Реализация принципа модульности в образовательном процессе
Ахметшина Оксана Владимировна,

заместитель директора по учебно-воспитательной работе
МОУ «СОШ №15» Губахинского муниципального района

В настоящее время одной из наиболее актуальных задач для школы является реализация модульной организации обучения. Модульное обучение - это особый способ организации учебного процесса, сущность которого состоит в том, что содержание обучения структурируется в автономные организационно – методические блоки – модули.

Модульность в преподавании отдельных предметов предполагает разделение содержания годового курса на несколько крупных блоков-модулей. Смысл модульного структурирования материала в том, чтобы дать цельные системные представления о достаточно крупном разделе предметного содержания. При этом должна использоваться особая технология работы внутри модуля:
· концентрированное изложение материала с четкой целевой программой действий ученика, указанием объема изучаемого содержания и рекомендаций его успешного усвоения;
· практические задания исследовательского и творческого характера для отработки и закрепления всего содержания;

· система оценивания результатов путем применения модульно-рейтинговой технологии, которая включает в себя поэлементный анализ заданий и рейтинговую систему оценивания. Эта система позволяет реализовывать механизмы обеспечения качества и оценки результатов обучения, активизировать работу учеников, у которых появляются стимулы управления своей успеваемостью.
 Обратимся к структуре учебного плана нашей школы. В каждом классе или параллели классов образуется блок предметов, которые имеют регулярность 1-2 часа в неделю. Именно эти предметы целесообразно использовать для модулирования и изучать их в режиме чередования интенсивных (с удвоенным количеством часов в неделю) и нулевых (отсутствие занятий) циклов. Продолжительность цикла может составлять один, два или три учебных периода.
В нашей школе учебный год разбит на шесть учебных периодов:
[image: image1]
Мы реализуем следующие конкретные формы модульного структурирования учебного процесса.

I. Преподавание технологии

· 5 классы. Предмет делится на 3 модуля:
1. информационно-коммуникационные технологии (34 часа),
2. прикладное искусство (17 часов),
3. кулинария (17 часов).
Преподавание модулей ведется разными учителями. Класс делится стандартно на 2 группы для изучения прикладного искусства и кулинарии, и дифференцировано для изучения информационно-коммуникационных технологий (выделяется группа успешно обучающихся и проявляющих интерес ребят, для которых программа модуля информационно-коммуникационных технологий может быть усложнена). В течение года происходит чередование 1 модуля с 2 и 3, которые сами чередуются, как равноправные во временном промежутке за полугодие. В первом полугодии два класса из параллели начинают изучение предмета с первого модуля, а другие два – со второго и третьего модулей. Аттестация учащихся проводится по каждому модулю. В конце года выставляется итоговая отметка. Учебный год заканчивается защитой лучших презентаций.

Преимущество данной модели заключается в том, что при концентрации учебных часов в небольшой период времени позволяет организовать проектные формы работы.

· 7 классы. Занятия проводятся одной парой еженедельно. Особенность в том, что девочки изучают предмет в течение всего года, а мальчики – только во втором полугодии. Остальную часть программы мальчики выполняют летом (июнь) в ЛТО (данное продление учебного года официально отображается в документах). Такая форма решает проблему условий труда для совместителя, который не может вести занятия в течение всего года.
· 8 классы. Учебный предмет состоит из двух модулей: технология и черчение. Технология ведется двумя разными учителями. Ученики делятся стандартно на две учебные группы. В течение одного полугодия интенсивно (2 часа в неделю) изучается модуль технологии, а в другое полугодие в том же режиме (без деления на группы) изучается модуль черчения. Аттестация учащихся проводится по каждому модулю. В конце года выставляется итоговая отметка.
II. Парное модулирование предметов.
Из предметов с одинаково небольшой недельной нагрузкой и имеющих примерно равные оценки по ранговой шкале трудности формируются пары, и преподавание данных предметов чередуется в течение года. Самый простой вариант чередования – по полугодиям.
· 5 классы. История и природоведение. В первом полугодии два 5-х класса изучают еженедельно по 4 часа истории, а во втором – по 4 часа природоведения, а другие два 5-х класса – наоборот. Аттестация для одного предмета проводится в конце 2 и 3 учебного периода, а для другого – в конце 4 и 6 учебного периода. В дальнейшем возможно изменение длительности аттестационных периодов.
· 6 классы. Обществознание и биология (аналогично).
· 10-11 классы. ОБЖ и психология.
В 10-х классах психологическое сопровождение проводится в период адаптации учащихся, т.е. в 1 полугодии, а во втором полугодии десятиклассники изучают курс ОБЖ, который включает в себя военно-полевые сборы, проходящие в мае. В 11-х классах учебный год начинается с изучения ОБЖ (2 часа в неделю), тем самым во 2 полугодии проходит психологическое сопровождение одиннадцатиклассников (1 час в неделю) при реализации профильного обучения и подготовке к ЕГЭ, а так же дальнейшему образованию и трудовой деятельности.
 На старшей ступени образования обучение ведется по индивидуальным учебным планам. Целесообразно изучать предметы, если они выбраны на минимальном базовом уровне (35 часов за год), в 2-х часовом еженедельном режиме в одном полугодии, а также проводить аттестацию по полугодиям.

· 10-11 классы. Химия и биология.
Для каждой пары предметов вариант модулирования определяется с учетом мнения преподавателей и результатов обучения в текущем году.

Возможно проектирование других парных предметов.

Во всех случаях учебное планирование, а также используемые формы и методы объяснения, закрепления и контроля скорректированы учителями с учетом модульной организации учебного процесса.
III Сочетание модульного и дистанционного обучения.

· Данный вариант в школе реализуется по информатике и информационно-коммуникационным технологиям в 10-11 классах. Применение такой формы вызвано, прежде всего, тем, что преподаватель является совместителем, поэтому время его пребывания в школе ограничено. Эта технология хорошо сопровождается модульно-рейтинговой системой оценивания результатов обучения. Рассмотренная нами интеграция обучения дает свои плюсы:

· решение кадрового вопроса (совместительство);
· ученики могут использовать консультационное общение с учителем в режиме он-лайн, а не нуждающиеся в консультациях, высвобождают себе время для другого вида деятельности при освоении материала;
· разгрузка кабинета информатики и возможность его использования для самоподготовки или другими учителями – предметниками;

· возможность реализации разноуровневых учебных программ.

Преимущества реализации принципа модульного обучения:

· снижение многопредметности,
· уменьшение количества домашних предметных подготовок,
· интенсивное обучение в сжатые сроки создает благоприятные условия для реализации деятельностного подхода,
· возможности для учителя в разнообразии форм работы и видов учебной деятельности учащихся, корректировании программы,
· чередование интенсивных и нулевых циклов предоставляет возможность для организации коррекционной работы со слабоуспевающими учениками или пропустившими занятия по уважительной причине.

Следует также учесть законы памяти: если режим обучения допускает разрывы по времени более 2-3 суток, то эффективность снижается. Таким образом, при модульном подходе к составлению расписания появляется возможность организовать учебный день учащихся с учетом требований психологии, физиологии, гигиены и дидактики.
III триместр

5 модуль

(6 недель), каникулы,

6 модуль (7недель), каникулы

II триместр

3 модуль

(5 недель), каникулы,

4 модуль

(6 недель), каникулы

I триместр

1 модуль

(5 недель), каникулы,

2 модуль

(5 недель), каникулы

Учебный год на I и II ступенях обучения

PAGE
1

