками;

Мы рассматриваем воспитательную работу с позиции следующих подходов: как организованную групповую деятельность (деятельностный подход), вовлекающую школьников в запланированные воспитателем отношения (отношенческий подход). В центре этой работы находится развивающаяся личность, воспитание которой базируется на уважении, признании ее неповторимости, уникальности (личностно-гуманный подход). Средовый подход ориентирует воспитателя на рассмотрение процесса развития личности в зависимости от условий окружающей среды. Событийный подход позволяет посмотреть на воспитательный процесс как на диалектическое единство ярких, запоминающихся событий в жизни воспитанника и коллектива.

Тематическое построение курса разделено на следующие модули (блоки), каждый из которых направлен на формирование общепедагогических и специальных компетенций.

1 блок – «Сущность и назначение воспитательной работы» – знакомит студентов с современным пониманием сущности и назначения воспитательной работы, характеристикой ее основных форм, особенностями работы с младшими школьниками, ее планированием.

2 блок – «Организация детского коллектива» – связан с освоением методики и технологии коллективной творческой деятельности; работа учителя с микрогруппами, методика и технология коллективного планирования и анализа, организация повседневной жизни детского коллектива, вовлечение каждого школьника в организаторскую деятельность.

3 блок – «Организация групповой воспитывающей деятельности» – обусловлен необходимостью содействовать разностороннему развитию детей. Студенты знакомятся с технологией групповой деятельности, осмысливают сущность воспитывающей деятельности, практически осваивают методику и технологию организации разнообразной деятельности младших школьников (познавательной, художественной, трудовой, физкультурной, ценностно-ориентировочной).

4 блок – «Взаимодействие педагога с семьями учащихся» – знакомит студентов с основными направлениями работы учителя с родителями, этикой взаимоотношений с ними, учит организовывать различные формы работы с родителями.

5 блок – «Педагогическая диагностика» – направлен на осмысление диагностической функции работы педагога как воспитателя (классного руководителя). Студенты изучают различные диагностические процедуры, их назначение, технологию, пытаются применить их на практике.

6 блок – «Современные воспитательные технологии» – знакомит студентов с современными технологиями воспитания, а также с профессиональной характеристикой учителя, понятием о сущности и структуре педагогического мастерства, методами самосовершенствования и работы педагога над собой.

Все представленные в пособии занятия имеют однородную структуру, включающую: теоретический материал, раскрывающий содержание темы, вопросы для обсуждения, учебно-исследовательские задания, список литературы, технологическую карту занятия.

Итогами выполнения практических и лабораторных работ являются: созданные модели основных форм воспитательной работы, творческие проекты конкретных воспитательных мероприятий, коллективных творческих дел и праздников, варианты планирования деятельности учителя как воспитателя, презентации различных направлений воспитательной работы, диагностических методик, педагогических технологий, картотека видов и форм воспитывающей деятельности, педагогическая копилка, включающая в себя все разработанные практические материалы по организации воспитательной работы с младшими школьниками.

Все занятия предполагают активную и творческую позицию студентов, как субъектов учебно-профессиональной деятельности.

Тема 1. Сущность воспитательной работы

Существуют три взаимосвязанных понятия, которые тем не менее необходимо ограничить друг от друга: «воспитательная деятельность», «воспитывающая деятельность», «воспитательная работа». Каждое из этих понятий имеет свой смысловой оттенок.

Воспитательная деятельность (В.А. Сластенин) – это особый вид педагогической деятельности, которая осуществляется педагогом в системе педагогических отношений и направлена на:

- совершенствование людей и отношений между людьми;
- создание благоприятных условий для развития личности;
- среду обитания;
- микроклимат общностей, в которые входит воспитанник.

Воспитывающая деятельность (А.М. Сидоркин, Н.Е. Щуркова) – это организованное взаимодействие ребенка с объектами окружающего мира с целью формирования социально-ценностного отношения к ним, при условии того, что предметный результат подчинен воспитательному.

Воспитательная работа (В.А. Сластенин, Н.Е. Щуркова) связана с целевым выполнением воспитательных функций, это деятельность, направленная на организацию воспитания.

А конкретно, воспитательная работа – это организованная групповая деятельность, вовлекающая школьников в запланированные педагогом (воспитателем) отношения.

Цель воспитательной работы – разумно, гуманно, по законам красоты построенные отношения.

Воспитательная работа неразрывно связана с процессом воспитания. Именно в ней практически и организационно реализуются современные подходы к воспитанию: возрастной, индивидуальный, личностный, деятельностный, средовой, событийный.

Возрастной подход способствует пониманию проблем, связанных с особенностями возраста, и созданию условий для их эффективного разрешения.

Индивидуальный подход – это необходимое условие эффективности воспитания, поскольку любое педагогическое влияние преломляется через индивидуальные особенности конкретного воспитанника.

Личностный подход предполагает восприятие воспитанника как личности, самостоятельно и ответственно определяющей свою позицию в сфере социальных отношений. Задачей педагога становится помощь ребенку в осознании себя личностью, в выявлении и раскрытии своих возможностей, в становлении самосознания, в самоопределении (А.В. Мудрик).

Деятельностный подход основан на понимании личности как социальной характеристики человека, приобретенной в результате его собственной активности (т.е. деятельности, поскольку деятельность – это активная форма отношения человека к миру).

Для воспитателя важно положение о том, что деятельность является одним из основных факторов становления человека, ибо в деятельности и через деятельность осуществляется взаимодействие человека с миром. Личность познается в деятельности, развивается и формируется в деятельности. Причем возможность самореализации в той или иной деятельности обусловлена уровнем освоения этой деятельности, позволяющим человеку занять в ней позицию субъекта.

Средовый подход (разработан Ю.С. Мануйловым) ориентирует воспитателя на рассмотрении процесса развития личности в зависимости от характеристик и условий окружающей среды. Под средой подразумевают все, что окружает субъекта и посредством чего он реализует себя как личность.

Событийный подход позволяет посмотреть на воспитательный процесс как на диалектическое единство ярких, запоминающихся событий в жизни воспитанника и повседневности с ее будничными делами. Реализация событийного подхода в воспитательной работе предполагает организацию эмоционально насыщенных, незабываемых дел, которые оказываются коллективно и индивидуально значимыми и привлекательными.

Эти дела становятся своеобразными вехами не только в воспитательном процессе, но и в жизни воспитанников. В системе воспитания событие всегда происходит в рамках *события* ребенка со взрослым и другими воспитанниками. Центральным понятием данного подхода становится *педагогическое событие* – момент реальности, в котором происходит взаиморазвивающая целе- и ценностно-ориентированная *встреча* взрослого с ребенком (слово «встреча» используется здесь в его философском, бытийном понимании). (В.А. Сластенин).

Педагогическое назначение воспитательной работы

Основное назначение воспитательной работы – высветить в сознании ребенка социальное значение формируемых отношений и их личностный смысл, а также помочь ребенку стать субъектом этих отношений.

Слово «значение» подразумевает социальное значение – значение объекта, ценности для общества.

Понятие «личностный смысл»¹ означает «значение для меня», мой индивидуальный вариант отношения. В личностном смысле в отношении прячутся и ценностная, и мотивационная стороны человеческой активности (С.Д. Поляков).

Конкретное педагогическое назначение воспитательной работы состоит в том, чтобы:

- развивать индивидуальные способности и склонности детей;
- создавать возможности для самореализации, самоутверждения личности;
- расширять кругозор детей;
- учить работать в коллективе, в микрогруппе, развивать организаторские умения, учить самоуправлению;
- расширять круг общения детей, учить взаимодействовать со сверстниками, со взрослыми;
- развивать ценностно-смысловую компетентность личности;
- учить осмысливать собственную жизнь с позиции ценностей жизни;
- организовывать досуг и разностороннюю жизнедеятельность детей;
- создавать условия, чтобы ребенок вне зависимости от его способностей к академическому учению мог утвердиться как личность;
- создавать возможность выхода в другие сферы деятельности (художественную деятельность, техническое творчество, общение, спорт, труд и т.д.).

Задачи и содержание воспитательной работы

В деятельности учителя-воспитателя можно выделить следующие приоритетные направления, решающие свои задачи.

Направление 1. «Здоровье»

Его задачи:

- формирование у учащихся культуры сохранения и совершенствование собственного здоровья;
- развитие приемов саморегуляции, сохранения физического и психического здоровья.

Направление 2. «Интеллект»

Его задачи:

- формирование интеллектуальной культуры;
- развитие любознательности и расширение кругозора;
- создание развивающей интеллектуальной среды;
- формирование информационной компетентности.

Направление 3. «Общение»

Его задачи:

- формирование культуры общения, коммуникативной компетентности;
- воспитание культуры взаимоотношений в группе;
- обучение приемам преодоления проблем в общении.

Направление 3. «Нравственность»

Его задачи:

- воспитание нравственной культуры личности;
- приобщение к социальным нормам поведения во всех сферах жизни человека;
- формирование ценностно-смысловой компетентности.

Направление 5. «Досуг»

Его задачи:

- создание условий для равного проявления учащимися своих индивидуальных способностей во внеурочное время;
- использование активных развивающих форм организации детского досуга;
- обучение культуре досуга.

Направление 6. «Гражданин»

Его задачи:

- формирование правовой культуры;
- воспитание социально-ценностного отношения к своей Родине, ее истории, культуре;
- воспитание ценностного отношения к природе как дому человечества.

Направление 7. «Семья»

Его задачи:

- организация и совместное проведение досуга, совместной деятельности детей и родителей;
- организация психолого-педагогического просвещения родителей.

Содержание воспитательной работы педагога раскрывается в Программе воспитания, в которой отражается стратегия деятельности педагога. Программа «носит» примерный характер и может состоять из следующих разделов:

I. *Объяснительная записка.* В «Программе воспитания школьников»

Н.Е. Щурковой объяснительное слово включает следующие пункты:

- значение программы воспитания в деятельности педагогов;
- цель воспитания, ключевые ценности;
- общие контуры содержания воспитания в образовательном учреждении;
- задачи-доминанты по возрастам;
- источники работы по данной программе;
- рекомендации по корректировке программы воспитания в конкретном классе и др.

II. *Общая модель школьника-выпускника.*

III. *Путь («лестница») «восхождения» школьника к цели воспитания:* задачи-доминанты по возрастам; возможно, модель школьника на каждой из возрастных ступеней.

IV. Содержание воспитания по возрастным группам:

- краткая характеристика возраста;
- конкретные нормы, ценности, отношения (то, что взято за основу содержания воспитания в образовательном учреждении).

V. Общие положения по диагностическому сопровождению программы.

Функции учителя в воспитательной работе с младшими школьниками

Функции педагога – это непосредственные профессиональные действия, которые обеспечивают его должностное назначение.

Педагоги Н.Е. Шуркова, Н.И. Дереклеева, О.С. Газман, И.Д. Демакова и др. выделяют следующие функции учителя-воспитателя:

- организация разнообразной деятельности: познавательной, художественной, физкультурной, трудовой, социально-ориентационной, ценностно-ориентировочной;
- защита ребенка, его самого, его интересов;
- педагогическая поддержка ребенка, которую О.С. Газман связывал непосредственно с процессами индивидуализации и самоопределения ребенка. Педагогическая поддержка – это процесс совместного с ребенком определения его собственных интересов, целей, возможностей и путей преодоления препятствий и проблем, мешающих ему сохранить свое человеческое достоинство и самостоятельно достигать желаемых результатов в учении, самовоспитании, общении, образе жизни;
- помощь ребенку в самореализации, самопознании, в развитии;
- приобщение к социальным нормам поведения, общения и взаимоотношений с другими;
- создание развивающей и воспитывающей среды;
- изучение учащихся и характеристика их личностного развития (педагогическая диагностика). Эту функцию педагог осуществляет постоянно, наблюдая за деятельностью детей, фиксируя их реакции на происходящее, их взаимоотношения. Педагог-профессионал в одном акте работы с детьми воспринимает, фиксирует, оценивает и, обобщая, характеризует детей и группу в целом с позиции целей воспитания;
- работа с родителями.

Вопросы для обсуждения:

1. Понятие о воспитательной работе и ее педагогическое назначение (1, с. 4-5).
2. Задачи и содержание воспитательной работы. Программа воспитания младшего школьника (1, с. 16-19; 3; 7).
3. Психологические особенности младших школьников и их учет в воспитательной работе с ними (1, с. 10-16; 3, с. 35-39).

4. Функции учителя-воспитателя в работе с младшими школьниками (1, с. 7-9; 3, с. 12-14; 4; 5; 6, с. 114-116).

Учебно-исследовательское задание:

Разработайте праздник для первоклассников «Мы школьниками стали». Придумайте свой вариант, подберите творческие задания, продумайте (в общих чертах) план-сценарий, проведите с группой один из фрагментов праздника.

Литература для самостоятельной работы:

1. *Бесова, М.А.* Воспитательная работа в начальной школе: теория, методика, технология / М.А. Бесова. – 3-е изд. – Мозырь: Белый Ветер, 2007. – 190 с.

2. Воспитательная деятельность педагога: учебное пособие для студентов высших учебных заведений / И.А. Колесникова, Н.М. Борытко, С.Д. Поляков, Н.Л. Селиванова; под общ. ред. В.А. Сластенина, И.А. Колесниковой. – 3-е изд., стер. – М.: Академия, 2007. – 336 с.

3. *Дереклеева, Н.И.* Справочник классного руководителя. Начальная школа. 1-4 классы / Н.И. Дереклеева. – Москва: ВАКО, 2004. – 240 с.

4. *Демакова, И.Д.* Функционально-деятельностные характеристики воспитательной деятельности педагога / И.Д. Демакова // Классный руководитель. – 2002. – № 5. – С. 108-123.

5. Инструктивно-методическое письмо об организации работы классного руководителя класса общеобразовательного учреждения и высшего учебного заведения, осуществляющего обучение и воспитание на III ступени общего среднего образования, куратора учебной группы учреждений, обеспечивающих получение профессионально-технического и среднего специального образования // Зборнік нарматыўных дакументаў Міністэрства адукацыі Рэспублікі Беларусь. – 2010. – № 1. – С. 37-43.

6. *Маленкова, Л.И.* Воспитание в современной школе: книга для учителя воспитателя / Л.И. Маленкова. – Москва: Педагогическое общество России: Ноосфера, 1999. – 300 с.

7. Программа непрерывного воспитания детей и учащейся молодежи в Республике Беларусь на 2011-2015 годы // Зборнік нарматыўных дакументаў Міністэрства адукацыі Рэспублікі Беларусь. – 2011. – № 23. – С. 3-28.

8. *Щуркова, Н.Е.* Новое воспитание / Н.Е. Щуркова. – Москва: Педагогическое общество России, 2000. – 128 с.

Технология занятия

Работа с текстом

Проанализируйте отдельные фрагменты работ педагогов. Подумайте, почему именно отношения составляют истинный объект воспитательной работы.

«Отношения» психологи считают важнейшей характеристикой личности. И учат нас – личность характеризуют не всякие, а определяющие (!) отношения. Представим себе: мы организуем экскурсию в музей на выставку. Ребята идут по разным причинам. Одни потому, что им все равно сегодня делать нечего, другие

потому, что эту экскурсию организует учитель литературы, которого они любят, третьи – потому, что им интересно. Перед нами примеры разного уровня определяющих отношений. Но что удивительно – и низший, и средний уровни в педагогике имеют огромное значение, именно отсюда – иногда со случайной встречи с прекрасным, с новым, интересным делом – начинается путь развития личности.

Формирование высшего уровня отношений учащихся, в котором доминирует сознание долга, высокие требования, с которыми человек обращается к самому себе, – вот наша главная задача [Демакова, И.Д. С верой в ученика: Особенности воспитательной работы классного руководителя: Книга для учителя: Из опыта работы / И.Д. Демакова. – М.: Просвещение, 1989. – 207 с. – С. 25-26].

«Пресловутые "качества личности" есть не что иное, как показатели чего-то другого, более крупного и существенного для личности. Сами качества – выражение внутренней структурной личностной единицы, внешнее проявление того, что присуще личности и составляет ее суть.

Такой сущностной составляющей является отношение. Отношение личности к какому-либо объекту материализуется в практическом деятельном акте. Отношение динамично, противоречиво, оно не имеет своей завершенности и потому подвластно влиянию и изменению. Если педагог целенаправленно содействует развитию отношений к ценностям, то и качества, как показатели отношения, становятся ценностями, т.е., социально значимыми.

Таким образом, не занимаясь "качествами", педагог формирует "качества", формируя отношения» [Щуркова, Н.Е. Новое воспитание / Н.Е. Щуркова. – М.: Педагогическое общество России, 2000. – 128 с. – С. 46].

«Но как же тогда быть педагогу, задавшемуся целью сформировать определенное отношение учащихся к какой-то определенной ценности? Очевидно, надо так представить отношение, чтобы оно настолько поразило, удивило, пленило... воспитанника, чтобы он его принял, захотел присвоить.

Отношение существует, проявляется, выявляется... в трех формах: рациональной, эмоциональной и поведенческо-деятельностной. Логика такая: знания о мире, эмоциональная оценка их неизменно приводят к определенному типу действий и поступков. Ученик, знающий до тонкостей правила хорошего тона, принявший их эмоционально (испытывает удовлетворение от следования им), всегда культурен и вежлив.

...Любая форма воспитательной работы, любой акт педагогического воздействия будет эффективным, если содержит в себе воздействие сразу на все три формы отношения» [Маленкова, Л.И. Воспитание в современной школе: книга для учителя воспитателя / Л.И. Маленкова. – М.: Педагогическое общество России: Ноосфера, 1999. – 300 с. – С. 33-34].

Работа с нормативными документами

а. Методический прием «общее-частное». Студентам предлагается проанализировать Программу непрерывного воспитания детей и учащейся молодежи в Республике Беларусь на 2011-2015 годы и вычленив основные

направления деятельности педагога в воспитательной работе (общее), затем сформулировать задачи по каждому направлению (частное).

в. Осуществляется ознакомление с функциональными обязанностями классного руководителя, которые закреплены в Инструктивно-методическом письме об организации работы классного руководителя класса общеобразовательного учреждения и высшего учебного заведения, осуществляющего обучение и воспитание на III ступени общего среднего образования, куратора учебной группы учреждений, обеспечивающих получение профессионально-технического и среднего специального образования. После этого студенты соотносят описанные функциональные обязанности с основными функциями классного руководителя, выделенные Н.Е. Щурковой, Н.И. Дереклеевой, О.С. Газманом: обустройство школьной жизнедеятельности класса; организация внеклассной деятельности детей; педагогическая поддержка и защита; характеристика личностного развития.

Методический прием «Установи соответствие»

В левой колонке таблицы (табл. 1.1) записаны психологические особенности младших школьников, а в правой – особенности воспитательной работы. Студентам предлагается их соединить, устанавливая соответствие.

Таблица 1.1

Особенности личности младшего школьника	Особенности воспитания младших школьников
1. Эмоциональная отзывчивость	1. Игровой характер всех форм воспитательной работы
2. Подражательность	2. Разнообразии видов деятельности детей
3. Ортодоксальность	3. Терпение, сдержанность, настойчивость учителя
4. Активность	4. Позитивный характер требований
5. Сильное влияние учителя, желание заслужить его похвалу, одобрение	5. Обучение детей общению
6. Импульсивность	6. Развитие самостоятельности как основного новообразования младшего школьника
7. Необъективная самооценка	7. Большая роль педагогической оценки
8. Недостаточность воли	8. Разнообразии ответственных поручений детям
9. Любознательность	9. Инструктивный характер требований
10. Непосредственность в поведении	10. Демократическая позиция учителя
11. Капризность и упрямство	11. Задача-доминанта – приобщение детей к социально-культурным нормам
12. Быстрота и легкость привыкания к новым обстоятельствам и новым требованиям	12. Приобщение детей к активному участию в организации коллективных дел
13. Слабость саморегуляции	
14. Доверчивость	

Методический прием «Презентация»

Микрогруппы представляют свои варианты проведения праздника.

Тема 2. Формы воспитательной работы

Понятие о форме воспитательного процесса

Форма – это то, благодаря чему какое-то явление существует для восприятия; это способ существования чего-либо; это плоть содержания (Н.Е. Щуркова).

Всякое явление, будь это вещь, событие, чувство, мысль, имеет свою форму, существуя через нее для другого, и благодаря этой форме – вообще существует, размещаясь в ряду действительных явлений, утверждая свое отличие от других.

Согласно «философскому словарю», форма – это способ организации и способ существования предмета, процесса, явления.

Форма воспитательной работы – это способ организации воспитательного процесса, отражающий внутреннюю связь его элементов и характеризующий внутреннюю связь его элементов и характеризующий взаимоотношения педагогов и воспитанников (В.С. Кукушин).

Е.В. Титова определяет форму воспитательной работы как порядок организации конкретных актов, ситуаций, процедур взаимодействия участников воспитательного процесса с целью решения определенных педагогических задач; совокупность организаторских приемов и воспитательных средств, обеспечивающих внешнее выражение воспитательной работы.

Форма воспитательного процесса – это доступный внешнему восприятию образ взаимодействия детей с педагогом, сложившийся благодаря системе используемых средств, выстраиваемых в определенном логическом обеспечении методов работы с детьми (Н.Е. Щуркова).

Именно средство задает форму. Форма логически вытекает из педагогической оценки средств.

Форма воспитательного процесса выполняет чрезвычайное назначение: благодаря увлекательной, интересной, захватывающей форме воспитанник проживает удовлетворение от взаимодействия с объектом, это становится основанием для принятия объекта как личностной ценности.

В поисках формы педагог исходит из содержания: отбирает оптимальное средство, которое бы наилучшим образом несло на себе нагрузку внешнего оформления идеи. Ребенок же от формы идет к содержанию: он воспринимает внешнее, продвигаясь к сути; он увлекается формой, чтобы потом принять идею.

Можно выделить такие характеристики формы воспитательной работы, как краткосрочность, ритмичность, лаконичность, оригинальность, легкость, изящество, благодаря которым происходит обогащение и продвижение личности. Как только нарушается одна из характеристик, так исчезает способность дела влиять на душу ребенка, нарушается ход взаимодействия педагога с воспитанниками.

Форма обеспечивает влияние на ребенка всего воспитательного процесса. Поэтому очень важно продумывать и оформление помещения, и одежду детей и взрослых, и ритуалы, и мизансцену, и, конечно, содержание группового дела.

Чтобы найти соответствующую форму, надо поискать ее вместе с детьми, используя конкурс на лучший проект, «мозговой штурм», аукцион предложений и т.д.

Условия эффективности форм воспитательной работы:

1. Любая форма должна быть ориентирована на три канала восприятия: аудиальный, визуальный, кинестетический, чтобы все получили достаточную пищу для внутренней активности.

2. Форма должна быть изменчивой, даже если она традиционная, давно известная. Внесение новизны, оригинальных элементов обеспечивает интерес к делу.

3. Форма не может быть неизменной, она каждый раз заново разрабатывается для конкретных обстоятельств, исходя из реальности: для этого класса, для этих детей, для этого времени, для этой идеи и т.д. (Н.Е. Щуркова).

В.А. Сластенин предлагает при выборе формы придерживаться педагогического требования смысловой и эмоциональной адекватности формы и содержания. Если форма эмоционально-игровая, а содержание бытийно-драматическое, на уровне эмоционального восприятия они войдут в противоречие.

Воспитательный потенциал формы значительно увеличится при условии ее содержательности. В этом случае форма выступает не просто как яркая организационная оболочка, но как дополнение к содержанию воспитания, как подкрепляющая или конкретизирующая его иллюстрация.

Общая характеристика всех форм воспитательной работы

Многообразие форм деятельности имеет огромное значение. Форма выражает отношение к сделанному, а значит, затрагивает отношение к объекту деятельности и к себе как субъекту деятельности. Многообразие отношений выливается в многообразие форм.

Вопрос о классификации форм воспитательной работы обсуждается давно. Основы решения этого вопроса заложены в работах Е.В. Титовой, С.Д. Полякова, Л.В. Байбородовой и др.

Согласно Е.В. Титовой, любую форму воспитательной работы можно отнести к одной из следующих трех больших групп: мероприятия, дела, игры. Первые и вторые, по ее мнению, отличаются по субъекту организации деятельности (взрослые или дети).

С.Д. Поляков в качестве основания для типологии форм выдвигает характер взаимосвязи субъектов действия. Он предлагает различать следующие типы форм воспитательной работы: «защита», «эстафета», «бой», «хеп-пинг».

В.А. Сластенин в практической деятельности педагога выделяет такие формы, как «мероприятия», «дела», «события», «ритуалы», «праздники».

Обобщив все точки зрения, мы предлагаем выделить четыре группы форм по характеру взаимодействия взрослых и детей, по назначению, по использованной педагогической технологии: групповое дело (воспитательное мероприятие), творческий праздник, игра, коллективное творческое дело (КТД).

Групповое дело (воспитательное мероприятие, воспитательное дело) организуется педагогом для воспитанников с целью непосредственного воспитательного воздействия на них. Ее назначение – корректировка воспитательных отношений. Главную роль в организации играет учитель, он планирует, разрабатывает, проводит, анализирует его, исходя из сложившейся ситуации в классе, уровня воспитанности детей, взаимоотношений в коллективе, психологического климата группы и др. Проводится по собственной технологии.

Результатом группового дела будут изменения в отношениях детей – изменившиеся, подкорректированные отношения к ценностям.

Групповое дело чаще всего – это форма ценностно-ориентировочной деятельности, поскольку выводит школьников на свободный выбор взглядов, суждений, оценок, идеалов.

Оно организуется при опоре на самые повседневные реальные предметы действительности как на воспитательное средство. Оно требует минимальной подготовки, поскольку дети, в силу высокой эмоциональности очень быстро увлекаются делом, но столь же быстро охлаждаются.

К групповым делам можно отнести классный час, информационный час, этическую беседу, устный журнал, экскурсию, викторину, конкурс эрудитов, разговор за круглым столом и др.

Творческий праздник – яркое запоминающееся событие в жизни детей, подводящее итог определенному тематическому периоду.

Его назначение – принести детям радость, украсить будни. Праздник есть повод, во-первых, проявить себя как личность и, во-вторых, выразить внимание к другим людям. На празднике признается самооценность каждого

человека, страны, семьи. Праздник – душа народа, он нужен детям как одна из форм их духовного и национального выражения (С.А. Шмаков).

Праздники содействуют формированию у младших школьников ценностного отношения к жизни («Что меня радует?»), развитию позитивного мышления, креативности и социальной активности, что связано с профилактикой асоциальности, девиаций и суицидального риска (Н.А. Сакович).

Если мы хотим, чтобы в классе (школе) дети сплотились, стали одним коллективом, появились какие-то традиции, была возможность неформального общения, необходимо проводить праздники.

Результатом творческого праздника будет радостное настроение, теплые дружеские отношения, благоприятный психологический климат в группе.

С точки зрения психологической, можно выделить следующие праздники.

Праздник, посвященный тебе... Это праздник для конкретного ребенка. Его цель – более близкое знакомство с ним и включение в коллектив.

Праздник сезона (весны, лета, осени, зимы). Он помогает младшим школьникам интегрировать личное отношение к различным этапам в жизни и природе, а также найти позитивное переживание в любое время.

Праздник мальчиков (девочек, мам, пап, бабушек, дедушек, учителей, учеников и др.). Праздники, посвященные одной группе людей, позволяют детям больше узнать о них, попробовать себя в новой роли и рассказать о тех, кого любят.

Праздник школы (класса, предмета, День знаний и др.). Они формируют у учащихся чувства сопричастности к школьному коллективу, радости и позитивных переживаний в школьных стенах вне уроков (Н.А. Сакович).

Кроме названных, существуют праздники общественные, экологические, народные, календарные, спортивные и др.

Игра – один из первых и главных стимулов культуры человека (С.А. Шмаков). «Природа создала детские игры для всесторонней подготовки к жизни. Поэтому игра имеет генетическую связь со всеми видами деятельности человека и выступает как специфическая детская форма познания, труда, общения, искусства, спорта» (О.С. Газман).

Игра – особый вид деятельности. Функции игры многообразны. Игра – это:

- фактор развития ребенка;
- способ приобщения его к миру культуры;
- шадящая форма обучения ребенка жизненно важным умениям;
- ознакомление ребенка с широким спектром видов человеческой деятельности;

- мягкое корректирование воспитанности ребенка, незаметное вовлечение его в новые для него ценностные отношения;
- деликатное диагностирование социального развития ребенка;
- способ педагогической помощи ребенку в разрешении проблем жизни;
- простой и легкий способ воспитания товарищества и дружбы между детьми, создания гуманистической атмосферы в группе;
- способ самореализации ребенка;
- форма коммуникации, общения ребенка с другими людьми (детьми);
- игра – развлечение;
- игротерапевтическая функция игры.

Основное назначение игры – облегчить физические, психические, духовные усилия ребенка при овладении какой-либо деятельностью.

Результатами игры будут удовольствие от взаимодействия детей друг с другом; овладение новыми умениями, способами деятельности; саморазвитие, самореализация; переживание радости жизни.

КТД (коллективных творческое дело) – жесткая организационная форма, основанная на определенной направленности деятельности, ориентированной на пользу и радость людям. Организуется детьми вместе с учителем в логической последовательности: совместное решение о проведении дела, коллективное планирование, коллективная подготовка, коллективный анализ и решение о последствии.

По словам И.П. Иванова, разработавшего данную форму, коллективные творческие дела не мероприятия, а прежде всего полнокровная жизнь старших и младших, воспитателей и воспитанников и в то же время их общая забота об улучшении окружающей жизни, в которой педагоги выступают как старшие товарищи ребят, действующие вместе с ними и впереди них.

В КТД отражена сущность педагогики общей заботы (И.П. Иванов). В основе дела лежит забота о коллективе, друг о друге, окружающих людях. Это дело совершается совместно взрослыми и ребятами как общая забота. Коллективное дело – источник творчества, поскольку представляет совместный поиск, строится на четырех «сами»: сами придумали, сами подготовили, сами провели, сами обсудили.

Будучи частицей жизни, КТД отличается яркостью, многообразием видов деятельности, творчеством отношений. В системе подготовки и проведения КТД участники проходят шесть стадий коллективного творчества, каждая из которых требует решения определенной педагогической задачи.

Первая стадия предполагает увлечь каждого из членов коллектива радостной перспективой интересного и полезного дела. Необходимым условием успешности решения этой задачи является создание

МАГІЛЕЎСКАГА
Дзяржаўнага
універсітэта
імя А. А. Кулешова

ционального фона за счет использования приемов побуждения, убеждения, стимуляции, заражения.

Вторая стадия – коллективное планирование. Она обеспечивает каждому возможность стать причастным к выработке общей перспективы через включение в структуру отношений коллективного творчества.

Третья стадия – коллективная подготовка – связана с организацией работы Совета дела, представляющего наиболее активное ядро коллектива, призванное выработать способы выполнения общего замысла. Таким образом, на этой стадии проявляется новый групповой субъект, способный к созданию и развитию отношений творчества и заботы через такие социально-психологические механизмы, как секрет, сюрприз, доверие, поддерживающие эмоциональное напряжение и интерес внутри коллектива.

Четвертая стадия – проведение КТД. Центральной задачей при этом является индивидуальное присвоение совместно сформированного опыта заботы и гражданского отношения к окружающей жизни и себе.

Пятая стадия – коллективная рефлексия, закрепляющая индивидуальное отношение к происходящему. Она строится на трех очень простых и понятных каждому типовых вопросах. Два из них обращены в прошлое и носят оценочный характер: что было хорошо и почему? Что не удалось и почему? Последний вопрос ориентирован на перспективу: что хотелось бы предпринять в будущем?

Шестая стадия – заключительная, она состоит в обмене полученным опытом (деятельностным, ценностным, эмоциональным) между членами коллектива (В.А. Сластенин).

Результатом КТД является опыт позитивной совместной активности, причем не зрительской, а деятельностной, сопровождающейся чувством коллективного авторства (не «нам» сделали, устроили, провели, а «мы» провели, решили, сделали).

Вопросы для обсуждения:

1. Понятие о форме и общая характеристика форм воспитательной работы (1, с. 12; 3, с. 165-175; 4, 5, с. 483-489; 6, с. 115-120).
2. Методика и технология группового дела (воспитательного мероприятия) (1, с. 12-15; 9, с. 3-9).
3. Методика и технология творческого праздника (2, с. 3-27; 7; 8, с. 5-22, 293-324).
4. Технология коллективного творческого дела (1, с. 22-28).

Учебно-исследовательские задания:

1. Разработайте Праздник цветных карандашей (каждая микрогруппа готовит свой вариант сценария праздника).
2. Составьте картотеку форм воспитательной работы.

Литература для самостоятельной работы:

1. *Бесова, М.А.* Организация воспитывающей деятельности младших школьников / М.А. Бесова. – Мозырь: Белый Ветер, 2001. – 256 с.
2. *Бесова, М.А.* Праздник в начальной школе: методика, технология, практика / М.А. Бесова. – Мозырь: Белый Ветер, 2002. – 124 с.
3. Воспитательная деятельность педагога: учебное пособие для студентов высших учебных заведений / И.А. Колесникова, Н.М. Борытко, С.Д. Поляков, Н.Л. Селиванова; под общ. ред. В.А. Сластенина, И.А. Колесниковой. – 3-е изд., стер. – М.: Академия, 2007. – 336 с.
4. *Куприянов, Б.* Классификация форм воспитательной работы / Б. Куприянов // Воспитание школьников. – 2002. – № 4. – С. 19-26.
5. Педагогика: учебное пособие для студентов педагогических вузов и педагогических колледжей / под ред. П.И. Пидкасистого. – М.: Педагогическое общество России, 1998. – 640 с.
6. *Поляков, С.Д.* Психопедагогика воспитания / С.Д. Поляков. – М.: Новая школа, 1996. – 160 с.
7. *Сакович, Н.А.* Давайте играть!: праздник как психологическая технология / Н.А. Сакович // Пачатковае навучанне: сям'я, дзіцячы сад, школа. – 2012. – № 1. – С. 57-60.
8. *Шмаков, С.А.* Нетрадиционные праздники в школе / С.А. Шмаков. – М.: Новая школа, 1997. – 336 с.
9. *Щуркова, Н.Е.* Собрание пестрых дел: методический материал для работы с детьми / Н.Е. Щуркова. – 2-е изд. – М.: Начальная школа, 1994. – 96 с.

Технология занятия

Методический прием «Сравнение»

Студенты характеризуют понятие «форма воспитательной работы»: сущность, назначение, взаимосвязь средства и формы, условия эффективности форм.

Далее студенты выполняют сравнительный анализ формы воспитательной работы по предложенным критериям, результаты заносятся в обобщающую таблицу (табл. 2.1). Сначала студенты работают группами, а затем идет общее обсуждение сравнительных характеристик всех форм.

Таблица 2.1

Критерии	Групповое дело	Игра	Праздник	КТД
Сущность				
Назначение				
Способ взаимодействия педагога с детьми				
Технология				
Результат				

Метод «Презентация»

Создаются три творческие группы, каждая из которых готовит презентацию одной из форм воспитательной работы (групповое дело, творческий праздник, КТД) по плану: сущность, назначение, особенности, функции, технология организации, запланированный результат, приемы активизации детей.

Для наглядности каждая группа кратко представляет конкретный вариант «своей» формы.

Методический прием «Рефлексия»

Студенты делятся своими мнениями, анализируя высказывания педагогов:

«Пленительность формы – следствие красочности, ритмичности, лаконичности, оригинальности, легкости, изящества, а главное – ощущения духовного обогащения, продвижения и ситуации успеха каждого участника. Форма обеспечивает пленительность всего воспитательного процесса».

(П.И. Пидкасистый)

«Праздник – явление редкое, он как ожог открытия, как вольтова дуга между духовным и душевным. Ежедневные долгие праздники жизни, постоянная праздность у молодых приводят к развалу личности. Редкие безликие праздники порождают и усиливают дыхание скуки в жизни детей».

(С.А. Шмаков)

«Использование готового сценария в большинстве случаев не только бесполезное, но и вредное явление. В этой ситуации педагог (организатор) навязывает участникам работы кем-то придуманное, на кого-то ориентированное мероприятие».

(Л.В. Байборолова)

«Используя те или иные организационные формы, следует помнить о главном – у детей при участии в них должно быть состояние счастья переживаемого момента жизни, а не обязательного школьного «мероприятия». Дети все понимают и оценивают».

(Л.И. Маленкова)

Тема 3. Планирование воспитательной работы (лабораторное занятие)

Сущность планирования воспитательной работы

В широком смысле слово планирование – процесс определения целей и задач воспитательной работы и средств их решения.

Планирование – ядро воспитания как целенаправленной деятельности, это область творчества учителя-воспитателя.

В последнее время планирование рассматривают как функцию менеджмента (управления). По мнению Е.Н. Степанова, планирование воспитательного процесса – это функция педагогического менеджмента, представляющая собой совокупность действий по формированию представлений о будущем состоянии и результатах процесса воспитания, по определению и мотивированию участников предстоящей деятельности, выбору ее содержания, форм, способов организации и предполагаемых сроков проведения.

Л.И. Маленкова определяет планирование как педагогическое моделирование деятельности воспитателя, которое основано на целом ряде обязательно реализуемых принципов:

- целеустремленность, системность (воспитательный процесс как система);
- конкретность (конкретные дела, направленные на реализацию цели);
- оптимистичность (наилучший вариант организации жизнедеятельности);
- диалогичность (учет мнений всех, взаимодействие);
- индивидуальность (целостное отношение к личности каждого, обеспечение условий для его самоактуализации);
- научность (в основе – научное понимание процесса воспитания, всех его компонентов);
- непрерывность, преемственность, последовательность;
- разнообразие содержания, форм и методов;
- оптимальное сочетание просвещения и организации деятельности детей;
- единство педагогического руководства и активности воспитанников;
- реальность, учет возрастных и индивидуальных особенностей учащихся, уровня их подготовленности и условий жизни;
- связь внутриклассной работы с работой школы и вне ее;
- гибкость плана.

Н.Е. Щуркова формулирует конкретные *принципы* планирования:

- планирование деятельности детей;
- введение задачи-доминанты;
- выделение в плане трех объектов внимания педагога;
- координирование воспитательной работы в классе и школе;
- гибкость плана, удобство в использовании;
- принцип минимально необходимого и максимально хорошо организованного.

Она же определяет следующие *источники* планирования:

- программа воспитания: она определяет содержание воспитательной деятельности педагога;

- социальная ситуация обусловлена событиями общественной жизни, задачей воспитания активной гражданской позиции личности; она определяет содержание и формы деятельности детей;
- возрастная ситуация (ситуация развития) обуславливает выбор форм деятельности;
- доминирующая воспитательная задача, введение которой определяется индивидуальным развитием отдельных школьников и коллектива в целом; она позволяет корректировать содержание воспитательной работы с учетом конкретных обстоятельств. Доминирующая воспитательная задача и ситуация социального развития придает воспитательной работе неповторимость, своеобразие, особое звучание;
- природно-погодная ситуация определяет место проведения конкретного дела.

Планирование позволяет классному руководителю:

- четко осознать цель, стратегические и тактические задачи воспитания;
- предварительно изучить классный коллектив, отдельных учащихся, состояние учебно-воспитательного процесса в классе, окружающие условия;
- целенаправленно отобрать содержание и средства, организационные формы воспитательной работы;
- проектировать результаты своей деятельности, планируя и корректируя поступательное движение в развитии коллектива и личности каждого учащегося;
- видеть перспективы собственного самосовершенствования – общечеловеческого и педагогического.

Виды планов воспитательной работы, их структура

В начальной школе используются такие виды планов: перспективный, календарный план конкретного дела (мероприятия, праздника, КТД и др.).

Перспективный план составляется на год, он имеет следующие разделы:

1. Анализ воспитательной работы за прошедший год.
2. Цели и задачи воспитательной работы на данный год обучения.
3. Содержание работы по основным направлениям с указанием календарных сроков и форм воспитательной работы.
4. Индивидуальная работа с учащимися.
5. Работа учителя с родителями учащихся.
6. Изучение состояния и эффективности воспитательного процесса в классе.

Составляя перспективный план, учитель опирается на программу воспитания учащихся определенного возраста.

Календарный план составляется на четверть, на месяц. Содержание планируемых дел располагается в календарном порядке. Варианты планирования классных дел зависят от того основания, по которому определяются содержание и структура плана.

Если учитель решает строить свою воспитательную работу на основе системно-ролевого подхода, то может избрать следующую форму планирования дел в классе, предложенную В.Т. Кабушем (табл. 3.1).

Таблица 3.1

Тематические программы	Сентябрь			
	1-я неделя	2-я неделя	3-я неделя	4-я неделя
«Я и общество»				
«Я и природа»				
«Я и моя школа»				
«Я и моя семья»				
«Я и мое «Я»				

Известный ученый О.С. Газман считал, что «деятельность, общение и бытие ребенка являются теми сферами и теми основными средствами, окультуривая которые воспитатель осуществляет физическое, нравственное воспитание, содействует развитию способностей». Механизм воспитания, по его мнению, заключается в оказании педагогом поддержки ребенку в решении его проблем по укреплению здоровья, формированию нравственности; развитию способностей; в создании условий для жизненного самоопределения школьников. Для более целенаправленной работы по поддержке процессов самопознания и самостроительства личности ребенка О.С. Газман и его коллеги предложили педагогам разрабатывать целевые программы «Учение», «Общение», «Досуг», «Образ жизни», «Здоровье». В этом случае раздел плана классного руководителя может выглядеть следующим образом (табл. 3.2):

Таблица 3.2

Целевая программа	Октябрь			
	1-я неделя	2-я неделя	3-я неделя	4-я неделя
«Учение»				
«Общение»				
«Досуг»				
«Образ жизни»				
«Здоровье»				

Являясь сторонниками деятельностного подхода в воспитании учащихся, Н.Е. Щуркова и Л.И. Маленкова обращают внимание на то, что для успешного протекания процесса формирования личности ребенка необходимо «включение» школьников в различные виды деятельности: познавательную, ценностно-ориентировочную, трудовую, художественно-творческую, физкультурно-оздоровительную, коммуникативную, игровую. В данном случае календарный план воспитательной работы строится таким образом, чтобы отразить три объекта внимания педагога: организация воспитывающей деятельности, развитие коллектива, развитие индивидуальности (табл. 3.3).

Таблица 3.3

Виды деятельности	Развитие коллектива	Развитие индивидуальности
Познавательная	Коллективные творческие дела	Изучение учащихся
Ценностно-ориентировочная	Самоуправление	Технология индивидуального воздействия
Трудовая	Проектирование целей (планирование коллективом своей деятельности)	Связь с семьями школьников
Художественно-творческая	Влияние на межличностные отношения	
Физкультурно-оздоровительная	Работа с лидерами, микрогруппами	
Коммуникативная	Поручения в коллективе	
Игровая		

Планирование конкретного дела

Любое дело, организуемое педагогом с детьми, должно быть тщательно спланировано и подготовлено. Покажем примерный алгоритм планирования (по шагам).

Определение целей и задач. Цель – это то, ради чего проводится данное дело (мероприятие, праздник, игра, КТД). А поскольку процесс воспитания – это целенаправленное формирование социально-ценностных отношений к окружающему миру, следовательно, и целью конкретного дела будет отношение: к человеку, природе, книге, здоровью, труду, искусству, самому себе и т.д. Для достижения цели воспитатель формулирует несколько задач, которые представляются реальными и достижимыми в данном деле.

Из курса педагогики мы знаем, что с точки зрения психологической, отношение формируется и проявляется в рациональной, эмоциональной и практически-действенной сферах, т.е. в сфере сознания, чувств и поведения. Теперь, исходя из такого понимания отношения, можно сформулировать конкретные задачи – отдельные стороны отношения. Покажем это на схеме (рис. 3.1)

Рис. 3.1. Стороны отношения

Если цель носит общий характер, то задачи должны быть конкретными, четко и ясно сформулированными, связанными как с содержанием дела, так и с особенностями класса.

Выбор формы и ее названия. Оно должно вызывать интерес и желание принять в нем участие: в подготовке, проведении, анализе.

Разработка содержания (сценария) дела. Сначала в виде наброска – краткого плана. Затем, в процессе обдумывания каждый пункт уточняется, его содержание расширяется, обрастает деталями, конкретными элементами. Продумывается ход дела.

Подготовительный этап. Продумывается время, место проведения, число участников, приглашенных гостей (родителей, старших друзей класса, детей из параллельных классов). Подбираются необходимые средства – материальные, интеллектуальные, художественные. Определяются роли всех участников – ответственных за каждый этап дела, подготовку средств, выбираются ведущие (организаторы).

Проведение (осуществление) дела. Составляется четкий конкретный план каждого этапа: кто что делает, что говорит, как активизировать всех участников, какое средство и в какой момент понадобится, как начать и чем закончить. Вся картина дела должна быть не только в голове начинающего педагога, но и на бумаге в виде подробного конспекта. В нем – все содержание дела: познавательный материал, стихи, загадки, описание игр, вопросы для викторины, интеллектуальные задания, сценки, конкурсы, практическая деятельность детей.

Финальный этап. Разрабатывается концовка проведенного дела: в виде чего она будет, какие слова и кем будут сказаны, как будут проводиться ито-

ги конкурса, соревнования, викторины, какую песню (танец) исполняют все участники, как будут чествовать победителей и т.д.

Рефлексия и анализ дела. Обдумать вопросы, которые будут заданы детям; форму рефлексии, план анализа (форму анализа) и т.д.

Коллективное планирование

Кроме учителя, совместную деятельность планируют и сами дети. Такое планирование называют коллективным, так как в нем участвует весь класс и каждый ребенок может внести в план свое предложение, а также высказать свое мнение по поводу идей и проектов других детей.

В настоящее время в школах используются три вида коллективного планирования:

- *перспективное* – планирование жизнедеятельности коллектива на определенный промежуток времени (дела на четверть, на месяц);
- *планирование конкретного дела* (праздника, игры, путешествия, КТД, конкурса и др.);
- *планирование работы над проектом* – этот вид планирования широко используется в последнее время, поскольку выполнение разнообразных проектов (в учебной и внеклассной работе) все активнее внедряется в учебно-воспитательный процесс.

Коллективное планирование может осуществляться следующими способами:

- непосредственное планирование («здесь и сейчас») – обычный традиционный способ, когда детям дается время на обдумывание своих предложений, а затем идет их коллективное обсуждение, а затем составление плана;
- отсроченное планирование: детям заранее, за 2-3 дня сообщается о планировании и предлагается, собравшись по микрогруппам, обдумать свои предложения к плану. Преимущество данного способа состоит в том, что к планированию можно подключить родителей и старших друзей коллектива;
- разведка дел и друзей – ролевая игра по поиску интересных дел. Объединившись в небольшие группы, дети отправляются «в разведку»; их задача – встретиться с разными людьми и совместно придумать интересные и полезные дела для класса и окружающих людей. Маршруты разведки самые разнообразные: библиотека, школьный двор, детский сад, группа продленного дня, первый класс, школьная столовая и т.д.;
- планирование дел на выбор используется в том случае, когда у детей нет опыта планирования (например, новый коллектив, новый проект, новое направление, дело, которое еще не проводилось). В этом случае

план составляет педагог, а дети обсуждают его и выбирают те дела, которые считают самыми интересными и полезными.

Для того чтобы планирование было действительно коллективным, предлагаем использовать следующую *технология (алгоритм)* – последовательные шаги, приводящие в конечном итоге к успеху:

- посадить детей по микрогруппам, чтобы они видели лица друг друга, могли общаться, спорить, обсуждать, выносить свои предложения;
- провести стартовую беседу, задача которой вызвать интерес детей к планированию, к конкретному делу или проекту;
- дать время на обсуждение своих вариантов плана, своих идей, задумок, чтобы каждый имел возможность высказаться и выслушать других. Этот компонент (шаг) процесса планирования – наиболее важный, именно он делает планирование по-настоящему коллективным;
- обсуждение задуманного в группе: из предложений всех микрогрупп выбираются те варианты, которые заинтересовали всех. Здесь очень важна роль педагога: он тоже участвует в общем обсуждении, вносит свои предложения, объединяет сходные идеи, дает оценку тому, что задумали дети;
- составление плана (дел на определенный промежуток времени, конкретного дела или проекта);
- выбор ответственных за каждое дело (Совет дела – по одному представителю от каждой микрогруппы).

Для активизации детей в процессе планирования школьная практика предлагает широкий спектр форм, делающих планирование делом привлекательным и творческим: «Строим дом», «Калейдоскоп», «Бутылочная почта», «Дерево идей (желаний)», «Волшебная лавка», игры «Почтовый ящик», «Журналисты», «Аукцион идей», «Разброс мнений», «Сундук сокровищ», «Муравейник», «Хит-парад» и др.

Вопросы для обсуждения:

1. Планирование воспитательной работы: сущность, назначение, принципы, источники. Формы плана, разделы плана (1, с. 20-22; 2, с. 47-56; 6; 7; 8, с. 5-22; 9, с. 145-149).
2. Планирование учителем конкретного группового дела (воспитательного мероприятия, игры, праздника и т.д.) (2, с. 12-15; 4, с. 81-83).
3. Коллективное планирование: виды, способы, технология, формы (2, с. 29-34; 3, с. 63-67; 5).

Учебно-исследовательские задания:

1. Руководствуясь Методическими рекомендациями по планированию воспитательной работы в классе и ее учету, проанализируйте различные подходы к определению основных направлений в содержании работы с деть-

ми. Какой из этих подходов Вы считаете наиболее целесообразным в теоретическом и практическом плане?

2. Составьте конспект воспитательного дела, отразив в нем все этапы планирования.

3. Разработайте примерный план воспитательной работы на одну четверть (класс выберите самостоятельно).

4. Составьте картотеку форм планирования (не менее 5 форм).

Литература для самостоятельной работы:

1. Бесова, М.А. Воспитательная работа в начальной школе: теория, методика, технология / М.А. Бесова. – 3-е изд. – Мозырь: Белый Ветер, 2007. – 190 с.

2. Бесова, М.А. Организация воспитывающей деятельности младших школьников / М.А. Бесова. – Мозырь: Белый Ветер, 2001. – 256 с.

3. Бесова, М.А. Теория, методика, технология воспитания и обучения младших школьников / М.А. Бесова, Т.А. Старовойтова. – Минск: Жаскон, 2005. – 140 с.

4. Дереклеева, Н.И. Справочник классного руководителя. Начальная школа. 1-4 классы / Н.И. Дереклеева. – М.: ВАКО, 2004. – 240 с.

5. Классный руководитель. – 2011. – № 3. (Все материалы посвящены планированию воспитательной работы).

6. Маленкова, Л. Методика и техника планирования воспитательной работы / Л. Маленкова // Народное образование. – 2006. – № 1. – С. 206-209.

7. Планирование воспитательной работы в классе и ее учет // Зборнік нарматыўных дакументаў Міністэрства адукацыі Рэспублікі Беларусь. – 2003. – № 10. – С. 34-50.

8. Степанов, Е.Н. Планирование воспитательного процесса как функция педагогического менеджмента / Е.Н. Степанов // Классный руководитель. – 2011. – № 3. – С. 5-22.

9. Щуркова, Н.Е. Классное руководство: теория, методика, технология / Н.Е. Щуркова. – М.: Педагогическое общество России, 2000. – 256 с.

Технология занятия

Методический прием «Цепочка»

Студенты создают пять микрогрупп, каждая из которых представляет один из ключевых компонентов планирования воспитательной работы в классе: сущность и назначение; принципы, источники, формы плана; разделы плана.

В обсуждении анализируется полнота, содержательность, лаконизм подачи информации каждой группой.

Работа в группах

Вариант 1. Группы получают карточки с названием конкретных дел. Им дается время на то, чтобы показать процесс планирования предложенного группы дела.

Вариант 2. Группы заранее выбирают групповое дело и представляют процесс его планирования: цель, задачи, необходимые средства, подготовительная работа, ход дела, анализ и рефлексия.

В обоих случаях студентам рекомендуется использовать творческие формы планирования.

Коллективная работа

Студентам предлагается провести коллективное планирование дел на четверть. Группа выбирает класс, четверть, затем происходит процесс коллективного планирования, умение работать с «детьми».

В процессе обсуждения анализируется работа каждого «учителя»-студента, организующего один из шагов алгоритма.

Тема 4. Методика и технология организации коллективной творческой деятельности

Сущность методики и ее ключевые идеи

Методика коллективной творческой деятельности (методика творческого воспитания) была разработана И.П. Ивановым, а затем широко использовалась в различных коллективах – от дошкольных до студенческих.

Ее отличие от традиционной методики воспитательной работы заключается в том, что она основана на активном участии детей в организации собственной жизнедеятельности. Ее ключевые *идеи и черты*:

- общая забота об улучшении окружающей жизни (вся деятельность детей носит альтруистический характер, она направлена на заботу о своем коллективе, об окружающих людях – близких и далеких);
- коллективная организаторская деятельность – активное участие детей в организации жизни и деятельности своего коллектива через коллективное планирование и анализ, общий организационный сбор, текущую организаторскую работу, чередование традиционных поручений, заботу об уголке коллектива;
- коллективное творчество (отсутствие шаблона, готовых разработок, сценариев: все дела, организуемые в коллективе, задумываются, планируются, осуществляются, анализируются самими детьми);
- содружество старших и младших (забота старших о младших, младших – о старших, их совместные дела; сотрудничество старших и младших ребят, ребят и взрослых);
- эмоциональная насыщенность жизни коллектива (достигается благодаря новизне всех дел, яркости, игровой инструментровке совместной деятельности, сюрпризам, творческим праздникам и т.д.);

- опора на микрогруппы (от планирования и подготовки до осуществления и анализа общих дел, от распределения до выполнения и обсуждения традиционных поручений – все это начинается и заканчивается в микрогруппах);
- особая позиция учителя как старшего товарища по совместной деятельности; демократический стиль руководства детским коллективом.

Логiku методической системы И.П. Иванова можно представить следующей формулой:

СТРАТЕГИЯ общей заботы об улучшении окружающей жизни
+
ТАКТИКА содружества старших и младших
+
ТЕХНОЛОГИЯ коллективной организаторской деятельности
= МЕТОДИКА КОЛЛЕКТИВНОЙ ТВОРЧЕСКОЙ ДЕЯТЕЛЬНОСТИ

Первоначальный этап работы с группой

Методика коллективной творческой деятельности направлена прежде всего на создание дружного, работоспособного, активно действующего коллектива, благоприятного психологического климата в нем.

А начинается эта работа с распределения детей на микрогруппы. Это диктуется психологическими и педагогическими причинами. Суть психологической причины заключается в особенностях младшего школьника. Ребенку-младшекласснику трудно общаться с большим коллективом класса, а тем более найти в нем для себя достойное место. В новой для него ситуации школьного обучения ребенок больше озабочен своими переживаниями. Ему проще общаться с небольшой группой ребят.

С педагогической точки зрения, учителю легче управлять коллективом, когда он разделен на небольшие группы, когда в каждой есть лидер и объединяющее всех дело (поручение, задание, обязанность).

Поэтому в первые дни учебного года учитель делит детей на небольшие группы по желанию, по симпатиям, по интересам – по психологической совместимости. В первом классе такое деление происходит в конце сентября, во втором-четвертом – в начале сентября. Способов деления на микрогруппы существует множество. Учитель выбирает тот, который больше подходит конкретному классу и конкретным детям.

После того как дети разделятся на микрогруппы (экипажи, звенья, звездочки и др.) проводится общий организационный сбор, назначение которого

заключается в том, чтобы оформить «лицо» коллектива и заложить его традиции.

Дети садятся по микрогруппам, чтобы видеть и слышать друг друга, чтобы иметь возможность совместно обсудить все вопросы, решаемые на сборе. А вопросы эти очень важные, касающиеся первоначальных основ жизнедеятельности группы: как назвать свою микрогруппу, кого в ней выбрать первым лидером, какое название придумать всей группе, а, отталкиваясь от названия, нарисовать эмблему, сочинить девиз-речевку, выбрать общую песню. Все вопросы сначала обсуждаются в микрогруппах, а затем – в группе. Все общие решения по ходу сбора записываются на доске. Сбор завершается выбором и распределением поручений и исполнением выбранной песни.

С этого момента вся работа коллектива организовывается по микрогруппам: дети вместе выполняют традиционные поручения, планируют, осуществляют и анализируют групповые дела, работают на субботниках, играют, общаются, соревнуются, оформляют соответствующие рубрики уголка коллектива, выпускают газету и т.д.

Работа по микрогруппам может идти и на уроках, когда группам даются творческие развивающие задания, а также задания, требующие наблюдения или совместного решения учебно-практических задач.

Микрогруппы могут быть как постоянными, так и временными, в зависимости от характера организуемых дел: творческая группа на празднике, трудовая бригада в экологической операции, команда в познавательной игре, в конкурсе, отряд в военизированной или спортивной эстафете, разведгруппа в разведке полезных дел.

Участвуя в работе постоянных и временных микрогрупп, дети получают полезные социальные навыки общения и взаимодействия с разными ребятами в разнообразных по характеру делах.

Чередования традиционных поручений

Повседневная жизнь класса организуется при помощи чередования традиционных поручений. Чередование означает поочередное выполнение дел-поручений, выбранных детьми на сборе-рождении коллектива. Традиционные – значит повторяющиеся, выполняемые в обязательном порядке, с определенным набором обязанностей, зафиксированных в содержании поручений.

В чередовании поручений заложен глубокий педагогический смысл – их систематический характер создает основу для рождения коллективных традиций: товарищества, ответственности, организованности, творчества, взаимовлияния без непосредственного вмешательства взрослого.

Поручения способствуют установлению и закреплению определенного порядка, который поддерживается не только учителем, но и самими детьми. Они создают в коллективе атмосферу радости, мажора, оптимизма за счет творческого подхода ребят к их выполнению: сюрпризы, забавные сценки, иллюстрирующие события в классе, юмористические и тематические газеты, игры, физкультминутки (их проводят сами дети), подарки, грамоты (самым ловким, начитанным, смекалистым, опрятным, заботливым) – все это плоды творчества детей, выполняющих традиционные поручения.

Чередование поручений не только помогает учителю часть своих организаторских функций (распределения обязанностей в микрогруппах, контроля, анализа и др.) передать детям, но и содействует установлению деловых отношений между ними.

Поручения формируют и расширяют опыт учащихся в различных видах деятельности: познавательной, трудовой, художественной, физкультурной, коммуникативной, организаторской, совершенствуют навыки совместной работы, иницируют проявление самостоятельности, творчества, учат сочетать личные интересы с коллективными, требуют проявления все более сложных волевых усилий.

Педагогическое предназначение поручений может быть реализовано при соблюдении ряда условий:

1. Дети должны хорошо знать *смысл и содержание* той работы, которую они выполняют. Часто ребята не выполняют поручений не потому что не хотят, а потому что не знают, что конкретно они должны делать.

2. Поручения должны *регулярно сменяться*: индивидуальные – через месяц, коллективные – через одну-две недели. Это нужно, во-первых, для того, чтобы дети поупражнялись в различных видах деятельности (уход за растениями, выпуск газеты, забота о порядке в классе, придумывание творческих заданий и др.), а во-вторых, у младших школьников терпения и старательности хватает на небольшой отрезок времени. Затем интерес пропадает, и поручение теряет воспитывающую силу.

3. Выполнив поручение, дети обязательно должны отчитаться перед учителем и (что более важно) перед группой. *Регулярная отчетность* стимулирует ответственное творческое отношение к своим обязанностям, показывает их значимость для всех, формирует адекватную самооценку и объективную оценку работы других микрогрупп.

4. В коллективных поручениях возможно проявление такого негативного момента, когда их выполняют наиболее активные и ответственные ребята, а пассивные отсиживаются. Поэтому необходимо *сочетание личной и коллективной ответственности* при выполнении поручений. Для этого в каждом деле-поручении следует выделить отдельные операции, действия,

участки, которые закрепляются за кем-то из детей. Например, во время дежурства один раздает и собирает тетради, второй следит за порядком на перемене, третий готовит к урокам доску, четвертый отвечает за подготовку всего необходимого к уроку и т.д. На следующий день обязанности меняются, чтобы у каждого была возможность проявить себя в разных видах заботы о своем классе. В этом и заключается смысл поручений для детей.

5. Педагогу следует *знать и учитывать мотивы* участия школьников в деятельности, их отношение к поручениям и своим обязанностям. Необходимо обогащать эти мотивы, показывая значение выполняемой работы как для самого ребенка, так и для всего класса. Это делается тогда, когда дети получают поручения, и тогда, когда о них отчитываются. Во время анализа и обсуждения выполненных поручений на сборе-огоньке педагог подчеркивает, что дети принесли пользу классу, порадовали всех, сделали жизнь группы более интересной и насыщенной.

6. *Содержание поручений с возрастом детей должно усложняться*: им неинтересно делать то, что они уже давно и хорошо знают. Усложнить поручения можно путем введения новых, более сложных действий и операций, а также более широкого использования поручений во внеклассной работе, например, в организации КТД, праздников, игр и т.д.

Распределение поручений происходит на сборе-рождении коллектива в начале года. Сначала учитель рассказывает о поручениях и их назначении. Далее дети выбирают из них те, которые им наиболее интересны и которые нужны для класса (чтобы был порядок, чтобы все приходило опрятными и аккуратными, чтобы жизнь класса была насыщенной и творческой). Количество поручений зависит от количества микрогрупп. Последний шаг – распределение поручений между микрогруппами: по желанию или по жребию. Затем, при смене поручений они чередуются по графику.

Виды дел-поручений, используемые в работе с младшими школьниками: «Хозяева класса» (дежурные) поддерживают в классе чистоту и порядок, готовят творческие поздравления именинников, ведут в классном уголке рубрики «Поздравляем!», «Кому мы говорим спасибо».

«Айболиты» (санитары) заботятся о внешнем виде учеников, чистоте рук, ногтей, ведут санитарный лист в классном уголке, находят интересные материалы о здоровье.

«Книголюбы» (библиотекари) следят за сохранностью учебников, держат связь со школьной библиотекой, знакомят с новыми книгами, собирают и работают с классной библиотечкой, проводят праздники книги, игры читателей и др.

«Цветоводы» («любители природы») ухаживают за комнатными растениями, рассказывают о любопытных фактах, явлениях природы, ведут в

классном уголке рубрику «друзья природы», календарь погоды, знакомят с познавательной литературой о природе.

«Почемучки» («Любознательные») проводят викторины, познавательные игры, выпускают «Ребусник», придумывают и подбирают загадки, головоломки, занимательные задания и т.д.

«Артисты» готовят спектакли кукольного (или обычного) театра или концерты, в которых участвуют все желающие.

«Журналисты» выпускают стенгазету (юмористическую, тематическую, фотогазету, молнию) или устный журнал со страничками («События и факты», «Спортивные новости», «Тайны вокруг нас», «Юмористическая» и др.).

«Игроки-затейники» проводят игры, организывают подвижные перемены, физкультминутки на уроках, ритмическую гимнастику в начале дня и т.д.

«Пресс-информаторы» знакомят с детскими периодическими изданиями, готовят сообщения на информационных часах, ведут в классном уголке рубрику «Это интересно», собирают интересные материалы из детской прессы.

Отчет о поручениях происходит на *сборе-огоньке*, который проводится регулярно (раз в одну-две недели).

Сбор состоит из трех этапов. Первый – выступления всех микрогрупп, их отчет о выполненной работе. На втором этапе идет обсуждение увиденного и услышанного. Микрогруппы анализируют работу всех по вопросам:

1. Что понравилось? Что получилось? Чья работа была наиболее интересной? Что нового внесли дети в поручение?

2. Что не получилось? Какие замечания и кому сделаем? Кто не совсем добросовестно отнесся к поручениям?

3. Что можно изменить? Что посоветовать группе? Кому скажем спасибо? На что обратить внимание на следующей неделе? Какие предложения на будущее? Чью работу можно признать очень хорошей, хорошей, не очень хорошей?

Последние вопросы нужны для подведения итогов соревнования.

На третьем этапе сбора происходит смена поручений. Дети передают друг другу книжки-малышки с записанным алгоритмом всех действий-операций, из которых складывается работа дежурных, санитаров, библиотекарей и др. Поручения чередуются строго по графику, помещенному в уголке коллектива.

Вопросы для обсуждения:

1. Сущность методики и ее отличительные черты (4, с. 39-40; 5, с. 208-211; 6, с. 202-206).

2. Начальный этап работы с классом – создание микрогрупп. Дальнейшая работа с микрогруппами. Сбор-рождение коллектива (1, с. 60-63; 2, с. 39-43; 3, с. 20-22).

3. Коллективный анализ (рефлексия): назначение, виды, технология, формы (1, с. 88-90; 2, с. 24-28; 3, с. 16-18; 4, с. 67-68).

4. Чередование традиционных поручений как общая забота о своем коллективе: суть и назначение, виды, условия эффективности (1, с. 63-68; 2, с. 34-39; 3, с. 18-20; 4, с. 34-39; 6, с. 208-210).

5. Наглядное отражение жизни группы в классном уголке и на экране соревнования (1, с. 71-77; 2, с. 37-3. 43-46; 4, с. 46-47).

Учебно-исследовательские задания:

1. Подготовьте картотеку различных форм коллективного анализа.
2. Продумайте и сделайте эскиз классного уголка и эскиз разных форм соревнования к 2-3 тематическим периодам.

Литература для самостоятельной работы:

1. *Бесова, М.А.* Воспитательная работа в начальной школе: теория, методика, технология / М.А. Бесова. – 3-е изд. – Мозырь: Белый Ветер, 2007. – 190 с.
2. *Бесова, М.А.* Организация воспитывающей деятельности младших школьников / М.А. Бесова. – Мозырь: Белый Ветер, 2001. – 256 с.
3. *Бесова, М.А.* Методические рекомендации по организации самоуправления в коллективе младших школьников / М.А. Бесова. – Могилев, 1986. – 24 с.
4. *Иванов, И.П.* Методика коммунарского воспитания: книга для учителя / И.П. Иванов. – М.: Просвещение, 1990. – 144 с.
5. *Маленкова, Л.И.* Воспитание в современной школе: книга для учителя воспитателя / Л.И. Маленкова. – М.: Педагогическое общество России: Ноосфера, 1999. – 300 с.
6. *Стефановская, Т.А.* Педагогика: наука и искусство: курс лекций: учебное пособие для студентов, преподавателей, аспирантов / Т.А. Стефановская. – М.: Совершенство, 1998. – 368 с.

Технология занятия

Методический прием «Кластер»

Студентам предлагается осуществить графическое структурирование своих знаний по проблеме «Сущность методики организации коллективной деятельности»: Сначала работают индивидуально, затем идет обсуждение кластеров с одновременным созданием графической схемы на доске.

Методический прием «Цепочка»

Разделившись на небольшие группы, студентам поочередно, по цепочке, предлагается представить разные способы объединения детей в микрогруппы. При обсуждении останавливаются на вопросах:

- почему надо объединять детей в микрогруппы (объяснить с точки зрения психологии и эффективного управления);

- как построить дальнейшую работу коллектива с опорой на микрогруппы.

Работа в группах

Студенты делятся на 3 микрогруппы: первая рассказывает о сущности, назначении, видах анализа; вторая – о его технологии; третья – о его формах.

Методический прием «Построение перспективы»

Разбившись на пары, студенты получают карточки с названием традиционного поручения. За 3-5 минут им следует подумать и «нарисовать» перспективу усложнения данного поручения от класса к классу. После этого группы представляют «свои» поручения. Остальные оценивают и дополняют сказанное.

Методический прием «Презентация»

Студенты по одному или парами (группами) показывают свои эскизы классного уголка, разных форм соревнования микрогрупп. При обсуждении выясняется, чьи эскизы наиболее полно отражают жизнь класса и смысл тематического периода.

Методический прием «Ролевая игра»

Выполняя роль учителя и учеников, студенты проводят сбор-рождение коллектива с объяснением каждого этапа.

Тема 5. Организация групповой деятельности младших школьников

Деятельность как основа воспитания

Деятельность – материализованная форма воспитания. Это решающий фактор развития человека, ибо в деятельности и через деятельность осуществляется взаимодействие с миром. Само же взаимодействие с миром есть способ жизни и единственный путь развития.

В деятельности субъект научается избирательно относиться к объекту, познавая, оценивая, любя либо отвергая объект как ценность для собственной жизни.

Деятельность ребенка содействует новообразованиям в его личностной структуре. Благодаря усилиям своего психофизического аппарата он обретает знания об объектах мира, умения взаимодействовать с этими объектами и проживает отношения в ходе деятельности.

Поэтому следует основательно рассмотреть этот педагогический феномен чтобы овладеть методикой его организации.

Посмотрим на деятельность в трех ракурсах профессионального взгляда.

1. С точки зрения *философской*, деятельность – это активное взаимодействие человека с окружающим миром. Чем шире круг объектов реальной жизни, тем шире духовный мир ученика. Различия объектов определяют разность видов деятельности и широту восприятия мира.

Если активность направлена на познание объекта, деятельность обретает характер познавательной.

Если активность направлена на преобразование объекта (сохранение, преобразование, созидание), деятельность приобретает характер преобразовательной (трудовая, экологическая, социально-ориентационная).

Если активность направляется на восприятие и воссоздание художественного образа (живописного, музыкального, театрального, поэтического и др.), то такого вида деятельность принято называть художественной.

Если объектом выступает другой субъект, то такая деятельность определяется как общение.

Самым сложным видом является ценностно-ориентационная деятельность.

2. В ракурсе *психологическом*, деятельность – активная форма выражения отношения. Данный аспект рассмотрения деятельности направляет наше внимание на содержание деятельности – самую тонкую ее сторону.

Анализ любой деятельности убеждает в том, что деятельность есть выявленное отношение.

- Готовлю вкусный обед – люблю семью, забочусь о ее самочувствии.
- Сделал игрушку для ребенка – доставил ему радость.
- Пригласил на чай соседку – чтобы скрасить ее одиночество.
- Соорудил кормушку – позаботился о зимующих птицах.

Организовать какую-либо деятельность в системе воспитания – значит, в первую очередь определить педагогически необходимое отношение (например, любовь к Отечеству), а потом найти адекватную этому отношению деятельность (например, выйти со всеми на весенний субботник).

3. Ракурс *методический* раскрывает деятельность как систему последовательных целенаправленных действий, направленных на достижение результата.

Ключом к педагогически правильной организации деятельности является разведение понятий «предмет деятельности» и «объект деятельности».

Предмет – это то, на что направлены непосредственные действия человека, поражающие нечто, соответствующее предвидению результата. Предмет деятельности всегда связан с целью деятельности и непосредственными

действиями субъекта. Предмет – то материальное либо материализованное, что ожидается как продукт действий.

Объект деятельности – это то, на что направлено отношение субъекта. Объект спрятан в мотивации деятельности, он есть то, ради чего она производится. Воспитательная сущность деятельностного влияния на ребенка спрятана в мотивации: «во имя чего именно это и именно так делаю?»

Чем выше значимость объекта деятельности для субъекта, тем выше мотивация, а значит, сильнее движущий механизм деятельности (Н.Е. Щуркова).

Технология групповой деятельности

Групповой называют деятельность, в которой группа выступает как совокупный субъект.

Субъект деятельности – человек, который своей активностью обеспечил реализацию всех ее элементов: осмыслил цель, осознал мотив, подобрал средства, выбрал способ, произвел действия, оценил результат. Мера активности определяет меру субъектности.

Чтобы сделать группу совокупным субъектом, педагог постепенно передает группе полномочия, т.е. определенные участки работы. Поэтапная передача полномочий – механизм самостоятельности, механизм формирования у детей способности быть субъектом деятельности.

Совокупный субъект – это группа, которая:

- имеет единую цель;
- проживает единую доминантную мотивацию;
- осмысленно избирает способ и средства деятельности;
- обсуждает и оценивает результат деятельности.

Сравним групповую и индивидуальную деятельность. Групповую деятельность организовать намного легче. Почему? Сравним их, используя характеристики, отражающие влияние группы на развитие личности, и выявим преимущество групповой деятельности.

- В групповой деятельности существует *психологическое заражение и заряджение*, дети эмоционально влияют друг на друга.
- Группа создает поле интеллектуального напряжения, благодаря обмену информацией.
- Группа оснащает человека *поведенческим опытом*.
- Распределение функций в групповой деятельности производится в согласии с *индивидуальными склонностями, интересами, предпочтениями*, а значит, каждый выполняет то, что ему нравится, в то время как индивидуальная работа ставит исполнителя перед необходимостью делать и приятное, и неприятное, и интересное, и скучное.

- Организованная групповая деятельность сама по себе содержит *взаимный контроль и стимулирование* как внешнее воздействие, поскольку работа производится на глазах у всех и в присутствии всех.

Групповая деятельность реализует две педагогические функции.

Первая функция – *достижение предметного результата*. Предметный результат – это непосредственный продукт деятельности детей. Предметный результат необходим детям, это предопределено особенностью детского предметного восприятия мира и образным мышлением. Поэтому преобразовательная деятельность непременно должна иметь предметную наглядную форму. Более того, это форма и сам процесс ее сотворения тоже должны увлекать детей.

Получаемый результат должны соответствовать еще одному условию: его качество должно вызывать *радость и удовлетворение*. Дети должны видеть, слышать, осязать предмет усилий и иметь удовольствие манипулировать им.

Поэтому во имя достижения возможного максимально высокого результата нужна определенная технология, а именно – технологические операции (приемы).

- Четко определить конкретную цель деятельности, представив ее наиболее ярко и увлекательно.
- Точно обозначить роли участников и указать их необходимые действия по достижению цели.
- Ограничить объект планируемой работы и время исполнения.
- Предложить доступную инструкцию, помогающую каждому выполнить свою роль.
- Подобрать необходимые средства и отобрать оптимальный способ получения результата.
- Ввести элементы игрового и состязательного оформления, чтобы инициировать максимальное напряжение сил при совершении деятельности.

Вторая функция – *достижение воспитательного результата* – проживание социально-ценностного отношения к объекту деятельности. Она реализуется благодаря следующим операциям.

- Осмыслить *социальное значение* деятельности детей (для кого? ради чего? зачем делаем?).
- Выявить *личностный смысл* деятельности для каждого.
- Возложить *ответственность* за отдельные участки работы.
- Предложить *свободный выбор* своей роли в деятельности, в подборе средств и способов выполнения работы.
- Подчеркнуть *значение каждого* в общей работе.

- Провести *рефлексию*: дать возможность каждому высказать свое суждение о самочувствии, впечатлении, оценке.

Данные операции, по мнению Н.Е. Щурковой, очерчивают технологические условия организации групповой деятельности, а с другой стороны – очерчивают показатели меры субъектности группы. А это важно для овладения педагогом профессиональными умениями.

Организация воспитывающей деятельности

В организации групповой деятельности ключевым умением педагога является умение *придать предметной деятельности воспитывающий характер*. Воспитательная работа в практическом плане – это организация предметно-практической деятельности детей.

Все виды предметно-практической деятельности потенциально имеют воспитательные возможности, но не все становятся воспитывающими.

Воспитывающая деятельность – это организованное взаимодействие ребенка с объектами окружающего мира с целью формирования социально-ценностных отношений к ним, при условии того, что предметный результат подчинен воспитательному (Н.Е. Щуркова).

Предметом взаимодействия с миром является либо познание, либо преобразование, либо художественный образ, либо физическая активность.

При этом сами объекты мира понимаются в широком значении как часть внешнего материального мира: реальные люди, обстоятельства жизни, предметы труда, природа, книги и т.д.

Таким образом, каждый вид деятельности является воспитывающим, если имеет следующие признаки:

- целенаправленный характер;
- организованное взаимодействие с объектами окружающего мира;
- формирование ценностного отношения к этим объектам;
- воспитательный результат ведет за собой предметный.

При организации воспитывающей деятельности в целях формирования отношения к объектам окружающего мира используется множества средств. *Средство* – это совокупность всех внешних элементов, используемых педагогом в профессиональной деятельности. Оно всегда подчинено цели и соответствует задуманному результату.

В качестве средства могут быть использованы предметный мир, природные явления, достижения цивилизации, духовные богатства. Потенциально любой объект может быть использован как средство, если в нем раскрыт *ценностный смысл, ценностная сторона*. То есть дело не в самом средстве, а в его позитивном (ценностном) использовании.

Чем шире палитра средств, тем богаче мир детей, тем богаче педагогическое творчество. В каждом объекте мира бездна ценностной информации. Надо только обнаружить ее, увидеть в объекте духовное содержание. В этом отличие педагогической профессии от других.

Дети видят поверхностное, предметное значение явлений. Их надо учить ценностному восприятию сути предметов и явлений.

Средства в обобщенном плане – это общепризнанные аккумуляторы культуры: наука, мораль, искусство, персонал, продукты цивилизации.

Деятельность становится воспитывающей при соблюдении следующих условий:

- ребенок является ее субъектом;
- ребенок имеет возможность свободного выбора (роли, средства, способа и т.д.);
- деятельность имеет для него личностный смысл (ребенок может удовлетворить свои потребности в познании, общении, самоутверждении, в раскрытии своего потенциала);
- деятельность ориентирована на социальные ценности, социально-ценностные отношения;
- ребенок испытывает чувство удовлетворения от деятельности;
- ее результаты наглядны и осязаемы.

Организация воспитывающей деятельности базируется на следующих принципах – основных исходных положениях.

1. *Цель должна перейти в мотив* («сдвиг мотива на цель» по А.Н. Леонтьеву). Деятельность должна быть привлекательна, значима, удовлетворять важные потребности ребенка.

2. Обязательное определение *объекта* деятельности. Как только найден объект, сразу становится ясен смысл воспитания.

3. Необходимо различать *предметный и воспитательный результаты* (особенно при целеполагании и анализе результатов).

4. Групповая деятельность становится фактором развития, если она *самодеятельность*, если ребенок выступает субъектом ее планирования, осуществления, анализа и оценки. Механизмом самодеятельности является возложение полномочий, сочетание прав и обязанностей.

5. От условия свободы выбора к принципу – предоставление *богатства выбора*: развернуть перед ребенком веер разнообразных путей, средств, форм взаимодействия, учить производить свободный выбор и нести за него ответственность (личность, по Канту, – это свободный человек, ответственный за себя).

6. Принцип *создания ситуации успеха* (положительного подкрепления). Неуспешность деятельности отвращает от нее, снижает и ценность объекта

этой неуспешной деятельности, поселяет низкую самооценку. Успешность деятельных усилий ребенка – это основа его развития.

7. Соблюдение общих технологических правил:

- строго очерченное время;
- четко ограниченный объем деятельности;
- точно указанное место деятельности;
- определение основной роли всех ее участников;
- предварительный подбор и подготовка средств.

Обобщенно все эти правила можно объединить и назвать правилом ничего лишнего: ни минуты, ни действий, ни людей, ни предметов, ни наглядности и др. Поэтому: средств должно быть минимальное количество; время рассчитано так, чтобы у детей еще сохранилось желание продолжать интересную работу; количество участников определяется размером помещения, объемом работы, количеством инструментов, материалов и т.п.

Вопросы для обсуждения:

1. Технология групповой деятельности: сущность, преимущество перед индивидуальной, функции и их операционное обеспечение (2, с. 58-59; 3, с. 29-31; 4, с. 88-97; 5; 6, с. 108-116).
2. Сущность воспитывающей деятельности: определение, условия, принципы, средства, виды (1, с. 99-102; 2, с. 59-62; 3, с. 31-34; 4, с. 194-206).
3. Организация познавательной деятельности младшего школьника: сущность, назначение, содержание, формы, методические условия (1, с. 107-111).

Учебно-исследовательские задания:

1. Разработайте познавательную игру «Отчего? Почему? Зачем?».
2. Продумайте этапы сбора-огонька, проведите его в группе.

Литература для самостоятельной работы:

1. Бесова, М.А. Воспитательная работа в начальной школе: теория, методика, технология / М.А. Бесова. – 3-е изд. – Мозырь: Белый Ветер, 2007. – 190 с.
2. Бесова, М.А. Теория, методика, технология воспитания и обучения младших школьников / М.А. Бесова, Т.А. Старовойтова. – Минск: Жасскон, 2005. – 140 с.
3. Новые технологии воспитательного процесса / под ред. Н.Е. Щурковой. – М.: Новая школа, 1993. – 110 с.
4. Щуркова, Н.Е. Воспитание детей в школе / Н.Е. Щуркова. – М.: Новая школа, 1998. – 208 с.
5. Щуркова, Н.Е. Деятельность как субстанция воспитания / Н.Е. Щуркова // Классный руководитель. – 2010. – № 6. – С. 103-116.
6. Щуркова, Н.Е. Педагогическая технология: учебное пособие / Н.Е. Щуркова. – М.: Педагогическое общество России, 2002. – 224 с.

Технология занятия

Методический прием «Продолжи фразу»

Студентам предлагается продолжить фразы, после чего организуется обмен мнениями:

- Субъект деятельности – это ...
- Групповая деятельность – это ...
- Чтобы организовать групповую деятельность, надо ...

Методический прием «Сравнение»

После самостоятельного определения линий сравнения, студенты сравнивают индивидуальную и групповую деятельность. Затем характеризуется групповая деятельность, ее функции и технологические операции:

Методический прием «Цепочка»

Студенты поочередно представляют сущность, условия, принципы, средства, виды воспитывающей деятельности. После чего организуется взаимооценка выступлений.

Методический прием «Соединение»

В левой колонке таблицы (табл. 5.1) перечислены условия воспитывающей деятельности, а в правой стороне – ее принципы. Студентам предлагается соединить их стрелками и объяснить логику такого соединения.

Таблица 5.1

Условия воспитывающей деятельности	Принципы воспитывающей деятельности
1. Субъектная позиция личности	1. Цель должна перейти в мотив
2. Возможность свободного выбора	2. Принцип самостоятельности
3. Личностный смысл деятельности	3. Предоставление богатства выбора
4. Ориентация на социальные ценности	4. Создание ситуаций успеха
5. Испытываемое чувство удовлетворения от деятельности	5. Различение предметного и воспитательного результата
6. Наглядность и осязаемость результатов	6. Обязательное определение объекта деятельности

Методический прием «Задай вопрос»

Разделившись на микрогруппы, студенты обсуждают один из элементов познавательной деятельности: сущность, назначение, содержание, основные направления, формы, методические условия. При этом необходимо продумать вопрос для других групп.

Тема 6. Организация гражданско-патриотического воспитания

Особенности гражданско-патриотического воспитания в младшем школьном возрасте

Организуя гражданско-патриотическое воспитание младших школьников, учителю следует учитывать психологические особенности детей этого возраста: импульсивность, недостаточность волевой саморегуляции, повышенную эмоциональность, большую активность, доверчивость, внушаемость, склонность к подражанию и др.

Младший школьный возраст является особенно своевременным для усвоения социальных норм и приобщения к общественной жизни. Дети знакомятся с социальным устройством общества, познают реальную социальную действительность, которая их окружает.

Все это напрямую сказывается на характере гражданско-патриотического воспитания в данном возрасте. Оно отличается следующими особенностями.

1. Ребенок мыслит конкретными образами. Поэтому ознакомление с жизнью своей страны строится на доступных фактах, событиях, явлениях, поскольку ребенку трудно понять глубокие причинно-следственные связи между явлениями и событиями общественной жизни.

2. Дети очень эмоциональны, они живо воспринимают происходящее вокруг. Эта особенность предписывает педагогу все передаваемые знания и организуемые дела облекать в яркую образную форму, опираясь на чувства детей.

3. Патриотическое воспитание младших школьников целесообразно начинать с ближайшего окружения – с воспитания любви, уважения, интереса, заботы к бабушке, дедушке, маме и папе, брату и сестре, к родному дому, в котором живет, к речке, в которой купается и рыбачит, в лесу, в котором отдыхает, собирает грибы и ягоды. Это и есть для малыша Родина – близкая, понятная, родная, наполненная звуками, запахами, красками.

4. Тема малой родины весьма продуктивна для патриотического воспитания. Уметь в малом увидеть большое, в обычном – необычное – очень важное умение человека, привязывающего его к родной земле.

5. Огромная активность детей требует выхода, поэтому надо предоставить им возможность участвовать в общественно значимых делах и проектах.

Все эти особенности свидетельствуют о том, что младший школьный возраст – наиболее подходящий для воспитания интереса к общественным явлениям в жизни страны. Важно не упустить момент и вовлечь детей в ин-

тересную жизнь и деятельность коллектива, направленную на проявление заботы о ближайшем окружении. Но при этом дать каждому возможность занять активную позицию в организации групповой деятельности, действовать на личностном уровне.

Содержание гражданско-патриотического воспитания

Гражданско-патриотическое воспитание (ГПВ) – целенаправленный процесс, ориентированный на усвоение общечеловеческих гуманистических ценностей, культурных и духовных традиций белорусского народа и идеологии белорусского государства, формирование готовности к исполнению гражданского долга.

Конкретной целью ГПВ является формирование гражданской (патриотической, общественной, правовой, культурно-социальной) позиции личности.

Сущность *гражданской позиции личности* заключается в ценностном отношении школьника к явлениям общественно-политической жизни, к идеалам общества, в котором он живет.

В процессе ГПВ у детей формируются качества гражданина и патриота: любовь к Отечеству, забота о его благе, стремление участвовать в делах на пользу Родины, преданность своему народу, гордость за его прошлое и настоящее.

Содержание ГПВ включает:

- *знания о мире* (о месте, где живет человек, истории Отечества, о традициях, нравах, обычаях своего народа, о природе Родины, об обществе как социальной среде человека, о роли личности в развитии общества, о событиях в общественной жизни, о государстве и его символах и т.д.);
- *умения взаимодействовать с миром* (дающие человеку возможность достигать цели, улучшать окружающую среду и социальный мир, накапливать опыт и культуру гражданского поведения и социальной активности, формировать умения организаторской и исполнительской деятельности);
- *отношения к миру в облике наивысших ценностей жизни* (определяющие возможность счастья, обеспечивающие оптимальность жизнеустройства и т.д.).

У младших школьников эти отношения существуют и проявляются, как:

- любовь к близким;
- любовь к родному дому (как среде обитания, как к месту, где чувствует себя в безопасности, где учится, познает, радуется, где его любят, где формируется сознание своего «Я», своей ценности);

- отношение к сверстникам (где ребенок утверждает себя среди других);
- отношение к классу, школе (это «кусочек» страны);
- отношение к своему двору, улице, городу, селу;
- отношение к природе как дому человечества;
- отношение к родной стране, своему народу, его культуре, традициям, святыням;
- отношение к труду, в котором материализуется отношение к обществу, к своей стране, к своему народу.

Эти отношения и составляют содержание ГПВ младших школьников.

Методическая система ГПВ

Методическая система ГПВ организуется в соответствии с научно-теоретическими представлениями о процессе воспитания как взаимодействии и взаимовлиянии таких социально-психологических факторов, как воспитывающая среда, воспитывающая деятельность и осознание ребенком своих взаимоотношений с миром и себя в мире.

Первым, наиболее важным фактором воспитания Н.Е. Щуркова называет социальную среду, в которой личность существует и утверждает свое «Я». *Воспитывающая среда* – это совокупность окружающих ребенка обстоятельств, социально ценностных, влияющих на его личностное развитие и содействующих его вхождению в современную культуру.

Основное назначение воспитывающей среды – дать образец, модель поведения, вовлечь детей в реальные отношения.

Окружающая среда становится фактором воспитания и личностного формирования только при условии активного взаимодействия личности с этой средой.

Ребенок не станет гражданином и патриотом, пока не начнет действовать. Поэтому *деятельность* – важнейший фактор воспитания. Если среда создает образ мира и образ жизни, что служит предпосылкой социального развития, то в деятельности это развитие происходит реально.

Деятельность – активная форма отношения субъекта (ребенка) к объекту (событию, факту, предмету, явлению и т.п.). В процессе деятельности ребенок вовлекается в заботу о своем окружении и обществе в целом.

Создав соответствующую воспитательную среду и включив ребенка в активную деятельность, необходимо помочь ему осознать, осмыслить гражданско-патриотические отношения. Этому помогает третий фактор – *осмысление мира и себя в этом мире*. Назначение этого фактора – осознание ребенком значения (ценности для общества) и личностного смысла (ценность для себя) таких понятий, как Родина, общество, семья, природа, человек, народ, страна и др. А для этого нужна работа разума и души, чтобы в процессе

осмысления своих отношений с миром ребенок ощутил себя носителем этих отношений (в данном случае – гражданско-патриотических).

Ниже представлена схема (рис. 6.1) методической системы ГПВ.

Рис. 6.1. Методическая система гражданско-патриотического воспитания

Методические условия гражданско-патриотического воспитания

Гражданско-патриотическое воспитание будет успешным при соблюдении следующих методических условий.

Оно должно быть теснейшим образом связано с нравственным воспитанием. Отношение к Родине – одно из стержневых нравственных отношений, оно неразрывно связано с воспитанием других нравственных отношений: к людям, обществу, труду, самому себе. Для младших школьников такое объединение имеет особый смысл, т.к. Родина для него – это прежде всего его близкое окружение.

Отсюда можно сформулировать еще одно условие: детям должна быть близка и понятна идея Родины как места, где человек родился и вырос, где живут близкие и родные люди. Она должна быть близка и жизни ребенка: его интересам, потребностям, желаниям.

Воздействие, оказываемое на ребенка в процессе гражданско-патриотического воспитания, должно *опираться на эмоциональную сферу личности*: чувства, стремления, желания, мотивы. Младший школьник живет эмоциями.

Эмоциональность детей требует соблюдения следующего условия: все дела гражданско-патриотической направленности должны быть *яркими, красочными, увлекательными*, привлекать внимание детей своим содержанием, оформлением, новизной и необычностью информации.

Следуя возрастным изменениям детей, ГПВ строится *последовательно, поэтапно*: постепенно расширяется круг социальных объектов, углубляется понимание гражданственности и патриотизма, усложняется социально-ориентационная деятельность.

В осуществлении ГПВ необходимо опираться на *активную субъектную позицию ребенка* в организации жизнедеятельности группы. Субъектность проявляется через активное участие во всех этапах коллективной деятельности, через свободу выбора, через достижение успеха, через разнообразие деятельности, где каждый ребенок имеет возможность проявить свои способности и интересы.

Поскольку личность представляет собой сплав разума, чувств и поведения, а отношение проявляется и формируется в рационально, эмоциональной и практически-действенной сферах, то и воздействие педагога на ребенка должно быть *целостным*. Мало дать детям знания об обществе, о своей стране, надо еще и пробудить у них чувство гордости, уважения, искреннего желания заботиться о ближайшем окружении, а также организовать реальную практическую деятельность, чтобы эти чувства обрели устойчивость.

Вопросы для обсуждения:

1. Организация гражданско-патриотического воспитания: особенности в младшем школьном возрасте, содержание, методическая система, условия воспитания гражданственности и патриотизма в данном возрасте (1, с. 4-27).
2. Нравственно-правовое воспитание младших школьников: сущность, педагогические условия, принципы, основные направления (4, с. 4-19, 34-43, 46-48, 77).

Учебно-исследовательские задания:

1. Разработайте и представьте варианты сценария народного календарного праздника.
2. Проанализируйте критерии воспитанности патриотизма и диагностические методики по их выявлению. Проведите мини-исследование по изучению патриотических представлений детей, сделайте выводы (1, с. 26-37; 3).

Литература для самостоятельной работы:

1. *Бесова, М.А.* Воспитываем патриотов: пособие для учителей начальных классов / М.А. Бесова, Т.А. Старовойтова. – 2-е изд. – Мозырь: Белый Ветер, 2008. – 135 с.
2. *Буткевич, В.В.* Люби и знай свой край: уроки гражданственности в начальной школе / В.В. Буткевич, М.А. Бесова, Т.А. Старовойтова. – Минск: Пачатковая школа, 2009. – 128 с.
3. *Поддубская, Г.С.* Нравственно-правовое воспитание в начальной школе: пособие для учителей и воспитателей общеобразовательных учреждений / Г.С. Поддубская. – Мозырь: Белый Ветер, 2008. – 110 с.
4. *Щуркова, Н.Е.* Воспитание детей в школе / Н.Е. Щуркова. – М.: Новая школа, 1998. – 208 с.

Технология занятия

Методический прием «Найди соответствие»

Студентам предлагается разделить на 2 группы. Первая группа называет психологические особенности младших школьников, о которых следует знать, организуя гражданско-патриотическое воспитание. Вторая группа, в свою очередь, характеризует особенности их гражданско-патриотического воспитания. Затем происходит совместное обсуждение и дополнение сказанного.

Метод «Презентация»

Разделившись на три микрогруппы, студенты представляют один из компонентов методики нравственно-правового воспитания по плану: сущность фактора, его функция и реализация на практике. (Форму презентации группа выбирает самостоятельно).

Методический прием «Анализ диагностики»

Студенты рассказывают о своих мини-исследованиях по плану: суть методики, цель (что выявляли), результаты и их анализ.

Тема 7. Организация ценностно-ориентировочной деятельности

Сущность и назначение ценностно-ориентировочной деятельности (ЦОД)

Сущность личности заложена в ее субъектности, в способности осознавать себя носителем разума, воли и деяний, выстраивать жизнедеятельность, отдавая отчет в содеянном, его последствиях, влиянии на жизнь, на взаимоотношения с людьми и в итоге в создании собственной судьбы.

Для такого уровня духовного развития необходима духовная деятельность, направленная на осмысление собственного существования на земле, места своего «Я» в жизни, на осознание таких связей, как «Я и мир», «Я и другой», «Я и общество», «Я и мои близкие», «Я и жизнь».

Духовная деятельность – это ценностно-ориентировочная деятельность, которая направлена на осмысление социального значения явлений мира и установление личностного смысла по отношению этим ценностным объектам. Такие объекты воспринимаются, познаются, оцениваются в одном акте духовного усилия.

Такая деятельность не имеет предметного, материализованного результата и кардинально отличается именно невидимым продуктом: идея, знание, принцип, отношение, чувство, мотив, цель... – все это неосозаемое, невещественное, хотя, разумеется, может восприниматься другими людьми и оказывать на них влияние.

Идеи высказываются и определяют поступки; мотивы толкают к действию; цель воплощается в предметах, вещах, произведениях; чувства выливаются в осязаемые приобретения или потери (Н.Е. Щуркова, В.А. Сластенин).

Деятельность, призванная расширить восприятие учащимися истинных ценностей жизни, углубить осознание их значимости для себя и пережить как ориентир, позволяющий жить в гармонии с собой и миром, получила название ценностно-ориентировочной (К.В. Гавриловец).

Ценностно-ориентировочная деятельность в школьном возрасте позволяет выработать научные, этические и эстетические критерии оценки жизненных явлений, сформировать жизненную позицию растущего человека, ищущего ответ на извечные проблемы: что есть истина? Что есть добро и зло? Что есть прекрасное и безобразное?

В этой деятельности учащиеся получают ориентацию в истинно человеческих ценностях, общественно и лично значимых (Л.И. Маленкова).

Ценностно-ориентировочная деятельность определяет мировоззренческую позицию, наделяет жизненными установками, определяет характер производимого выбора в ходе жизни, формирует критерии оценки жизненных событий и отдельных социальных явлений, служит основой для собственного совершенствования и общей картины поведения человека (Н.Е. Щуркова).

Обобщив все взгляды на ЦОД, можно определить ее как *организованное взаимодействие ребенка с ценностями жизни с целью формирования отношения к ним*. Назначение этой деятельности многозначно, она направлена на:

- осмысление собственного существования на земле;
- восприятие, познание, оценку объектов мира;
- осмысление социального значения явлений мира и установление личностного смысла по отношению к этим ценностным объектам;

- выработку научных, этических, эстетических критериев оценки жизненных явлений;
- формирование жизненных позиций, жизненных установок, мировоззренческой позиции;
- ориентацию в истинно человеческих ценностях.

Своеобразие ЦОД заключается, как уже было сказано, в том, что она не имеет предметного, материализованного результата.

Второе отличие этой деятельности в том, что она носит «разлитой», «пронизывающий» характер – присутствует во всех видах предметной деятельности, когда педагог обращает внимание детей на ценностную сторону объектов, с которыми они взаимодействуют. Если дети за учебным материалом разглядели истину, если они, убирая мусор, приводили «в порядок свою планету», если во вкусном завтраке увидели заботу мамы (повара) о себе, если в весеннем лесу почувствовали пробуждение жизни, а в птичьем щебете – радость от встречи с Родиной, то предметная деятельность, которую организовал педагог, есть одновременно и духовная деятельность детей.

Педагог должен помочь детям обнаружить в объектах, явлениях, событиях их сущность, разглядеть ценность за предметной оболочкой.

Это делается через *аргументацию педагогических требований*, раскрытие смысла и ценности норм этики, дисциплины, правил поведения.

Для привнесения ценности педагог использует *реплики* – короткие замечания, пояснения, отклики на происходящее.

Увидеть ценность в результатах деятельности, в поведении, поступке помогают *оценки*, оценочные суждения педагога.

Выяснить личностный смысл объекта, явления, деятельности помогают *мотивировки*: «Это нужно всем нам, но это нужно и тебе», «Плохо сделанная вещь – это неуважение к себе и тому, кому она предназначалась. Поэтому постарайся...».

Содержание и формы ЦОД

Существует и специально организованная ценностно-ориентировочная деятельность. Ее содержанием являются наивысшие ценности общества: человек, жизнь, природа, общество, добро, истина, красота, счастье, совесть, труд и т.д.

Формы ценностно-ориентировочной деятельности можно разделить на следующие группы.

Информационные формы содержат эмоционально окрашенную информацию о высших ценностях: рассказ, разъяснение, школьная лекция, чтение литературы.

Диалогические формы дают ребенку возможность выражать свои отношения и одновременно осмысливать отношения других. Диалог – лучший

способ познания и осознания своего личностного «Я». Ребенок, высказывая свое мнение, суждение, оценку, раскрывает себя для другого и для себя самого. В диалоге растёт субъектность, потому что в диалоге ребенок видит отличие себя от других, влияние своего мнения на мнение других. К этой группе мы отнесем такие формы как этическая беседа, классный час, информационный час, диспут.

Иллюстративные формы ярко, наглядно раскрывают лучшие человеческие качества, дают представление о ценностях. Основными средствами этой группы являются произведения искусства, воздействующие на эмоциональную сферу личности. Поэтому ценности, показанные средствами искусства, становятся яркими и близкими. Произведения искусства выводят на уровень обобщенного отражения жизни – и поэтому этот путь кратчайший и сильнейший по степени влияния.

Практические формы помогают вычлнить объект отношения, встать на сторону добра, ориентируясь на социально ценностные отношения: «День Земли», операция «Сувенир», «Подарок школе», «Подарок семье», «День собственной жизни» и др.

Игровые формы, к которым относятся социально-психологические игры, способствуют осмыслению жизненных явлений. Содержание игр:

- ценностные отношения детей к миру (проживаются);
- умения детей взаимодействовать с миром (вырабатываются);
- знания детей о мире (приобретаются).

Особое место занимают *занятия по культуре поведения*, особенно актуальные в младших классах, поскольку задачей-доминантой в работе с детьми этого возраста является формирование социально-ценностного отношения к нормам современной культуры: гигиеническому, этическому, эстетическому, правовому, бытовому.

Содержание занятий по культуре поведения включает в себя следующие *направления*:

- поведение детей в общественных местах;
- культура общения, речи;
- культура внешнего вида;
- организационная культура (умение распоряжаться своим временем, организовать умственную работу, досуг и т.п.).

Есть формы, которые нельзя отнести к определенной группе, поскольку в них присутствуют элементы игры, информации, диалога и т.д.

Методические условия организации ЦОД

Успешность ЦОД определяется следующими методическими условиями.

Создание возможности для *свободного выбора* ребенком своего суждения, мнения, отношения, поступка. Это помогает детям свободно проявлять свое «Я», психологически раскрепоститься, проявить интерес к другим.

Широкое использование в качестве средств таких аккумуляторов культуры, как наука, мораль, искусство, персоналии, которые демонстрируют ценности в наглядном и обобщенном виде. Они помогают осмыслить ценности жизни, ценностные связи между явлениями и между людьми.

Профессиональное мастерство педагога проявляется в сопряжении предметной и духовной деятельности, когда он постоянно акцентирует внимание учеников на ценностном аспекте объекта, предмета, явления, деятельности, обучая детей видеть ценность за предметной оболочкой.

Выявление ценностей происходит просто и естественно, если сам педагог является носителем высоких ценностей. Ценности педагога становятся для ребенка примером для формирования образа достойной жизни.

Необходима связь духовных ценностей с реальной жизнью, с практикой. Дети должны видеть практическую реализацию тех идей, принципов, понятий, о которых говорит с ним учитель. Если мы говорим с детьми о справедливости, доброте, вежливости, ценности человека, то в реальной жизни на уроке, во внеклассной работе, в труде, в общении отношения к детям должны строиться на понимании, уважении, справедливости.

И, наконец, чрезвычайно важно формировать в ребенке способность быть философом, т.е. отдавать себе отчет в собственной жизни (М. Мамардашвили). В результате ребенок становится субъектом собственной жизни.

Вопросы для обсуждения:

1. Организация ЦОД: ее своеобразие, сущность, назначение, содержание и формы, методические условия (1, с. 125-129; 2, с. 174-177; 5, с. 103-118).
2. Классный час – основная форма ЦОД: его сущность и назначение, функции, цель и задачи, тематические направления, методические условия (3, с. 48-52; 4, с. 90-92, 146-148; 6, с. 5-29).

Учебно-исследовательские задания:

1. Сравните ЦОД с другими видами воспитывающей деятельности по следующим параметрам: сущность, предмет и объект, результат (продукт), содержание и формы, их взаимосвязь.
2. Разработайте классный час на тему «Это стоит запомнить. (Уроки нравственности)», четко выделив все компоненты его структуры.

Литература для самостоятельной работы:

1. Бесова, М.А. Воспитательная работа в начальной школе: теория, методика, технология / М.А. Бесова. – 3-е изд. – Мозырь: Белый Ветер, 2007. – 190 с.

2. Бесова, М.А. Организация воспитывающей деятельности младших школьников / М.А. Бесова. – Мозырь: Белый Ветер, 2001. – 256 с.

3. Бесова, М.А. Воспитываем патриотов: пособие для учителей начальных классов / М.А. Бесова, Т.А. Старовойтова. – 2-е изд. – Мозырь: Белый Ветер, 2008. – 135 с.

4. Щуркова, Н.Е. Воспитание детей в школе / Н.Е. Щуркова. – М.: Новая школа, 1998. – 208 с.

5. Щуркова, Н.Е. Классный час и его организация / Н.Е. Щуркова, Н.С. Финданцевич. – М.: Просвещение, 1981. – 64 с.

Технология занятия

Метод «Беседа»

Студентам предлагается ответить на следующие вопросы:

- Какую деятельность называют ценностно-ориентировочной?
- Какой характер она носит? В чем ее своеобразие?
- Для чего ее организывают?
- Назовите формы ценностно-ориентировочной деятельности, которые присутствуют в других видах деятельности, когда необходимо обнаружить ценность.
- Назовите формы специально организованной ЦОД.
- При каких условиях данная деятельность становится воспитывающей?

Метод «Контент-анализ»

Студентам предлагается проанализировать различные определения классного часа. Их задача – изучить определения, выявить существенные черты классного часа, результаты оформить в виде кластера.

1. Классный час – это одна из наиболее распространенных форм организации фронтальной воспитательной работы (Н.И. Болдырев).

2. Классный час можно назвать специально организованной ценностно-ориентационной деятельностью, способствующей формированию у школьников системы отношений к окружающему миру (Н.Е. Щуркова).

3. Классный час – это время для общения классного руководителя со своим коллективом, когда он использует разнообразные приемы, средства и способы организации взаимодействия (Е.В. Титова).

4. Классный час – это не какая-то определенная форма работы, а час классного руководителя, та самая «клеточка» воспитательного процесса, которая позволяет педагогу найти время общения с воспитанниками, позволяет сделать воспитательное воздействие систематическим и регулярным, а сам процесс воспитания – не хаотичным и случайным, а управляемым и целенаправленным (Л.И. Маленкова).

5. Классный час есть форма прямого общения воспитателя со своим воспитанниками (В.П. Созонов).

6. Час классного руководителя – это форма воспитательной работы, при которой школьники под руководством педагога включаются в специально организо-

ванную деятельность, способствующую формированию у них системы отношений к окружающему миру. (Л.В. Байбородова)

7. Классный час – это гибкая по составу и структуре форма воспитательной работы, представляющая собой специально организуемое во внеурочное время общение классного руководителя с учащимися с целью содействия формированию классного коллектива и развитию его членов (Е.Н. Степанов).

Метод «Рефлексия»

Рефлексия проводится в виде составления синквейна на тему «Классный час».

Тема 8. Приобщение младших школьников к культуре здорового образа жизни (ЗОЖ)

Организация физкультурно-спортивной деятельности

Физкультурно-спортивная деятельность (ФСД) – это организационное взаимодействие детей с такими объектами природы, как солнце, воздух, вода, а также со своим телом, организмом. В процессе ФСД формируется ценностное отношение к своему телу, здоровью, физической культуре, здоровому образу жизни.

Главный воспитательный смысл организации ФСД заключается в том, чтобы сформировать у школьников убеждение в том, что здоровье и красота – признаки культуры человека (Н.Е. Щуркова). Отсюда цель данной деятельности – воспитание ценностного отношения к своему здоровью, забота о своем теле, формирование желания и умения рационально строить свою жизнь.

ФСД выполняет следующие функции: дает возможность для проявления двигательной активности; укрепляет здоровье детей; пробуждает интерес к физической культуре, к собственному физическому развитию и совершенствованию; приобщает к здоровому образу жизни.

В *содержании* ФСД младших школьников можно выделить несколько направлений.

Первое – ежедневные физические упражнения: гимнастика, зарядка в школе и дома, физкультминутки на уроках, подвижные игры на переменах и в ГПД, на прогулках и др. Они – источник двигательной активности.

Регулярные занятия физическими упражнениями благотворно влияют не только на физическое развитие ребенка, но и на его психическое состояние.

Исследования физиологов подтвердили, что ограничение двигательной активности отрицательно сказывается не только на физическом самочувствии человека и его настроении, но и на психических процессах – ухуд-

шается память, внимание, страдает интеллект. Двигательная активность, занятия физическими упражнениями положительно влияют на умственную работоспособность, развитие зрительного восприятия, внимания.

Второе направление – организация разнообразных спортивно-оздоровительных КТД: «Веселые старты», «День спорта и здоровья», «Праздник Мойдодыра», «Конкурс трех С (сила, скорость, сноровка)», «Сюита народных игр», «Народные игрища» и др.

Третье направление – занятия по интересам в спортивных кружках и секциях, а также туризм: походы, поездки, экскурсии, путешествия.

Современная экологическая ситуация определила появление такого важного направления, как приобщение детей к здоровому образу жизни, формирование культуры ЗОЖ. Работа по данному направлению формирует у детей навыки правильного режима и гигиены питания, взаимодействия с природой. Кроме этого, дети познают себя, особенности своего организма, знакомятся со способами сохранения здоровья, с закаливающими процедурами.

Для успешной организации ФСД и приобщения детей к культуре ЗОЖ необходимо соблюдение следующих *методических условий*.

1. Физкультурно-игровые занятия с детьми должны проводиться согласно гигиеническим и физиологическим требованиям: рациональные нагрузки, удобная обувь и одежда, проветриваемые помещения, подходящий спортивный инвентарь и т.д.
2. Активное участие детей в организации деятельности.
3. Игровая, занимательная форма занятий, облегчающая физические и психические усилия. От учителя требуется творческий подход ко всем делам физкультурно-оздоровительного характера.
4. Создание благоприятной эмоциональной атмосферы при проведении любого дела. Положительные эмоции – основа физического и психического здоровья ребенка.
5. Разнообразие форм деятельности, их насыщенность интересным содержанием: игры, праздники, тренинги, соревнования, конкурсы, эстафеты, забавы, фестивали, олимпиады и др.
6. Опора на положительное в ребенке, подчеркивание его достоинств, создание ситуаций успеха и триумфа личности. Работа над собой – трудное дело для младшего школьника, который нуждается в положительном подкреплении извне: от учителя, родителей, сверстников, тренера.
7. Сотрудничество с семьей. Для младших школьников очень важен пример взрослых, их отношение к занятиям физкультурой, к овладению навыками ЗОЖ. Только совместная забота школы и семьи о здоровье детей может привести к положительным результатам.

Приобщение младших школьников к культуре здорового образа жизни

Ученые считают, что 20% причин и факторов, определяющих здоровье, связаны с наследственностью, 20% – с влиянием окружающей среды, 10% – с деятельностью системы здравоохранения, а 50% – зависят от самого человека, от образа жизни, который он ведет.

Здоровый образ жизни – это стиль повседневной деятельности человека, направленный на сохранение и развитие здоровья в целях максимальной реализации возможностей организма. Это комплекс действий, позволяющих совершенствовать организм.

Актуальность проблемы сохранения здоровья детей определяется следующими причинами: большое число нездоровых детей, детей с различными отклонениями в состоянии здоровья (около 80%); нездоровая экологическая среда, в которой живут и развиваются дети; отсутствие двигательной активности – существенного источника здоровья.

Поэтому стимулирование здорового образа жизни – основное, стержневое направление воспитательного процесса. Не случайно на арену общественной жизни все увереннее выходит наука о здоровье – валеология. Предмет валеологии – это образ жизни, обеспечивающий оптимальное существование, развитие и деятельность человека.

Задачи педагога по формированию культуры здорового образа жизни:

- помочь детям осознать сущность ЗОЖ, его ценность;
- развивать научные представления о здоровье, ЗОЖ;
- сохранять здоровье детей;
- учить их индивидуальным способам сохранения здоровья;
- вызвать желание заботиться о своем здоровье, вести ЗОЖ, познавать и совершенствовать свой организм.

Основными направлениями приобщения детей к ЗОЖ в начальной школе являются: *физкультурно-оздоровительное и общегигиеническое*, включающие в себя двигательную активность и формирование санитарно-гигиенических привычек (чистота, гигиена, правильное питание, сон, режим и др.).

Для приобщения детей к культуре ЗОЖ целесообразно использовать следующие пути, методы, средства, формы:

- познание себя, своего организма, основ ЗОЖ: беседы, игры, занятия, практикумы, праздники, КТД и др.;
- просвещение детей в вопросах личной гигиены: ролевые игры, занятия, тренинги и др.;
- организация физкультурно-оздоровительной деятельности: физические упражнения, игры, соревнования, конкурсы, походы и т.д.;

- организация жизнедеятельности детей, основанной на принципах здоровьесбережения: умственный и физический труд, активный отдых, правильный режим, естественное питание, здоровый сон и пр.;
- организация внешней среды, в которой живут дети: удобство, продуцируемость школьного и классного пространства, проветривание, влажная уборка и т.д.;
- взаимодействие детей с природой: пребывание на свежем воздухе, использование солнечного света, чистой воды, «общение» с природными объектами, забота о них;
- разъяснительная работа по преодолению вредных привычек;
- взаимодействие с семьей по совместному воспитанию культуры здорового образа жизни.

Забота о здоровье (физическом и психическом), о хорошем самочувствии детей должна пронизывать работу педагога ежедневно, ежедневно, ежеминутно: на уроке, на перемене, в столовой, во время проведения групповых дел, игр, любых занятий.

Вопросы для обсуждения:

1. Организация физкультурно-оздоровительной деятельности: сущность, назначение, основные направления содержания, формы, средства, методические условия (1, с. 123-125; 2, с. 152-173).
2. Приобщение младших школьников к культуре ЗОЖ: актуальность данной проблемы, понятие «здоровый образ жизни», основные направления работы, условия успешности (3, с. 22-32; 4).
3. Формирование здорового образа жизни в семье (6, с. 139-157).

Учебно-исследовательские задания:

1. Составьте кластер по вопросу «Здоровый образ жизни».
2. Подготовьте небольшие сообщения для родителей о здоровом воспитании в семье.
3. Разработайте КТД «Олимпийские игры» (игры, викторины, конкурсы, состязания).
4. Подберите подвижные игры, развивающие ловкость, быстроту, сноровку, смекалку и запишите в копилку (не менее 5).

Литература для самостоятельной работы:

1. Бесова, М.А. Воспитательная работа в начальной школе: теория, методика, технология / М.А. Бесова. – 3-е изд. – Мозырь: Белый Ветер, 2007. – 190 с.
2. Бесова, М.А. Организация воспитывающей деятельности младших школьников / М.А. Бесова. – Мозырь: Белый Ветер, 2001. – 256 с.
3. Воспитание. Первый класс: пособие для педагогов / М.П. Осипова, С.И. Козлович, Е.Д. Король [и др.]; под ред. М.П. Осиповой. – Минск: Экоперспектива, 2001. – 431 с.

4. Гаркуша, Н.С. Система работы классного руководителя по воспитанию школьников культуры здоровья / Н.С. Гаркуша // Классный руководитель. – 2011. – № 1. – С. 18-84.

5. Ковалько, В.И. Здоровьесберегающие технологии в начальной школе: 1-4 классы. / В.И. Ковалько. – М.: ВАКО, 2004. – 296 с.

6. Работа с родителями: пособие для учителей начальных классов общеобразовательных учреждений / Г.А. Бутрим [и др.]; под общ. ред. М.П. Осиповой, Г.А. Бутрима. – Минск: Экоперспектива, 2003. – 474 с.

Технология занятия

Метод «Пресс-конференция»

Ведущий объявляет тему пресс-конференции «Физкультурно-оздоровительная деятельность и ее роль в воспитании и развитии детей». Выбираются «эксперты» – специалисты по данной проблеме (2-3 человека). Все остальные – «журналисты», представители прессы. Они 2-3 минуты формулируют свои вопросы к специалисту по данной теме.

По истечении времени ведущий предлагает участникам поочередно по кругу задавать сформулированные вопросы, на которые специалисты тут же отвечают.

В конце – рефлексия. Все высказывают свои впечатления от пресс-конференции, ответов специалистов на вопросы.

Методический прием «Кластер»

Студенты демонстрируют составленные кластеры, объясняют, дополняют найденную информацию. Затем происходит фронтальное обсуждение выполненной работы.

Методический прием «Работа с таблицей»

Студентам предлагается проанализировать текст «Морфофункциональные и психофизиологические особенности младших школьников» (5, с. 42-47) и заполнить таблицу (табл. 8.1).

Таблица 8.1

Морфофункциональные особенности	Характеристика	Учет особенностей в работе учителя
Костная система		
Мышечная система		
Дыхательная система		
Сердечно-сосудистая система		

Тема 9. Организация художественно-эстетической и досуговой деятельности

Особенности организации художественной деятельности (ХД) младших школьников

Художественная деятельность – это организованное взаимодействие ребенка с художественными объектами, в процессе которого дети познают эстетический образ мира, преобразовывают этот мир, созидая художественные предметы.

Художественная деятельность через общение детей с искусством и их собственные занятия разными видами искусства помогает обнаружить всю палитру наивысших ценностей мира, поскольку искусство как зеркало отражает в себе весь целостный мир.

Данную деятельность называют еще и художественно-творческой, подчеркивая тем самым ее значение в эстетическом воспитании детей, в развитии их творческой активности.

Художественно-творческая деятельность – первая, самая доступная и близкая ребенку деятельность, в которой он наиболее полно может выразить себя, свои эмоции, чувства, отношение к миру. Ценность ее заключается в том, что дети здесь выступают в естественной для данного возраста роли деятеля и творца.

Основное *значение* ХД – формирование ценностного отношения к искусству, красоте, самому себе как активной творческой личности. Эта деятельность развивает чувства детей, предоставляет возможности для самореализации, развития своих талантов и способностей, воображения, наблюдательности, обостряет эмоциональную восприимчивость, совершенствует эстетический вкус.

Организуя ХД, педагогу следует учитывать возрастные особенности младших школьников, а также *особенности их эстетического отношения к миру*. Дети этого возраста деятельны, активны, эмоциональны. Они не умеют сдерживать свои чувства, контролировать их внешнее проявление, они очень непосредственны и откровенны в выражении радости, печали, страха, удовольствия или неудовольствия, что может быть с успехом использовано в организации деятельности детей, во взаимодействии с художественными объектами.

Младшим школьникам свойственна целостность восприятия художественного образа, они не отделяют форму от содержания. У них ярко проявляется способность к сопереживанию, сочувствию, соучастию, без которой невозможно полноценное эстетическое восприятие мира. Их воображение

отличается яркостью, непосредственностью, выразительностью. Личный жизненный и эстетический опыт ребенка невелик, поэтому фантазия его ограничена, но в отличие от взрослого, она не скована общепринятыми рамками. Для ребенка более важен процесс творчества, чем его результат.

Все перечисленные особенности, а также потребность в самореализации, самоутверждении и желание ребенка выразить свои эмоции и чувства в действии являются сильными стимулирующими факторами его активного включения в художественно-творческую деятельность.

ХД младших школьников организуется по следующим направлениям:

- организация практических занятий каким-либо видом искусства (пение, занятия музыкой, игра на детских музыкальных инструментах, танец, ритмика, рисование, лепка, драматизация, пантомима и др.);
- общение с произведениями искусства (не путать со знакомством, ознакомлением);
- созерцание красоты природы;
- эстетическая оценка человеческих отношений;
- чтение художественной литературы.

Все эти направления могут быть реализованы при соблюдении определенных методических условий:

- необходимо использовать все многообразие видов, форм и жанров искусства, воздействуя на все органы чувств;
- по возможности следует объединять разные виды искусства, чтобы его влияние было более глубоким;
- надо создавать возможности для активного участия каждого ребенка в художественно-творческой деятельности;
- а для этого – обеспечить свободу выбора (вида деятельности, изобразительных средств, форм взаимодействия друг с другом);
- для воспитания хорошего вкуса необходимо предлагать детям только настоящие художественные произведения искусства и литературы (не китч, не подделки!);
- очень важен искренний интерес взрослых к красоте окружающего мира, к попыткам ребенка выразить себя в творчестве;
- следует создать благоприятную эстетическую среду, которая сама по себе является важнейшим фактором эстетического воспитания.

Педагогические потенциалы детского досуга

Досуг чаще всего определяют как развлечение, где влечение – корневое понятие. Влечение – сильная склонность к чему-нибудь. Словом «досуг» мы обозначаем пространство, время и содержание творческих занятий, выходящих за пределы школьной деятельности (С.А. Шмаков).

«Досуг» отличается от близких ему понятий «свободное время» и «отдых» тем, что он всегда *деятелен* и отличается абсолютной *добровольностью*, заставить детей заниматься досугом невозможно. Досуг опирается на принцип удовольствия, на чувственную основу приятных ощущений, переживаний, мыслей. Досуг – это все то, чем детям интересно заниматься.

Функции досуга:

- досуг – это удовлетворение личных интересов и притязаний детей;
- досуг – это сублимация (преобразование, переключение) аффективных влечений, волнений на цели социальной деятельности и культурного творчества;
- досуг для детей – всегда самореализация и самореабилитация;
- грамотно организованный досуг ребят – это школа профилактики бездуховности, эмоциональной вредности, эмоциональной бедности, интеллектуальной узости, практической ограниченности, а не только правонарушений;
- досуг – школа поддержки, одобрения и ободрения любого ребенка, а тем более слабого, «трудного»;
- в досуговой деятельности дети сами предъявляют к себе требования, что делает досуг сферой активного самовоспитания;
- досуг есть пространство, открытое для воздействия, влияния самых различных институтов общества (С.А. Шмаков).

Содержание детского досуга С.А. Шмаков подразделяет на ряд групп.

I группа связана с функцией восстановления различных сил ребенка (прогулки, спорт, игры, забавы, развлечения).

II группа связана с повышением эрудиции, расширением кругозора, потреблением духовных ценностей (чтение, просмотр фильмов и телепередач, посещение музеев, выставок, поездок и т.д.).

III группа связана с развитием духовных сил и способностей, с активной творческой деятельностью (трудовой, технической, художественной, научно-исследовательской, прикладной и т.п.).

IV группа реализует потребность в общении (клубно-кружковая работа, творческие объединения, праздники; вечеринки, дискотеки и т.п.).

V группа связана с целенаправленной творческой учебной деятельностью (выездные лагеря, работа над проектами, смотры, конкурсы, турпоходы и т.п.).

Принципы организации детского досуга, сформулированные С.А. Шмаковым.

Принцип «красной линии». «Красная линия» – это грань риска, меры, грань разумного и допустимого в деятельности, в отношениях, в информации и т.п.

Принцип «могучей кучки». Досуг – дело коллективное, здесь нужен союз единомышленников. Важно найти тех, кто тебя поддерживает в мыслях, делах, отношениях.

Принцип «фельдмаршала Кутузова». Чтобы иметь успех, иногда надо терпеливо ждать, не форсировать события.

«Принцип горы». В работе, в сотрудничестве с детьми нельзя терять высоты. Дети живут скудно, без мечты, без идеала, часто с нарушенной психикой. Отсюда социальная апатия, инфантилизм, озлобление. Поэтому задача педагога – поднять планку помыслов, слов, дел, отношений, в том числе в досуговой деятельности.

«Принцип антиканонов» – принцип творчества, выхода за стереотипы, шаблоны. Выдумка, дерзость, творческое воображение помогут в реализации данного принципа.

«Принцип камня, брошенного в воду». Любому ребенку должен реализоваться. Значит, каждого надо «бросить», как камень в воду, в дело, в творчество, чтобы пошли круги результативности.

Принцип опоры на положительные эмоции ребенка. Старая мудрость гласит: ищи в ребенке хорошее, его всегда больше. Увидеть добрые начала и опереться на них – вот принцип досуговой педагогики.

Методы досуговой педагогики

Методы – совокупность приемов (технологических элементов) и способов (своеобразия воздействия) организации воспитывающей жизни, воспитывающей деятельности, воспитывающих отношений. Досуговая педагогика создала свои, специфические методы сотрудничества и сотворчества с детьми.

- Методы игры и игрового тренинга. Игра – самостоятельный и очень важный вид деятельности детей.
- Методы театрализации. Досуг детей имеет бесконечное множество сюжетов и социальных ролей. Во всех делах театрализация сопровождает неформальное общение детей. Эти методы реализуются через костюмирование, обряды, ритуалы, досуговые аксессуары. Театрализация знакомит детей с разнообразными сюжетами жизни.
- Методы состязательности. Состязание – внутренняя «пружина» раскручивания творческих сил, стимулирования к поиску, открытию, побед над собой. Состязание распространяется на все сферы творческой деятельности ребенка, кроме нравственной сферы.
- Методы равноправного духовного контакта. Они основаны на совместной деятельности детей и взрослых – на равноправии.
- Методы воспитывающих ситуаций: доверия, самореализации, организованного успеха, саморазвивающегося дела и т.п. Воспитывающая ситуация – это специально созданные воспитателем условия.
- Методы импровизации. Импровизация – действие, не осознанное и не подготовленное заранее, – экспромт. Импровизация базируется на подражании с привнесением своего авторского начала.

Некоторые условия, способствующие эффективности досуговой деятельности детей:

- разновозрастная и разнополая компания соучастников досуговой деятельности. Поэтому все досуговые мероприятия надо делать открытыми: приглашать братишек и сестреноч, ребят постарше, взрослых, школьных друзей и т.д.;
- культура досуга – культурное содержание досуговой деятельности, культура общения, культура состязания, конкурса, игры и т.д.;
- создание бесконфликтной обстановки как гарантия творческого роста ребят: уважение, терпеливое отношение к досуговым предпочтениям детей, наличие выбора досуговой деятельности, досуговых ролей, широкого досугового пространства. Пусть останется только конфликт творческого разногласия, разномыслия;
- наличие сбалансированного педагогического «приданого», базы досуга: библиотека, фонотека, игротека, спортивный инвентарь, инструменты и материалы для труда, художественной деятельности и многое другое.

Вопросы для обсуждения:

1. Организация художественно-эстетической деятельности: сущность, назначение, содержание и формы, методические условия (1, с. 120-122; 2, с. 30; 3, с. 355-371; 4, с. 342-348).

2. Организация свободного общения: сущность, функции, формы, методические условия (1, с. 130-131).

3. Организация досуга детей: понятие «досуг», главные потенциалы детского досуга, содержание, принципы, методы, условия организации (5, с. 11-17, 62-69, 75-78).

Учебно-исследовательские задания:

1. Заполните таблицу:

Основные направления в содержании ХД	Воспитательные возможности каждого направления (назначение, функции)
1. Практические занятия каким-либо видом искусства;	<ul style="list-style-type: none">• развивают творческие способности в разных видах и жанрах искусства;• обогащают творческий опыт детей;• приобщают к художественному творчеству...
2. Общение с произведениями искусства;	

2. Предложите наиболее продуктивные и интересные формы воспитательной работы по организации свободного общения и досуговой деятельности детей. Аргументируйте свой выбор. Картотеку форм досуговой деятельности запишите в копилку.

3. Выполните одно из двух заданий по своему выбору:

а) Проведение концерта-молнии: каждая микрогруппа готовит и показывает концерт из 4-5 жанров (песня, танец, сценка, оригинальный жанр, декламация). Все номера могут быть объединены одним сюжетом.

б) Разработка КТД «Творческий конкурс»: каждая микрогруппа проводит с другими один из этапов творческого конкурса.

Литература для самостоятельной работы:

1. Бесова, М.А. Воспитательная работа в начальной школе: теория, методика, технология / М.А. Бесова. – 3-е изд. – Мозырь: Белый Ветер, 2007. – 190 с.

2. Бесова, М.А. Содержание художественно-эстетической деятельности младших школьников / М.А. Бесова // Актуальные проблемы методики начального обучения и эстетического воспитания учащихся: материалы II Республиканской научно-практической конференции, Могилев, 24-25 марта 2011 г. / под ред. Л.И. Шаповаловой. – Могилев: МГУ им. А.А. Кулешова, 2011. – С. 27-30.

3. Воспитание. Первый класс: пособие для педагогов / М.П. Осипова, С.И. Козлович, Е.Д. Король [и др.]; под ред. М.П. Осиповой. – Минск: Эксперспектива, 2001. – 431 с.

4. Мир детства: младший школьник / под ред. А.Г. Хрипковой. – М.: Просвещение, 1988. – 272 с.

5. Шмаков, С.А. Уроки детского досуга / С.А. Шмаков. – М.: Новая школа, 1993. – 88 с.

Технология занятия

Методический прием «Цепочка»

Разбившись на три группы, студенты поочередно кратко раскрывают такие компоненты ХД, как: особенности эстетического восприятия младших школьников, сущность и назначение, методические условия. Используя таблицы, характеризуют основные направления ХД, их воспитательные возможности, формы.

Методический прием «Фронтальная беседа»

Преподаватель задает группе вопросы по теме «Организация свободного общения»:

- Каковы сущность и назначение свободного общения?
- Почему младших школьников надо учить общению?
- Какие формы свободного общения можно организовать с младшими школьниками?
- Чему необходимо учить детей в общении?
- Назовите условия организации свободного общения.

Методический прием «Ералаш»

Разделившись на 4 группы, студенты готовят презентацию темы «Организация детского досуга» в таких формах:

- I группа – педагогический коллаж: сущность, функции, содержание;
- II группа – пиктограммы: принципы досуга;
- III группа – игровые ситуации: методы досуговой педагогики;
- IV группа – выступление перед учителями: условия, эффективного досуга.

В конце организуется рефлексия: самооценка всех выступлений.

Тема 10. Экологические и трудовые дела младших школьников

Особенности экологического воспитания младших школьников

По мнению психологов, младший школьный возраст является наиболее благоприятным периодом эмоционального взаимодействия ребенка с природой, поэтому формирование элементарной экологической культуры – актуальная задача экологического воспитания в начальной школе.

Уже является аксиомой положение о том, что человек не может расти и развиваться, не взаимодействуя с окружающей природной средой. Чувства и ум ребенка развиваются соответственно тому, какой характер носят его отношения с природой. Именно поэтому так важен в экологическом воспитании начальный этап школьного обучения, когда стихийные знания о культуре взаимоотношений с природной средой систематизируются и обобщаются.

В последние годы утвердилась тенденция рассматривать экологическое воспитание как один из аспектов *социализации личности*, т.е. активного приспособления к среде обитания, принятие и ответственное выполнение законов существования человека в природе и обществе.

К концу начального обучения можно рассчитывать на такой результат экологического воспитания, как *сформированная готовность ребенка к правильному взаимодействию с окружающей природой*. Эта готовность (по Н.Ф. Виноградовой) включает:

- эмоциональную готовность – восприимчивость к миру природы, чувства удивления, восторженности, эмоционально-положительного отношения к ее объектам;
- деловую готовность – желание защищать и беречь природу, участвовать в альтруистической практической деятельности в природе;
- интеллектуальную готовность – определенный уровень информированности детей о природе, познавательные интересы, осознание себя как носителя экологической культуры.

Учитывая психологические особенности младших школьников, следует отметить, что самым важным элементом здесь являются эмоциональные переживания, связанные с процессом общения с объектами природы, а также разнообразная деятельность детей в природе. Т.е. в воспитании экологической культуры следует апеллировать не к разуму ребенка, а к его чувствам.

В реальной практике экологического воспитания можно выделить следующие недостатки.

Во-первых, ориентация на расширение знаний об окружающей природе, преобладание «книжного обучения». Это рассматривается как цель экологического воспитания, а не как средство и результат обучения.

Во-вторых, экологическое воспитание строится на отрицательном опыте: все правила поведения детей в природе начинается с «не» (не ломать, не шуметь, не рвать, не разжигать и т.д.). Однако знания негативного характера не определяют реализации нравственной нормы: если дети знают, как не надо поступать, то это не значит, что у них есть представление о правильных нормах поведения в природе. Более того, большое число запретов приводит к противоположному результату: ломают, жгут, рвут, мусорят и т.д.

В-третьих, преобладание утилитарного отношения детей к природе (что нам дают объекты природы, какая польза от них).

В-четвертых, разрыв между знаниями и реальной практикой. Даже многие выпускники начальной школы теряются, когда требуется оказать помощь, проявить заботу и внимание к природному объекту в ситуации неблагополучия. Дети не совершают негативных поступков по отношению к природе, но и не видят необходимости помочь ей, не знают, как это делать.

Чтобы избежать этих отрицательных тенденций, следует переставить акценты: первичной должна стать задача формирования норм *нравственного поведения в природе*, умения не только заметить неблагополучие ее объекта, но и найти способ устранения причины.

Весьма важным является также воспитание *эмпатических чувств* – способности к пониманию эмоционального состояния других и сопереживания им. Основой эмпатического чувства ребенка является феномен децентрации – способности встать на позицию другого, увидеть ситуацию чужими глазами. Например, наблюдая и оценивая состояние природного объекта, дети замечают: он (она) «беспокоится», «нездоров», «радуется», «приветствует» и т.д. Взаимодействуя с природными объектами, ребенок начинает постепенно освобождаться от сосредоточенности только на себе (эгоцентризм, по Ж. Пиаже), у него развивается умение и желание видеть мир глазами других; быть объективным и беспристрастным к себе и другим.

А поскольку ребенок – существо активное, деятельное, необходимо включить его в практическую деятельность по оказанию реальной помощи

природе: общественно полезный труд, экологические акции, работа на пришкольном участке, участие в украшении своей земли (посадка цветов, деревьев, уход за муравейниками, родниками, расчистка леса и пр.).

Положительные результаты участия ребенка в практической деятельности зависят от реализации следующих *принципов*:

- приступая к труду, школьники должны хорошо знать нравственные правила обращения с объектами природы, которые предлагаются детям в *позитивной форме*: «Так можно и нужно...»;
- в процессе труда должны совершенствоваться трудовые умения и навыки природоохранного характера. Труд должен быть *доступным*, но предоставлять определенные физические нагрузки;
- необходимо, чтобы дети оставались участниками *всего процесса труда* от его начала до получения результата. Например, посев семян – уход за рассадой – высадка ее в грунт – уход за растущими растениями – сбор плодов и семян;
- особое внимание в труде следует уделить *мотивации, отношению* ребенка к нему и природному объекту, с которым он взаимодействует, а для этого важно раскрыть бескорыстную сторону труда, его значение для блага природы;
- хорошие результаты в экологическом воспитании дает организация *познавательной и практической деятельности детей в природе*, в единстве, когда знания соединяются с реальной заботой об окружающей природной среде. Этого требует и природа самого ребенка: его любознательность, активность, желание все попробовать своими руками (Н.Ф. Виноградова).

Организация трудовой деятельности младших школьников

Необходимость организации трудовой деятельности (ТД) в младшем школьном возрасте обусловлена следующими причинами. По мнению психологов, базовыми личностными образованиями, формирующимися в данном возрасте, является трудолюбие и самостоятельность. Во-вторых, ребенок отличается активностью, которая может быть с успехом реализована в трудовой деятельности как активном взаимодействии с объектами реального мира. И в-третьих, в практической деятельности, преобразовывая окружающий мир, ребенок развивает и самого себя.

Трудовая деятельность – это активное взаимодействие ребенка с объектами окружающего мира, их преобразование с целью формирования социально-ценностных отношений к этим объектам и труду.

Основное назначение данной деятельности состоит в формировании активной позиции по отношению к миру, в проявлении заботы о себе и ближайшем окружении.

Функции трудовой деятельности многообразны:

- в ней происходит психическое и физическое развитие детей; овладение умениями и навыками организации совместной деятельности: умением работать согласованно, распределять обязанности, намечать последовательность действий, помогать друг другу, корректировать цель, анализировать результаты;
- в ТД дети реализуют свои потребности в активности, самоутверждении, признании со стороны сверстников и взрослых;
- в процессе труда происходит интенсивная социализация детей, а также развивается их индивидуальность;
- велика роль труда и в нравственном развитии детей, в формировании привычки заботиться о других.

Воспитательные возможности труда в определенной степени обусловлены возрастными особенностями младших школьников. Присущие им подвижность, активность, готовность к действию, интерес к миру как нельзя лучше способствуют вовлечению детей в ТД. В то же время неустойчивость поведения, быстрая смена интересов и увлечений, неумение доводить начатое дело до конца требуют от педагога профессиональных усилий и внимания к инструментовке данной деятельности.

Младшие школьники с удовольствием берутся за любые дела, охотно выполняют поручения взрослых, готовы помогать в домашней работе, но при этом их больше интересует сам процесс дела, а не его результат. Их трудовая активность нередко зависит от внимания окружающих и их позитивной реакции. Поэтому необходимо предлагать детям разнообразные виды труда, обновлять их содержание, поддерживать готовность к работе и веру в успех, пробуждать эмоциональное отношение к конечным результатам труда.

Психологи выделяют три вида положительных мотивов труда у младших школьников: пример, интерес и долг. Побудительными мотивами являются пример и интерес. Мотив долга в этом возрасте также имеет место, однако он является как бы производным от примера и интереса и носит ярко выраженный эмоциональный характер. Мотив долга побуждает ребенка к самоконтролю, формируется за счет чувства ответственности, общественной обязанности (Н.Р. Вдовина).

Следует обратить внимание на два момента, являющиеся основополагающими при организации ТД младших школьников. Первый заключается в том, чтобы донести до детей простую и очень важную мысль: нельзя не

трудиться, не развивать себя как человека, не создавать блага, пользуясь достижениями человечества (Н.Е. Щуркова).

Второй принципиальный момент в свое время выделил А.С. Макаренко: труд детей – это не труд-работа, а труд-забота, подчеркивая тем самым его социальную направленность и альтруистический характер. Давая детям трудовые поручения, необходимо обращать внимание на то, что работу надо сделать еще и потому, что кому-то нужна их помощь, внимание, забота.

В *содержании* трудовой деятельности можно выделить три направления:

1. организация различных видов труда: самообслуживания, общественно полезного труда, труда в природе и ручного труда;
2. ознакомление школьников с трудом взрослых и с различными профессиями, помогающие детям осознать значение труда в жизни людей, его общественный характер и социальную значимость, понять необходимость бережного и уважительного отношения к труду людей и людям труда;
3. экономическое воспитание и образование. Его основное назначение – постижение ребенком культуры современного общества, в частности основ экономической культуры. Экономическая культура (экономическая воспитанность) младшего школьника включает следующие компоненты: экономические знания (понятия, термины), экономические умения (умения планировать, организовывать, совершенствовать), нравственные качества личности (бережливость, организованность) (И.А. Мельничук).

Организация ТД требует соблюдения следующих *методических условий*:

- труд детей должен иметь ярко выраженную общественную пользу;
- труд должен быть лично значимым и привлекательным;
- у ребенка должна быть свобода выбора содержания труда, форм взаимодействия с другими, оформления и пр.;
- труд должен иметь творческий характер;
- необходимо привлекать детей ко всем этапам деятельности: от постановки цели, выбора объекта, планирования, осуществления до анализа результатов;
- труд должен быть эмоционально насыщенным, эстетически выразительным, давать ребенку радость;
- результаты труда должны быть наглядны и осязаемы.

Вопросы для обсуждения:

1. Особенности экологического воспитания младших школьников. Организация экологической деятельности (1, с. 105-106; 2, с. 36-40; 3, с. 271-281).

2. Организация трудовой деятельности младших школьников: сущность, учет психологических особенностей детей, назначение, содержание, методические условия (1, с. 112-118; 3, с. 245-255; 4, с. 65-66).

Учебно-исследовательские задания:

1. Графически оформите таблицу «Критерии и показатели экологической готовности младших школьников к взаимодействию с природой» (по Н.Ф. Виноградской).

2. Заполните таблицу «Виды детского труда и их воспитательные возможности» (табл. 10.1) (3, с. 248-253):

Таблица 10.1

Виды труда детей	Их воспитательные возможности
1. Самообслуживание 2. Общественно полезный труд 3. Труд в природе 4. Ручной труд	

3. Разработайте трудовой конкурс «Найди необычное в обычном» (каждая микрогруппа представляет один из этапов конкурса: материалы, способы выполнения, необычные изделия).

4. Разработайте устный журнал «По страницам Красной книги Беларуси».

5. Представьте картотеку видов художественно-трудовых конкурсов в школе и в оздоровительном лагере.

Четвертое и пятое задания разрабатывается индивидуально и записывается в педагогическую копилку.

Литература для самостоятельной работы:

1. Бесова, М.А. Воспитательная работа в начальной школе: теория, методика, технология / М.А. Бесова. – 3-е изд. – Мозырь: Белый Ветер, 2007. – 190 с.

2. Виноградова, Н.Ф. Особенности экологического воспитания младших школьников / Н.Ф. Виноградова // Начальная школа. – 1997. – № 4. – С. 36-39.

3. Воспитание. Первый класс: пособие для педагогов / М.П. Осипова, С.И. Козлович, Е.Д. Король [и др.]; под ред. М.П. Осиповой. – Минск: Эксперспектива, 2001. – 431 с.

4. Кудейко, М.В. Когда на улице дождь... / М.В. Кудейко // Пачатковая школа. – 2009. – № 6. – С. 65-66.

Технология занятия

Методический прием «Цепочка»

Студентам предлагается поочередно раскрыть вопросы: роль экологического воспитания в процессе социализации младших школьников; сущность

и элементы экологической готовности к взаимодействию детей с природой (с опорой на таблицу 10.1); ошибки в организации экологического воспитания; педагогические требования к организации практической деятельности детей в природе (2; 3).

Методический прием «Беседа»

Беседа проходит по вопросам:

- В чем сущность трудовой деятельности детей?
- Какие психологические особенности младших школьников следует учитывать, организуя их труд?
- Как развивать положительную мотивацию трудовой деятельности?
- Какие два принципиальных положения лежат в основе организации детского труда?
- Назовите основные направления в содержании трудовой деятельности младших школьников.

Методический прием «Презентация»

Микрогруппы представляют один из видов детского труда по плану: сущность труда, его воспитательные возможности, формы, условия успешности. Анализ таблицы (задание № 2).

Тема 11. Содержание воспитательной работы в 1 классе

Особенности психического развития 6-7-летних детей

Психологи (Л.А. Венгер, Я.Л. Коломинский, В.С. Мухина) раскрывают в своих работах отличительные черты детей 6-7-летнего возраста.

1. Для детей этого возраста характерна познавательная активность (познание окружающего мира проходит через многочисленные «зачем?», «почему?», «как?»).

2. Преобладает произвольное внимание, хотя они могут и произвольно регулировать свое поведение, сосредоточивать внимание на том, что их привлекает.

3. Это возраст интенсивного развития памяти, но и здесь важен интерес ребенка к делу.

4. В жизни шестилетки – реалисты и фантазеры. Их воображение играет важную роль в выходе детей за пределы узкого личного опыта.

5. Первоклассники знают много норм и правил поведения, умеют их выполнять. А вот оценивать свои действия и поступки не всегда могут.

6. Дети очень доверчивы. У них есть чувство стыда, гордости. Их внутренняя позиция по отношению к самому себе: «Я – хороший».

7. В сознании шестилетнего ребенка представлены все основные звенья структуры самосознания: притязание на признание, осознание себя как мальчика (или девочки), осознание себя во времени, отношение к своим правам и обязанностям (к сожалению, права свои они знают плохо).

8. Желание заслужить одобрение взрослых и товарищей является одним из основных мотивов поведения первоклассников.

9. У них чувства господствуют над разумом. Они – пленники эмоций. Их жизнь – это постоянные переживания по каждому поводу.

10. Детям этого возраста не хватает силы воли. Мотивы «хочу» и «надо» вступают в единоборство. И не всегда побеждает нравственный мотив. Чтобы сохранить хорошие отношения со взрослыми, ребенок иногда идет на ложь.

11. Работоспособность у шестилеток невелика, поэтому они нуждаются в щадящем режиме, индивидуальном подходе. Особенно отрицательно влияют на работоспособность шестилеток шум и человеческий крик.

12. Дети с готовностью принимают требования учителя. Поэтому надо, чтобы эти требования были направлены на воспитание нравственных отношений.

13. Шесть лет – возраст безграничной энергии. Каждая мышца требует движений и действий. Когда шестилетний не спит, он двигается – бегаёт, ползает, кувыркается, тащит, толкает, прыгает, гоняется за кем-либо. Все игры сопровождаются шумом и громким криком.

Шестилетки всегда бодры, любят веселиться и шалить. Это их нормальное состояние.

14. В этом возрасте появляется привязанность друг к другу, индивидуальные предпочтения.

15. Первоклассники живут завтрашним днем. Все их существо обращено в будущее.

16. Огромное значение для них имеет компания сверстников. Шестилетний возраст – это «стадный возраст». Вне группы сверстников ребенок чувствует себя неуверенно.

Дразнить для них в порядке вещей. Ребенок должен научиться переносить насмешки и обмениваться обидными словами, не теряя самообладания.

17. В любом виде соревнования шестилетние не любят проигрывать и не умеют переносить поражение с достоинством. Каждое поражение – сокрушительный удар для них. Они легко идут на нарушение правил игры, лишь бы победить. Если же проигрывают, могут дать бурную вспышку со слезами.

18. Учеба занимает большое место в жизни шестилеток, но игра продолжает быть весьма важным видом деятельности. Отношения по поводу игры и отношения в игре выступают как школа социальных отношений. Игра раз-

вивает способность детей анализировать свои действия, поступки, мотивы, а также соотносить их с действиями, поступками, мотивами других людей.

19. Ребенок находится в большой эмоциональной зависимости от взрослого. Это важно знать учителю, чтобы правильно выбрать стиль общения. Самым эффективным является демократический стиль, который обеспечивает каждому ребенку активную позицию, создает атмосферу сотрудничества между детьми, между детьми и учителем.

20. От маленьких детей часто можно услышать такое выражение: «Я же тоже человек!». Действительно, человек! Он ждет уважения к себе как к личности, уважения к своей работе, может, и не всегда хорошо выполненной.

Адаптация ребенка к школе

Социально-психологическая адаптация представляет собой процесс активного приспособления к классу, к своему месту в школе, к новой роли ученика, к учителю, к ученикам класса.

Все дети шестилетнего возраста испытывают трудности при адаптации к новым условиям обучения и воспитания. Они *напряжены психологически* – эффект неопределенности, связанный с совершенно новой жизнью в школе, вызывает тревогу и ощущение дискомфорта. Они *напряжены физически* – новый режим ломает прежние стереотипы. Это приводит к тому, что даже у хорошо воспитанного ребенка, который умеет соблюдать правила и живет в условиях твердого режима, изменяется поведение, ухудшается сон.

Перегрузки, которые испытывает ребенок, приводят к утомлению. Утомление – состояние, характеризующееся снижением работоспособности.

Работоспособность зависит от многих факторов:

- эмоциональной заинтересованности тем делом, которым занимается ребенок;
- интереса к конечному результату;
- волевого усилия;
- участия внимания, мышления, памяти.

Напряжение всех психических процессов быстро утомляет ребенка, если у него нет интереса к деятельности. Воля у него еще недостаточно развита. Поэтому он не может долго с помощью только волевых усилий организовывать себя на выполнение заданий учителя. Отсюда быстрая *утомляемость психическая*.

Психическое утомление, необходимость тихо сидеть в соответствии со школьными правилами, которые лишают ребенка подвижности, приводят к *физическому утомлению*. Утомление ведет к капризам, к срыву нормального поведения.

Для успешной адаптации к школе необходимо:

- формировать психологическую готовность к школе (она включает в себя мотивационную, социально-психологическую, интеллектуальную, эмоциональную готовность);
- формировать позитивное отношение к процессу учения;
- соблюдать преемственность с дошкольным воспитанием не только в методах работы, но и в стиле педагогического общения;
- использовать воспитательные возможности совместной деятельности;
- развивать способность к ролевому и личностному общению как важному условию в смене ведущей деятельности;
- развивать способность к ролевому и личностному общению как важному условию в смене ведущей деятельности;
- учитывать индивидуально-психологические особенности детей: в уровне обучаемости, отношении к интеллектуальной деятельности, особенностях эмоций и волевой регуляции поведения.

Содержание воспитательной работы в 1 классе

Задачи воспитательной работы в 1 классе:

1. Воспитание в детях уважения к себе и другим, укрепление веры каждого ученика в свои силы и способности, формирование адекватной самооценки.
2. Воспитание учащихся как членов общества, формирование умения жить в коллективе, считаться с его мнением.
3. Воспитание трудолюбия и прилежания в учебе, развитие чувства долга и ответственности, формирование представлений о справедливости и человечности.
4. Привитие санитарно-гигиенических навыков, навыков выполнения режима в школе и дома, формирование представлений о здоровом образе жизни.
5. Развитие внимания, мышления, речи, памяти, творческой активности, художественных способностей, физических данных.

В содержании воспитательной работы в 1 классе можно выделить следующие направления:

I. Здоровый образ жизни:

- «Познай себя» (о человеческом организме);
- «Здоровая окружающая среда»;
- «Пути-дороги в мир культуры и здоровья»

II. Школа человечности:

- «Азбука вежливых слов»;
- «Я среди людей»;

«С чего начинается Родина»;
«Мои права – моя свобода» и др.

III. Радость познания;

«Первый шаг к книге»;
«Игра – на уроке и отдыхе» (познавательные игры).

IV. Труд на радость себе и людям:

«Найдем дело для умелых рук»;
«Академия волшебников»

V. Природа – наш дом:

«Я рачительный и умелый хозяин»;
«Зеленый друг»;
«Помощь»;
«Следопыт» (исследовательская деятельность в природе).

VI. Экономическая азбука:

«Кем работают родители»;
«Экономика семьи».

VII. В гармонии с природой и искусством:

«В царстве уюта»;
«Слушаем музыку природы»;
«Волшебная страна «Наш театр».

Вопросы для обсуждения:

1. Особенности психического развития 6-7-летних детей (2, с. 5-12; 3, с. 97-114; 5, с. 11-32; 7, с. 20-23).
2. Адаптация детей к школе: сущность, влияние факторов социальной среды, педагогические рекомендации учителю первоклассников (3, с. 16-21; 5, с. 41-45).
3. Содержание воспитательной работы в 1 классе: задачи, основные направления (1; 6, с. 68; 4).

Учебно-исследовательские задания:

1. Кратко охарактеризуйте книгу Г.В. Трафимовой, Т.Л. Атрощенко «Первые шаги ребенка в школьную жизнь»: задачи, содержание.
2. Подготовьте творческую презентацию одного из направлений в содержании воспитательной работы в 1 классе: в форме интервью, викторины, устного журнала, телепередачи (ток-шоу, новости, обзор...), педсовета и т.д.
3. Подготовьтесь к аукциону советов психолога для родителей (1).
4. Разработайте воспитательное занятие для первоклассников «В гостях у Мойдодыра».
5. Подберите игры, помогающие детям адаптироваться к школе (не менее 5 игр) (8).

Литература для самостоятельной работы:

1. *Верховская, О.В.* Советы психолога родителям первоклассников / О.В. Верховская // Пачатковае навучанне: сям'я, дзіцячы сад, школа. – 2010. – № 8. – С. 61-63.
2. *Воспитание. Подготовительный класс: учебно-методическое пособие для учителей и воспитателей / М.П. Осипова, М.А. Бесова [и др.]; под ред. М.П. Осиповой. – 2-е изд., доп. – Минск: Эксперспектива, 2004. – 336 с.*
3. *Коломинский, Я.Л.* Учителю о психологии детей шестилетнего возраста: книга для учителя / Я.Л. Коломинский, Е.А. Панько. – М.: Просвещение, 1988. – 190 с.
4. *Ларисова, Е.В.* Воспитательная работа в 1 классе / Е.В. Ларисова // Пачатковае навучанне: сям'я, дзіцячы сад, школа. – 2010. – № 8. – С. 56-60.
5. *Мухина, В.С.* Шестилетний ребенок в школе: книга для учителя начальных классов / В.С. Мухина. – М.: Просвещение, 1986. – 144 с.
6. *Обучение и воспитание детей с шестилетнего возраста в школе / Науч.-исслед. ин-т содержания и методов обучения, Акад. пед. наук СССР; под ред. И.Д. Зверева, А.М. Пышкало. – М.: Педагогика, 1987. – 216 с.*
7. *Осипова, М.П.* Методика воспитательной работы: практикум: учебное пособие / М.П. Осипова. – Минск: Университетское, 1991. – 199 с.
8. *Трафимова, Г.С.* Первые шаги в школьную жизнь: методическое пособие для учителя 1 класса / Г.С. Трафимова, Т.Е. Атрощенко. – Минск: Издатель А. Ванин, 1997. – 184 с.

Технология занятия

Методический прием «Установи соответствие»

Студентам предлагается разделить на две группы. После чего первая поочередно называет психологические особенности 6-7-летних детей. Вторая – находит соответствие им в воспитательной работе с детьми данного возраста.

Методический прием «Аннотация»

Студенты, готовящие аннотацию, представляют книгу. Остальные задают вопросы и оценивают их работу.

Методический прием «Презентация»

Каждая микрогруппа представляет творческую презентацию одного из направлений в содержании воспитательной работы в 1 классе. После презентации осуществляется коллективное обсуждение.

Методический прием «Аукцион советов психолога»

Студенты поочередно формулируют по одному совету психолога родителям первоклассников. Побеждает тот, кто дал последний совет.

Тема 12. Организация игровой деятельности младших школьников (лабораторное занятие)

Сущность феномена игры

Игра – вид непродуктивной деятельности, мотив которой заключается не в ее результатах, а в самом процессе (Энциклопедия).

Игра – один из первых и главных стимулов культуры человека (С.А. Шмаков).

Природа создала детские игры для всесторонней подготовки к жизни. Поэтому игра имеет генетическую связь со всеми видами деятельности человека и выступает как *специфическая форма познания, труда, общения, искусства, спорта* (О.С. Газман).

Игра – особый вид деятельности, предписанной самой природой развития человека (Н.Е. Щуркова). Ее особенности заключаются в следующем:

Во-первых, играть приятно, легко, весело. В игре мы проживаем счастливое состояние. В подарок от природы мы получаем предрасположенность и потребность в игре; генетическая программа обеспечивает нашу обязательную игровую деятельность, в ходе которой организм развивается, упражняясь. Человек есть «человек играющий» *homo ludens* (Хёйзинга).

Во-вторых, целевое содержание, расположенное в самой игре, внутри игры (игра есть деятельность, цель которой лежит в самой деятельности) придает весомость каждому моменту игры. Играют, чтобы играть.

В-третьих, любая игра содержит в себе элементы других видов деятельности, а значит, обладает возможностью приобщать человека к какому-то виду деятельности. В игре ребенок незаметно овладевает умениями, необходимыми для познавательной, трудовой, художественной, спортивной деятельности, для общения.

В-четвертых, в игре минимальное количество правил, соблюдать их трудно, а все остальное – поле для свободного проявления индивидуального «Я». Свобода проявления своего автономного мира, с его сложностью и непохожестью, странностью и неповторимостью, доставляет счастливые переживания.

В-пятых, игра – самый демократичный вид деятельности: здесь нет начальников и подчиненных, равенство гарантируется ролевым распределением и диктатом фабулы. В игре все равны и все испытывают счастье от равенства, которого так недостает в социальном мире. И ребенок в игре тоже оказывается в демократическом окружении: никто не напоминает о его учебных неудачах, плачевном поведении, либо блестящих отметках, отменном прилежании. Игра – общение равных (Н.Е. Щуркова).

Педагогическое значение игры (функция игры)

Отмеченные особенности придают игре особое педагогическое значение, наделяя ее ролью чрезвычайной:

- игра – фактор развития ребенка;
- игра – способ приобщения ребенка к миру культуры;
- игра – щадящая форма обучения ребенка жизненно важным умениям;
- игра – ознакомление ребенка с широким спектром видов человеческой деятельности;
- игра – мягкое корректирование воспитанности ребенка, незаметное вовлечение его в новые ценностные отношения;
- игра – деликатное диагностирование социального развития ребенка;
- игра – профессионально-изысканная форма социально-психологического тренинга;
- игра – способ педагогической помощи ребенку в разрешении проблем жизни;
- игра – один из простых способов подарить ребенку счастливые моменты проживания радости жизни;
- игра – простой и легкий способ воспитания товарищества и дружбы между детьми, один из способов создания гуманистической атмосферы в группе;
- игра – способ самореализации личности ребенка;
- игра – форма коммуникации, общения ребенка с другими людьми (Н.Е. Щуркова, С.А. Шмаков).

Суммируя сказанное, можно выделить следующие *функции игры*:

- социокультурная (игра – средство социализации, приобщения ребенка к культуре, усвоения богатства культуры);
- коммуникативная;
- функция самореализации ребенка в игре;
- диагностическая;
- игротерапевтическая;
- функция коррекции в игре;
- развлекающая (С.А. Шмаков).

Виды игр, их классификация

Универсальная интрига любой игры – победа над собой: физическая, духовная, интеллектуальная, творческая. Наслаждение от процесса (иногда от результата) победы над собой. Никакие иные победы ребенка не идут в сравнении с этой. Поэтому игры так любимы детьми.

В них сфокусированы динамические процессы жизни: стремление к желаемому (перспектива игры), полет мысли, мышечная разрядка, слияние с ритмами природы и т.д.

Большинству игр присущи четыре главные черты:

- свободная развивающая деятельность, предпринимаемая лишь по желанию ребенка, ради удовольствия от самого процесса деятельности, а не только от его результата (процедурное удовольствие);
- творческий, значительно импровизационный, очень активный характер деятельности («поле творчества»);
- эмоциональная приподнятость деятельности, соперничество, состязательность, конкуренция и т.п. (чувственная природа игры, «эмоциональное напряжение»);
- наличие прямых или косвенных правил, отражающих содержание игры, логическую и временную последовательность развития (С.А. Шмаков).

Существует множество классификаций игр. В педагогической литературе принято различать игры предметные, сюжетные, подвижные и дидактические. Но такая классификация не охватывает всего богатства современной игровой практики.

Можно принять за аксиому общепринятый подход делить все игры детей и взрослых на две, а с точки зрения С.А. Шмакова, на три большие группы:

1. Игры с готовыми «жесткими» правилами.
2. Игры «вольные», правила которых устанавливаются по ходу игровых действий.
3. Игры, в которых наличествуют и свободная игровая стихия, и правила, принятые в качестве условий игры и возникающие по ее ходу.

Каждый вид игр следует различать по следующим принципиальным внешним и внутренним признакам (показателям, приметам, знакам).

К *внешним признакам* игры мы относим ее содержание, форму, место проведения, состав и количество участников, степень регулирования и управления, наличие аксессуаров.

К *внутренним признакам* игры относят способности индивида к игре и в игре: обособление, воображение, подражание, состязательность, перенесение, повторение, слияние с природой, импровизация, имитация, риск, интенсивность поведения в игре.

Не отрицая существующих классификаций, С.А. Шмаков предлагает за основу взять *человеческую деятельность*, которую игры отражают, базовые виды которой они в значительной степени моделируют. С одной стороны, такая деятельность, ее вертикальные и горизонтальные связи – это досуг (собственно игра), познание, труд, общение. с другой – это психо-физическая,

интеллектуально-творческая и социальная деятельность, взаимопроникающие друг в друга, имеющие свои структуры, функции, элементы, результаты. С этой позиции мы делим все детские игры на следующие виды:

1. Физические и психологические игры и тренинги: двигательные (спортивные, подвижные); экспромтные игры и развлечения; освобождающие игры и забавы (подражания, забавы, розыгрыши, трюки и т.д.); лечебные игры (игротерапия, психотерапевтические).
2. Интеллектуально-творческие игры: предметные забавы; сюжетно-интеллектуальные игры; дидактические игры (учебно-предметные, обучающие); познавательные игры, игровые методы обучения; строительные, технические, конструкторские, компьютерные и другие игры.
3. Социальные игры: социально-психологические игры (ролевое ситуационное воспроизведение жизненных явлений с проблемным содержанием духовно-социального плана (Н.Е. Щуркова); творческие сюжетно-ролевые (подражательные, игры-драматизации, режиссерские); деловые игры (организационно-деятельностные, ролевые, имитационные и др.).
4. Комплексные игры (коллективно-творческая, досуговая деятельность) (С.А. Шмаков).

Психолого-педагогические условия организации детских игр

Сущность педагогического влияния на детские игры заключается не столько в непосредственном вмешательстве воспитателя в игру, сколько в создании условий, определяющих правильное отношение детей к игре.

С.А. Шмаков формулирует эти условия:

Первое. Дети должны знать и понимать то содержание, которое лежит в основе сюжета, фабулы, программы игры. В игре с правилами им должны быть абсолютно понятны все правила, иначе она не получится. Для ролевых игр необходимо и ясное представление характера героев, которых дети изображают.

Второе. Конструктивная основа любой игры — это преодоление препятствий в достижении игровой цели, даже если эти препятствия создаются самим ребенком в ходе развития игры. Детям наскучит игра, если игровые результаты даются очень легко. Детям необходимы трудности и препятствия в играх, нужные для того, чтобы, преодолевая их, дать выход энергии.

Третье. В основе многих игр лежит соревнование, состязательность, соперничество. Это внутренняя пружина игры. Состязание придает игре

движение. Соревнование необходимо для выяснения результата игры, для подведения итогов. Элемент соревнования пробуждает у детей смекалку, нацеливает их на творчество.

Четвертое. Дети должны быть свободны от сильных переживаний и побуждений, не связанных с игрой. Выбирая время для проведения игры, надо обязательно выяснить, не попадает ли на это время воздействие более сильное, чем игра. Там, где проводится игра, нежелательно, чтобы были сильные, отвлекающие от нее факторы.

Пятое. Игра не должна превалировать над иной, ведущей на определенном возрастном этапе деятельностью. Необходима педагогическая пропорция разноразличной деятельности. Безусловно, игра ярче и притягательнее для детей, чем, к примеру, учение или общественно полезный труд. Они не знают в играх чувства меры, увлекаются ими чрезмерно. Задача педагога – отвести играм не самодовлеющее место. Все-таки игра в жизни детей и взрослых – явление переходное, промежуточное.

Шестое. Наличие юмора в игре – средство преодоления напускного скептицизма детей, особенно старшего возраста. Юмор – сильнейшее педагогическое средство. Ребята очень ценят шутку, веселье, смех. Элементы юмора в играх (особенно ролевых) могут быть использованы в названиях чего-либо, званиях, звучаниях ролей и др.

Седьмое условие заключается в правильном оборудовании и оснащении игры необходимыми предметами, игрушками, атрибутами. Наличие игрового инвентаря делает игру более доступной, осмысленной. В классе желательно иметь игротеку – собрание игр, игрушек, игрового материала (учебного и внеучебного).

Вопросы для обсуждения:

1. Сущность понятия «игра», «игровая деятельность»; воспитательные и развивающие функции игры; виды игр; условия педагогического руководства детской игрой (2, с. 15-22; 3, с. 46-62; 5, с. 25-26, 62-75, 100-103, 191-195; 7, с. 5-8).
2. Характеристика различных видов игр (1; 4; 5; 6; 7).

Учебно-исследовательские задания:

1. Подготовьте презентацию игр, которые будут проведены на занятии. Виды игр для презентации:

- Развивающие: для развития внимания, памяти, мышления, воображения.
- Интеллектуальные: анаграммы, ребусы, шарады, головоломки, перевертыши и др.
- Игры-развлечения: «Пантомима», «Телепатия», «Фанты», «Буриме» и др.
- Дидактические: игры, используемые на различных уроках.

- Творческие: «Фея чистоты», «Дары Солнца», «Солнечная мама», «Рассказ на одну букву» и др.
 - Социально-психологические: «Садовник», «Теремок», «Волшебный стул», «Театр-экспромт» и др. (1; 4; 5; 6; 7).
2. Подберите различные виды игр и запишите их в педагогическую копилку (не менее трех игр каждого вида).

Литература для самостоятельной работы:

1. Бесова, М.А. Давайте играть! Игровые программы для дошкольников и младших школьников / М.А. Бесова. – Ярославль: Академия Развития, 2007. – 160 с.
2. Бесова, М.А. Организация воспитывающей деятельности младших школьников / М.А. Бесова. – Мозырь: Белый Ветер, 2001. – 256 с.
3. Воспитание. Второй класс: пособие для учителей начальных классов, воспитателей групп продленного дня / М.П. Осипова, С.И. Козлович, Е.Д. Король, М.А. Бесова [и др.]; под общ. ред. М.П. Осиповой. – Минск: Интерпрессервис: Эксперспектива, 2003. – 416 с.
4. Лопатина, А. 600 творческих игр / А. Лопатина, М. Скребцова. – М.: Амрита-Русь, 2009. – 320 с.
5. Шмаков, С.А. Игры учащихся – феномен культуры / С.А. Шмаков. – М.: Новая школа, 1994. – 239 с.
6. Шмаков, С. От игры к самовоспитанию: сборник игр – коррекций / С. Шмаков, Н. Безбородова. – М.: Новая школа, 1995. – 80 с.
7. Щуркова, Н.Е. Классное руководство: игровые методики / Н.Е. Щуркова. – М.: Педагогическое общество России, 2004. – 224 с.

Технология занятия

Методический прием «Ассоциация»

Студентам предлагается подобрать 2-3 слова, с которыми ассоциируется понятие «игра», записать их на листочках. Затем все неповторяющиеся слова записываются на доске, анализируются.

Раскрываются особенности феномена игры, перечисляются виды игр.

Групповая работа

Микрогруппы работают с карточками, на которых в краткой форме записаны педагогические функции игры. Далее группы более подробно рассказывают друг о разнообразных возможностях детской игры.

Методический прием «Кластер»

После обсуждения групповой работы студенты составляют кластер – графическую схему вокруг ключевого понятия «игра», в котором отражают педагогическое назначение игры.

Затем поочередно формулируют условия педагогического руководства игры.

Методический прием «Презентация»

Творческие группы представляют различные виды игр по алгоритму:

- характеристика игр, содержание, виды;
- воспитательный и развивающий смысл игр данного вида;
- методика проведения игр;
- проведение 1-2 игр с другими студентами;
- выявление предметного и воспитательного результата игр.

Рефлексия

Составление синквейна на тему занятия.

Тема 13. Формы и методы работы учителя с семьями учащихся (лабораторное занятие)

Сущность и основное назначение работы учителя с родителями

Решающим фактором социализации и воспитания ребенка является воспитывающая среда, школьная и домашняя. Социальный мир семьи – сильнейший фактор формирования личности ребенка. Воспитание будет успешным, если социальное поле отношений в семье не противостоит школьной воспитательной среде. Противоречивая воспитательная среда формирует личность импульсивную, лишенную способности иметь собственные отношения к миру, лишенную жизненных ориентиров.

Исходя из сказанного, *основное назначение* педагогического взаимодействия с родителями состоит в том, чтобы создать единую воспитательную среду, в которой бы наивысшие ценности являлись основой жизни, достойной человека.

Объектом профессионального влияния педагога выступает не сама семья и не родители ребенка, а *семейное воспитание*.

Взаимодействие с семьей будет успешным при условии, если просьбы и советы учителя будут восприниматься родителями как вытекающие из нужд и интересов детей, становления их личности, характера, развития способностей.

Работа с родителями строится на следующих *принципах*:

- обращение к чувству родительской любви и уважение ее;
- характеризуя ребенка, следует начинать с положительной оценки;
- высокое уважение их личности как отца и матери, их родительской заботы, их трудовой и общественной деятельности.

Помощь родителей школе заключается:

- в воспитании уважения к учителю;
- в воспитании ответственного отношения к учению;
- в создании благоприятных условий для продуктивного учебного труда.

Основные направления взаимодействия педагога с семьей

I направление – педагогическое просвещение.

Организуя работу по данному направлению, учитель, во-первых, просвещает родителей в области педагогики (условий, принципов, методов семейного воспитания), психологии (особенностей психического развития детей определенного возраста), физиологии и медицины (особенности физиологии ребенка, приобщения его к здоровому образу жизни), этики, эстетики и т.п.

Во-вторых, учитель рассказывает родителям о воспитательной концепции школы, о своей педагогической позиции, о методике воспитания, целях и задачах личностного развития детей на данный учебный год, а также о ходе духовного развития ребенка, особенностях его учебной деятельности, взаимоотношениях в группе, выявляющихся способностях, текущих успехах в обучении.

Информация такого рода влияет на воспитательную семейную среду, вносит осознанность в действия родителей, их влияния на детей становятся более целесообразными, повышается уровень позитивного отношения к школе, родители более серьезно начинают относиться к своим родительским обязанностям.

II направление – изучение условий и педагогическая корректировка семейного воспитания.

Изучение семей учащихся позволяет педагогу ближе познакомиться с самим учеником, понять уклад жизни его семьи, ее традиции и обычаи, духовные ценности, стиль взаимоотношений.

Данные, полученные в процессе диагностики, служат отправной точкой для корректировки семейного воспитания. Корректируется та его сторона, которая касается прежде всего отношений к ребенку, а также – режима его жизни и деятельности.

Корректировка диктуется профессиональной необходимостью, она исходит из воспитательных целей, из блага ребенка как растущей и развивающейся личности.

Главное назначение корректировки – изменить в благоприятную сторону атмосферу семейного отражения ребенка.

III направление – практическая совместная деятельность детей и родителей.

Учитель привлекает родителей в качестве активных воспитателей к организации совместной деятельности как на этапе планирования, так и в процессе обсуждения и анализа.

Если родители приобщаются к реальной практической жизнедеятельности детей в школе, проживают вместе с детьми определенные ценностные отношения, создается *единое воспитательное поле*.

Ребенок видит реальные ценностные отношения родителей (к школе, к детям, к природе, к коллективу, к знаниям, к искусству) и эти отношения и ценности становятся для него основополагающими элементами мира.

Проживая вместе с детьми определенные отношения в ходе праздника, концерта, трудового дела, спортивного состязания и других форм совместной деятельности родители переносят данное отношение в дальнейшую жизнь семьи, изменяя поле семейных отношений.

Таким образом, содержанием взаимодействия педагога с родителями становятся постоянная забота о развитии личности ребенка, его самочувствии, состоянии души, физическом и психическом здоровье, успешности деятельности, положении в группе и групповом статусе, самооценке и притязаниях, способностях и перспективах их развития, в итоге – о счастье подрастающей личности, входящей в контекст современной культуры.

Формы взаимодействия с родителями

Формы педагогического просвещения:

- чтение и обсуждение педагогических книг, статей, телепередач;
- лекции по психологии, этике, физиологии, медицине;
- вечера вопросов и ответов;
- индивидуальные беседы с родителями;
- дни открытых дверей для родителей;
- открытые уроки;
- общественные смотры знаний;
- письменные записки-характеристики;
- круглый стол с совместным обсуждением вопросов жизнедеятельности коллектива, а также устоев семейной жизни.

Формы изучения и корректировки семейного воспитания:

- диагностика: наблюдение, беседа, анкетирование, тестирование, деловые игры, проективные методики, рисуночные диагностики и др.;
- посещение семьи (ее изучение);
- индивидуальные беседы;
- задания детям и родителям;
- психологические тренинги;
- социально-психологические игры;

- семинары, конференции по обмену опытом семейного воспитания и др.
- Формы практической совместной деятельности детей и родителей:
 - туризм (совместные походы, поездки, экскурсии);
 - посещение эстетических объектов (музеев, театров, выставок, концертов);
 - совместный выпуск газет, журналов, сайтов;
 - совместные групповые дела (праздники, игры, КТД);
 - конкурсы («Мамы и девочки», «Папа, мама, я – спортивная (читающая) семья», «А ну-ка, бабушки (дедушки)!» и др.);
 - школьно-семейные праздники («Праздник братика и сестрички», «День семьи», «Му-р-р – турнир» и др.);
 - веселая ярмарка (продажа изделий, изготовленных детьми и родителями);
 - гостиная (музыкальная, театральная, поэтическая);
 - общественно полезный труд по благоустройству школьного двора, природных объектов;
 - календарь наших праздничных дат;
 - выставки;
 - совместная разработка проектов и т.д.

Методика родительского собрания

Родительское собрание является универсальной формой взаимодействия с семьей, поскольку на нем реализуются все направления: учитель просвещает родителей в области методики воспитания, информирует о делах школы и класса, об успехах детей, корректирует семейное воспитание, на собрании присутствует и совместная деятельность детей и родителей.

Остановимся на некоторых принципиальных подходах к организации и проведению родительских собраний:

- в первую очередь необходимо создать нравственную атмосферу в группе собравших взрослых людей;
- ввести профессиональное правило не оглашать принародно отрицательные стороны и недостатки семейного воспитания. Неумелая гласность родительских неудач в воспитании детей может привести к разрушению взаимоотношений. Нужно взять за правило: похвалить каждого ученика хотя бы и за крохотный успех, а неприятные известия отнести в область индивидуальных бесед;
- родительское собрание должно носить характер раздумий о воспитательном процессе и процессе становления и развития личности человека;
- отметки ребенка – тайна, о которой знает ребенок, педагог и родители ребенка. Разговор должен вестись не об отметках, а о качестве знаний

и мере интеллектуальных усилий, сопровождаемых познавательным интересом и нравственной мотивацией;

- должен быть настрой на серьезный и открытый диалог, в центре внимания которого система отношений ребенка к миру;
- основной путь коррекций – анонимные характеристики общей картины воспитания в семьях, полученные через обобщение поведения детей, их высказываний, ответов на анкеты;
- на собраниях рассматриваются различные стороны жизни детей и жизнедеятельности класса как группы; здесь обсуждаются проекты будущего, роль родителей в содействии задуманному; не остаются без внимания вопросы интересов детей, тенденции их развития.

Родительские собрания могут быть:

- организационными (проводятся в начале и конце года);
- тематическими (обычно посвящены одной проблеме).

Формы проведения собраний могут быть самыми разнообразными: мастерская, практикум, конкурс, праздник, круглый стол, диспут, ролевая, организационно-деятельностная, деловая игра и др.

В подготовке к собранию участвуют и дети: они готовят выставки тетрадей, творческих работ (поделок, рисунков, фотографий, сочинений, стенных газет и т.д.), вывешивают плакаты с памятками для родителей, расставляют столы и стулья, кладут бумагу для записок, ручки, карандаши, фломастеры для работы группы во время деловых и организационно-деятельностных игр.

Родительское собрание условно можно разделить на три части – вступительную, основную, заключительную.

Вопросы для обсуждения:

1. Связь с семьей как условие успешной работы педагога: сущность, значение, принципы, основания этической позиции педагога по отношению к родителям (1, с. 91; 6, с. 16-24; 7, с. 181-191; 8, с. 5-27).

2. Содержание и формы работы с родителями (1, с. 91-94; 2, с. 196-198; 3; 4, с. 238-246; 5; 8).

3. Методика родительского собрания как универсальная форма взаимодействия с семьей (2, с. 198-202, 206-234; 6, с. 31-36; 7, с. 193-199).

Учебно-исследовательские задания:

1. Подготовьтесь к проведению родительского собрания: определите свою роль, подготовьте выступление или вопросы к экспертам, продумайте ход собрания.

2. Разработайте и запишите в копилку беседу или выступление перед родителями по актуальному вопросу воспитания детей в семье (2; 4; 6).

Литература для самостоятельной работы:

1. *Бесова, М.А.* Воспитательная работа в начальной школе: теория, методика, технология / М.А. Бесова. – 3-е изд. – Мозырь: Белый Ветер, 2007. – 190 с.
2. *Дереклеева, Н.И.* Справочник классного руководителя. Начальная школа. 1-4 классы / Н.И. Дереклеева. – М.: ВАКО, 2004. – 240 с.
3. Инструктивно-методическое письмо «Организация эффективного взаимодействия учреждения общего среднего образования с семьей» // Веснік адукацыі. – 2011. – № 9. – С. 25-36.
4. *Маленкова, Л.И.* Воспитание в современной школе: книга для учителя воспитателя / Л.И. Маленкова. – М.: Педагогическое общество России: Ноосфера, 1999. – 300 с.
5. *Осипов, Е.Д.* Педагогическая практика студентов. Взаимодействие с семьей учащегося: учебно-методическое пособие для студентов педагогических специальностей высших учебных заведений / Брест. гос. ун-т им. А.С. Пушкина; Е.Д. Осипов; под ред. А.Н. Сендер. – Брест: БрГУ, 2007. – 138 с.
6. Работа с родителями: пособие для учителей начальных классов общеобразовательных учреждений / Г.А. Бутрим [и др.]; под общ. ред. М.П. Осиповой, Г.А. Бутрима. – Минск: Экоперспектива, 2003. – 474 с.
7. *Щуркова, Н.Е.* Классное руководство: теория, методика, технология / Н.Е. Щуркова. – М.: Педагогическое общество России, 2000. – 256 с.
8. *Щуркова, Н.Е.* Школа и семья: педагогический альянс: методическое пособие / Н.Е. Щуркова. – М.: Педагогическое общество России, 2004. – 112 с.

Технология занятия

Методический прием «Сравнение»

Студентам предлагается поработать в парах: используя схемы (рис. 13.1 и 13.2), они сравнивают функции семьи и школы по их содержанию, логике, по их основаниям и делают вывод о взаимосвязи школы и семьи.

После этого определяют основное назначение работы учителя с семьей, называют принципы и основания этической позиции педагога по отношению к родителям.

Рис. 13.1. Функции современной семьи (Н.Е. Щуркова)

Рис. 13.2. Функциональные обязанности школы

Методический прием «Цепочка»

Разделившись на 3 микрогруппы, студенты представляют направления работы учителя с родителями: содержание, назначение и формы.

Взаимооценка выступлений.

Ролевая игра «Родительское собрание»

Проводится родительское собрание на тему, определенную студентами заранее: выступают эксперты, опытные родители, им задают вопросы, происходит обсуждение услышанного.

Рефлексия.

Тема 14. Педагогическая диагностика

Сущность педагогической диагностики

Характеризовать и оценивать социально-ценностное развитие группы и личностное развитие каждого ребенка – существенная функция воспитателя как профессионала. Осуществление данной функции происходит постоянно.

Учитель:

- наблюдает
- фиксирует
- оценивает

за деятельностью и поведением детей;

их реакции на происходящее, их взаимоотношения, содержание их автономной деятельности;

внешний облик детей, особенности их речи, интонацию, отдельные поступки, привычки, направленность личности, ее мечты, цели и т.д.

Этот анализ нужен для изучения коллектива, для изучения личности, для оценки результативности своей профессиональной деятельности.

Слово «диагностика» произошло от слова «диагноз» (греч. «распознавание, определение»). Термин взят из медицины, им обозначают характер и существо болезни: распознавание болезни и определение болезни.

Диагностика (греч. «способность распознавать») – это оценочная процедура, направленная на «прояснение» ситуации, условий и обстоятельств, в которых протекает процесс.

Педагогическая диагностика – это оценочная практика, направленная на изучение личностных особенностей учащихся и социально-ценностных характеристик детского коллектива с целью оптимизации учебно-воспитательного процесса (В.А. Сластенин).

Педагогическая диагностика помогает решать важные учебно-воспитательные задачи через оперативное получение информации.

Диагностика в педагогическом процессе выполняет следующие функции:

- 1) констатирующую (информационную):
 - получение информации об участниках педагогического процесса;
 - выявление уровня развития ребенка, его индивидуальности;
 - выявление уровня профессионализма педагога;
 - выявление состояния педагогического взаимодействия;
 - составление характеристик воспитанника, педагогического процесса;
- 2) прогностическую:
 - выявление потенциальных возможностей развития участников педагогического процесса;
 - прогнозирование организации педагогического взаимодействия;
- 3) ценностно-ориентационную (оценочную):
 - представление о результативности педагогического взаимодействия;
 - определение эффективности используемых в педагогическом процессе средств;
- 4) самоизучения, саморазвития:
 - познание себя, своих возможностей;
 - создание условий для саморазвития через различные методы диагностики;
- 5) развивающую (воспитательную):
 - создание условий для развития личности, индивидуальности;
 - воспитание различных качеств и свойств характера;
- 6) конструктивную:

- повышение эффективности педагогического процесса, педагогического взаимодействия, педагогической деятельности (А.И. Кочетов, С.С. Кашлев).

Принципы педагогической диагностики:

- целенаправленность;
- целостное изучение педагогического явления;
- объективность;
- единство изучения, обучения и воспитания;
- комплексное использование методов диагностики, дополняющих и уточняющих друг друга;
- изучение коллектива и личности в их единстве;
- изучение явления, процесса в движении, в развитии;
- эффективность (предполагает отбор таких методов, которые дают максимум полезной информации);
- коррекционность (возможность использовать результаты обследования для оказания психологической помощи учащимся);
- этичность (актуальная заповедь «не навреди!»).

Процедура педагогической диагностики настолько продумана и детализирована, что легко поддается технологизации. Попытаемся описать технологию диагностики, преследуя следующую цель: создать обобщенную технологическую цепочку, позволяющую учителю грамотно осуществлять процедуру диагностического исследования.

1. Постановка целей и задач диагностики. Цель и задачи всегда конкретны и связаны с возникновением в учебно-воспитательной практике проблемы или проблемной ситуации.
2. Определение критериев, показателей развития личности, ее отдельных свойства, качества, индивидуальности.
3. Отбор диагностических методов изучения свойств и качеств отдельной личности или социально-психологических особенностей коллектива (составление диагностической программы).
4. Осуществление процедуры диагностического изучения с помощью отобранных методик с учетом требований психодиагностической культуры (реализация диагностической программы с учетом и фиксированием ее результатов).
5. Анализ полученных результатов, сопоставление их с уже известными данными о личности или коллективе, сравнение с нормой, под которой подразумеваются характерные для данного возраста показатели психического и интеллектуального развития.
6. Интерпретация диагностического материала в свете данных психологии и педагогики, представлений педагога о личности или коллективе (А.И. Кочетов, В.А. Слостенин).

Современная школьная диагностика – это совокупность методов и методик, позволяющих всесторонне изучить воспитанников и коллектив, педагогический процесс, личные качества педагога и др.

Диагностика воспитанности

Воспитанность школьника – это результат воспитания, которое предназначено подготовить ребенка к полноценной жизни в современном мире, а значит, мера воспитанности определяет степень подготовленности школьника к жизни на уровне современной культуры (Н.Е. Щуркова).

Воспитанность школьника есть мера соответствия развитых социально-психологических образований в его личностной структуре той воспитательной модели, которая определена в программе воспитания – эталонной стандартной модели школьника-выпускника (Концепция).

Говоря о воспитанности школьников, подразумевают степень ее соответствия высоким требованиям культуры.

Критериями воспитанности являются ценностные отношения (то, что значимо для человеческой жизни на земле), составляющие сущность личности. Именно в рамках ценностного отношения личность может выразить свое «Я» в уникальной неповторимой форме.

Ценностными мы называем отношения к базовым ценностям – явлениям, которые обуславливают существование человечества на земле, гарантируют продолжение и развитие общественной жизни.

Базовые ценности – это:

- «Человек» – творец социальной жизни и богатейшей культуры, а отношение к человеку как ценности – безусловное уважение.
- «Жизнь» – дарованной природой способ существования на земле, а отношение к этой фундаментальной ценности – благоговение.
- «Общество» – социальный способ выживания и развития человечества, а ценностное отношение к обществу проявляется в безоговорочном признании норм социальной жизни и содействии его благу и расцвету.
- «Природа» – наш общий дом, в котором мы расположились рядом с флорой и фауной, а ценностное отношение – любовь к природе.
- «Я» – уникальность и неповторимость внутреннего мира каждого человека на земле, а ценностное отношение двустороннее – достоинство и благородство (Н.Е. Щуркова).

Отношение формируется и проявляется в рациональной (сознание), эмоциональной (эмоции, чувства) и практически-действенной (поведение, деятельность) сферах. Для их изучения используются следующие группы диагностических методик (рис. 14.1).

Рис. 14.1 Методики изучения воспитанности (Н.Е. Щуркова)

При применении всех методик следует соблюдать основные условия: скрытые педагогические цели, отсутствие педагогического давления и оценки (возможность свободного выбора мнения, поступка, отношения), право на анонимность при выполнении тестов и написания анкет, отсутствие взаимного влияния учащихся друг на друга.

Вопросы для обсуждения:

1. Изучение воспитательного процесса как основа его организации: сущность, функции, принципы, процедура диагностики (3, с. 44-46; 4, с. 141-142; 5, с. 11-20; 7, с. 55-58).
2. Диагностика воспитанности: сущность и критерии воспитанности, методики изучения воспитанности (1, с. 60-63; 2, с. 39-43; 3, с. 91-106).
3. Методики изучения коллектива и личности младших школьников (2; 3; 4; 5; 6).

Учебно-исследовательские задания:

1. Подготовьте презентацию одной группы методик по изучению воспитанности: методики рационального, эмоционального и практически-действенного выбора.
2. Проведите одну из методик изучения личности или коллектива младших школьников и представьте ее результаты.
3. Подберите пакет методик по изучению коллектива и личности младших школьников и запишите их в копилку.

Литература для самостоятельной работы:

1. Бесова, М.А. Педагогика современной школы: теоретический аспект: пособ. / М.А. Бесова. – Могилев: МГУ им. А.А. Кулешова, 2004. – Ч. 2. – 96 с.
2. Воспитание. Третий класс: пособие / М.П. Осипова, С.И. Козлович, Е.Д. Король [и др.]; под общ. ред. М.П. Осиповой. – Минск: Эксперспектива, 2004. – 467 с.

3. Дереклеева, Н.И. Справочник классного руководителя. Начальная школа. 1-4 классы / Н.И. Дереклеева. – М.: ВАКО, 2004. – 240 с.

4. Маленкова, Л.И. Воспитание в современной школе: книга для учителя воспитателя / Л.И. Маленкова. – М.: Педагогическое общество России: Ноосфера, 1999. – 300 с.

5. Поддубская, Г.С. Воспитательная работа в начальной школе: педагогическая диагностика: методические указания / Г.С. Поддубская. – Могилев: МГУ им. А.А. Кулешова, 2010. – 52 с.

6. Поддубская, Г.С. Нравственно-правовое воспитание в начальной школе: пособие для учителей и воспитателей общеобразовательных учреждений / Г.С. Поддубская. – Мозырь: Белый Ветер, 2008. – 110 с.

7. Щуркова, Н.Е. Классное руководство: теория, методика, технология / Н.Е. Щуркова. – М.: Педагогическое общество России, 2000. – 256 с.

Технология занятия

Групповая работа

Образовав 3 микрогруппы, студенты характеризуют компоненты диагностики: сущность и функции, принципы, процедура диагностики.

Методический прием «Перекресток вопросов»

После выступлений группы задают друг другу вопросы по содержанию своих выступлений.

В процессе анализа определяем: чье выступление было самым информативным и исчерпывающим; чей вопрос был самым интересным.

Методический прием «Восстанови логику»

Студенты получают карточки, на которых написаны этапы диагностики. Задача: расположить их в том порядке, какого требует процедура диагностики:

- Определение критериев и показателей развития (уровня, качества, свойства ...);
- Отбор методов;
- Постановка цели и задач;
- Анализ результатов диагностики;
- Реализация диагностической программы;
- Педагогическая интерпретация диагностического материала.

Метод «Презентация»

Студенты представляют группы методик по изучению воспитанности. Взаимооценка презентаций.

Методический прием «Исследование показало»

Студенты поочередно рассказывают о проведенных диагностических методиках по плану: цель, методика проведения, результаты, выводы.

Тема 15. Современные воспитательные технологии

Сущность технологии воспитания

Чтобы выявить сущность понятия «технология воспитания», сравним его с близкими понятиями: «методика», «методика воспитания», «технология».

Методика – это конкретная процедура реализации определенного метода в его философском понимании как пути к цели. Методика – это нормативная упорядоченность действий в какой-либо конкретной деятельности. Методика «появляется как результат логически организованного процесса мышления», формируя в сознании некий целостный образ результативной деятельности (О.С. Анисимов).

Методика дает возможность практику понять и осознать принцип отбора лучших, наиболее целесообразных способов действия. Любую методику характеризуют такие сущностные признаки, как логика, стратегия и тактика действий, а также свойство технологичности (В.А. Сластенин).

Методика воспитания – это профессиональное представление об организации действий, о том, что и в каком порядке следует делать, чтобы осуществить запланированную воспитательную деятельность и добиться наилучших результатов.

Существенным признаком методики является осознание процедуры (порядка) осуществления деятельности и сознательное следование этой процедуре.

Стратегия методики воспитания обусловлена общей направленностью действий педагога и тем, во имя каких целей и ценностей они осуществляются. Тактика деятельности проявляется в степени продуманности, обоснованности воспитательных и организационных решений (В.А. Сластенин).

Технология – совокупность операций, которые осуществляются определенным способом в определенной последовательности и из которых складывается процесс.

Педагогическая технология – прикладная педагогическая дисциплина, обеспечивающая реальное взаимодействие педагога с детьми как решающий фактор взаимодействия детей с окружающим миром, посредством тонкого психологически оправданного «прикосновения к личности», искусством которого владеет педагог (Н.Е. Щуркова).

Педагогической технологией называют и совокупность необходимых профессиональных умений, определяющих воспитательный успех педагогического воздействия, – ту сторону работы педагога, которое составляет ремесло педагогической профессии.

Педагогическое воздействие: назначение, функции, операции

Центральная категория педагогической технологии – педагогическое воздействие.

Педагогическое воздействие рассматривается как краткий момент педагогического взаимодействия и краткий момент взаимодействия ребенка с окружающим миром.

Педагогическую технологию можно определить как искусство выстраивать воздействия на детей во имя определенного педагогически осмысленного характера взаимодействия с ними в окружающих обстоятельствах, во имя взаимодействия детей с окружающим миром (Н.Е. Щуркова).

Схематично это можно выразить так:

$S1 \rightarrow S2 \rightarrow \leftarrow$ (МИР)

Обозначим педагога во взаимодействии с ребенком буквой $S1$, а ребенка в этом взаимодействии – буквой $S2$.

Таким образом, назначение педагогического воздействия в том, чтобы организовать взаимодействие ребенка с миром, с жизнью, но чтобы оно было движением личности к достойной жизни достойного человека.

Назначение педагогического воздействия заключается также в переводе ученика на позицию субъекта, отдающего себе отчет в собственной жизни. Это назначение осуществляется через реализацию *трех функций*:

- инициирование активности;
- оснащение способами взаимодействия;
- осмысливание связи с объектами мира.

В первую очередь необходимо инициировать активность ребенка, ибо только через активное взаимодействие с миром совершается развитие личности.

Во вторую очередь ребенка надо оснастить культурными способами деятельности, развернуть перед ним палитру разнообразных вариантов, чтобы в конкретной ситуации он мог проявить творчество, внося в деятельность неповторимое, свое, индивидуальное.

В третью очередь указать на связь «Я» с объектами взаимодействия, действовать осмыслению «Я» ребенка в связях с окружающим миром.

Функция – действие, которое производит педагог согласно общему назначению выполняемой деятельности. Но, чтобы выполнить функцию, надо обладать целым рядом соответствующих умений, операций. Функция реализуется в операциях.

Педагогическое воздействие всегда индивидуально в силу многообразия операционного оснащения педагога: голос, мимика, поза, пластика движения, темпоритмы. Жесты, лексика, мелодика речи, интонационная вы-

разительность, действия – все это в уникальном неповторимом сочетании, свойственном отдельному педагогу.

Принципиальные позиции педагога находят выражение в трех ключевых операциях.

I ключевая операция – «Я-сообщение» – прием педагогической оценки, которая носит скрытый характер. Применяется тогда, когда не требуется ясно указать или открыто высказаться об отношении или поведении ученика, но необходимо тонко скорректировать его отношение и действия.

Реализация «Я-сообщения» осуществляется через оглашение учителем своих чувств, своего состояния в связи с действием, поступком, отношением ребенка.

Парадигмы этого приема следующие: «Я всегда...», «Мне всегда...», «Меня всегда...». Например, дети не выполнили домашнее задание. Учитель говорит: «Меня всегда огорчает, когда я вижу безответственное отношение к своему делу».

II ключевая операция – «Положительное подкрепление». Она связана с тем, что каждый человек наряду с достоинствами имеет некоторые недостатки, причем связь между ними настолько тесная, что их нельзя рассматривать изолированно друг от друга. Учитывая это, педагог в своем воздействии делает акцент на достоинствах ученика, обеспечивая ему тем самым положительную репутацию и создавая благоприятную психологическую атмосферу, в которой ребенок без особых усилий преодолевает изъян.

Способы положительного подкрепления: поощрение, положительная оценка, предоставление новых прав, возложение новых обязанностей, изменение формы обращения, проявление симпатии, сувениры, символические знаки любви и т.д.

Подкрепление может быть мимическим (улыбка, взгляд, выражение лица), пластическим (дружеский жест, взмах рук, поглаживание), вербальным (доброе слово, комплимент), предметным (вручение подарка, цветов и др.), действенным (протягивание руки, уступка, предложение чего-то...).

Речевое выражение данной операции: «Ты такой...», «Вы такие...».

III ключевая операция – «Безусловность нормы», которая выражается в педагогическом требовании.

«Безусловность нормы» – это раскрытие перед ребенком социально и лично значимых доводов в пользу требования. Раскрытие того, что дает его соблюдение людям, обществу, отдельному человеку.

Но здесь не должно быть нормы ради нормы. Не норма – ценность. Ценность – человек, а те правила, которые выработали люди, помогают им жить в этом мире. Следовательно, «безусловность нормы» – это в первую очередь безусловность человека, интерес к его самочувствию и состоянию в момент соблюдения или нарушения норм. Потребность в правилах этикета, поведения и других норм отодвигается на второй план, если есть ориентация на человека.

Речевое выражение данной операции может быть таким: «Это нужно для тебя также, потому что...», «Это нужно нам, потому что..., но это нужно и тебе, потому что...».

В работе учителя с детьми эти три операции сливаются, образуя целостное влияние, интегрирующее в себе такие слагаемые педагогической технологии, как:

- педагогическое общение («положительное подкрепление»);
- педагогическую оценку («Я-сообщение»);
- педагогическое требование («безусловность нормы»).

Итог рассмотрения педагогического воздействия можно представить в схематичном виде (рис. 15.1, 15.2).

Рис. 15.1 Назначение, функции и операции педагогического воздействия

Рис. 15.2 Основные слагаемые педагогической технологии

Вопросы для обсуждения

1. Понятие «методика», «методика воспитания», «технология», «технология воспитания» (педагогическая технология). Сущность технологии воспитания, ее назначение, функции, ключевые операции (4, с. 187-201; 5, с. 99-100; 7, с. 10-12).
2. Технология педагогического требования (1, с. 21-23; 3, с. 25-28; 4, с. 23-28; 7, с. 88-96).
3. Технология создания ситуаций успеха (3, с. 33-38, 4 с. 35-43; 7, с. 119-122).
4. Технология этической защиты (4, с. 76-83; 7, с. 79-84).
5. Технология педагогической оценки (6, с. 170-173; 7, с. 104-106).

Литература для самостоятельной работы:

1. Бесова, М.А. Педагогика современной школы: теоретический аспект: пособ. / М.А. Бесова. – Могилев: МГУ им. А.А. Кулешова, 2004. – Ч. 2. – 96 с.
2. Воспитательная деятельность педагога: учебное пособие для студентов высших учебных заведений / И.А. Колесникова, Н.М. Борытко, С.Д. Поляков, Н.Л. Селиванова; под общ. ред. В.А. Сластенина, И.А. Колесниковой. – 3-е изд., стер. – М.: Академия, 2007. – 336 с.
3. Культура современного урока / И.В. Бабурова [и др.]; под ред. Н.Е. Щурковой. – М.: Педагогическое общество России, 1997. – 92 с.
4. Новые технологии воспитательного процесса / под ред. Н.Е. Щурковой. – М.: Новая школа, 1993. – 110 с.
5. Степаненков, Н.К. Педагогика школы: учебное пособие / Н.К. Степаненков. – Минск: Адукацыя і выхаванне, 2007. – 496 с.
6. Щуркова, Н.Е. Классное руководство: теория, методика, технология / Н.Е. Щуркова. – М.: Педагогическое общество России, 2000. – 256 с.
7. Щуркова, Н.Е. Педагогическая технология: учебное пособие / Н.Е. Щуркова. – М.: Педагогическое общество России, 2002. – 224 с.

Учебно-исследовательские задания:

1. Составьте кластер по вопросу «Технология создания ситуации успеха».
2. Составьте таблицу по вопросу «Технология педагогического требования» (табл. 15.1).

Таблица 15.1

Условия осуществления технологии	
Правила требования	Реализация в правилах принципа уважения к детям

3. Составьте структурно-логическую схему по вопросу «Современное понимание педагогической оценки».
4. Перечислите технологические приемы этической защиты (мягкие и жесткие) и соотнесите их с функциями.

5. Разработайте сценарий праздника «Мамы всякие нужны, мамы всякие важны».

Технология занятия

Метод «Сравнение»

Студентам предлагается сравнить понятия «методика», «методика воспитания», «технология», «технология воспитания». Затем характеризуются технологии воспитания: назначение, функции, ключевые операции (приемы).

Метод «Презентация»

Разбившись на четыре микрогруппы, студенты готовят презентацию одной из четырех педагогических технологий. После выступлений каждой микрогруппы организуется их анализ и взаимооценка.

Метод «Разработка праздника»

Каждая микрогруппа представляет свой вариант сценария праздника и проводит его со всеми его фрагмент (игру, конкурс, загадывание загадок, викторину, сценку и т.д.).

Тема 16. Профессиональное самосовершенствование учителя (лабораторное занятие)

Мастер – это особенно сведущий и искусный в своем деле человек. Мастерство учителя проявляется в глубоком знании психологии личности и того, чему ее учить, а также в том, как он владеет способами обучения и воспитания.

Внешне мастерство выражается в успешном решении разнообразных педагогических задач, в высоком уровне учебно-воспитательного процесса. Но суть его в тех качествах личности учителя, которые обеспечивают эффективность воспитания, *суть* в личности учителя, в его профессиональной позиции, способности управлять деятельностью на высоком уровне.

Таким образом, под педагогическим мастерством мы будем понимать *комплекс свойств личности учителя, обеспечивающий высокий уровень самоорганизации профессиональной деятельности* (И.Я. Зязюн).

К таким важным свойствам относят:

Гуманистическую направленность личности и деятельности педагога (гуманно-личностная ориентация, по Ш.А. Амонашвили), которая проявляется в ориентации на ребенка, на его развитие, в любви к ребенку, в педагогическом такте.

Профессиональные знания: научные знания предмета преподавания, знание педагогики, психологии ребенка, методики. Знания носят систематизированный, обобщенный характер, они лично окрашены.

Педагогические способности:

- коммуникативность: доброжелательность, общительность;
- перцептивные способности: наблюдательность, эмпатия, интуиция;
- динамизм личности: способность к волевому воздействию, логическому убеждению;
- эмоциональная устойчивость – способность владеть собой;
- оптимистическое прогнозирование: вера в ребенка, опора на положительное в нем, отсутствие предвзятости;
- креативность – способность к творчеству.

Педагогическая техника – форма организации поведения учителя, включающая в себя:

- умение владеть собой, своим организмом (голос, мимика, пластика...), своими эмоциями, настроением (снятие психического напряжения, создание творческого самочувствия);
- умение взаимодействовать с воспитанниками в процессе решения педагогических задач (И.Я. Зязюн).

Педагогические способности

Для того чтобы профессионально заниматься воспитательной деятельностью, необходимо «настроить себя» как особый инструмент, способный оказывать влияние на других людей. В первую очередь это касается психофизиологических, социально-психологических, нравственных характеристик, а также педагогических способностей.

Ученые делят педагогические способности на две большие группы: *перцептивно-рефлексивные* (способность адекватно, правильно, точно воспринимать и понимать педагогическую ситуацию) и *конструктивно-управленческие* (способность адекватно проектировать и осуществлять педагогические воздействия, влияния).

Применительно к деятельности воспитателя в первую группу входят восприятие и понимание:

- ребенка как воспитанника;
- группы, коллектива как субъекта воспитания;
- себя как воспитателя;
- характера своих взаимоотношений с воспитанниками;
- воспитательного потенциала среды.

Ко второй группе относятся умения (способности):

- организовывать индивидуальную, групповую, коллективную деятельность;

- строить групповое общение;
- влиять на группу через непосредственное, прямое обращение к ней;
- влиять на отдельного школьника при непосредственном общении с ним (С.Д. Поляков, В.А. Сластенин).

Таким образом, в круг важнейших условий готовности и способности к воспитательной работе входят:

- гуманно-личностная ориентация педагога;
- его способность стать носителем социокультурных и профессиональных ценностей в жизнедеятельности других людей;
- осознание своего места и функциональных возможностей в определенной социокультурной и образовательной ситуации;
- стремление к восприятию и пониманию другого человека;
- методологическая, методическая и технологическая оснащенность, соответствующая современному уровню развития теории и практики воспитания;
- наличие внутренних предпосылок к дальнейшему профессионально-личностному росту (самовоспитание) (В.А. Сластенин).

Слагаемые педагогической техники

Умение говорить правильно и выразительно, умение жестом, мимикой, взглядом выразить свои чувства и отношения, умение управлять своим психическим состоянием, умение видеть себя со стороны в значительной мере определяют успешность педагогического взаимодействия. Эти умения мы объединяем в понятие *педагогическая техника*.

Педагогическая техника – это комплекс умений, которые помогают учителю глубже, ярче, талантливее выразить себя, добиться оптимальных результатов в работе. Педагогическая техника помогает педагогу через то, что видят и слушают воспитанники, донести до них свои мысли и душу.

Чтобы активно и в нужном направлении взаимодействовать с воспитанниками, учитель должен глубоко и всесторонне знать себя, свою личность, осознавать особенности своего взаимодействия с другими. Он должен видеть и слышать себя со стороны.

От того, в какой мере учитель владеет педагогической техникой, зависит неповторимость индивидуального рисунка его профессионального поведения.

Рассмотрим элементы педагогической техники.

Главным инструментом учителя является *голос*. Голос педагога – тончайший инструмент воздействия. Для голоса учителя важны такие его характеристики, как:

- сила (чтобы слышали все дети; не путать с громкостью);

- подвижность (умение изменять его в зависимости от содержания, от слушателей);
- диапазон (дети лучше воспринимают низкие голоса);
- интонационная выразительность;
- мелодичность (придает индивидуальную окраску, оказывает влияние на психологическую атмосферу в группе, на состояние ребенка и даже на отношение к предмету деятельности).

Другим существенным компонентом педагогической техники является *мимика* – своеобразное искусство выражать свои мысли, чувства, настроения и состояния движениями мускулов лица. Сочетание мимики и выразительного взгляда нередко более действенное средство в общении с детьми, чем самые сильные слова.

Укажем на характеристики мимики педагога:

- открытость миру и детям, чтобы ребенок не боялся в любых случаях обратиться к педагогу;
- подвижность, чтобы выражать отношение педагога к изменчивой действительности;
- позитивность и доброжелательность, расположенность к общению с детьми, вера в их хорошее отношение, интерес к тому, что они делают;
- выразительность и эмоциональность;
- сдержанность, соблюдение меры, полное владение своей мимикой и ее адекватность цели.

Пластика складывается из жестов, походки, осанки, позы, движения. Вместе с мимикой раскрывает внутренний мир педагога, его чувства.

Общие черты пластического образа педагога, позволяющие ему создать благоприятные условия для работы с детьми:

- уверенное спокойствие позы и жестов, подчеркивающее достоинство педагога, признающего достоинства детей;
- расположенность к детям, готовность к общению (открытая, свободная, целесообразная поза);
- выразительность, ритмичность жестов, движений, несущих в себе внутреннее отношение;
- гибкость, легкость, одухотворенность пластики свидетельствует о богатстве внутреннего мира педагога, обладающего индивидуальным отношением к происходящему;
- целесообразность, всегда имеющая вполне конкретный смысл, когда детям понятно, куда, зачем движется педагог и что он делает.

Немаловажным элементом педагогической техники является умение учителя *владеть собой, регулировать профессиональное самочувствие и состояние*, поскольку они не являются только его личным делом, а обязательно отражаются на окружающих: учениках, родителях, коллегах. От того,

насколько учитель умеет владеть собой, во многом зависит и качество его работы, и атмосфера, которую он вокруг себя создает.

Учитель, не умеющий регулировать профессиональное самочувствие, негативно влияет на взаимоотношения с учениками, взаимоотношения в коллективе, психологический климат в группе. Несдержанность, грубость, нетактичность учителя не только осложняют его личные взаимоотношения с учениками, но и тем самым дают разрешение на подобный стиль общения в коллективе.

Но постоянно сдерживать сильные эмоции не только сложно, но и опасно для здоровья. Сильные эмоциональные переживания, не находя разрядки, приносят вред, нарушая физиологическое регулирование внутренних органов, и потому вызывают боли в сердце, одышку, сердцебиение, гипертонию, язву желудка.

Единственным способом выхода из критической ситуации является немедленная физическая нагрузка (бег, физические упражнения, физический труд), которая направляет энергию в неопасное для организма русло. Но такой возможности у педагога на работе практически не бывает. Значит, нужно искать возможности ухода не от неприятных ощущений, уже возникших, а от самого их возникновения.

Методы профессионального самосовершенствования учителя

Для регулирования профессионального самочувствия педагога помогут такие способы саморегуляции психического состояния, как установка, психотерапия, самовнушение, психологический тренинг, юмор и многое другое.

Физическая раскрепощенность (отсутствие мышечных зажимов, свобода движений, легкость пластического выражения) и *психологическая свобода* (отсутствие страха быть объектом внимания, свободное проявление воли, мысли, чувства, психическое равновесие) – это первое условие успешной работы педагога. При этом педагог может проявить свое индивидуальное «Я», а значит, стать интересным для детей, что обогатит социально-психологический климат в группе.

Охарактеризуем некоторые упражнения, способствующие самосовершенствованию работы педагога над собой.

Самовнушение – это процесс внушения, адресованный самому себе. Оно осуществляется путем многократного повторения определенных словесных формулировок – формул самовнушения.

Главные правила, которыми следует пользоваться при составлении таких формул, следующие:

- формула должна быть четкой и лаконичной;
- формула не должна содержать отрицательной частицы НЕ;

- формулы используются в следующей последовательности: ХОЧУ-МОГУ-БУДУ-ЕСТЬ. «Я хочу быть спокойным и уверенным—> я могу быть спокойным и уверенным—> я буду спокойным и уверенным—> я спокоен и уверен».

Программы самовнушения могут иметь различную направленность. Они могут использоваться:

- для оптимизации настроения: я собран и уравновешен, я активен и бодр;
- для отдыха: я спокоен, я хорошо отдыхаю и набираюсь сил, бодрость наполняет меня;
- для самонастройки на предстоящую работу: я собран, я уверен, я четко мыслю;
- для концентрации внимания на индивидуальных особенностях учеников: я хочу проявить внимание к каждому ученику.

Следует отметить, что программы самовнушения не избавляют от необходимости готовиться к урокам, они лишь помогают регулировать психическое состояние и создают условия для успешной работы учителя.

Психотерапия – психическое воздействие с помощью немедикаментозных терапевтических средств для укрепления здоровья и лечения человека.

Такие способы лечения или отдыха педагога, учитывая сложность их работы, особенно необходимы не только потому, что они эффективны и безопасны, но и потому, что они способствуют обогащению внутреннего духовного мира.

Для учителей наиболее действенными будут такие методы:

- библиотерапия – метод управления психическим состоянием посредством чтения художественной литературы: волнующие и успокаивающие стихи, философские размышления писателя, интригующие приключенческие и детективные истории позволяют хотя бы на время забыть неприятности на работе, лучше разобраться в себе;
- музыкотерапия, изотерапия с давних пор используются для лечения и создания хорошего настроения;
- арттерапия – участие в театральной сценической деятельности, публичные выступления помогают преодолеть неуверенность, зажатость, раскрепощают, способствуют проявлению индивидуального «Я».
- смехотерапия – использование смеха, юмора в работе, в жизни – прекрасное средство для отдыха, общения, оздоровления, создания благоприятного психологического климата.

Оптимистический взгляд на мир и жизнерадостный смех очень полезны для психического и физического здоровья. Юмор – это свойство ума, интеллекта. Юмор – это средство обучения, он помогает лучше объяснить, увидеть неожиданную сторону явления, предмета, события, увидеть их суть и ярко и глубоко показать это детям.

Юмор – это средство коммуникации, установления позитивной эмоциональной атмосферы.

Юмор – средство воспитания, борьбы с недостатками, средство формирования общественного мнения.

Учитель, обладающий чувством юмора, всегда любим учениками.

Вопросы для обсуждения:

1. Сущность педагогического мастерства и педагогического творчества. Слагаемые педагогического мастерства и педагогической техники (2, с. 152-156; 3, с. 55-56; 4, с. 122-131; 6, с. 71; 7, с. 202-204).

2. Пути и методы профессионального самосовершенствования педагога (1, с. 136-152; 2, с. 168-183; 4, с. 128-129; 5, с. 224-231; 8, с. 154-165).

Учебно-исследовательские задания:

1. Подготовьте педагогический коллаж на тему «Личностные качества учителя, содействующие успешной профессиональной деятельности».

2. Подготовьте небольшие сообщения и подберите упражнения для тренинга по темам:

- а) «Саморегуляция учителем своего психического состояния»,
- б) «Культура речи и голос педагога»,
- в) «Мимика и пластика педагога как инструмент педагогического воздействия».

Задания готовятся по микрогруппам.

Литература для самостоятельной работы:

1. *Зубра, А.С.* Формирование культуры личности: пособие / А.С. Зубра. – Минск: Вышэйшая школа, 2004. – 206 с.

2. *Кукушин, В.С.* Введение в педагогическую деятельность: учебное пособие для студентов вузов / В.С. Кукушин. – Ростов на Дону: МарТ, 2002. – 224 с. – (Педагогическое образование)

3. *Кухарев, Н.В.* Диагностика педагогического мастерства и педагогического творчества: пособие для учителя и руководителей общеобразовательной школы: в 3 ч. / Н.В. Кухарев, В.С. Решетько. – Минск: Адукацыя і выхаванне, 2002. – Ч. 3: Аксиология педагогического мастерства и педагогического творчества. – 256 с.

4. *Маленкова, Л.И.* Воспитание в современной школе: книга для учителя воспитателя / Л.И. Маленкова. – М.: Педагогическое общество России: Ноосфера, 1999. – 300 с.

5. *Мишаткина, Т.В.* Педагогическая этика: учебное пособие / Т.В. Мишаткина. – М.: Феникс, 2004. – 304 с.

6. *Поляков, С.Д.* Психопедагогика воспитания / С.Д. Поляков. – М.: Новая школа, 1996. – 160 с.

7. *Щуркова, Н.Е.* Классное руководство: теория, методика, технология / Н.Е. Щуркова. – М.: Педагогическое общество России, 2000. – 256 с.

8. *Щуркова, Н.Е.* Педагогическая технология: учебное пособие / Н.Е. Щуркова. – М.: Педагогическое общество России, 2002. – 224 с.

Технология занятия

Метод «Мозговой штурм»

Педагог задает студентам вопрос: Что такое педагогическое мастерство и педагогическое творчество? Студенты работают над вопросом индивидуально, затем в группах.

Далее каждая группа дает свои ответы на поставленные вопросы, а педагог по ходу фиксирует на доске все неповторяющиеся идеи.

В заключении – обобщение и систематизация всех идей, дополнение и расширение представлений студентов.

Метод «Педагогический коллаж»

Каждая творческая группа представляет свой коллаж, объясняя, о каких качествах педагога идет речь.

Анализ и рефлексия состоявшегося взаимодействия.

Тренинг

Студенты по группам делают сообщения, а затем проводят упражнения по саморегуляции психического состояния, упражнения для голосового, мимического, пластического аппарата.

СОДЕРЖАНИЕ

ВВЕДЕНИЕ	3
Тема 1. Сущность воспитательной работы	5
Тема 2. Формы воспитательной работы	13
Тема 3. Планирование воспитательной работы (лабораторное занятие)	20
Тема 4. Методика и технология организации	29
коллективной творческой деятельности	29
Тема 5. Организация групповой деятельности младших школьников	36
Тема 6. Организация гражданско-патриотического воспитания	44
Тема 7. Организация ценностно-ориентировочной деятельности	49
Тема 8. Приобщение младших школьников	
к культуре здорового образа жизни (ЗОЖ)	55
Тема 9. Организация художественно-эстетической и досуговой деятельности	60
Тема 10. Экологические и трудовые дела младших школьников	66
Тема 11. Содержание воспитательной работы в I классе	72
Тема 12. Организация игровой деятельности младших школьников	
(лабораторное занятие)	78
Тема 13. Формы и методы работы учителя с семьями учащихся	
(лабораторное занятие)	84
Тема 14. Педагогическая диагностика	90
Тема 15. Современные воспитательные технологии	96
Тема 16. Профессиональное самосовершенствование учителя	
(лабораторное занятие)	101