
Пятая краевая научно-практическая конференция

Университетского округа НИУ-ВШЭ
«Обеспечение качества образования в современной школе

в условиях реализации национальной образовательной политики»

21 апреля 2011 года, город Пермь
МАОУ «СОШ № 7 с углубленным изучением английского языка»

Ленинского района г. Перми

Материалы к выступлению на секции (тезисы)

Организация исследовательской деятельности младших школьников в условиях перехода на новые образовательные стандарты
Бондарчук Марина Георгиевна, координатор программы начальных лет обучения;

Федорова Ирина Викторовна, учитель начальной школы;

Мясникова Юлия Владимировна, учитель начальной школы.

Организация исследовательской деятельности младших школьников
в условиях перехода на новые образовательные стандарты.

 Перед системой образования стоит задача по внедрению новых образовательных стандартов для начального звена российских школ. При детальном изучении стандартов РФ (ФГОС НОО II.Требования...п.10 эл.ресурс) и системы Международного Бакалавриата (МБ), мы пришли к выводу, что они во многом перекликаются.
Программа PYP (программа начального образования) ориентирована на развитие ребёнка и формирование универсальных навыков исследовательской деятельности и продуктивного взаимодействия. Академические знания не отрицаются, но и не ставятся во главу угла (Making the PYP happen: IBO). Исходя из этого, были сформулированы задачи обучения:
· Учить ребят ставить цель, добывать нужную информацию, вносить посильный вклад в работу группы;
· Совершенствовать у учеников навыки работы в команде;
· Обучать брать на себя ответственность при руководстве группой;
· Учить высказывать, отстаивать своё мнение, применять знания в реальной ситуации.

Программа начального образования (PYP) состоит из 3х частей:
I. Чему мы хотим научить?
Данный раздел включает в себя 5 элементов:

· Знание. Что мы хотим, чтобы ученики знали?
· Концепции. Что хотим, чтобы студенты поняли?
· Навыки. Что бы мы хотели, чтобы наши ученики умели делать?
· Отношение. Что мы хотим, чтобы ученики развили в себе?
· Действия. Как мы хотим, чтобы ученики поступали?

Мы создаём благоприятную атмосферу для применения знаний, приобретённых через концепции, и побуждаем учащихся к действиям на основе выработанных умений и навыков (коммуникативных, социальных, исследовательских, мыслительных, навыков самоуправления…).
 II. Как лучше всего мы это изучим?
Этот раздел включает в себя теорию и практику преподавания в классе и методы и подходы к обучению. PYP берёт за основу трансдисциплинарное обучение, которое реализуется через программу исследований. Программа исследований организуется по 6 межпредметным темам, каждая из которых сопровождается описанием того, что ученики будут изучать в рамках этой темы.
Рассмотрим одну межпредметную тему по вертикали «Как мы организуем себя». Она предполагает исследование: взаимосвязи между системами, созданными человеком и сообществами; структур и функций организаций; как общества принимают решения; экономической деятельности и ее влияния на человечество и окружающую среду .

В 1 классе исследуется, как люди вместе работают и взаимодействуют друг с другом на примере школы. Эта тема локально раскрывает часть межпредметной темы на примере одной организации, самой близкой первокласснику.
Во 2 классе освоение межпредметной темы расширяется до уровня города на примере исследования «Транспортных систем», как созданных обществами систем для удовлетворения различных потребностей.
В 3 классе продолжается расширение темы – до уровня страны: исследуется соотношение труда и отдыха, их влияние на жизнь человека.
В 4 классе межпредметная тема рассматривается максимально широко: исследуются коммерческие и некоммерческие сообщества, поддерживающие группы людей на локальном и глобальном уровнях.

Исследование – это основная форма проведения урока. Оно предполагает, в широком смысле, процесс, инициируемый учениками или совместно с учителем, который ведёт к новому или более глубокому пониманию изучаемой темы. Оно включает: постановку проблемного вопроса; проведение эксперимента; установление связей с уже изученным; выдвижение гипотезы; сбор данных; формирование понимания через концепции; создание теории и её апробация; поиск и обработку полученной информации; принятие решения; решение проблемы.
Приведем пример одного исследования. 3 класс, тема «Делу – время, потехе – час». Данная тема является частью межпредметной темы «Как мы организуем себя». Центральная идея: Соотношение труда и отдыха влияет на жизнь человека. Центральная идея – это основная мысль, формирование понимания которой является целью всего исследования. В исследовании можно выделить следующие этапы работы:
1) Введение в тему исследования: учащимися проводится «распаковка» центральной идеи, в процессе которой, при помощи различных источников, выясняется лексическое значение каждого слова. Это является важным условием достижения понимания. Затем дети формулируют вопросы, на которые они хотели бы получить ответы в процессе исследования по этой теме. Повторяющиеся вопросы помогают сформулировать направления исследования. Каждое исследование ведётся по 3 – 4 направлениям, которые определяют его ход.
2) Проведение самого исследования. Идёт последовательная работа по направлениям исследования.

Направление 1: Как наша жизнь зависит от соотношения труда и отдыха.
Направление 2: Организация своего учебного времени.
Направление 3: Организация своего свободного времени.
Исследования базируются на предмете «окружающий мир», а также привлекаются и другие предметы, что позволяет реализовать межпредметные связи. На занятиях используются различные виды учебной деятельности, вовлекающие детей в процесс исследования и стимулирующие когнитивный интерес.
Окружающий мир: опросы, анкетирование, анализ собранных данных, интерпретация через заполнение таблиц, составление классификаторов, создание режима дня, проведение мастер-классов.
Математика: составление кругов Эйлера-Венна по определению соотношения труда и отдыха, работа с графиками, действия с именованными числами, решение и составление задач, выражений, примеров на соотношение величин: работа, производительность, время.

Русский язык: лексическая работа, темы «Глагол. Изменение глагола по временам», «Непроизносимые согласные» - на материалах пословиц и поговорок.
Литературное чтение: пословицы, поговорки – на всех направлениях, сказки, Е.Шварц «Сказка о потерянном времени», В.А. Сухомлинский «Утраченный день», «Сколько восходов я проспал»…
Технология: «Организация рабочего места. Эргономичность».

Физическая культура: «Комплекс утренней гимнастики», «Организация игр на свежем воздухе», «Организация динамических пауз».

Изобразительное искусство: изображение человека в движении, изображение людей разных профессий.

Данный пример наглядно демонстрирует, как программа исследования реализует межпредметные связи, что является требованием новых образовательных стандартов.
3) Итоговое задание. Результатом исследования является выполнение итогового задания, которое демонстрирует понимание центральной идеи. Итоговое задание формулируется в начале исследования, т.е. дети заранее знают, какое будет итоговое оценивание. Например, «По готовому режиму дня просчитать временные затраты на каждый вид труда, сон, отдых, прогулки на свежем воздухе; описать последствия жизни по данному режиму дня и дать рекомендации, если требуется».
4) Рефлексия. После выполнения итогового задания учащиеся заполняют лист рефлексии, где отражаются содержательные и деятельностные аспекты проведенной работы: чему научились, как научились, что удалось, что не удалось, какие вопросы остались, как мы оценим свою работу, какие качества в себе развивали.
III. Как мы узнаем, чему мы научили.
Данный раздел освещён в документе « Политика оценивания», который был создан на основе требований МБ и российских образовательных стандартов, при участии учителей начальной школы и родительской общественности (Программа исследований… 2010).
Таким образом, через обучение по программе международного бакалавриата первой ступени удовлетворяются принципы интегрированного обучения, построенного с учетом требований ФГОС, что позволяет в полной мере реализовать все цели и задачи, стоящие перед начальной школой.
Библиографический список:
Making the PYP happen. International Baccalaureate Organisation 2000
Программа исследований на 2010-2011 учебный год, МАОУ СОШ№7 с углубленным изучением английского языка.

Федеральный государственный общеобразовательный стандарт: начальное общее образование. www. standart.edu.ru
.

1

