[image: image1.jpg]KOMMUTET I10 OBPA3OBAHUIO MYPMAHCKOI OBAACTU

TOCYAAPCTBEHHOE OBPA30OBATEABHOE YUPEXXAEHHE
AOIMIOAHUTEABHOT'O ITPO®ECCUOHAABHOTI'O OBPA3OBAHHUSA
«MYPMAHCKUI1 OBAACTHOY MHCTUTYT IIOBBIIIIEHWSA
KBAAU®UKALIU PABOTHUKOB OBPABOBAHHA 11 KYABTYPBI»

yA. IoacTanunkoro, A. 1, r. Mypmanck, 183031,
TeA. (815 2) 31-27-51, paxc (815 2) 31-93-12, E-mail: moipkro@moipkro.ru

OKIIO 22603325, OTPH 1025100844780, UHH /KIIII 5191501759/519001001

« A3 » _wxorce ROOE 1, Ne 462

ua Ne oT « » r.

Заключение
по результатам использования УМК по русскому языку для 1 и 2 класса автора О.Л. Соболевой в образовательных учреждениях Мурманской области
Программа О.Л. Соболевой апробируется в образовательных учреждениях Мур​манской области (Мурманск, Североморск, Полярный, Заполярный, Видяево) с 2003-2004 учебного года. На протяжении этого времени из процесса апробации не вышел ни один учитель; со стороны учителей и школьных психологов отмечается неуклонный рост инте​реса к программе, ее востребованности в образовательном пространстве региона.
УМК О.Л. Соболевой по русскому языку для начальной школы, с точки зрения ра​ботающих по нему учителей, а также по мнению методистов, отслеживающих результаты их работы, не стоит в общем ряду - как в отношении результатов, которые он обеспечива​ет ребенку, так и по своему влиянию на менталитет и самоощущение учителя. Учителя и методисты отмечают ряд отличий в работе по этим книгам, которые нельзя не признать существенными и позитивными.
Среди ярких отличительных особенностей этих учебников на первом плане для учи​теля оказалось здоровьесбережение: УМК Соболевой обеспечивает реальное действие механизмов здоровьесбережения для каждого ребенка, вне корреляции с его подготов​ленностью к школьному обучению и с его способностями.
Методисты впервые столкнулись с необычным фактом: учителя отмечают реализа​цию в учебниках механизмов здоровьесбережения для учителя, реальную заботу о его самочувствии. Впервые у учителя появилось время для творчества и для осмысления сути своего труда: материал учебников, их методический аппарат обеспечивают учителю мак​симально экономичный вариант подготовки к уроку. Нет необходимости отыскивать и подбирать дополнительные тексты, изготавливать нагляные пособия и раздаточный мате​риал, продумывать элементы занимательности или вхождения в тему. Учебники самодос​таточны: материал в них представляет собой разноуровневый, продуманный до мель​чайших деталей и одновременно открытый для творческих импровизаций сценарии разви​тия каждой темы.
В то же время, вместе с книгами для учителя, эти учебники обеспечивают учителю эмоционально-психологический тренинг ведения здоровьесберегающего урока. Трудно не согласиться с автором комплекта в том, что одним из главных условий такого урока явля​ются спокойствие, раскрепощенность и расслабленность самого учителя, обеспечение мягкого, бережного варианта проведения урока для него самого. Единодушие, с которым учителя высказывают высокую оценку учебников в этом отношении, вызывает к этой оценке доверие.
Анализ уроков показывает, что заложенный в учебниках принцип добровольности учебного действия в сочетании с техниками активизации непроизвольных процессов, ко​гда стержнеобразующим компонентом в формировании мотивации ребенка становится непосредственный интерес к конкретному материалу, действительно создают - и ребенку и учителю - необходимые условия для раскрепощения в учебном процессе, предупреж​дают стрессовые ситуации и состояние внутреннего напряжения. Результатом этого ста​новится полное отсутствие утомляемости у детей, а также резкое изменение в позитивную сторону порога утомляемости у учителя. Это отмечают не только учителя, но и родители учащихся.
Ярким показателем хорошего самочувствия детей на уроках следует считать, в ча​стности, восприятие ими текущего на уроке времени: дети его не замечают; характерны высказывания и реакции детей, говорящие о том, что урок для них «пробегает как одна минутка».
Таким образом, существование в учебном материале необходимых предпосылок для мощного включения позитивных эмоций обеспечивает, с одной стороны, принципи​альное улучшение качества процесса обучения и его результатов, а с другой, макси​мально высокую эффективность здоровьесберегающего компонента в аппарате учеб​ников.
По признанию учителей, в процессе работы по данному УМК происходит пере​смотр приритетов в отношении задач обучения, формируется новый взгляд на цели и сам предмет профессиональной деятельности учителя. Ярким показателем позитивных изме​нений в менталитете учителя стал тот факт, что в своих отчетах о работе по данному УМК учителя, несмотря на очень высокие (90 и более процентов качество знаний и 100 про​центов обучепность) показатели грамотности, в качестве наиболее значимого результата своей работы отмечают не эти показатели, а сохранение здоровья и гармоничное развитие личности ребенка, рост его творческих способностей. Таким образом, учебники нацели​вают учителя не только на внешний результат, который можно выразить в цифрах и про​центах, но прежде всего -- на глубокие позитивные изменения в эмоциональной и психи​ческой сфере ребенка, в его мышлении.
Такое восприятие и осмысление учителем целей своей работы приводит к сущест​венному повышению производительности учительского труда, к еще более ощутимым ре​зультатам в обучении и развитии детей. Возможно, именно в способности изменить мен​талитет учителя, его отношение к собственной профессиональной деятельности, незави​симо от всех остальных достоинств УМК Соболевой, заключается его главная ценность.
Если учебники оказались способными оказать столь мощное позитивное воздействие на учителя, то они, несомненно, обусловливают яркую положительную динамику и у де​тей, которые по ним обучаются. Это относится не только к мышлению и эмоционально-психической сфере ребенка, но и к другим аспектам: как особо важную составляющую результатов обучения и развития по данному комплекту следует отметить уровень речево​го развития детей, удовлетворяющий самым высоким требованиям и значительно превы-щающин возрастной стандарт младших школьников.
Это превышение в первую очередь касается:
· активного словарного запаса;
· синтаксического разноообразия речи;
· степени внедрения в детскую речь образных средств языка;
· индивидуализации речи;
· реализации в речи функции самовыражения.
Говоря об изменениях в качестве устной и письменной речи детей, учителя обращают внимание на нравстпенно-этический аспект речи: тексты и предложения детей стали эмоционально насыщеннее и намного добрее. Многие примеры, которые приводят учите​ля, вызывают удивление, Так, создавая текст на основе картинки с изображением кошки и мышонка, ни один ребенок в классе не составил предложения о том, что кошка поймала мышку. Насилие и жестокость даже в таком, привычном для обыденного сознания, виде
2
полностью исчезли из речи детей. Типичной эмоциональной составляющей предложений и текстов стали сопереживание, стремление прийти на помощь, уверенность в победе доб​рого начала.
Как имеющее большое значение достижение следует отдельно отметить предупреж​дении возникновения речвых барьеров и комплексов у детей, в том числе барьера, связан​ного с переводом устного высказывания в письменное.
Умение и желание самовыражаться в письменной речи неразрывно связано с отноше​нием к письму как к двигательной деятельности. Реализованная в УМК концепция добро​вольности и альтернативности учебного действия, а также использование разнообразных психотехник, связанных с письменными формами работы, привели к достаточно неожи​данному по своей сути результату: подавляющее большинство детей испытывают удо​вольствие от самого процесса письма - как деятельности, основанной на моторике. При этом напряжения, негативных эмоций, стрессовых реакций не возникает ни у кого из уча​щихся.
На фоне отсутствия стресса, связанного с процессом письма, существенно вырос фак​тор старания, в результате у многих детей отмечается заметное улучшение почерка; одно​временно с этим дети стали гораздо больше рисовать. Показательно также, что домашнее задание практически все дети начинают выполнять с предмета русский язык.
Поскольку речь, устная и письменная, является основой успешности обучения почти по всем школьным дисциплинам, расширение речевого пространства, значительное улуч​шение качества речи и существенный рост речевой свободы учащихся привели к улуч​шению результатов обучения по другим учебным предметам. Этот факт отмечают прак​тически все работающие учителя.
Вызывает глубокое удовлетворение учителей прочность усвоения детьми лингвисти​ческой основы курса, осмысленность и системность их знаний, умение свободно и уве​ренно применять их на практике, легко соотнося усвоенную информацию с любой поста​новкой вопроса и любой формулировкой задания, быстро и прочно формирующийся ав​томатизм навыков, в том числе в отношении всех существующих видов разбора.
Удивление учителей вызывает, в частности, свободное владение учащимися уже во втором классе практическим материалом, связанным с различением таких процессов, как формоизменение и словообразование, легкость усвоения в третьем классе таких непро​стых в лингвистическом отношении тем, как формообразование и спряжение глагола, в том числе в сложном будущем времени. Учителя отмечают, в частности, что в процессе морфологического разбора у детей полностью отсутствуют ошибки при перечислении грамматических категорий глагола в прошедшем, настоящем и будущем времени - при том, что усвоение этого материала, как и материала по любой другой теме в данном УМК, построено в первую очередь не на отработке навыков, а па включении эффективных процессов в мышлении и памяти детей.
Впервые осуществлен подход к овладению грамотным письмом как к процессу, «завязанному на тонких психических процессах»: предложен и реализован мягкий вари​ант обучения орфографии, предусматривающий альтернативные способы овладения без​ошибочным письмом. Учитель учится понимать психологические причины ошибок; ребе​нок обучается элементам самодиагностики и самоанализа с целью найти оптимальный (наиболее эффективный и наиболее комфортный) для себя способ формирования общей грамотности и правильного написания конкретного слова.
Специальные психотехники, задействование ассоциативной памяти и воображения, включение эмоциональной сферы и внесение яркой творческой составляющей в орфогра​фическую область, а также минимизация репродуктивной составляющей в обучении ор​фографии обеспечивают не только максимально возможные для каждого конкретного класса и каждого конкретного ребенка показатели грамотности, но и качественное изме​нение самого процесса обучения правописанию.
Большую роль в этом отношении играет, в частности, система упражнений в учеб​никах - предельно экономичная, выстроенная с акцентом на эффективность каждого конкретного упражнения, и не на их количество. В учебниках, таким образом, оказались реализованными идея и возможности повышения производительности труда ученика -в том числе в такой специфической области, какой является правописание.
Те немногие ошибки, которые совершают дети в процессе письма, в большинстве своем подлежат квалифицикакции как описки. Собственно орфографические ошибки практически отсутствуют. Даже на такие трудные по общепринятым представлениям ор​фограммы, как «Безударная гласная в корне слова» и «Звонкие и глухие согласные в корне слова», в контрольных диктантах в среднем соответственно 3-4 и 2-3 ошибки на класс. Совсем нет ошибок в так называемых словарных словах.
В данном УМК существует и эффективно работает система пропедевтики орфогра-фичеких навыков - комплекс оригинальных приемов, позволяющих существенно снизить вероятность ошибки в словах с неизученными орфограммами. В этой системе особое ме​сто занимают инновационные приемы формирования орфографической зоркости детей, направленной в равной степени как на изученные, так и на неизученные написания. Дети учатся управлять своим вниманием в процессе письма, что способствует максимально бы​строму формированию орфографического автоматизма.
Эта же задача решается и другими средствами: в учебниках впервые разработана система работы по развитию орфографичекой интуиции детей. В качестве особого факта, свидетельствующего об успехах детей в овладении интуитивным письмом, учителя сооб​щают о том, что к третьему классу и еще в большей степени в третьем классе в сочинени​ях и изложениях заметно падает количество ошибок в словах с неизученными орфо​граммами. Это расширяет область орфографической уверенности детей.
Как необычное явление учителя отмечают и отсутствие ошибок в записках детей, которые они пишут друг другу или родителям: грамотное письмо в условиях сниженного самоконтроля — один из основных показателей сформированности автоматизма орфогра​фических навыков.
Работая по заложенной в данном УМК методике, учителя научились снимать у уча​щихся «комплекс сложности учебной задачи», формировать «установку на легкость», не оказывать давления на детей, убирать в процессе урока «категоричную побудительность». В процессе апробации выявилось, что это имеет значение не только в аспекте здоровьес-бережения или раскрепощения речи, но и существенно сказывается на конкретных пока​зателях грамотности детей.
Как особо удачную, учителя отмечают фонетическую и логопедическую состав​ляющую учебников: идет разнонаправленная, последовательная работа со звуком речи и его артикуляцией, вводятся оригинальные схемы, лингвистические сказки (работа с худо​жественным подтекстом), богатый иллюстративный материал, в том числе изобразитель​ные метафоры-аналогии. Ребенок на фонетическом материале учится воспринимать не​стандартные, никогда не повторяющиеся формулировки заданий и вопросов. Предлагает​ся особая, образно-логическая форма звукобуквенного разбора. Формируется пространст​во, в котором ребенок непроизвольно воспринимает смыслоразличительную функцию фонемы (без термина). Предельно четко противопоставляются звук и буква. Анализ зада​ний, сопровождающих контрольные диктанты, показывает, что дети никогда не смешива​ют эти понятия.
Учителей особенно привлекает эффективность данного УМК для классов с различ​ной степенью подготовленности детей: наблюдения за динамикой результатов в сильных, «стандартных», слабых и очень слабых классах позволяют с уверенностью сделать вывод о том, что яркая позитивная динамика присуща детям, обучающимся по этой программе, безотносительно к изначальному уровню их развития. При этом учителя сходятся во мне​нии, что эта программа тем нужнее детям, чем менее они подготовлены к школе и чем не​защищеннее социально. В городах Полярный и Заполярный УМК апробировался в так на-
4
зываемых социальных классах. Учителя этих классов видят в учебниках по русскому язы​ку основное средство, которое помогло им социально адаптировать детей, помочь им вой​ти в школьную жизнь мягко, без стресса, а главное - сделать их человечнее, научить об​щаться, пробудить познавательную потребность. Исходя из этого, можно говорить о мош​ной компенсаторной функции данных учебников и в связи с этим об особой актуальности их появления в образовательном пространстве начальной школы.
Собранные учителями материалы убедительно демонстрируют гармоничность раз​вития детей, обучающихся по «двуполушарным» учебникам - эффективное развитие раз​личных типов мышления и памяти. Творческие работы учащихся, логически выстроен​ные, с продуманной композицией, в то же время написаны образным, поэтическим язы​ком, насыщенным сравнениями и метафорами.
Несомненный интерес в этом отношении представляют, например, материалы, под​готовленные к научно-практической конференции второклассниками мурманской школы №31: их исследование графических функций мягкого знака свидетельствует об умении детей использовать в процессе наблюдении и анализа образную аналогию, олицетворение, метафору.
Материал, отражающий предложенные учащимися идеи запоминания орфографи​ческого образа слов с непроверяемыми орфограммами, с той же наглядностью демонст​рирует сбалансированность логического и образного начала в их мыслительной деятель​ности.
В процессе изучения различных разделов программы обнаруживается умение детей решать учебные задачи, используя различные виды памяти, в том числе ассоциативную память.
Работая на общем фоне расслабленности и раскрепощения, дети в то же время спо​собны в нужный момент максимально собраться, сконцентрировать произвольное внима​ние: в учебниках содержатся эффективные приемы, направленные на формирование этой способности.
В аппарате учебников совершенно по-новому заработал принцип наглядности в обу​чении: практически всё, о чем сообщается вербально, интерпретируется в рисунках, пред​ставляющих собой новый, ассоциативно-логичекий тип методической наглядности. Как показала практика, схемы и иллюстрации (так же, как и тексты) построены с учетом зако​нов восприятия ребенка младшего школьного возраста. В возрастном отношении матери​ал отобран и выстроен предельно адресно.
Безусловно, способствует успешному овладению всеми разделами программы и од​новременно эффективному речевому развитию детей тот факт, что система развития речи реализована не только в специальных заданиях, но и в фонетическом, орфографическом и грамматическом материале. «Вложенность» развития речи в буквальном смысле этого слова в каждый фрагмет учебного материала составляет, наряду с изобилием наглядно​сти, одну из наиболее ярких особенностей этих учебников, качественно меняющих про​цесс и результат обучения.
В качестве выводов
Практика использования УМК О.Л. Соболевой в образовательных учреждениях убедительно показывает уникальность результатов работы по данному комплекту -- как в области обучения, развития и здоровьесбережения учащихся, так и в области совершенствования педагогического мастерства учителя.
Учащиеся обнаруживают в высшей степени глубокие, прочные знания и автома​тизм приобретенных навыков, свободное владение учебным материалом по всем разделам программы и способность самостоятельно в нем ориентироваться, а также необычно высокий уровень общеучебных умений и навыков. Учебники формируют, с учетом здоровьесберегающего компонента и на основе инновационных технологий, лингвистическую, речевую и коммуникативную компетенции. В отношении форми-
5
рования лингвистической компетенции, в качестве беспрецедентного результата, представляется необходимым особо отметить владение альтернативными способами безошибочного письма, включая интуитивное письмо.
Развитие детей, обучающихся по данному комплекту, следует охарактеризовать как гармоничное и всестороннее. Наиболее яркая динамика обнаруживается в рече​вом равитии детей, а также в развитини восприятия, мышления и различных видов памяти. Максимально активизируется творческое начало ребенка, наблюдается яр​кий всплеск творческих способностей, при этом обеспечивается владение формаль​ной речевой техникой, позволяющей ребенку реализовать эти способности.
Несомненно благотворное влияние учебников на формирование нравственно​этической составляющей в развитии личности ребенка.
Уникальным качеством комплекта следует признать степень разноуровневости его содержания: устойчивый интерес к предмету и уверенная положительная дина​мика проявляются у учащихся с максимально различным уровнем подготовленно​сти и развития.
Обнаруживается необыкновенно высокая степень мотивированности учителя, максимальное высвобождение его творческих ресурсов, формирование нацеленности на качество процесса обучения, а не только на его результат.
Являясь инновационными по существу и по форме, учебники по русскому языку О.Л. Соболевой отвечают всем современным требованиям, предъявляемым к учеб​никам для начальной школы, обеспечивают на самом высоком уровне достижение основных целей, обозначенных в государственных стандартах 2004 года, в том числе и в полной мере - целей гармоничного и творческого развития личности ребенка; вне всякого сомнения, заслуживают признания в качестве учебников нового поколе​ния, с присвоением им грифа «Рекомендовано Министерством образования Россий​ской Федерации».
[image: image2.jpg]

