

Министерство образования и науки Российской Федерации
Федеральное государственное бюджетное образовательное учреждение
высшего образования
«Владимирский государственный университет
имени Александра Григорьевича и Николая Григорьевича Столетовых»

С. И. Дорошенко Ю. И. Дорошенко

СОВРЕМЕННЫЕ МОДЕЛИ ШКОЛЬНОГО ОБРАЗОВАНИЯ

Учебное пособие


Владимир 2017

УДК 371.162(075.8)

ББК 74.047я7

Д69

Рецензенты:

Директор Муниципального бюджетного общеобразовательного
учреждения города Владимира «Лицей-интернат № 1»
учитель высшей квалификационной категории

И. А. Пасынков

Кандидат педагогических наук, профессор
зав. кафедрой технологического и экономического образования
Владимирского государственного университета
имени Александра Григорьевича и Николая Григорьевича Столетовых

Г. А. Молева

Печатается по решению редакционно-издательского совета ВлГУ

Дорошенко, С. И. Современные модели школьного обра-
Д69 зования : учеб. пособие / С. И. Дорошенко, Ю. И. Дорошенко ;
Владим. гос. ун-т им. А. Г. и Н. Г. Столетовых. – Владимир :
Изд-во ВлГУ, 2017. – 124 с. – ISBN 978-5-9984-0819-9.

Рассмотрены вопросы педагогического моделирования в теоретическом и историческом контексте, анализируются современные модели школьного образования. Содержит теоретический материал по курсу «Современные модели школьного образования», вопросы, задания для самостоятельной работы.

Адресовано магистрантам, обучающимся по направлению подготовки 44.04.01 – Педагогическое образование.

Рекомендовано для формирования профессиональных компетенций в соответствии с ФГОС ВО.

Библиогр.: 173 назв.

УДК 371.162(075.8)

ББК 74.047я7

ISBN 978-5-9984-0819-9

© ВлГУ, 2017

ВВЕДЕНИЕ

Курс «Современные модели школьного образования» формирует профессиональную компетентность магистрантов в сфере управления образовательными системами, теории обучения и воспитания в тесной связи с курсами «Государственная политика в образовании», «Менеджмент в образовании», «Школа как субъект образовательных инноваций», «Инновационные процессы в образовании», «Международные исследования в образовании», «Проектирование образовательной среды».

Понятие «модель школьного образования» в настоящее время не имеет однозначного определения. Содержание его зависит от контекста, а также от представлений о педагогическом моделировании в различных научных школах. Можно с уверенностью говорить о том, что понятие «модель школьного образования» – многоуровневое, так как характеристика моделей школ осуществляется с различной степенью дифференциации и конкретизации. Следовательно, под понятие «модель школьного образования» подпадают феномены очень разного масштаба, степени отработанности и распространенности. Например, можно встретиться с безразмерным понятием «модель средневековой школы» (скажем, весьма близкий современным студентам образ Хогвартса как модели средневековой школы¹) и с узким понятием модели школы конкретного автора, никогда и никем буквально не воспроизведенной (например, модель школы К. Н. Вентцеля, воплотившаяся в его Доме свободного ребенка, который просуществовал около трех лет и не имел прямых последователей). Более научно корректным, но тоже многоуровневым является представление о гимназии или лицее как о модели школьного образования. При этом моделью является и гимназия вообще, и конкретный тип гимназий (например, лингвистическая гимназия). Далее модель может конкретизироваться и сводиться к отдельной неповторимой лингвистической гимназии.

¹ Хогвартс – школа юных волшебников, в которой учился Гарри Поттер, герой популярных романов Дж. Роулинг и серии кинофильмов.

Между «широким» и «узким» пониманием модели школы лежит целый пласт различных типологизаций, оснований для обобщения и структурирования. Позволим себе в вышеозначенном контексте сравнить понятие «модель школьного образования» с искусствоведческим понятием «жанр», которое также функционирует на различных уровнях обобщения. Например, жанр – это вокальная музыка вообще, опера как один из жанров вокальной музыки, лирическая опера как один из жанров оперы.

Вероятно, следует примириться с широтой и многоуровневостью представлений о модели школьного образования. Иначе нужно отвечать на вопрос, кто ошибается: тот, кто говорит о модели школы XXI века², или тот, кто формирует авторскую модель школы-общины на основе интеграции школы-интерната и лицея с повышенным уровнем математического образования... В то же время представление о модели школьного образования должно базироваться на определенных ограничениях. Если есть общность, позволяющая на высоком уровне обобщения говорить о модели современной российской школы вообще, то есть и все основания рассматривать довольно многочисленные и резко отличающиеся друг от друга современные модели школьного образования, преследующие несколько различные цели, интерпретирующие и создающие содержание образования, отличающиеся друг от друга по организационным, управленческим, мировоззренческим ориентирам.

Одним из очевидных показателей, свидетельствующих о том, сложилась ли новая модель школьного образования, служит учебный план. Однако в настоящее время он не является исчерпывающим свидетельством состоявшейся модели. На наличие модели указывают высокий уровень проработанности концептуальной идеи, наличие яркого осознания отличий авторской трактовки модели от уже существующих. При этом путь созидания модели может быть многообразным: и дедуктивным (от идеи, замысла – к плану, проекту, модели), и индуктивным (осмысление результатов и направлений практической деятельности и «собираение» их в целостную модель с целью

² Например: Грошева А. В., Троицкая С. Н., Туманова З. А. О стареющей информации и о том, как научить учиться (модель школы XXI века) [Электронный ресурс]. URL: <http://festival.1september.ru/articles/210485/> (дата обращения: 14.09.2016).

совершенствования самой системы и повышения возможностей ее трансляции, передачи опыта).

Инновационная деятельность в современной школе требует от педагогов, руководителей не просто необычных авторских решений, но и осмысления тенденций модернизации образования. А для этого каждая школьная модель должна мыслиться в историко-педагогическом контексте, опираться на классику и учитывать противоречивые потребности сегодняшнего дня.

Многообразие моделей школьного образования – это значимый потенциал развития современной школы, источник педагогического творчества, гарантия возможности реализации индивидуальной образовательной траектории для каждого субъекта образовательной деятельности.

Предлагаемое вниманию читателя учебное пособие призвано осуществить ориентацию магистранта в мире моделей школьного образования, а также помочь в организации самостоятельной работы.

Обратимся к вопросу, с какой целью изучают магистранты курс «Современные модели школьного образования», более детально.

Цель освоения дисциплины «Современные модели школьного образования» – формирование у магистрантов системы компетенций при освоении знаний и способов деятельности, связанных с формированием, становлением, реализацией альтернативных моделей школьного образования, сосуществующих в современном образовательном пространстве России, а также подготовка к практической педагогической и управленческой деятельности в общеобразовательной школе, формирование историко-педагогической и теоретической базы знаний по генезису моделей школьного образования, преемственности и инновационности в становлении этих моделей, по формированию школьной образовательной системы на базе одной из существующих моделей школьного образования либо на базе интеграции нескольких таких моделей.

В соответствии с Профессиональным стандартом «Педагог (педагогическая деятельность в сфере дошкольного, начального общего, основного общего, среднего общего образования (воспитатель, учитель)», утвержденным 18 октября 2013 года, к обобщенной трудовой функции относится «педагогическая деятельность по проектированию и реализации образовательного процесса в образовательных органи-

зациях дошкольного, начального общего, основного общего, среднего общего образования»³. Изучая дисциплину «Современные модели школьного образования», магистрант готовится осуществлять такое трудовое действие, как «участие в разработке и реализации программы развития образовательной организации в целях создания безопасной и комфортной образовательной среды»⁴, ибо эта программа может опираться на сложившиеся базовые или альтернативные модели, уже существующие и апробированные в школьном образовании.

Задачи курса:

- создание условий для формирования у магистрантов системного представления о генезисе, классификации моделей школьного образования, об их общности в государственном образовательном пространстве и о специфике ведущих моделей;
- выявление потенциала реализации каждой из моделей в контексте Закона «Об образовании в Российской Федерации», ФГОС второго поколения, существующего опыта реализации различных моделей;
- создание условий для формирования общей культуры магистрантов в связи с рассмотрением социальных, общекультурных условий реализации той или иной модели школьного образования;
- формирование умения работать с существующими практико-педагогическими источниками, умения обобщать собственный опыт работы в общеобразовательной школе, реализующей ту или иную модель образования;
- формирование системы знаний магистрантов по основным направлениям развития современной теории образовательных систем и моделей школьного образования и её фундаментальным теоретическим положениям;
- содействие овладению умениями анализировать, проектировать, оценивать и корректировать образовательный процесс, выстроенный в логике реализации различных моделей школьного образования;

³ Профессиональный стандарт «Педагог (педагогическая деятельность в сфере дошкольного, начального общего, основного общего, среднего общего образования) (воспитатель, учитель)» : приказ Министерства труда и социальной защиты Российской Федерации от 18 октября 2013 года. № 544н.

⁴ Там же.

- развитие педагогического и управленческого мышления, способности к самостоятельному осмыслению теоретических и прикладных аспектов реализации ключевых моделей школьного образования;
- создание условий для формирования методологической культуры магистрантов в сфере управления образовательными системами.

Дисциплина «Современные модели школьного образования» входит в вариативную часть блока «Дисциплины (модули)», в число обязательных дисциплин подготовки студентов-магистрантов по направлению «44.04.01 – Педагогическое образование», магистерской программе «Педагогическая инноватика».

Она требует подготовленности по педагогике на уровне бакалавриата, находится в логической и содержательно-методической взаимосвязи с дисциплинами «Современные проблемы науки и образования», «Инновационные процессы в образовании», «Школа как субъект образовательных инноваций», формирует мотивацию к управленческой инновационной деятельности в общеобразовательной школе, структурирует и систематизирует представления магистрантов о моделях школьного образования, их истории, классификации, разнообразии целей и задач, педагогических технологий, которые они реализуют.

Преподавание дисциплины «Современные модели школьного образования» предполагает использование всего многообразия способов и форм получения информации и строится на применении различных образовательных технологий, в том числе на использовании ролевых и ситуационных игр, обсуждении конкретных педагогических ситуаций, кейс-технологии, «мозгового штурма», работы в малых группах, способствует развитию общей гуманитарной, художественной, философской, управленческой культуры магистрантов за счет осуществления интегративных связей между большинством дисциплин образовательной программы, которую осваивают будущие магистры.

Курс базируется на сочетании общеобразовательной, теоретической и практической подготовки.

Часть I. СОВРЕМЕННЫЕ МОДЕЛИ ШКОЛЬНОГО ОБРАЗОВАНИЯ: ТЕОРЕТИЧЕСКИЕ АСПЕКТЫ

1. МОДЕЛЬ ШКОЛЬНОГО ОБРАЗОВАНИЯ: ПОНЯТИЯ, ПОДХОДЫ, ПРОБЛЕМЫ УПРАВЛЕНИЯ

1.1. Модель и моделирование в науке

Моделирование – это и метод педагогического исследования, и ключевая категория исследовательской практики. Под моделированием понимают метод или совокупность (систему) приемов исследования (познания), которые реализуются в процессе построения педагогической модели. В основе моделирования лежат и теоретические операции (анализ, синтез, обобщение, идеализация, абстрагирование, сравнение, классификация, структурирование), и практические действия (визуализация, экспериментирование). Результатом моделирования является педагогическая модель, в частности, модель школьного образования.

А. М. Новиков рассматривает моделирование как этап проектирования⁵. Самым общим определением модели А. М. Новиков и Д. А. Новиков считают образ (аналог) некоторой системы (объекта, процесса явления).

Моделирование бывает предметным, то есть воспроизводящим основные геометрические, физические, динамические и функциональные характеристики «оригинала»⁶. Частным случаем его является физическое моделирование. Именно такое представление о модели наиболее популярно и понятно всем: модель – уменьшенный объект, который ездит, летает или плавает, как настоящий большой автомобиль, самолет или катер.

Но для педагогики более значимы абстрактные модели. Эти модели предстают языковыми конструкциями, они описываются язы-

⁵ Новиков А. М., Новиков Д. А. Методология научного исследования. М. : Либроком, 2010. С. 199.

⁶ Там же. С. 196.

ком, причем и художественным, и научным (профессиональным) языком. Одна из трудностей моделирования и «раскодирования» модели в педагогике как раз и состоит в том, что между художественным, литературным и профессионально-научным педагогическим языком нет строгих разграничений. В настоящее время педагогика стремится апеллировать к языкам математики, логики, однако невозможность описать педагогические модели (в частности, модели школьного образования) математическим языком слишком очевидна. Итак, модели школьного образования преимущественно описываются средствами естественного языка, с привлечением художественных образов, описаний, сравнений.

1.2. Функции моделирования

К функциям моделирования А. М. Новиков и Д. А. Новиков относят:

- дескриптивную;
- прогностическую;
- нормативную⁷.

Приведем цитату из книги «Методология научного исследования». «**Дескриптивная функция** заключается в том, что за счет абстрагирования модели позволяют достаточно просто объяснить наблюдаемые явления и процессы (другими словами, они дают ответ на вопрос «почему мир устроен так?»). Успешные в этом отношении модели становятся компонентами научных теорий и являются эффективным средством отражения содержания последних (поэтому **познавательную функцию** моделирования можно рассматривать как составляющую дескриптивной функции).

Прогностическая функция моделирования отражает его возможность предсказывать будущие свойства и состояния моделируемых систем, то есть отвечать на вопрос «что будет?».

Нормативная функция моделирования заключается в получении ответа на вопрос «как должно быть?», если, помимо состояния системы, заданы критерии оценки ее состояния, то за счет использования оптимизации возможно не только описать существующую систему, но и построить ее нормативный образ – желательный с точки

⁷ Новиков А. М., Новиков Д. А. Указ. соч. С. 198.

зрения субъекта, интересы и предпочтения которого отражены используемыми критериями»⁸.

К моделям предъявляются следующие основные **требования: ингерентность, простота и адекватность**. С помощью цитаты из указанного источника рассмотрим их подробнее.

«Для того чтобы создаваемая модель соответствовала своему назначению, недостаточно создать просто модель. Необходимо, чтобы она отвечала ряду требований, обеспечивающих ее функционирование. Невыполнение этих требований лишает модель ее модельных свойств.

Первым таким требованием является ее **ингерентность**, то есть достаточная степень согласованности создаваемой модели со средой, чтобы создаваемая модель была согласована с научной средой, в которой ей предстоит функционировать.

Другой аспект ингерентности модели состоит в том, что в ней должны быть предусмотрены не только «стыковочные узлы» со средой (интерфейсы), но и, что не менее важно, в самой среде должны быть созданы предпосылки, обеспечивающие функционирование создаваемой модели. То есть не только модель должна приспособляться к среде, но и среду необходимо приспособлять к модели будущей системы.

Второе требование – **простота модели**. С одной стороны, простота модели – ее неизбежное свойство: в модели невозможно зафиксировать все многообразие реальной ситуации.

С другой стороны, простота модели неизбежна из-за необходимости оперирования с ней, использования ее как рабочего инструмента, который должен быть обозрим и понятен.

Есть еще один, довольно интересный и непонятный пока аспект требования простоты модели, который заключается в том, что чем проще модель, тем она ближе к моделируемой реальности и тем она удобнее для использования. Классический пример – геоцентрическая модель Птолемея и гелиоцентрическая модель Коперника. Обе модели позволяют с достаточной точностью вычислять движение планет, предсказывать затмения Солнца и т.п. Но модель Коперника истинна и намного проще для использования, чем модель Птолемея. Ведь не-

⁸ Новиков А. М., Новиков Д. А. Указ. соч. С. 198 – 199.

даром еще древние подметили, что простота – печать истины. У физиков, математиков, к примеру, есть довольно интересный критерий оценки решения теоретических задач: если решение простое и «красивое», то, скорее всего, и истинное.

Наконец, третье требование, предъявляемое к модели, – ее **адекватность**. Адекватность модели означает, что она достаточно полна, точна и истинна. Достаточно не вообще, а именно в той мере, которая позволяет достичь поставленной цели. Иногда удается (и это желательно) ввести некоторую меру адекватности модели, то есть определить способ сравнения разных моделей по степени успешности достижения цели с их помощью»⁹.

1.3. Модели образования

Модель образования – интеллектуально преобразованная и воссозданная система, отражающая тот или иной подход к образованию, взгляд на его роль в жизни человека и общества.

Во многих современных учебных пособиях указываются и анализируются четыре модели образования, которые признаются базовыми: традиционная, рационалистическая, гуманистическая (феноменологическая), неинституциональная¹⁰. Однако современное школьное образование реализует компетентностную модель образования, которую необходимо включить в этот перечень. Итак, рассмотрим **пять моделей образования**:

Под традиционной моделью современного образования понимается модель систематического академического образования как способа передачи от одного поколения к другому универсальных элементов культуры прошлого и настоящего. Элементами культуры тут предстают знания, умения, навыки (ЗУН): совокупность базовых знаний, умений и навыков в рамках сложившейся культурно-образовательной традиции, позволяющих индивиду перейти к самостоятельному усвоению знаний, ценностей и умений более высокого порядка.

⁹ Новиков А. М., Новиков Д. А. Указ. соч. С. 199 – 200.

¹⁰ Бордовская Н. В., Реан А. А. Педагогика : учеб. для вузов. СПб. : Питер, 2001. С. 69 ; Общая и профессиональная педагогика : учеб. пособие для студентов, обучающихся по специальности «Профессиональное обучение» : в 2 кн. / под ред. В. Д. Симоненко, М. В. Ретивых. Брянск : Изд-во Брян. гос. ун-та, 2003. Кн. 1. С. 134.

Эта модель характеризуется как субъект-объектная; учитель предстает в ней активным субъектом деятельности, а ученик – пассивным объектом, запоминающим и воспроизводящим (репродуцирующим) информацию, осваивающим умения и навыки деятельности по образцу. «Приговор» этой модели довольно строг: результатом образования становится формирование личности с заранее заданными свойствами. Результаты (обученность, воспитанность, социализированность) довольно легко диагностируются и даже контролируются.

Содержание образования в этой модели весьма определенное, до некоторой степени «усредненное»; и его освоение как раз и является главной целью процесса образования.

Вторая модель – **рационалистическая** – также не отличается творческим началом. Она более прагматична. «Рационалистическая модель образования во главу угла ставит не содержание образования, а эффективные способы усвоения обучающимися знаний. В основе идеологии современной рационалистической модели образования лежит бихевиористическая концепция. Эта модель отводит обучающимся сравнительно пассивную роль. Они, получая определенные знания, умения и навыки, приобретают адаптивный «поведенческий репертуар», необходимый для адекватного жизнеустройства в соответствии с социальными нормами, требованиями и ожиданиями общества. В рационалистической модели нет места таким явлениям, как творчество, самостоятельность, ответственность, индивидуальность.

Таким образом, поведенческие цели вносят в образование дух узкого утилитаризма и навязывают учителю механический, нетворческий образ действий. Учитель должен следовать предписанному шаблону, а его деятельность превращается в натаскивание обучающихся на решение задач, выполнение тестов и т. д. Основными методами такого обучения выступают научение, тренинг, тестовый контроль, индивидуальные занятия, коррекция.

Рационалистическая модель образования предполагает такую его организацию, которая, прежде всего, обеспечивает практическое приспособление молодого поколения к существующему обществу и производству. При этом любая образовательная программа должна

быть направлена на обеспечение «поведенческого» аспекта знаний, умений и навыков»¹¹.

Третья модель – гуманистическая. Гуманистическая (феноменологическая) модель образования центром образовательного процесса представляет ученика как неповторимую и самоценную личность, а формирование субъектности полагает своей основной задачей. Она ориентирована на развитие, на диалог, направлена на педагогическую поддержку, сотрудничество с учеником.

Основная проблема, связанная с характеристикой этой модели, – отсутствие какого-либо философско-методологического единства оснований. «Представители гуманистической модели образования не отличаются единством взглядов. В рамках этой модели существуют многие концепции образования: гуманитарно-образовательная, личностно ориентированная, аксиологическая, проективная, педагогической поддержки, культурологическая и др. Но их объединяет то, что они признают приоритет развития личности над обучением, а знания, умения и навыки считают не целью обучения, а средством развития обучающихся»¹².

В настоящее время эта (гуманистическая) модель может и должна быть соотнесена с **компетентностной моделью образования.**

Четвертая модель образования – компетентностная. Она ориентирует ученика и учителя на формирование умения решать проблемы, возникающие в следующих ситуациях (ситуации выделены В. А. Болотовым и В. В. Сериковым): «1) в познании и объяснении явлений действительности; 2) при освоении современной техники и технологии; 3) во взаимоотношениях людей, в этических нормах, при оценке собственных поступков; 4) в практической жизни при выполнении социальных ролей гражданина, члена семьи, покупателя, клиента, зрителя, горожанина, избирателя; 5) в правовых нормах и административных структурах, в потребительских и эстетических оценках; 6) при выборе профессии и оценке своей готовности к обучению в профессиональном учебном заведении, когда необходимо ориентироваться на рынке труда; 7) при необходимости разрешать собственные

¹¹ Общая и профессиональная педагогика : учеб. пособие для студентов, обучающихся по специальности «Профессиональное обучение» : в 2 кн. / под ред. В. Д. Симоненко, М. В. Ретивых. Брянск : Изд-во Брян. гос. ун-та, 2003. Кн. 1. С. 135.

¹² Там же. С. 137.

проблемы: жизненного самоопределения, выбора стиля и образа жизни, способов разрешения конфликтов»¹³. Согласно указанным авторам, термин «научить» по отношению к такого рода ситуациям применим не в полной мере. Поэтому (данная позиция согласуется с теорией Б. Д. Эльконина) в рамках компетентностного подхода надо строить и заранее задавать «ситуации включения». «Включение» означает оценку ситуации, проектирование действий и отношений, которые требуют тех или иных решений¹⁴. От ученика требуется осознание учебной задачи, сознательное формирование и оценка собственного опыта, контроль, рефлексия по отношению к собственным учебным действиям. В. А. Болотов и В. В. Сериков подчеркивают, что здесь речь идет о проекте решения жизненно значимой проблемы, а потому ведущим методом осуществления учебной деятельности в компетентностной модели они считают метод проектов.

Цитируемые нами авторы подчеркивают ведущую роль «включенного» обучения как основной линии реализации компетентностной модели. «Мысль о том, что компетентностно-ориентированное обучение заканчивается не ответом у доски, а созданием продукта, подтверждена, в частности, многовековым опытом включенного обучения. Мастера, ученые, деятели искусства всегда готовились в рамках «школы» к научной, художественной, спортивной и т.п. деятельности, создавая при этом творческий продукт вместе со своим учителем и осваивая не только сведения и правила, но и метод, подход, стиль эффективной работы, систему ценностей, которой руководствовался данный мастер. Ученик создавал некоторый продукт, в котором воплощалось его совместное с учителем культуротворчество. Вспомним систему Монтессори и оргдеятельностные игры Г. П. Щедровицкого! При таком обучении школьник осваивает новые виды опыта: выявляет и идентифицирует проблемы, приобретает навыки исследования и проектирования, сотрудничества, применяет известные и создает новые технологии получения продукта, оценивает качество результата»¹⁵.

¹³ В. А. Болотов, В. В. Сериков. Компетентностная модель: от идеи к образовательной программе [Электронный ресурс]. URL: http://www.portalus.ru/modules/shkola/rus_readme.php?subaction=showfull&id=1193142249&archive (дата обращения: 02.05.2016).

¹⁴ Там же.

¹⁵ Там же.

Существенным является вопрос о том, что же такое компетентность ученика общеобразовательной школы, ведь традиционно данное понятие применялось лишь в сфере профессиональной деятельности и, соответственно, профессиональной подготовки. По определению В. А. Болотова и В. В. Серикова **компетентность – это сложный синтез когнитивного, предметно-практического и личностного опыта.** «Природа компетентности такова, что она, будучи продуктом обучения, не прямо вытекает из него, а является, скорее, следствием саморазвития индивида, его не столько технологического, сколько личностного роста, следствием самоорганизации и обобщения деятельностного и личностного опыта. Компетентность – это способ существования знаний, умений, образованности, способствующий личностной самореализации, нахождению воспитанником своего места в мире, вследствие чего образование предстает как высокомотивированное и в подлинном смысле лично ориентированное, обеспечивающее максимальную востребованность личностного потенциала, признание личности окружающими и осознание ею самой собственной значимости»¹⁶. Обратимся к общим характеристикам образовательной программы, ориентированной на компетентностную модель образования: «1) описание признаков и ожидаемого (планируемого) уровня компетентности в некоторой области; 2) определение необходимого и достаточного набора учебных задач-ситуаций, последовательность которых выстроена в соответствии с возрастанием полноты, проблемности, конкретности, новизны, жизненности, практичности, межпредметности, креативности, ценностно-смысловой рефлексии и самооценки, гуманитарной экспертизы решений, необходимости сочетания фундаментального и прикладного знания; 3) технология процесса, в том числе последовательность предъявления ученикам задач-ситуаций различных типов и уровней; 4) алгоритмы и эвристические схемы, организующие деятельность учеников по преодолению затруднительных ситуаций; 5) технология сопровождения, консультирования и поддержки учащихся в процессе прохождения программы»¹⁷.

¹⁶ В. А. Болотов, В. В. Сериков. Указ. соч.

¹⁷ Там же.

Существенным представляется следующий комментарий авторов и пропагандистов компетентностной модели: «Не следует заменять одну модель другой, возможно сосуществование двух парадигм – знаниево-предметной и компетентностной»¹⁸.

Значимыми характеристиками компетентностной модели являются межпредметность, адекватность контрольно-измерительных материалов задачам компетентностно-ориентированного образования, профильность школьного образования.

Пятая модель – неинституциональная¹⁹. Неинституциональная модель образования ориентирована на его организацию вне социальных институтов, в частности образовательных институтов. Это образование «на природе», в условиях параллельных школ, с помощью сети Internet, дистанционное обучение, «открытые школы», «открытые университеты» и др.

Новой, но активно внедряемой формой являются учебные сетевые сообщества²⁰.

«Параллельной школой» называют телевидение, кинематограф, прессу, которые систематически готовят специальные воспитательно-образовательные программы.

Дистанционное образование позволяет решать такие задачи, как доступность образования; создание системы непрерывного образования, повышение качества образования; обеспечение функциональной грамотности населения; предоставление обучающим и обучающимся академических свобод и повышение уровня их учебной мобильности; предоставление возможности получения образования лицам с физическими недостатками и не имеющими возможности обучаться в традиционной системе; возможность осуществления продвинутого образования для особо одаренных людей независимо от места их проживания; объединение усилий и возможностей различных образовательных учреждений, создание их объединений; интеграция и глобализация образования, создание общего образовательного пространства.

Современные модели образования могут, безусловно, классифицироваться и иначе. Ясно одно: школьное образование развивается в

¹⁸ В. А. Болотов, В. В. Указ. соч.

¹⁹ См.: Общая и профессиональная педагогика ... С. 136.

²⁰ Шабалина Е. А. Формирование познавательного опыта старшеклассников в условиях учебного сетевого сообщества : дис ... канд. пед. наук. Владимир, 2013. 257 с.

условиях многообразия моделей, причем некоторые из этих моделей представляются взаимно оппозиционными, другие – взаимодополнительными. Идет взаимодействие между различными моделями (например, неинституциональные модели существуют в тесной связи с институциональными).

2. МОДЕЛИ ШКОЛЬНОГО ОБРАЗОВАНИЯ

2.1. Модель гимназического образования

История гимназий в России

История гимназического образования в России – одно из ведущих направлений исследования историков педагогики еще дореволюционной поры. В настоящее время одним из наиболее полных источников по этому вопросу является книга И. Алешинцева «История гимназического образования в России (XVIII и XIX век)»²¹, изданная в Санкт-Петербурге в 1912 году и представленная широкой общественности ФГНУ «Научная педагогическая библиотека имени К. Д. Ушинского» РАО в 2016 году (см. электронный адрес в указанной ссылке). Этой книгой вполне можно пользоваться при подготовке к практическому занятию по истории гимназий, потому что работа с источником более чем вековой давности, конечно, погружает читателя в историческую среду, в атмосферу, которую трудно воссоздать с помощью современной справочной и учебной литературы.

Вот как определяет И. Алешинцев гимназии в целом: «С именем гимназии давно и постоянно соединяется у нас понятие об учебном заведении, дающем общее образование и вместе с тем приготавливающим для высшего образования в университете»²². Хотя И. Алешинцев и апеллирует к XVIII веку, он неоднократно подчеркивает, что непосредственную, явно и очевидно представленную историю гимназического образования нужно начинать с царствования Александра I, с начала XIX века²³. Предшествующую эпоху автор называет «периодом подготовительным».

²¹ Алешинцев И. История гимназического образования в России (XVIII и XIX век). СПб. : Издание О. Богдановой, 1912. 346 с. [Электронный ресурс]. URL: http://elib.gnpbu.ru/text/aleshintsev_istoriya-gimnazicheskogo-obrazovaniya_1912/go,0;fs,1/ (дата обращения: 12.09.2016).

²² Там же. С. 4.

²³ Там же. С. 8.

Значимые исследования по истории гимназического образования принадлежат перу А. И. Любжина²⁴.

Истории Владимирской гимназии было посвящено исследование П. Н. Страхова «Историческая записка о Владимирской губернской гимназии за время 1833 – 1904 гг.»²⁵, увидевшее свет в 1909 году. «Недостатком» этой книги в сравнении с предыдущими является то, что её нет в Интернете, а потому, чтобы прочитать ее, нужно идти во Владимирскую областную библиотеку. Но источник этот очень интересен для нас, владимирских педагогов. Если хотите узнать, кто принимал экзамены на должность учителя гимназии, какие были предметы, трудности, контингент, то читайте книгу П. Н. Страхова и А. В. Захарова.

Российская гимназия была создана в XVIII веке В 1703 году была основана гимназия Э. Глюка. В 1747 году была создана знаменитая Академическая гимназия при Академии наук в столице – Санкт-Петербурге, затем появилась Академическая гимназия при Московском университете (1755), далее была учреждена гимназия в Казани (1758), во многом созданная по образцу гимназии, действовавшей при Московском университете.

Согласно регламенту Академии наук, созданному в 1747 году, в Академической гимназии был следующий курс:

- чтение и письмо;
- латинский, немецкий, французский, итальянский языки;
- арифметика, геометрия, рисование.

Выпускники Академической гимназии при условии успешного окончания курса имели право поступать в Университет, тоже подчиненный Академии наук.

Статус гимназического образования был чрезвычайно высок. Регламент московских гимназий составил сам Михаил Васильевич Ломоносов в 1755 году. Этот документ свидетельствует о том, что в Академической гимназии при Московском университете было очень мало воспитанников, самостоятельно оплачивавших свое обучение.

²⁴ Любжин А. И. Классические гимназии в России [Электронный ресурс]. URL: <http://www.inr.ac.ru/~info21/MIL/liubzhin/gymnasium-classicum.pdf> (дата обращения: 03.05.2016).

²⁵ Страхов П. Н., Захаров А. В. Историческая записка о Владимирской губернской гимназии за время 1833 – 1904 гг. Владимир : Тип. Губерн. правления, 1909. 401 с.

Таких называли своекоштными (платили за них родители). Большинство (пятьдесят человек) первых отечественных гимназистов обучалось на средства казны.

Курс гимназии при Московском университете включал в себя следующие предметы:

- православный катехизис, философию, словесность (древнюю и русскую),
- чистую математику, геодезию, воинскую архитектуру, воинские экзерциции, гражданскую арифметику,
- историю, географию, начатки (основы) политики,
- языки: латинский, греческий, французский, немецкий, английский, итальянский.

Интересно, что для разночинцев было организовано образование в сфере изобразительного искусства. Как видно уже из перечня предметов, главными были языки. Изучению языков придавал особое значение первый куратор Московского университета граф И. И. Шувалов, справедливо усматривая в них средство для изучения и применения достижений европейской науки.

В 1804 году по Уставу учебных заведений, подведомых университетам, в каждом губернском центре должно было открыться по одной гимназии (4 года обучения). Гимназии были бессловными. Принципы бессловности, бесплатности и преемственности были значимым завоеванием Александровских образовательных реформ. Гимназии готовили учащихся к обучению в университете. Кроме того, они имели целью формировать благовоспитанного человека, а также самостоятельно готовили учителей для уездных, приходских и других низших училищ.

Гимназии, как уже было сказано, подчинялись университетам. Вот фрагмент Университетского устава 1804 года²⁶.

Об управлении и надзирании Училищ

§ 163. Университет, имея надзирание за учением и воспитанием в Губерниях, Округ его составляющих, прилагает особенное и неутомимое попечение, дабы Гимназии, уездные и приходские Училища, везде где оным быть положено, учреждены и снабжены были знаю-

²⁶ Университетский Устав (5 ноября 1804 г.) [Электронный ресурс]. URL: <http://letopis.msu.ru/documents/327> (дата обращения: 10.05.2016).

щими и благонравными Учителями и учебными пособиями, и дабы порядок учения соблюдаем был везде неослабно.

§ 164. Университет для каждой Губернии своего Округа, избирая Губернского Директора Училищ, представляет оного, чрез Главное Училищ Правление на утверждение Министру; Смотрителей же для уездных или окружных Училищ, так как и Учителей в Гимназии и прочия Училища Университет избирает и определяет непосредственно, или по представлению Губернских Директоров Училищ.

§ 165. Для удобнейшего производства дел, к Училищам относящихся, учреждается Училищный Комитет, ежегодно по определению Совета составляемый, под председательством Ректора, из шести Ординарных Профессоров.

§ 166. Училищный Комитет получает все донесения Директоров Гимназий, снабжает их просимыми разрешениями и постановлениями, отбирает от них в случае какого-либо беспорядка нужные объяснения, и ежели не в состоянии будут принять решительные меры, вносит мнение свое в общее собрание профессоров.

§ 168. Комитет представляет ежегодно Совету подробное изображение испытаний, состояния, в каком учении находится приращение способов народного просвещения и недостатков, останавливающих оное. Университетский совет, рассмотрев донесение сие, препровождает к Попечителю для такового же представления Министру Народного Просвещения.

§ 169. Совет посылает ежегодно Визитаторов из членов Комитета или других Профессоров, поручая каждому одну или две губернии по местному положению для осмотра, и снабжает путевыми деньгами из положенной штатом суммы. Визитаторы, исполнив все статьи наставления своего и присоединив собственные замечания, представляют описание осмотра училищному Комитету, который, по сочинении из них общего систематического извлечения, вносит с мнением своим в общее собрание, а оное доводит надлежащим образом до сведения Начальства.

Гимназисты изучали математику, физику, историю (акцент делался на мифологию, древнюю историю), географию, статистику, философию, право; латынь, немецкий и французский языки, рисование. Поначалу в гимназии не было Закона Божьего, русской грамматики, риторики, арифметики, так как предполагалось, что эти предметы уже

освоены в уездных училищах. В 1819 году Закон Божий был введен в гимназический курс. Кроме того, был введен греческий язык, углублены курсы истории и географии.

В 1864 году гимназии были разделены на классические и реальные. Учебный план классических гимназий включал в себя Закон Божий, русский и церковно-славянский язык и словесность, латинский и греческий языки, математику, физику, космографию, историю и географию, немецкий и французский языки, чистописание, черчение, рисование. Были необязательные предметы, например, пение.

В реальных гимназиях не изучались латинский и греческий языки, был усилен блок предметов естественно-научного цикла.

И в классических, и в реальных гимназиях был курс законовещения.

В гимназию по результатам испытаний принимались дети в возрасте от 8 до 10 лет.

Выпускные экзамены принимались очень строго, в присутствии педагогического совета гимназии.

В уставе гимназии содержался параграф о форме одежды.

Руководил гимназией директор, утверждавшийся министром народного просвещения. Его заместителем был инспектор.

Гимназическое образование заложило традиции элитарного, преимущественно гуманитарного образования, готовившего к поступлению в высшее учебное заведение.

Гимназии конца XX – начала XXI века

В 1992 году вышел Закон Российской Федерации об образовании трех групп образовательных учреждений: лицеи, служащие для профильного углубления; гимназии, дающие углубленное образование; общеобразовательные школы. С этого периода началась новая история гимназического образования в России. Только в Москве было создано более 100 гимназий, в Екатеринбурге – около сорока.

В Типовом положении об общеобразовательных учреждениях, утвержденном Правительством Российской Федерации 19 марта 2001 года, читаем, что гимназия – это общеобразовательное учреждение, которое «реализует общеобразовательные программы основного общего и среднего (полного) общего образования, обеспечивающие дополнительную (углубленную) подготовку обучающихся по предметам гуманитарного профиля».

Анализируя историко-культурный процесс становления гимназического образования в рассматриваемый период, А. И. Стрельцов пишет: «Процесс преобразования (реорганизации) проходил на основе энтузиазма учредителей при почти полном отсутствии юридической базы и образовательной политики – соответствующих нормативных документов и педагогических наработок. Новые учебные заведения представляли собой «не собственно образовательный, а скорее социокультурный феномен»²⁷.

Сложились гимназии разных направлений: гуманитарного, физико-математического, естественно-научного, культурологического и др.

Анализируя данный период развития гимназического образования (1992 – 2012 гг.), Г. А. Письмак пишет: «Все они работают по программам повышенной сложности и дают гимназистам всестороннее элитарное образование, основанное на углубленном изучении ряда дисциплин (образование осуществляется как на бюджетной, так и на коммерческой основе). Современные российские гимназии накопили огромный опыт в лично-ориентированном образовании и воспитании гимназистов, создании авторских программ, экспериментальных площадок. В учебных планах гимназий округа есть такие предметы, как логика, культурология, риторика, политология, экономика, латинский язык, религии мира. В гимназиях работают ведущие ученые и преподаватели вузов, гимназии сотрудничают с институтами, университетами, музеями, научно-исследовательскими учреждениями. Важнейшим ресурсом развития гимназического образования является идея индивидуализации образовательного процесса на основе развития способностей учащихся к самостоятельной научно-исследовательской и художественно-творческой деятельности, создания условий для выбора, самоопределения и самореализации. Наиболее перспективными механизмами осуществления такого подхода к индивидуализации являются технология и методика сопровождения образовательной инициативы учащихся, включающие цикл образовательных событий в течение учебного года, способствующие расширению учебной мотивации, созданию возможностей для самовыражения интересов учащихся, порождению образовательных результатов, которые отвечают принципам индивидуализации, гуманитаризации и

²⁷ Стрельцов, А. А. Историко-культурный процесс становления гимназического образования : дис. ... канд. пед. наук. Ростов н/Д., 2005. 131 с.

гуманизации образования. Статус гимназии требует также повышения уровня педагогического мастерства коллектива (причем как молодых, так и опытных педагогов), развития способностей педагогов к исследовательской деятельности, освоения активных (игровых, проблемных, творческих и т. п.) форм и технологий педагогической работы. <...>. В конце 1990-х гг. ряд отечественных ученых разработали новый подход к современному гимназическому образованию (Л. Н. Боголюбов, А. Г. Каспржак, М. В. Левит), который был реализован в некоторых образовательных учреждениях (например, в Московской городской педагогической гимназии). Основу этой концепции гимназического образования формируют четыре взаимосвязанных принципа – универсальность, элитарность, семиотичность и классицизм, этот принцип связан прежде всего с гуманитарностью гимназического образования.

Обучение языкам как всеобщим знаковым системам характеризует семиотичность гимназического образования»²⁸.

Г. А. Письмак определяет гимназию рубежа XX – XXI веков как вид общеобразовательного учреждения, в котором учебно-воспитательный процесс реализуется на основе программ полного среднего образования повышенного уровня гуманитарной направленности.

В основу гимназического образования, по мысли Г. А. Письмака и других отечественных ученых, положен ряд принципов:

Во-первых, это принцип универсальности. Принцип этот был сформирован еще в начале XIX века и детерминирован самим фактом подготовки к университетскому (универсальному уже по названию) образованию.

Во-вторых, это принцип гуманитарности. Он обуславливает не только доминанту гуманитарного, языкового образования, но и ценностные ориентации: значимость особой социальной гимназической среды, диалогичность, культурологический подход, плюрализм, демократизм отношений.

В-третьих, гимназии возрождают и развивают сформулированный А. Дистервегом принцип культуросообразности.

²⁸ Письмак Г. А. Современные направления гимназического образования в России // Педагогика искусства. 2008. № 3 [Электронный ресурс]. URL: http://www.art-education.ru/sites/default/files/journal_pdf/pismak_georgiy_aleksandrovich.pdf (дата обращения: 12.09.2016).

В-четвертых, очевидно, что гимназическое образование опирается на принцип элитарности, хотя, безусловно, эту позицию нужно пояснять особо. Элитарность проявляется в целостности и содержательном богатстве образования, синтезирующего накопленную культуру и передающего ее новым поколениям, в возможностях личностного роста участников образовательного процесса. Принцип элитарности очень важен, и при несоблюдении его идеал гимназического образования серьезно размывается. Элитарность проявляется в высоком качестве гимназического образования, которое должно значительно превосходить уровень рядовой общеобразовательной школы. Элитарность, конечно, связана с серьезным и постоянным трудом, с повышенной нагрузкой учащихся, невозможной без высокого уровня мотивации, трудолюбия, интеллигентности, коммуникабельности, готовности осуществлять деятельность и общение в разных сообществах, среде культуры.

В-пятых, в гимназии реализуется принцип, который можно назвать герменевтичностью. Способность понимания, интерпретации, сближения людей на основе усилий по пониманию другого (Хайдеггер) делают гимназическое образование площадкой для подготовки деятелей культуры, политики и, главное, истинных субъектов образовательного процесса.

В-шестых, гимназическое образование опирается на принцип поликультурности: опора на концептуально-образующую культуру, в том числе, региональную.

В-седьмых, принципом образования в гимназии предстает личностная ориентированность, ценностная окрашенность процесса и результата образования.

Наконец, восьмым принципом оказывается деятельностный, который сегодня чаще трактуется как компетентностный принцип, требующий осознанного включения ученика в разнообразные виды деятельности.

Функционирование отечественных гимназий 1992 – 2012 годов было оценено и достаточно критически. Так, существует позиция, согласно которой гимназия по сути так и не была возрождена в рассматриваемый период. Юрий Шичалин в статье «Кому и для чего нужны классические гимназии» призывал к возрождению позиции, согласно которой к университету (универсальному образованию)

должны готовить именно гимназии, а не спецшколы. Именно такое положение вещей предстает наиболее благоприятным и для самого университета. В противном случае университет начинает готовить не настоящих ученых, а узконаправленных и столь же узко мыслящих «технарей», «специалистов, подобных флюсу», к которым можно отнести и выпускников гуманитарных факультетов. С этой функцией множество гимназий не справляется. Они просто дают более качественное специализированное образование, чаще всего языковое. Можно лишь сожалеть о том, что классическая гимназия по сути дела отсутствует в системе отечественного образования. Это проблема не только исторической преемственности с золотым веком нашей истории, но и диалога с западноевропейской традицией образования. Причем наличие классического гимназического образования является не альтернативой «простому» школьному, но тем звеном, которое позволяет продуцировать, поддерживать высокое качество образования и в «рядовых» школах.

Обыкновенные общеобразовательные школы тоже обращены к сверхзадаче формирования у учащихся общего, системного, целостного представления о мире. А специализированные школы направлены на профильную подготовку, которая может осуществляться и органично, и довольно однобоко. Диалога между специализированными школами и обычными общеобразовательными школами не складывается не только потому, что в спецшколы идут дети, одаренные в какой-либо отдельной области. Проблема еще и в том, что не решается задача построения программ, содержания, базы, объединяющей, интегрирующей все предметы, выходящей за предметные рамки. По сути дела, заявляя о необходимости достижения личностных и метапредметных результатов обучения, современные реформаторы возрождают на новом уровне идею классического гимназического образования.

Но последнее утверждение «работает» по отношению, по большей части, к самой идее. Ведь в классической гимназии XIX века были предметы, которые являлись непосредственными носителями синтеза, интеграции всех научных и художественных дисциплин. Этими предметами были древние языки: греческий и латынь. Именно они всегда были основой содержания классического гимназического образования, и сегодня именно слабость этого направления в образовании не позволяет приближаться к воспитательному идеалу, заданному в прошлые века моделью классической гимназии.

Юрий Шичалин считает, что классических гимназий, соответствующих своему предназначению, а также необходимому содержанию, в России очень немного. Он называет две такие гимназии. Это государственная гимназия 610 в Санкт-Петербурге и частная гимназия при Греко-латинском кабинете в столице. Кризис классической гимназии, конечно, характерен и для всего мира. Компаративистские исследования в этом плане проводить трудно, потому что учебные заведения такие, как наша классическая гимназия, называются по-разному в разных странах (в Германии *Klassisches Gymnasium*, во Франции *Lycee classique*, в Англии *Grammar school*). Тем не менее при всем разнообразии форм в Западной Европе классических гимназий в том значении, которое вкладывалось в это название в XIX веке, больше, чем у нас, в десятки и сотни раз. Например, в Германии около 3000 классических гимназий, в Австрии – больше 300, в Швейцарии около 170; во Франции ближе всего к классической гимназии лицеи, их более 2000.

Как видим, проблемы создания модели гимназии и моделей конкретных видов гимназий не были полностью решены в период 1992 – 2012 годов.

Современные гимназии: проблемы и перспективы

В соответствии с Законом об образовании в РФ предусматривается два типа организаций общего образования: дошкольная образовательная организация и общеобразовательная организация (п. 4 ч. 2 ст. 23). Для многих сторонников гимназического образования оказалось неожиданным, что принятия типовых положений о различных типах образовательных организаций новый закон не предусматривает, в отличие от предыдущего, который действовал до 1 сентября 2013 года. В «старом» законе предусматривалось создание лицеев, гимназий, предполагавших углубленное изучение ряда предметов (это предусматривалось типовыми положениями). Сейчас гимназии и лицеи имеют право на существование, но не выделяются в отдельный вид общеобразовательных организаций.

В новом Законе об образовании в РФ, части второй, ст. 99 говорится о том, что нормативы финансирования определяются по каждому виду и направленности (профилю) образовательных программ, в том числе с учетом форм обучения, федеральных государственных

требований (при их наличии), типа образовательной организации, сетевой формы реализации образовательных программ, образовательных технологий, а также с учетом иных предусмотренных настоящим Федеральным законом особенностей организации и осуществления образовательной деятельности. Таким образом, в законе заложена возможность особого норматива финансирования реализации программ повышенного уровня.

Деятельность образовательных организаций, реализующих программы повышенного уровня, предусмотрена и ч. 5 ст. 67 Федерального закона «Об образовании в Российской Федерации», согласно которой «организация индивидуального отбора при приеме либо переводе в государственные и муниципальные образовательные организации для получения основного общего и среднего общего образования с углубленным изучением отдельных учебных предметов или для профильного обучения допускается в случаях и в порядке, которые предусмотрены законодательством субъекта Российской Федерации». Иными словами, возможно и существование гимназий и лицеев, и индивидуальный отбор в них.

Одним из аргументов для отмены отдельного типа гимназического и лицейского образования стала тенденция к стандартизации. Все школы обязаны давать детям универсальное, гарантированное государством, стандартное образование, но могут создавать классы с углубленным изучением конкретных дисциплин и фиксировать в названии соответствующий профиль. И гимназии, и лицеи продолжают действовать и создаваться вновь. Они реализуют свои профильные программы.

Отдельным аргументом для правового переосмысления статуса гимназий и лицеев стало то, что в больших городах возникали проблемы для жителей микрорайонов, связанные с тем, что рядом с домом есть лишь гимназия или лицей. Закон поддержал противодействие обязательному передвижению учеников из одного микрорайона в другой в связи со статусом общеобразовательной организации.

В целом же развитие гимназического образования, и как модели, и как системы моделей, продолжается.

В настоящее время гимназии различных видов действуют во многих городах России. Например, во Владимире есть Лингвистическая гимназия № 23 им. А. Г. Столетова, гимназии № 3, 35, 73, Православная гимназия.

2.2. Модель лицейского образования в России: история и современность

Лицейское образование, как и гимназическое, пережило свой Ренессанс в период 1992 – 2012 годов. В это же время начались интенсивные исследования лицейского образования. Так, в 2002 году в Саратове была защищена диссертация Л. А. Тофталушиной «Лицейское образование в России: традиции и специфика», которой можно пользоваться при рассмотрении данной темы. В этой работе лицей назван инновационной моделью образования, но и выражены опасения по поводу соотношения ключевых характеристик модели лицейского образования и массовой лицейской практики. Автор диссертации справедливо утверждает, что массовое внедрение новаторских моделей образования зачастую имеет последствием размывание и образа (модели) лицея (или гимназии), и снижение качества образования, и деградацию самой идеи инновационности.

Исторически лицеи, или ликеи (от греческого *Lykeion*), – средние или высшие учебные заведения, характеризовавшиеся тем, что они готовили к поступлению в университет или давали высшее образование. Первый ликей возник в числе других гимнасиев близ Афин. В V – IV веках до н. э. в Афинах существовали три государственных гимнасии: Ликей, Академия и Киносарг. Причем, в Киносарг могли поступать граждане смешанной крови, тогда как в Ликей и Академию – лишь «чистой».

В XIX веке в России было создано шесть лицеев. Самым значительным являлся Императорский лицей в Царском селе, учрежденный в 1810 году с целью образования юношества, предназначенного к важным частям службы государственной. Лицей был открыт 19 сентября 1811 года. Первоначально он находился в подчинении Министерства народного просвещения, с 1822 года – в ведении военно-учебных заведений. Для желающих поступить на военную службу проводилось дополнительное военное обучение, им предоставлялись права окончивших Пажеский корпус. В 1814 – 1829 годах при Лицее состоял Благородный пансион, готовивший к поступлению в Лицей или выпускавший воспитанников на службу.

Старейшим в России был Демидовский лицей в Ярославле, учрежденный в 1803 году как высших наук училище на средства мецената П. Г. Демидова. По уставу 1805 года училище зависело от

Московского университета. Оно было открыто 29 апреля 1805 года. С 1811 года аттестаты этого учебного заведения приравнивались к университетским. В 1833 году училище преобразуется в Лицей, куда принимались лица, окончившие гимназию. В 1869 году он был переименован в Демидовский юридический лицей с теми же учебными предметами, что на юридическом факультете университета,

Ришельевский лицей в Одессе вел свое начало от частного пансиона де Вольсен, взятого в 1803 году под свое покровительство новороссийским генерал-губернатором А. Э. Ришелье. С 1805 года пансион стал называться Благородным воспитательным институтом, исполняя роль гимназического отделения коммерческой гимназии, основанной в том же году. 2 мая 1817 года институт и коммерческая гимназия были преобразованы в Лицей. По уставу 1837 года Лицей приблизился к высшему учебному заведению, имея два отделения: физико-математическое и юридическое, а также институт восточных языков (до 1854 года) с кафедрами, как в Университетах. В 1842 году здесь было открыто камеральное отделение (сельскохозяйственных и естественных наук). Наконец, в 1862 году принимается решение о преобразовании Лицея в Университет, и в 1865 году на базе Лицея открывается Новороссийский университет.

В своем «Словаре живого великорусского языка» В. И. Даль про лицей пишет так: «Высшее учебное заведение, то равное университетам и академиям, то ниже или даже выше их, но не разделяемое на факультеты; общее высшее училище». Самой интересной особенностью лицея было сочетание в нем среднего и высшего образования: лицейское образование приравнивалось в общественном сознании к университетскому. Как мы помним, ни А. С. Пушкин, ни его лицейские друзья больше не учились в вузах и не помышляли об этом.

В процессе изучения современных моделей школьного образования наш исторический обзор мы базируем на литературе, посвященной истории Царскосельского лицея. Эта история представлена в книге Захара Ильича Равкина «Педагогика Царскосельского лицея Пушкинской поры (1811 – 1817): историко-педагогический очерк»²⁹, а

²⁹ Равкин З. И. Педагогика Царскосельского лицея Пушкинской поры (1811 – 1817) : историко-педагогический очерк. М. : Москов. психолого-соц. ин-т : Флинта, 1999. 152 с.

также Д. Ф. Кобеко³⁰, К. Я. Грота³¹ и др. Конечно, важным источником являются стихи А. С. Пушкина, воспоминания его современников. Поэтому лицейская модель – пожалуй, самая поэтическая тема курса «Современные модели школьного образования».

Однако основное внимание мы должны уделить лицеям XXI века. В начале XXI века о лицеях писали почти все педагогические журналы: «Диалог», «Директор школы», «Классный руководитель», «Лицейское и гимназическое образование», «Народное образование», «Частная школа».

К особенностям организации педагогического процесса в лицеях современные авторы относят: конкурсный отбор учащихся, обеспечение высококвалифицированными кадрами, связь с вузами, современные технологии обучения, реализацию парадигмы личностно-ориентированного образования.

В начале 1990-х годов сформировался социальный заказ, результатом которого и стало появление новых образовательных учреждений: лицеев и гимназий. Их создание знаменовало собой переход к вариативному образованию. Безусловно, вопрос о предпочтительности единого для всех или вариативного образования – вопрос диалоговый. Поэтому неплохо обратиться при его рассмотрении и к идеологам единства в образовательной сфере (например, к документам, подписанным А. В. Луначарским и знаменовавшим собой создание Единой Трудовой школы). Так или иначе, принцип вариативности в образовании восторжествовал. Законодательной основой для развития вариативного образования стал Закон об образовании. В результате его реализации уже в 1991/1992 учебном году в средних общеобразовательных школах с углубленным изучением отдельных предметов, а также в гимназиях и лицеях обучалось до 20 % учащихся, а желающих там учиться насчитывалось в полтора раза больше. На начало 1991/1992 учебного года в России насчитывалось 185 лицеев.

Если исторически лицей соединял в себе признаки среднего и высшего учебного заведения, то в начале нашего века лицей – это среднее общеобразовательное учебное заведение, ведущее обучение

³⁰ Кобеко, Д. Ф. Императорский Царскосельский лицей. Наставники и питомцы. 1811 – 1843. М. : Кучково поле : МБФ «Живая память», 2008. 448 с.

³¹ Грот, К. Я. Пушкинский Лицей (1811 – 1817): Бумаги I курса, собранные академиком Я. К. Гротом. СПб. : Академический проект, 1998. 512 с.

учащихся на основе государственного образовательного стандарта. Во многих случаях лицей – узконаправленное заведение, специализирующееся на каком-то направлении. Если в гимназиях существует, как правило, несколько выбранных направлений углубленного получения знаний, то в лицее – одно или два. То есть спецификой лицеев является **профиль**.

Очень распространенной трактовкой отличия гимназии от лицея является свидетельство о направленности углубленной подготовки. В гимназии она гуманитарная, в лицее – техническая или естественно-научная.

Ряд лицеев в России XXI века был образован на базе ПТУ. Опыт такого лицея, например, обобщен в книге «Живая лицейская педагогика» под ред. Н. В. Перная³².

Большинство авторов, исследующих лицей как модель школьного образования, говорят об особом лицейском духе, о среде, воспитательной системе и воспитательном пространстве лицея, которые опираются на авторскую педагогическую концепцию. Не стоит забывать, что лицей, в отличие от гимназии, в истории XIX века связывается для нас с образом учебного заведения интернатного типа, в котором дети живут, а не только учатся.

Итак, попытаемся выделить основные признаки лицейского образования в России начала XXI века:

- повышенный уровень образования, элитарность;
- авторская концепция и уникальность образовательного учреждения;
- профильность в обучении (преимущественно естественно-научный и технический профили);
- связь с вузами; наукой, учреждениями культуры, производством;
- кодекс лицеиста, «лицейский дух», уникальная воспитательная система.

Модель лицейского образования в настоящее время остается востребованной, несмотря на то, что в новом Законе об образовании РФ лицеи не выделены в качестве особого типа образовательных учреждений.

³² Перная Н. В. Живая лицейская педагогика. Очерки и размышления. Братск, 2001. Кн. 2. 184 с. [Электронный ресурс]. URL: <http://www.pl63.edu.ru/arhiv/2/glp2.html> (дата обращения: 01.09.2016).

2.3. Модель школы полного дня с позиций реализации ФГОС

Реализация федеральных государственных образовательных стандартов (ФГОС), особенно таких направлений, как обязательная внеурочная деятельность, междисциплинарные образовательные программы, требует новой модели школьного образования. В обобщенном виде ее можно представить как модель школы полного дня.

Школа полного дня в настоящее время – модель, наиболее адекватная требованиям ФГОС, где есть все условия для всестороннего развития личности, широко развита внеурочная деятельность, ответственное самоуправление учащихся. Школа полного дня должна стать организатором всей жизнедеятельности ребенка, помочь каждому ученику развить все свои творческие задатки и возможности, определить профессиональные перспективы, социализироваться, адаптироваться в обществе.

Остановимся на требованиях ФГОС, которые должны быть реализованы в школе полного дня.

ФГОС представляют собой совокупность требований, обязательных при реализации основных образовательных программ начального общего, основного общего, среднего (полного) общего, начального профессионального, среднего профессионального и высшего профессионального образования образовательными учреждениями, имеющими государственную аккредитацию. Федеральные государственные образовательные стандарты обеспечивают: 1) единство образовательного пространства Российской Федерации; 2) преемственность основных образовательных программ начального общего, основного общего, среднего (полного) общего, начального профессионального, среднего профессионального и высшего профессионального образования.

Федеральным законом от 1 декабря 2007 года № 309-ФЗ была утверждена новая структура государственного образовательного стандарта. Теперь каждый стандарт включает три вида требований:

➤ требования к структуре основных образовательных программ, в том числе требования к соотношению частей основной образовательной программы и их объёму, а также к соотношению обязательной части основной образовательной программы и части, формируемой участниками образовательного процесса;

➤ требования к условиям реализации основных образовательных программ, в том числе кадровым, финансовым, материально-техническим и иным условиям;

➤ требования к результатам освоения основных образовательных программ³³.

Реализуемые сегодня Федеральные государственные образовательные стандарты обращены к образовательным программам начального общего, основного общего, среднего (полного) общего, а также начального профессионального, среднего профессионального и высшего профессионального образования.

1 декабря 2007 года была утверждена новая структура государственного образовательного стандарта. Каждое из трех видов требований этой структуры имеет прямое отношение к модели школы полного дня.

Первый вид требований: требования к структуре основной образовательной программы (ООП), в том числе к соотношению частей и их объему, а также (внимание!) к соотношению обязательной части ООП и части, формируемой участниками образовательного процесса. Понятно, что школа полного дня реализует часть, формируемую участниками образовательного процесса, в соответствии со своей концепцией, воспитательной системой, возможностями воспитательного пространства. Это относится не только к работе кружков, секций, не только к внеурочной деятельности, но и к содержанию образования, особенностям его отбора и реализации.

Второй вид требований – к условиям реализации основных образовательных программ. К этим условиям относятся кадровые, финансовые, материально-технические и иные условия. Этот набор условий создает базу для деятельности школы полного дня, в рамках которой работают воспитатели, руководители кружков и студий; создается среда, в рамках которой осуществляется творческая, научно-исследовательская, коммуникативная деятельность школьников.

Третий вид требований – к результатам освоения основных образовательных программ. Эти результаты в школе полного дня должны иметь тенденцию к росту как в отдельных предметных сферах, так и (особенно) в метапредметной деятельности, в формировании УУД, ИКТ-компетентности, в осуществлении междисциплинарных проектов.

³³ ФГОС. 1 марта 2012 г. : [сайт]. URL: <http://минобрнауки.рф> (дата обращения: 01.09.2016).

Ведущими, выносимыми на первый план результатами освоения основной образовательной программы становятся **личностные результаты**. Они во многом формируются не только на уроках, но и в процессе внеурочной деятельности, воспитания, социализации. Здесь и раскрывается потенциал школы полного дня. Эта модель призвана формировать готовность учеников осуществлять личностное самоопределение, планировать и диагностировать саморазвитие, формировать мотивы к учению, к познавательной деятельности. Важнейшей функцией школы полного дня становится создание и освоение учениками системы социальных и межличностных отношений. В процессе разнообразной, личностно-ориентированной деятельности ученики должны формировать, выявлять и учиться реализовывать личностные и гражданские позиции, общественную активность, правовую компетентность, гражданскую позицию. Поскольку деятельность эта осуществляется как самостоятельная, ценная для самого ученика, то она учит ставить цели, осуществлять жизненные планы. И, конечно, школа полного дня ориентирована на укоренение российской идентичности, гражданского самосознания школьников в современном обществе, свойством которого является поликультурность.

Не менее важными для модели школы полного дня предстают **метапредметные результаты** обучения школьников. Они опираются на многочисленные метапредметные понятия и феномены (форма, число, жанр и пр.) и нацелены на формирование универсальных учебных действий. Поскольку в школе полного дня осуществляется реализация собственной, индивидуальной образовательной траектории каждого участника образовательного процесса, то опыт планирования, оценивания деятельности, организации сотрудничества со сверстниками, с младшими и старшими школьниками, с учителями, родителями, работниками музея, библиотеки, театра становится ведущим направлением жизни школьника, формирует его опыт.

Предметные результаты в этом контексте не остаются «голыми знаниями», а приобретают ценностный смысл, оказываются окруженными и поддержанными многосторонней деятельностью, общением. В учебных, учебно-проектных, социально-проектных ситуациях развиваются мировоззрение, владение исследовательским, научным аппаратом, внутрипредметные навыки, осваивается предметное содержание.

Личностные, метапредметные и предметные результаты в школе полного дня: направления и задачи деятельности

Поле деятельности для воспитателей, учителей, интегрирующих образовательное пространство урока и внеурочной деятельности, прежде всего, включает в себя широкий спектр личностных результатов.

Уважение и любовь к России, патриотизм, осознание своей этнической принадлежности и уважением к другим национальностям; ценности языка, истории, культуры своего народа; основы культурного наследия всех народов России, а также и всего человечества – все это ведет к усвоению гуманистических, демократических и традиционных ценностей, ответственности и долгу перед своей страной.

Школа полного дня формирует ответственное принятие социальной роли ученика, способность к самообразованию, саморазвитию.

Весьма значимым направлением деятельности школы полного дня является линия профессионального самоопределения школьника, ориентация в мире профессий, формирование уважения к труду на примере близких людей, учителей, товарищей, собственного опыта участия в социально значимом труде.

Целостность мировоззрения, интерес и уважение к научной картине мира, позитивное и заинтересованное углубление в социальное, культурное, языковое, духовное многообразие современности – это важная составляющая воспитания и обучения в рамках школы полного дня.

Ведущим направлением деятельности предстает также создание потребности в уважительном, доброжелательном, сочувствующем отношении к другому человеку, мнению, языку, культуре, ценностям другого человека, другого народа, государства. Этот личностный результат может стать основой культуры диалога и достижения взаимопонимания.

Социализация личности, продуктивное и целенаправленное освоение социальных норм, поведенческих правил, разнообразных ролей, форм общественной жизни; отношение и умение себя вести в группах и сообществах (в том числе виртуальных); создание системы школьного самоуправления и участие в нем; поддержка региональных, этнокультурных, социальных и экономических программ, в которых школьник может участвовать в соответствии со своим возрастом и сформированной компетентностью – это тоже задача школы полного дня.

Важнейшей задачей школы полного дня предстает формирование морального сознания, умения решать нравственные проблемы, выработка нравственных чувств, ответственного и нравственного поведения, столь же ответственных и нравственных поступков.

Поскольку жизнь в школе полного дня не ограничивается уроками, создаются дополнительные возможности осуществлять общение не только со сверстниками, но и с детьми, подростками более младших и более старших возрастов. Это взаимодействие происходит в образовательной, социальной, исследовательской (проектной), творческой, художественной деятельности.

Поддержание и укрепление здоровья, укоренение ценности здорового и безопасного образа жизни, выполнение норм безопасного поведения в различных жизненных ситуациях (в том числе в чрезвычайных) – задача и условие существования школы полного дня.

Важным направлением является также освоение экологической культуры, формирование экологического мышления, а также оценивание и рефлексия по отношению к различным жизненным ситуациям с позиции экологического подхода.

Трудной задачей, вне которой бессмысленны многие другие усилия, является укоренение семейных ценностей, осознание значения семьи в жизни каждого человека; формирование уважения и заботливого отношения к членам своей семьи.

Наконец, школа полного дня создает эстетическую среду, развивает эстетическое сознание с помощью освоения художественно-творческого наследия народов своей страны, мира, собственной художественно-творческой деятельности.

Метапредметные результаты в школе полного дня: направления и задачи

В школе полного дня создаются условия для достижения метапредметных результатов обучения благодаря созданию развивающей среды.

Школьник самостоятельно определяет, переопределяет цели своего обучения, видит новые задачи в учебе и более широко направленной познавательной деятельности, развивает мотивы и интересы в различных предметных сферах и видит связи между ними.

Задачей школы полного дня становится продвижение школьника к самостоятельному планированию путей достижения учебных целей, выбору способов решения учебных и познавательных задач (ученик должен видеть альтернативу, понимать, почему он выбирает данный метод или прием).

Важной задачей школы полного дня становится формирование умения соотносить свои действия с целями и планами, находить способы изменения, координации своих действий с предложенной ситуацией, требованиями и условиями, изменять свои действия ввиду изменяющейся ситуации.

Серьезной задачей становится формирование диагностических умений школьников, включающих и оценку правильности-неправильности, и отношение к собственному ходу деятельности.

Поэтому основы самоконтроля, само- и взаимооценки, принятия собственных, в том числе нестандартных, решений, осознанный выбор – это важное направление усилий педагогов школы полного дня.

Значимым метапредметным результатом, на который нацелено образование в школе полного дня, становится умение давать определения понятий, обобщать, выявлять аналогии, классифицировать, осуществлять выбор оснований, видеть причинно-следственные связи, рассуждать логично и последовательно, осуществлять умозаключения и делать выводы.

Применение и преобразование освоенных знаково-символических систем, моделирование, схематизирование в процессе решения познавательных задач – тоже непростая задача школы полного дня.

В современном стандарте есть понятие «смысловое чтение». Смысловое чтение осваивается и осуществляется во всех предметных сферах и также становится основой метапредметной деятельности в школе полного дня.

Школа полного дня – это школа сотрудничества и совместной деятельности с учителем и другими школьниками. Поэтому ее субъект может и должен работать как индивидуально, так и в группе, находить решения, избегать конфликтов или при необходимости разрешать их, учитывать интересы окружающих и в то же время аргументировать, защищать свою позицию.

В школе полного дня ученик учится использовать речевые средства в соответствии со стилем, задачами общения, учится находить

соответствие своей мысли (чувства) и слова. Это осуществляется в процессе овладения и устной, и письменной речью.

Ученик в школе полного дня осваивает информационно-коммуникационные технологии и учится взаимодействовать с другими субъектами общения и деятельности в виртуальном пространстве. Кроме того, он осваивает мир информации, который не сводится к компьютеру и гаджетам. Он должен уметь пользоваться словарями, энциклопедиями, уважать плоды научного поиска других людей.

Задачей школы полного дня становится формирование экологического мышления, применение его в познании, общении, социальной деятельности, в сфере профессиональной ориентации.

Предметные результаты обучения могут специально не рассматриваться в теме «Модель школы полного дня»: они достигаются преимущественно на уроках. Это, кстати, не закон, а лишь реальная характеристика, соответствующая сегодняшнему положению школы полного дня (когда не все дети участвуют в ее работе).

Системообразующей для школы полного дня выступает концепция внеурочной деятельности.

Внеурочная деятельность в школе полного дня

Направления развития личности, реализуемые во внеурочной деятельности:

- духовно-нравственное;
- физкультурно-спортивное и оздоровительное;
- социальное;
- общеинтеллектуальное;
- общекультурное.

Внеурочная деятельность организуется по направлениям развития личности в таких формах, как художественные, культурологические, филологические, хоровые студии, сетевые сообщества, школьные спортивные клубы и секции, юношеские организации, научно-практические конференции, школьные научные общества, олимпиады, поисковые и научные исследования, общественно полезные практики, военно-патриотические объединения и другие формы, отличные от урочной, на добровольной основе в соответствии с выбором участников образовательных отношений.

План внеурочной деятельности определяет состав и структуру направлений, формы организации, объем внеурочной деятельности на уровне основного общего образования (до 1750 часов за пять лет обучения) с учетом интересов обучающихся и возможностей организации, осуществляющей образовательную деятельность.

Организация, осуществляющая образовательную деятельность, самостоятельно разрабатывает и утверждает план внеурочной деятельности.

Система условий реализации основной образовательной программы основного общего образования должна разрабатываться на основе соответствующих требований Стандарта, обеспечивать достижение планируемых результатов освоения основной образовательной программы основного общего образования, учитывать организационную структуру организации, осуществляющей образовательную деятельность, а также её взаимодействие с социальными партнерами (как внутри системы образования, так и в рамках межведомственного взаимодействия).

Описание системы условий должно опираться на локальные акты организации, осуществляющей образовательную деятельность, нормативные правовые акты муниципального, регионального, федерального уровней.

Организация, осуществляющая образовательную деятельность, должна иметь интерактивный электронный контент по всем учебным предметам, в том числе содержание предметных областей, представленное учебными объектами, которыми можно манипулировать, и процессами, в которые можно вмешиваться.

Существенные характеристики новой модели школьного образования:

➤ Обязательная внеурочная деятельность, осуществляемая по основным направлениям:

- спортивно-оздоровительное;
- духовно-нравственное;
- социальное;
- общеинтеллектуальное;
- общекультурное.

➤ Достижение личностных, метапредметных и предметных результатов обучения.

➤ Реализация междисциплинарных программ:

- формирование универсальных учебных действий (личностных, регулятивных, познавательных, коммуникативных);
- формирование ИКТ-компетентности;
- основы учебно-исследовательской и проектной деятельности;
- основы смыслового чтения и работы с текстом.

Организационные требования к школе полного дня

Основными требованиями к организации работы общеобразовательного учреждения в режиме полного дня являются³⁴:

- наличие помещений для работы классов-групп или групп, организованных из обучающихся одной или нескольких параллелей, возраст которых отличается не более чем на два года;
- выделение разноакцентированных пространств (кабинет, лаборатория, мастерские, библиотека, читальный зал, компьютерный класс, игротка, медиатека, помещения для работы классов-групп или групп, организованных из обучающихся одной или нескольких параллелей, пространства для общения и уединения, для игр, подвижных занятий и спокойной работы);
- соответствие школьной мебели гигиеническим требованиям, предъявляемым к ней с учетом возрастных категорий обучающихся (при их самоподготовке или организации других учебных занятий);
- наличие спортивных площадок, актового и спортивного тренажерного залов, пришкольного участка, различных студий, необходимых для организаций дополнительного образования, досуга, труда школьников;
- наличие помещения для организации двухразового горячего питания;
- соответствие уровня квалификации педагогических кадров;

³⁴ Методические рекомендации по школе полного дня [Электронный ресурс]. URL: // http://sikachi.ippk.ru/index.php?option=com_content&view=article&id=87:2011-01-28-10-43-48&catid=44:-1-&Itemid=58 (дата обращения: 14.08.2016).

- наличие специалистов:
 - а) для организации медико-психолого-социальной работы в школе, функционирующей в режиме полного дня;
 - б) педагогов дополнительного образования;
 - в) преподавателей физической культуры, которые должны организовывать физкультурно-оздоровительную, спортивно-массовую деятельность обучающихся в режиме полного дня.

Отличие от «продленки»

Школа полного дня относится не к определенной группе школьников, а к школе в целом, и не только к ее режиму, а ко всему организационно-педагогическому, учебно-воспитательному процессу.

Школа полного дня – это новая модель школы, открытой целый день и обеспечивающей максимальное раскрытие способностей ученика, его всестороннее психосоциальное развитие через коллективную совместную работу с учениками и учителями.

При организации школ полного дня в некоторых школах часть обязательных уроков переносится на вторую половину дня.

На современном этапе основные трудности внедрения модели школы полного дня таковы:

- не все дети охвачены режимом полного дня;
- возникают препятствия для детей, посещающих внешкольные учреждения, учреждения дополнительного образования, помогающих родителям дома по хозяйству;
- может снижаться рейтинг тех предметов, которые переведены во вторую половину дня.

Школа полного дня – это образовательное учреждение, позволяющее наиболее полно объединить учебную и внеучебную сферы деятельности ребенка в условиях учебного сообщества, сформировать образовательное пространство учреждения, способствующее реализации индивидуальных образовательных маршрутов обучающихся, объединить в единый комплекс образовательные и оздоровительные процессы.

Режим школы полного дня должен позволить каждому ребенку реализовать свой режим проживания в соответствии со своей индивидуальной образовательной программой.

Вместо домашней работы – самоподготовка

Объединение урока и самоподготовки в единый процесс по целям и задачам обучения и воспитания, а также условиям и руководству учебным процессом, формам его организации создает большие возможности для развития творческой инициативы учителя, повышения эффективности учебно-воспитательного процесса, для уплотнения во времени учебной деятельности учащихся. Одно из главных условий повышения эффективности учебного процесса в школе полного дня – устранение непроизводительных затрат времени на уроке, увеличение времени на изучение нового материала, на самостоятельную работу учащихся.

Основные отличия самоподготовки от традиционной домашней работы:

- включенность школьных ресурсов (т.е. возможны задания, которые выполняются в лабораториях, компьютерном классе, библиотеке и пр.);
- возможность педагогического консультирования при доминировании самостоятельной работы;
- возможность подготовки и деятельности учащихся-консультантов (в том числе в разновозрастных группах);
- возможности взаимопомощи, взаимодиагностики;
- возрастание роли групповых заданий, проектов, в том числе разновозрастных, по интересам;
- интеграция урочной и внеурочной деятельности.

Специфика режима учебной и внеурочной деятельности

Педагогами и гигиенистами разработано несколько вариантов режима для школы полного дня.

Администрация школы должна учитывать при составлении режима работы ряд требований: режим следует строить дифференцированно, с учетом возрастных особенностей и свойственной организму человека периодичности физиологических функций, в том числе работоспособности; предусматривать целесообразное чередование всех видов деятельности учащихся в течение дня, недели, учебного года; пребывание на воздухе от трех до трех с половиной часов; регулярное

питание; повышение двигательной активности за счет увеличения занятий физическими упражнениями и спортом (1,5 – 2 ч ежедневно); организованные занятия, требующие умственного напряжения, включая уроки и самоподготовку (5 – 6 ч в день); общественно-полезный труд (1 – 1,5 ч ежедневно), начиная с различных форм обслуживания.

Каждая школа сама вправе определить, какой вариант ей наиболее подходит, важно только, чтобы он отвечал всем требованиям сегодняшнего дня, был педагогически целесообразным, определенным, т.е. вытекал из задач и потребностей воспитательного процесса.

Организация внеурочной деятельности

Первый вариант. Каждый день недели отведен определенному направлению внеурочной работы. Например, кружки художественной самодеятельности работают в один день, образовательные кружки – в другой и т.д.

Второй вариант (тематический). Предусматривает два-три дня в неделю на кружковые формы работы, один день – на консультативную работу, один день – на экскурсии, один – на массовые формы работы. Облегчается распределение школьных помещений, создается возможность лучше готовить крупные массовые мероприятия. Слабой стороной этого режима внеурочной работы является концентрация однотипных форм в одном дне, а одновременная работа нескольких кружков ограничивает возможности учащихся.

Третий вариант (календарно-возрастной). Дни недели закрепляются за определенными классами. Такой режим имеет свои плюсы и минусы: облегчается составление расписания, но ослабляются межвозрастные связи – одна из важнейших функций внеурочной работы школы полного дня.

Четвертый вариант. Условно его можно назвать **календарно-тематическим**. Каждый день недели предусматривает три дня проведения кружковой работы, а два дня – проведение дискуссионных собраний после выполнения домашних заданий. Посещение информационного центра, спортивного зала возможно каждый день³⁵.

³⁵ Методические рекомендации по школе полного дня [Электронный ресурс] URL: http://sikachi.ipk.ru/index.php?option=com_content&view=article&id=87:2011-01-28-10-43-48&catid=44:-1-&Itemid=58 (дата обращения: 12.09.2016).

***Формы организации внеурочной деятельности
в школе полного дня:***

- кружки;
- художественные студии;
- спортивные клубы;
- спортивные секции;
- юношеские организации;
- школьные музеи, занимающиеся краеведческой работой;
- военно-патриотические объединения и др.

В их рамках организуются:

- научно-практические конференции;
- школьные научные общества;
- олимпиады;
- общественно-полезные практики;
- поисковые и научные исследования.

Для школы полного дня важно, что формы и логику **чередования урочной и внеурочной деятельности определяет организация, осуществляющая образовательную деятельность.**

Основная образовательная программа, реализуемая школой полного дня, содержит:

- целевой,
- содержательный,
- организационный разделы.

Подчеркнем, что содержательный раздел включает:

- программу развития универсальных учебных действий, включающую формирования ИКТ-компетентности, а также учебно-исследовательскую и проектную деятельность;
- программы учебных предметов (в том числе интегрированных);
- программу воспитания и социализации обучающихся.

Программа воспитания и социализации в школе полного дня

Направления:

- духовно-нравственное развитие и воспитание;
- социализация и профессиональная ориентация;
- формирование экологической культуры;
- формирование культуры здорового и безопасного образа жизни;
- программа коррекционной работы.

Программа воспитания и социализации базируется на национальных ценностях:

- патриотизм;
- социальная солидарность;
- гражданственность;
- семья;
- здоровье;
- труд и творчество;
- наука;
- традиционные религии России;
- искусство;
- природа;
- человечество.

Данная программа направлена:

- на освоение социального опыта и социальных ролей, соответствующих возрасту;
- подготовку к профессиональной деятельности;
- развитие знаний, установок, личностных ориентиров и норм здорового образа жизни;
- формирование экологической культуры.

Программа воспитания и социализации обеспечивает:

- формирование уклада школьной жизни;
- создание комфортной социальной среды;
- систематизацию воспитательных мероприятий, культурных и социальных практик;
- потребности учащихся и их родителей (законных представителей);
- усвоение нравственных ценностей;
- приобщение к культурным, художественным, духовным ценностям своего региона, этноса, в целом российского общества;

- самоидентификацию в социуме;
- формирование личностных качеств;
- освоение норм, ролей поведения, формирование позитивной самооценки, способов самореализации;
- приобщение к общественно-полезной деятельности, школьным традициям, самоуправлению, участию в социальных акциях, праздниках (местных, республиканских, областных, государственных, международных);
- участие обучающихся в деятельности производственных, творческих объединений, благотворительных организаций; в экологическом просвещении сверстников, родителей, населения; в благоустройстве школы, класса, сельского поселения, города;
- противостояние негативному влиянию социума;
- развитие педагогической компетентности родителей (законных представителей);
- формирование мотивации к труду, будущей трудовой деятельности;
- овладение приемами поиска информации, связанной с будущей профессией;
- формирование представлений о своем профессиональном будущем;
- профессиональная ориентация с использованием механизмов информирования, психолого-педагогической поддержки, диагностики;
- ценность здорового и безопасного образа жизни;
- мотивация к занятиям физкультурой и спортом, к выбору собственного режима двигательной активности;
- осознанное отношение к рациону питания;
- знание об угрозах для жизни и здоровья людей;
- овладение гигиеническими технологиями;
- готовность к социальному взаимодействию по проблемам экологии среды, устойчивого развития территории, профилактики употребления психоактивных веществ, инфекционных заболеваний;
- осознание взаимосвязи здоровья человека и экологической составляющей, экологической культуры среды.

Программа должна содержать:

1) цель и задачи духовно-нравственного развития, воспитания и социализации обучающихся, описание ценностных ориентиров, лежащих в ее основе;

2) направления деятельности по духовно-нравственному развитию, воспитанию и социализации, профессиональной ориентации обучающихся, здоровьесберегающей деятельности и формированию экологической культуры обучающихся, отражающие специфику организации, осуществляющей образовательную деятельность, запросы участников образовательных отношений;

3) содержание, виды деятельности и формы занятий с обучающимися по каждому из направлений духовно-нравственного развития, воспитания и социализации обучающихся;

4) формы индивидуальной и групповой организации профессиональной ориентации обучающихся по каждому из направлений («ярмарки профессий», дни открытых дверей, экскурсии, предметные недели, олимпиады, конкурсы);

5) этапы организации работы в системе социального воспитания в рамках организации, осуществляющей образовательную деятельность, совместной деятельности организации, осуществляющей образовательную деятельность с предприятиями, общественными организациями, в том числе с системой дополнительного образования;

6) основные формы организации педагогической поддержки социализации обучающихся по каждому из направлений с учетом урочной и внеурочной деятельности, а также формы участия специалистов и социальных партнеров по направлениям социального воспитания;

7) модели организации работы по формированию экологически целесообразного, здорового и безопасного образа жизни, включающие в том числе рациональную организацию учебной деятельности и образовательной среды, физкультурно-спортивной и оздоровительной работы, профилактику употребления психоактивных веществ обучающимися, профилактику детского дорожно-транспортного травматизма, организацию системы просветительской и методической работы с участниками образовательных отношений;

8) описание деятельности организации, осуществляющей образовательную деятельность в области непрерывного экологического здоровьесберегающего образования обучающихся;

9) систему поощрения социальной успешности и проявлений активной жизненной позиции обучающихся (рейтинг, формирование портфолио, установление стипендий, спонсорство и т. п.);

10) критерии, показатели эффективности деятельности организации, осуществляющей образовательную деятельность в части духовно-нравственного развития, воспитания и социализации обучающихся, формирования здорового и безопасного образа жизни и экологической культуры обучающихся (поведение на дорогах, в чрезвычайных ситуациях);

11) методику и инструментарий мониторинга духовно-нравственного развития, воспитания и социализации обучающихся;

12) планируемые результаты духовно-нравственного развития, воспитания и социализации обучающихся, формирования экологической культуры, культуры здорового и безопасного образа жизни обучающихся.

Программа коррекционной работы

Программа коррекционной работы должна быть направлена на коррекцию недостатков психического и (или) физического развития детей с ограниченными возможностями здоровья, преодоление трудностей в освоении основной образовательной программы основного общего образования, оказание помощи и поддержки детям данной категории.

Программа должна обеспечивать:

1) выявление и удовлетворение особых образовательных потребностей обучающихся с ограниченными возможностями здоровья при освоении ими основной образовательной программы и их дальнейшую интеграцию в организации, осуществляющей образовательную деятельность;

2) реализацию комплексного индивидуально ориентированного психолого-медико-педагогического сопровождения в условиях образовательной деятельности всех детей с особыми образовательными потребностями с учетом состояния здоровья и особенностей психофизического развития (в соответствии с рекомендациями психолого-медико-педагогической комиссии);

3) создание специальных условий воспитания, обучения детей с ограниченными возможностями здоровья, безбарьерной среды жизнедеятельности и учебной деятельности; использование адаптированных образовательных программ основного общего образования, разрабатываемых организацией, осуществляющей образовательную деятельность, совместно с другими участниками образовательных отношений, специальных учебных и дидактических пособий; соблюдение допустимого уровня нагрузки, определяемого с привлечением медицинских работников; проведение групповых и индивидуальных коррекционных занятий; предоставление услуг ассистента (помощника), оказывающего необходимую техническую помощь.

Программа должна содержать:

1) цели и задачи коррекционной работы с обучающимися при получении основного общего образования;

2) перечень и содержание индивидуально ориентированных коррекционных направлений работы, способствующих освоению обучающимися с особыми образовательными потребностями основной образовательной программы основного общего образования;

3) систему комплексного психолого-медико-социального сопровождения и поддержки обучающихся с ограниченными возможностями здоровья, включающую комплексное обследование, мониторинг динамики развития, успешности освоения основной образовательной программы основного общего образования;

4) механизм взаимодействия, предусматривающий общую целевую и единую стратегическую направленность работы с учетом вариативно-деятельностной тактики учителей, специалистов в области коррекционной и специальной педагогики, специальной психологии, медицинских работников организации, осуществляющей образовательную деятельность, других организаций, осуществляющих образовательную деятельность и институтов общества, реализующийся в единстве урочной, внеурочной и внешкольной деятельности;

5) планируемые результаты коррекционной работы.

Согласно ФГОС обязательная часть основной образовательной программы основного общего образования составляет семьдесят процентов, а часть, формируемая участниками образовательных отношений, – тридцать процентов от общего объема основной образовательной программы основного общего образования.

Индивидуальные потребности обучающихся в школе полного дня обеспечивают:

- учебные курсы, обеспечивающие различные интересы обучающихся, в том числе этнокультурные;
- внеурочная деятельность.

Основные образовательные программы реализуются:

- школой самостоятельно;
- посредством сетевых форм организации.

Каникулы в школе полного дня

Школа полного дня, конечно, не закрывается на каникулы!

Во время каникул используются возможности:

- организаций отдыха и оздоровления детей;
- тематических лагерных смен;
- летних школ.

Они создаются на базе организаций, осуществляющих образовательную деятельность (т. е. в школе) и на базе организаций дополнительного образования.

Дифференциация и индивидуализация обучения в школе полного дня:

- возможна дифференциация содержания с учетом образовательных потребностей и интересов учеников;
- углубленное изучение отдельных предметов, предметных областей.

Содержательный раздел ООП при реализации модели школы полного дня включает программу развития УУД. Эта программа направлена на достижение личностных и метапредметных результатов, повышение эффективности освоения ООП, ориентацию учеников в разных предметных сферах, формирование основ культуры исследовательской и проектной деятельности.

Среди прочих содержательных установок подчеркнем следующие. В процессе реализации программы ученики должны участвовать в творческих конкурсах, олимпиадах, научных сообществах, конференциях, национальных образовательных программах.

Они также должны овладевать приемами учебного сотрудничества, социального взаимодействия.

Воспитательная система в школе полного дня

Воспитательная система школы изучается педагогической наукой с начала 1970-х годов. Сегодня создана целостная концепция воспитательной системы, среди авторов которой следует назвать Л. И. Новикову, В. А. Караковского, А. М. Сидоркина, Н. Л. Селиванову и др. В их исследованиях воспитательная система рассматривается как целостный социально-педагогический организм, функционирующий при условии взаимодействия основных компонентов воспитания (субъекты, цели, содержание и способы деятельности, отношения) и обладающий такими интегративными характеристиками, как образ жизни коллектива, его психологический климат (Л. И. Новикова).

В структуре воспитательной системы школы выделяют следующие компоненты:

- теоретическая концепция (цели, задачи, принципы, совокупность педагогических идей, теорий, положительный педагогический опыт), для реализации которой создается воспитательная система;
- содержание системы (научные знания, информация, ценности, достижения культуры и т.п.), в том числе системообразующая творческая, коллективная и личностно-значимая деятельность в сфере учения, труда, досуга и т.д., способствующая реализации целей и теоретических идей системы;
- субъекты деятельности как ее участники и организаторы;
- развитые формы общения и гуманистические отношения;
- управление, обеспечивающее интеграцию всех компонентов в целостную систему, а также ее развитие;
- внутренняя и внешняя среда системы, освоенная ее субъектами.

Успешность функционирования школы как воспитательной системы и эффективность ее движения от одного этапа развития к другому могут оцениваться на основе двух групп критериев.

Первая группа критериев, позволяющая ответить на вопрос, есть ли в данной школе воспитательная система, может быть представлена следующими показателями:

- упорядоченность жизнедеятельности школы (соответствие содержания, объема и характера учебно-воспитательной работы возможностям и условиям данной школы);
- наличие сложившегося единого школьного коллектива;

– интеграция воспитательных воздействий, концентрация педагогических усилий.

Вторая группа критериев, дающая представление об уровне сформированности воспитательной системы и эффективности ее функционирования, может включать такие показатели:

– степень приближенности системы к поставленным целям, реализация педагогической концепции, идей и принципов, лежащих в основе воспитательной системы;

– общий психологический климат школы, стиль отношений, самочувствие ученика, его социальная защищенность, внутренний комфорт;

– уровень воспитанности учащихся.

Данные критерии условны, они могут конкретизироваться применительно к той или иной воспитательной системе школы.

Воспитательное пространство школы

Л. И. Новикова писала: «Наличие в школе гуманистической воспитательной системы, которая связывала бы воедино идущие на каждого отдельного ребенка влияния, испытываемые им в рамках своего класса, всей школы, близкого ему социума, – главное условие эффективности воспитания. Не менее важным фактором воспитания является окружающая его в рамках своего двора, улицы, микрорайона, города, поселка или села среда – социальная, культурная, экологическая»³⁶. Л. И. Новикова считала, что воспитательное пространство – педагогически целесообразно организованная и интегрированная среда, окружающая отдельного ребёнка или множество детей (класса, школы, дома, двора, микрорайона, села, малого или большого города, области). Среда – это природная и социальная данность, не являющаяся итогом конструктивной социальной и педагогической деятельности. Воспитывающей среду можно сделать, по мнению Л. И. Новиковой, превратив её в воспитательное пространство, интегрирующее позитивные возможности, включив самих ребят в её преобразование. Н. Л. Селиванова писала, что создание воспитательного пространства –

³⁶ Новикова Л. И., Соколовский М. В. Воспитательное пространство как открытая система // *Общественные науки и современность*. 1998. № 1. С. 132 – 143 [Электронный ресурс]. URL: <http://ecsocman.hse.ru/data/097/291/1218/013Novikova.pdf> (дата обращения: 12.09.2016).

необходимое условие становления личности школьника. «Неорганизованная в воспитательном плане среда способна свести на нет все усилия педагогов. Далекое не всегда пространство становится средством воспитания, а не только ареной функционирования различных образовательных, культурных и других учреждений. Часто ребёнок находится в отчуждённом состоянии, не осваивает это пространство»³⁷. Д. В. Григорьев характеризует научно-педагогическое понятие «воспитательное пространство» как динамическую сеть взаимосвязанных педагогических событий, создаваемую усилиями социальных субъектов различного уровня (коллективных и индивидуальных), выступающих интегрированным условием личностного развития человека – и взрослого, и ребёнка³⁸. В структуру воспитательного пространства педагог-исследователь включает коллективные субъекты – профессиональные общества, занимающиеся воспитанием детей. Механизм создания воспитательного пространства (организация среды) – встреча, событие детей и взрослых, в котором ключевым моментом служит их совместная деятельность. Событием может стать яркое незабываемое совместное дело, привлекательное для коллектива и личности. Событие – это и момент реальности, развивающая целе- и ценностно-ориентированная встреча взрослого и ребёнка, диалог. Событие (в психологической и педагогической литературе) – изменения во внешней среде (природной и культурной) и во внутреннем мире человека (мыслях и чувствах), в его действиях и поступках. Структуру воспитательного пространства образуют непосредственно ситуации-события воспитания (как краткие – совместные праздники, акции, экскурсии, туристические походы, проекты, так и длительные – жизнедеятельность детско-взрослой бытийной общности, коллектива)³⁹.

А. В. Мудрик рассматривает воспитательное пространство как качественную характеристику микросоциума, от которой во многом

³⁷ Селиванова Н. Л. Современные представления о воспитательном пространстве // Педагогика. 2000. № 6. С. 35 – 39.

³⁸ Григорьев Д. В. Создание воспитательного пространства: событийный подход // Современные гуманитарные подходы в теории и практике воспитания : сб. науч. ст. Пермь, 2001. С. 66 – 76.

³⁹ Огородова Л. Н. Методологические основы развития воспитательного пространства класса: к вопросу о понятиях // Современные проблемы науки и образования. 2013. № 4 [Электронный ресурс]. URL: <http://www.science-education.ru/ru/article/view?id=9763> (дата обращения: 11.08.2016).

зависят: успешность адаптации ребенка в социуме, уменьшение риска превращения его в жертву неблагоприятных условий социализации, возможность корректировать неблагоприятное влияние окружающей социальной среды. Таким образом, воспитательное пространство, по мнению А. В. Мудрика, выступает как одна из сфер относительно контролируемой социализации – воспитания, которое в этом случае приобретает характер интеграции институциональных и личностных ресурсов в целях эффективной позитивной социализации ребенка.

Создание воспитательного пространства предполагает: диагностику среды; разработку модели воспитательного пространства (прежде всего моделирование связей и отношений между его субъектами); создание ценностно-смыслового единства субъектов воспитательного пространства через выработку педагогической концепции; дифференциацию коллективных субъектов воспитательного пространства, результатом которой является обретение «индивидуального лица» школой, учреждением дополнительного образования, культуры и другими учреждениями; организацию взаимодействия различных субъектов воспитательного пространства как основы процесса интеграции, необходимого для его функционирования; создание условий для реализации ребенком, педагогом, родителями и другими участниками воспитательного пространства своей субъектной позиции⁴⁰.

Модель школы полного дня в настоящее время только формируется. Переход школ в режим одной смены, развитие материально-технической базы, интеграция с учреждениями дополнительного образования должны стимулировать реализацию этой модели школьного образования.

2.4. Авторские модели школьного образования

Многообразие авторских школ

Понятия «инновационная школа» и «авторская школа» употребляются с конца 1980-х годов, но, по существу, все новые для своего времени, оригинальные и экспериментальные учебно-воспитательные учреждения в истории педагогики являли собой именно «авторские

⁴⁰ Словарь-справочник по теории воспитательных систем / сост. П. В. Степанов. Изд. 2-е., стер. М. : Педагогическое общество России, 2002 [Электронный ресурс]. URL: http://pedlib.ru/Books/1/0258/1_0258-24.shtml (дата обращения: 11.08.2016).

школы» (воспитательные заведения И. Г. Песталоцци, С. Френе, Я. Корчака, С. Т. Шацкого, А. С. Макаренко, школы М. Монтессори, Л. Н. Толстого, В. Н. Сороки-Росинского, В. А. Сухомлинского и др.).

Термин «инновационная школа» несколько шире: он охватывает все школы, внедряющие ту или иную авторскую модель. Однако часто региональные условия делают это внедрение еще одним авторским вариантом.

Инновационные школы ищут и указывают пути и способы развития образования, открывают новые цели, разрабатывают содержание обучения, изобретают и апробируют новые педагогические технологии и системы.

Широко известны современные авторские школы:

- развивающего обучения (Л. В. Занкова, Д. Б. Эльконина и В. В. Давыдова);
- коллективного способа обучения (В. К. Дьяченко);
- обучения на основе опорных сигналов (В. Ф. Шаталова);
- диалога культур (В.С. Библера, С. Ю. Курганова);
- творческого воспитания (И. П. Волкова);
- воспитания искусством (Д. А. Лебедева);
- школа гуманизма (Ш. А. Амонашвили);
- школа самоопределения (А. Н. Тубельского) и многие другие.

Авторской (инновационной) моделью школы называется модель, имеющая в своей основе авторскую педагогическую концепцию, продуцирующую оригинальную (авторскую) педагогическую технологию и образовательную практику.

Виды авторских (инновационных) школ

Современные авторские (инновационные) школы чаще всего возникают на базе обычных массовых школ, глубоко разрабатывая и реализуя на оригинальной технологической основе одну или несколько каких-либо своих функций. В зависимости от этого они имеют различные уровни, профили, названия:

- 1) школы с альтернативными (нетрадиционными) философскими или психолого-педагогическими основаниями (примеры: школы Р. Штейнера, М. Монтессори, Л. Н. Толстого);
- 2) школы с альтернативной организацией учебного процесса (примеры: школа-театр, школа КСО В. Дьяченко);

3) школы с нетрадиционным содержанием образования (частные, профессиональные, семейные и иные);

4) учебные заведения новых структурно-организационных типов: учебно-воспитательные и социально-педагогические комплексы, центры, гимназии, лицеи, колледжи и др. со своим авторским лицом (примеры: учебно-воспитательный комплекс Е. А. Ямбурга, педагогическая гимназия А. Г. Каспржака);

5) школы, основывающиеся на новых образовательных технологиях и методических системах (примеры: школы В. В. Давыдова, В. Ф. Шаталова, С. Н. Лысенковой, Ш. А. Амонашвили, И. П. Волкова и др.);

6) школы с оригинальной воспитательной системой (примеры: школа В. А. Караковского);

7) школы с оригинальной постановкой того или иного направления обучения и воспитания (эстетического, нравственного, трудового, физического, экологического, экономического, психологического, профориентационного и т. д.).

Отличительные качества авторской (инновационной) школы

До некоторой степени все инновационные учебные заведения должны считаться авторскими, отличающимися друг от друга лишь степенью новизны, оригинальности. Если по этому критерию расположить все встречающиеся случаи в ряд, то в его начале будет стоять современная массовая школа (с вариантами нововведений), а в конце — идеальная авторская школа, в которой воплощаются все отличительные качества и критерии. Школы, находящиеся между этими полюсами, являются «не строго авторскими». Общественное мнение и региональная административно-методическая экспертиза решают, где в этом ряду проходит граница авторских моделей. Можно выделить следующие отличительные качества (критерии) авторских школ.

1. Инновационность: наличие оригинальных авторских идей и гипотез относительно перестройки педагогического процесса.

2. Альтернативность: отличие каких-либо из основных компонентов учебно-воспитательного процесса (целей, содержания, методов, средств и др.) от традиционных, принятых в массовой школе.

3. Концептуальность учебно-воспитательного процесса: осознание и использование в авторской модели философских, психологических, социально-педагогических или других научных оснований.

4. Развивающий (творческий, экспериментальный) характер педагогической технологии, методов и форм обучения, наличие программы развития.

5. Организация жизнедеятельности детей на основе деятельностного, личностного, компетентностного подхода к формированию личности, наличие сотрудничества, сотворчества, соуправления детей и взрослых.

6. Системность и комплексность учебно-воспитательного процесса.

7. Социально-педагогическая целесообразность: соответствие целей школы социальному заказу.

8. Наличие признаков или результатов, определяющих реальность и эффективность авторской школы⁴¹.

Школа диалога культур как авторская школа

Яркий пример авторской модели школы – школа диалога культур.

В наиболее общем философском смысле диалог (от греч. *diálogos* – беседа) есть информативное, духовное, ценностное взаимодействие уникальных субъектов (коммуницирующих сторон), посредством которого происходит понимание. Диалоговый подход, который реализуется в авторской школе диалога культур, предполагает взаимодействие культур на основании согласия, встречи целостных позиций, осуществления микродиалогов с целью достижения нового качества понимания (новых смыслов).

В наиболее широком и общепринятом смысле культура – это способ организации и развития человеческой жизнедеятельности, который представлен в продуктах материального и духовного труда, в системе социальных норм и учреждений, в духовных ценностях, в совокупности отношений людей к труду, между собой и к самим себе. Однако на рубеже XX – XXI веков на осмысление генезиса и взаимодействия культур существенно влияет концепция В. С. Библера, вбирающая в себя это представление о культуре, но выдвигающая на первый план внутреннюю диалогичность культурного бытия. Соглас-

⁴¹ Инновации и авторские модели в образовании [Электронный ресурс]. URL: <http://www.ospu.ru/?id11a=42> (дата обращения 10.08.2016).

но концепции диалога культур В. С. Библера, «культура – сфера деятельности человека, сфера его бытия, в которой осуществляется создание и восприятие произведений. Это – форма общения людей, эпох, миров через («по поводу», «в форме») произведения. Конечно, сквозь само это определение просвечивает некая интуиция культуры. То есть когда я говорю о «произведении», чтобы понять, что есть культура, то неявно уже имеется в виду – до идеи произведения – идея культуры; речь идет о «произведении культуры»... Это – взаимопределимые (все более глубоко) понятия»⁴².

Есть весомые основания принимать во внимание тот факт, что сама культура определенной эпохи внутри себя диалогична. Более того, краткое определение В. С. Библера «культура есть диалог культур» ставит внутреннюю (в том числе синхроническую) диалогичность условием бытия культуры. Эта диалогичность (общение актуальных и (или) потенциальных культур) предполагает дифференцированность самого объектного поля. Произведение, понимаемое В. С. Библером как сосредоточение жизни культуры, характеризуется трансляцией в «результат» деятельности самого субъекта этой деятельности, обращенностью к другому «Я» как мне насущному «Ты», бесконечно отдельно от меня (иному бытию, иной тотальности) и одновременно – интегрированному в моем сознании, в моем мышлении. Более того, произведение – кристаллизованная форма такого общения – отстранения – отстранения – углубления в свой (отстраненный) мир. Общение «Я» и «Ты» рефлексивируется как общение «Я» и alter ego. Культуры как произведения характеризуются одновременной завершенностью, замкнутостью на себя, «закругленностью» и открытостью «бесконечно-различному довершению»⁴³. По В. С. Библеру, «Мыслить культурно не означает просто «допускать» возможность иного (всеобщего в своей «инаковости») мышления. ... Требуется постоянно вслушиваться в иное мышление; то есть мыслить не «значениями», но смыслами, то есть в осознании вопросоответности – вопросительности всех моих логически обоснованных утверждений (понятий)»⁴⁴.

⁴² Библер, В. С. От наукоучения – к логике культуры. Два философских введения в XXI век [Электронный ресурс]. URL: http://www.gumer.info/bogoslov_Buks/Philos/bibler/01.php (дата обращения: 13.06.2016).

⁴³ Там же.

⁴⁴ Там же.

Модель авторской школы диалога культур обобщена и описана в работе И. Е. Берлянд «Школа диалога культур»⁴⁵.

В основе авторской модели школы диалога культур лежит концепция целостного школьного образования, основанная на изложенных нами выше позициях и трактовках культуры, выработанных Владимиром Соломоновичем Библером. Поэтому школу диалога культур часто называют школой Библера – Курганова. В. С. Библер – философ, идеи которого легли в основу концепции, а С. Ю. Курганов – директор этой школы. Нужно понимать, что и «школа», и «диалог», и «культура» трактуются в этой концепции по-библеровски, поэтому все эти понятия нужно переосмыслить, чтобы вникнуть в авторскую идею.

Культура ни в коем случае не понимается как сумма многих достижений человечества, к которой с какой-то стороны должен пристроиться ученик, чтобы ее осваивать, заведомо зная, что не осилит и одной стотысячной части этой культуры. Культура тесно связана с духовной жизнью человека. Это, по мысли В. С. Библера, и способ самодетерминации индивида, который преодолевает детерминацию извне. Это и сотворение мира впервые, что позволяет допускать ошибки (сторонники Библера рискуют даже говорить о том, что такое сотворение граничит с варварством, но это и отличает культуру от цивилизации). Наконец, культура – это (с чего мы и начали) диалог культур.

Столь необычно и глубоко понимаемая культура не только не совпадает, но и противостоит (конечно, не абсолютно) и цивилизации, и даже образованию в традиционном смысле (как потреблению и воспроизведению).

Задача школы диалога культур – воспитывать человека культуры с позиций его субъектной культуросозидающей деятельности (вводить в культуру, но не репродуцировать ее). В этом-то смысле И. Е. Берлянд и ее коллеги говорят о том, что вводить в культуру – это не воспитывать и не просвещать.

Поскольку культура диалогична, то необходимо задаться вопросом: что есть диалог? Диалог отнюдь не понимается как разговор двух или нескольких лиц, как спор, дискуссия и пр.

⁴⁵ Берлянд И. Е. Школа диалога культур [Электронный ресурс]. URL: http://www.bibler.ru/shdkom_be_shdk.htm (дата обращения: 10.08.2016).

Диалог – это встреча различных логик, способов понимания. Эта встреча должна быть подготовлена и пережита субъектом. Строго говоря, число осмысливаемых ныне типов, формаций культуры неуклонно растет, поэтому можно ожидать, что школа диалога культур обратится к диалогу субкультур, кросскультурному диалогу.

Однако сегодня у школы диалога культур есть «три кита», на основе которых моделируются содержание деятельности и те «логики», столкновение которых столь продуктивно для развития субъектности. Это европейские культуры Античности, Средневековья и Нового времени.

Для культуры Античности характерен эйдетический, космоизирующий разум. Разум Средневековья – разум причащающий. Разум Нового времени – разум познающий. Ближе всего современному школьнику должен бы быть разум познающий, однако в процессе деятельности авторской школы диалога культур выясняется, что все не так просто.

В современной культурологии культуры Античности, Средневековья и Нового времени не воспринимаются и не выстраиваются как диахронные, тем более нельзя их воспринять как «ступени прогресса». Они существуют одновременно, а способ их сосуществования (и существования) – диалог.

И, конечно, само понимание школы у всех авторов собственных моделей школьного образования различно, поэтому легко понять, что у деятелей школы диалога культур оно тоже весьма специфично. Образ школы целиком зависит от идеи культуры. При переходе от Средневековья к Новому времени изменился смысл школы. Появилась и вытеснила собою другие смыслы идея образования, закрепился идеал образованного человека, приобрели особую ценность теоретические понятия, знания, оторванные от своего носителя – человека.

Сегодня тоже происходит смена смыслов, рождается новая школа, вектор движения которой – от «человека образованного» к «человеку культуры». Это касается не только авторской модели школы диалога культур. Здесь мы в очередной раз видим, как отдельная модель тесно пересекается с инновациями во всей сфере образования и является своеобразным «локомотивом» этой инновационности.

Помимо необходимости осмысления диалога культур, есть необходимость осмысления диалога учителя и ученика. Как он трактуется в этой авторской модели?

Как известно, европейская традиция диалога идет от **сократического диалога** учителя и ученика как в смысловом, так и в коммуникативно-технологическом плане. Диалог у Платона – это и жанр, в котором излагается и философское учение, и путь постижения истины, и способ фиксации коммуникативных образцов своей эпохи. Одним из характерных для диалогов Платона механизмов, «втягивающих» читателя в беседу на отвлеченную философскую тему, являются художественные приемы, вызывающие «эффект присутствия». Это рассказ о бытовых событиях, делах, которыми были заняты герои, прежде, чем оставили их и вступили в философский диалог (например, диалог «Теэтет» начинается вопросом Евклида Терпсиону, давно ли он прибыл из деревни), «знакомство» с героями, выявление родственников и знакомых (диалог «Парменид»), напряженность действия (диалог «Федон», описывающий последние часы жизни Сократа, можно напрямую, без драматургической обработки поставить на сцене). Философия Платона, изложенная таким образом, предстает не отстраненным умозрительным построением, а непрерывным личностным восхождением, в процессе которого идет поиск абсолютной истины. Основным мерилем истинности является не следование правилам формальной логики, но нравственная чистота и убежденность в объективной ценности идей, которым учитель учит учеников. Не случайно целый диалог «Протагор» посвящен посрамлению софистов и их риторического блеска, за которым скрывается противоречивость и неискренность как самого учения, так и его носителей. Если обратиться к сократическому диалогу с философско-богословских позиций, то необходимо подчеркнуть, что убеждение Сократа состояло в том, что знание есть припоминание того, что известно бессмертной душе. Наиболее значимыми характеристиками, которые можно непосредственно почерпнуть в сократическом диалоге, формируя методологию временной школы диалога культур, являются: вера в существование объективной истины, которая уже явлена человеческой душе и нуждается лишь в прояснении, «припоминании», пробуждении с помощью духовных усилий субъекта диалога, поддерживаемых единомышленниками; открытость к восприятию суждения другого субъекта диалога, готовность следовать за его мыслью; высокая степень ответственности за свои убеждения, не позволяющая отделять свою личность от предмета и результата диалога.

Идея диалога культур Античности, Средневековья и Нового времени в большей степени формирует содержание образования. А идея сократического диалога выводит к методам и формам организации образовательной деятельности.

Содержание, основанное на триаде «Античность – Средние века – Новое время», развернуто в последовательные этапы школьного обучения.

Первый этап

1 – 2-е классы предстают подготовительными. Это классы «точек удивления», где завязываются «узелки понимания» будущих предметов, основанных на диалоге культур. Здесь изучаются загадки слова, загадки числа, загадки явлений природы, исторических событий.

Эти загадки выводят к ключевым проблемам современных наук и областей знания (математическим, естественно-научным, филологическим). Но углубление в «загадки» и «переопределение» их совершается на следующих этапах.

Загадки в школе диалога культур загадывают и очевидные прежде факты повседневной действительности. Смысл педагогической деятельности в этих классах – формирование установки на понимание при исходной вопросительности. Здесь дети сталкиваются как бы впервые с такими действительно глубинными и многомерными понятиями, как число, слово, время. Вопросительность детского восприятия не размывается, а напротив, завязывается в узелки – «точки удивления», о которых писал В. С. Библер. Это точки «торможения» и «вдумывания», вне которых не формируется человек культуры.

«Точки удивления», «торможения» и «вдумывания» – это еще и результат, который приносит свои плоды на последующих этапах обучения. Но логические формы этих точек, разумеется, различны в разных классах, на разных возрастных этапах.

Второй этап

3 – 4-е классы – это период погружения в смыслы античной культуры. Античное искусство, мифология, математика, механика не только являются собой самостоятельную культурную ценность и пробуждают самоценный исторический, художественный интерес, они втягивают в процесс актуализации античных смыслов для современной культуры.

Третий этап

В 5 – 6-х классах ученики погружаются в мир средневековой культуры, соотносящейся в диалоговом единстве и многообразии с Античностью и Новым временем.

Четвертый этап

В 7 – 8-х классах для учеников школы диалога культур наступает эпоха Нового времени. Оно начинается с культуры Возрождения, ценность которой, в том числе, в диалоге с культурами Античности и Средневековья. Познающий, экспериментирующий разум человека Нового времени продуцирует идею «восходящего развития», идею нововременной мысли.

Пятый этап

В 9 – 10-х классах обращение идет прежде всего к культуре современности. При этом втянутость в диалог со всеми культурами остается ведущей характеристикой культуры современности для школы диалога культур.

Шестой этап

11-й класс – это класс диалогический. Он нацелен на диалоги между классами по основным темам и проблемам, по различным «узелкам удивления», сформированным методологией диалога культур. Этот класс – еще и педагогический. Здесь диалог в наиболее яркой степени предстает в своем самом прямом предназначении коммуникации, осуществления связи (людей, времен, культур).

Учебная деятельность в школе диалога культур⁴⁶

Соответственно этому содержанию меняется и представление об учебной деятельности, о чем необходимо сказать более подробно.

Учебная деятельность соответствует школьному возрасту или строит школьный возраст? Этот вопрос не есть лишь вопрос школы диалога культур. Это и вопрос Концепции развивающего обучения (Л. С. Выготский), всей возрастной психологии XX – XXI вв.

⁴⁶ См.: Берлянд И. Е. Учебная деятельность в школе развивающего обучения и в школе диалога культур // Дискурс. 1997. № 3 – 4. С. 117 – 142.

Нетрудно догадаться, что с позиции диалога культур учебная деятельность (как деятельность диалоговая) строит школьный возраст. И понимание учебной деятельности с позиций развивающего обучения вступает в диалог, конфликт, противоречие с пониманием учебной деятельности в концепции школы диалога культур.

С точки зрения теоретиков школы диалога культур, концепция развивающего обучения целостно, систематично, внутренне логично обосновывает, актуализирует и реализует нововременное представление об учебной деятельности в контексте культуры Нового времени.

Может ли школа диалога культур позаимствовать это стройное понимание учебной деятельности в ее соответствии школьным возрастам из концепции развивающего обучения? Очевиден отрицательный ответ. Наличие в школе диалога культур других логик и смыслов (Античности и Средневековья) не позволяет прямо заимствовать теорию учебной деятельности концепции развивающего обучения.

В соответствии со своими идеями теоретики школы диалога культур (их позицию последовательно выражает И. Е. Берлянд) вступают с развивающим обучением в диалог, мысля его своим собеседником и оппонентом.

Из анализа концепции развивающего обучения вырастает представление об учебной деятельности в школе диалога культур. «Анализируя саму эту концепцию, пытаюсь последовательно развивать ее положения, обнаруживая основания этих положений, мы, возможно, придем к таким точкам, когда она, эта концепция, окажется вынужденной изменить свои собственные основания, «выйти из себя» и обнаружиться как источник нового понимания учебной деятельности»⁴⁷.

Возможность диалога базируется и на том факторе, что логика Нового времени присутствует в концепции школы диалога культур; более того, **школа** диалога культур в наибольшей степени как раз ассоциируется с Новым временем (ибо иные культуры не школу имеют своим решающим фактором и показателем культуры).

По мысли И. Е. Берлянд, учебная деятельность в концепции развивающего обучения базируется на идее вхождения ребенка в культуру, освоение культуры, интериоризация культуры учеником. Культура выступает как объективный феномен, находящийся на определен-

⁴⁷ Берлянд И. Е. Учебная деятельность в школе развивающего обучения и в школе диалога культур // Дискурс. 1997. № 3 – 4. С. 119.

ной стадии своего развития, который ученик должен присвоить как извне заданную, вне всякого сомнения, ценную и грандиозную систему. Очевидный вопрос, который возникает тут первым, – вопрос о невозможности «съесть», освоить громадные пласты мировой культуры. И первый шаг в решении этого вопиющего несоответствия маленького ребенка и большой культуры – в ограничении массы культуры до ее наивысших достижений. При этом понятие культуры связывается с понятием прогресса, а каждая новая культура в «снятом» виде содержит все предыдущие (так же, как каждый возраст). Поэтому происходит отбор содержания образования, и преподается нечто самое существенное, классическое, то, что составляет абстрактное, оторванное от своих носителей содержание той или иной предметной сферы (например, в математике преподается то, что в обобщенном виде показывает и историю математической науки, и ее современное содержание).

Но в школе диалога культур иные методологические позиции. И с этих позиций у Античности не уважаемый и предшествующий последующему этапу способ понимания идей и вещей, но способ просто другой, равноценный, равноправный с современными. Образ лестницы прогресса здесь не действует. Современная культура – не обязательно (и даже совсем не) наивысшая ступень лестницы, по которой взбирается ребенок при небольшой поддержке взрослого.

Исторические культуры – не ступеньки одной лестницы, а равноправные голоса. Платон – собеседник Гегеля, но никак не ступенька к логике Гегеля.

Это еще более понятно по отношению к художественным произведениям, к ценностям духа. Неснимаемый голос, субъектность звучат в обращении и Античности, и Средневековья. Совершенно очевидно, что логика простого прогресса вообще могла появиться только по отношению к теоретическому знанию, к науке, и то в виде нововременных дифференцированных отраслей наук.

Школа диалога культур настаивает на том, что само понятие возраста не может трактоваться однозначно. Возраст ученичества остается с субъектом навсегда; и поэтому учитель, родитель воспроизводит в себе ученика. Возраст сохраняется как неснимаемый субъект. Так, игровой возраст старшего дошкольника тоже остается с человеком навсегда и обнаруживает свои сильные стороны в ситуациях,

когда другие возрасты оказываются бессильными или малопродуктивными.

В этом смысле школа создает некоего неснимаемого субъекта (ученика), который уж никогда не исчезнет и не «перерастет» это свое качество.

Интересна работа И. Е. Берлянд с понятием «ведущий вид деятельности». Приведем отрывок из ее статьи.

«Человек осуществляет много самых разнообразных деятельностей, носящих разный характер, но в каждом возрасте некоторая деятельность выделяется как ведущая. Она является той деятельностью, внутри которой развиваются все основные психические новообразования этого возраста и которая конституирует, оформляет данный возраст как нечто целое, как что-то качественно своеобразное по отношению к другому возрасту. Периодизация психического развития, то есть разделение на возрасты, связана в этой концепции как раз с выделением типов ведущей деятельности. Например, для дошкольного возраста ведущей деятельностью является игра. А учебная деятельность является ведущей деятельностью, согласно концепции РО, в младшем школьном возрасте. Ведущая деятельность не занимает все время ребенка данного возраста и даже большую часть его времени по сравнению с другими деятельностями, но она является ведущей, так как именно внутри нее складываются новообразования, характерные для этого возраста, то есть происходит развитие психики и подготавливается продвижение ее на качественно новый этап, переход к следующему возрасту. Формирование способности учиться, а не просто знаний и умений – вот основное психологическое содержание этого возраста. В нашей концепции школьный возраст – это возраст формирования ученика как **неснимаемого** субъекта – еще и в этом смысле учебная деятельность может считаться ведущей для этого возраста.

И в концепции РО, и в концепции школы диалога культур учебная деятельность – это не просто работа с понятиями, это деятельность по **самоизменению**, формирование нового субъекта. Содержание этого самоизменения в концепции РО – в смене способа мышления, то есть это изменение себя, мыслящего эмпирически, в себя, мыслящего теоретически, то есть содержательно. Ребенок приходит в школу, мысля эмпирически, это он должен изменить, присвоив новый

способ мышления. Это самоизменение, однако, как нам представляется, недостаточно проработано в программе РО именно как изменение, то есть как изменение того, **что уже есть** – скорее речь идет о формировании нового типа мышления **как бы на пустом месте**. Классические программы РО по математике и по русскому языку не предполагают **содержательной работы** с теми представлениями о числе, величине, слове, высказывании, которые уже есть у ребенка, с которыми он приходит в школу. Программа по развивающему обучению с этим **не работает**. Она строит теоретическое понятие, например, числа, **рядом** с тем представлением, которое есть у ребенка (эмпирическим, наглядно-опытным), – в надежде на то, что это детское эмпирическое «понятие» как-то само собой отомрет, будет вытеснено и заменено мощным культурно оснащенным теоретически проработанным понятием. Заявленный тезис об учебной деятельности как деятельности по самоизменению не находит отражения в программах РО. Ведь для того, чтобы ребенок сознательно работал на самоизменение, он должен осознавать то, как он сейчас думает или думал раньше, строить это свое детское, пусть недостаточное представление как некоторый целостный голос – пусть даже для того, чтобы преодолеть его. Чтобы преодолеть, например, детское наивное представление о числе и способах обращаться с числом, необходимо выстроить это представление как нечто целостное, как оппонента, понять основания такого представления и построить в предмете способы преодоления именно такого представления – а не просто организовать усвоение «правильного» понятия. В классических программах РО этого нет, хотя концепция вроде бы предполагает такую задачу. Программы же по математике и по русскому языку предполагают или игнорирование, или на первом же этапе истребление этого эмпирического детского представления. Например, детям просто сообщают, что хотя вы думаете, что имя с предметом как-то связано (практически всем дошкольникам и многим первоклассникам свойственно так считать; ср. знаменитый пример Выготского – если собаку назвать коровой, то у нее вырастут рожки), хотя вы так думаете, но это неправильно, слово связано со своим значением **условно**. И детское представление ребенка или исчезает, или, скорее всего, остается и продолжает существовать рядом с выстраиваемым на уроках понятием, но на уроке не работает, никак не сталкивается с ним»⁴⁸.

⁴⁸ Берлянд И. Е. Указ. соч. С. 120 – 122.

Итак, если опираться на идею учебной деятельности как на идею самоизменения субъекта деятельности, то нужно отойти от снисходительного представления о дошкольных представлениях, а выявить особенности, пафос «дошкольного голоса».

Противоречия развивающего обучения и школы диалога культур упираются в способы понимания культуры. Для развивающего обучения характерен посыл, нацеливающий на то, что теоретическое понимание, обобщение есть высший способ понимания, вершина мыслительной деятельности человека.

Сомнительность или, вернее, неабсолютность этого тезиса ведет к изменению представлений об учебной деятельности, о ведущем виде деятельности в школе диалога культур.

В школе диалога культур подчеркивается, что каждая культура выстраивает свой способ теоретического отношения к миру. Эти способы – разные голоса (не случайно школа диалога культур опирается на идею М. М. Бахтина о полифонии).

В школе диалога культур подчеркивается событийность содержания образования и равноправие ученика и учителя на уроке.

Таким образом, в школе диалога культур мы видим основные характеристики авторской школы:

- инновационность, наличие оригинальных авторских идей и гипотез относительно перестройки педагогического процесса;
- альтернативность (отличие от традиционных, принятых в массовой школе содержания и методов);
- концептуальность (авторская модель опирается на труды В. С. Библера, М. М. Бахтина);
- творческий характер педагогической технологии диалогового обучения и воспитания;
- организация жизнедеятельности детей на основе сотрудничества, сотворчества;
- системность образовательного процесса;
- соответствие целей школы диалога культур социальному заказу;
- несомненная эффективность авторской школы, ее известность, влияние на современную педагогическую теорию.

2.5. Диагностика и оценивание в рамках различных моделей школьного образования

Диагностика, оценка, отметка

В понятие «диагностика» вкладывается более широкий и более глубокий смысл, чем в традиционное «проверка и контроль». Контроль преимущественно лишь констатирует результаты, не объясняя их происхождения. Диагностирование рассматривает результаты в связи с путями, способами их достижения, выявляет тенденции, динамику формирования продуктов обучения. Диагностирование включает в себя контроль, проверку, оценивание, накопление статистических данных, их анализ, выявление динамики, тенденций, прогнозирование дальнейшего развития событий.

Современные средства оценивания: портфолио, тестирование.

Процедуры более или менее рефлексивной педагогической диагностики при всем их многообразии отвечают технологическому подходу, то есть служат «налаживанию отношений» между целью и результатом педагогической деятельности, регулятором движения от одной педагогической задачи к другой. Учитель, отвергающий технологический подход, одновременно (и часто прежде всего) отвергает идею фиксируемой и контролируемой извне диагностики. Не требуется особой проницательности, чтобы догадаться, что противников диагностики (особенно «диагностики результата», формируемой объективированными требованиями и критериями) очень легко найти среди учителей музыки, изобразительного искусства и других предметов художественно-эстетического цикла. Отторжение самой идеи диагностики в этой сфере порождается рядом причин. Это и сущностная, принципиальная позиция, основанная на неизмеримости таких качеств личности, как духовно-нравственное совершенство, чувство прекрасного, художественный вкус. Но это иногда и результат не вполне подготовленного и отработанного управленческого давления, когда неудачно составленные тесты, не очень корректные механизмы и содержание проверок отвращают учителей-практиков от диагностических процедур. Такое давление заставляет корпоративно «сплотиться против общего врага» даже тех, кто по сути не отрицает важ-

ности выявления индивидуальных особенностей процесса становления культуры, ведения пошагового наблюдения, фиксирования промежуточных и итоговых результатов, интерпретации их с целью корректирования деятельности целеполагания.

Очевидно, что контролирующая составляющая диагностических процедур – одно из самых «слабых мест» диагностики, так как эмоциональное давление контроля способно свести на нет эмоциональный подъем познания, общения с прекрасным. При этом вопрос, насколько обоснован страх перед «проверкой», – вопрос второстепенный. Немецкие писатели Вернер Зигерт и Лючия Ланг в своей книге «Руководитель без конфликтов» доказательно демонстрируют, что контроль не может пользоваться любовью: как только в электричке появляется контролер, давление повышается даже у тех, у кого есть билеты⁴⁹. Указанная закономерность, между прочим, объясняет, почему убежденных противников тестов и мониторингов в области искусства надо искать среди тех, «у кого есть билеты», то есть вовсе не среди «слабых» учителей, желающих «уйти от ответственности» за низкий результат своей работы, а, напротив, среди учителей-методистов, учителей-исследователей, ощущающих профессиональную ответственность за концептуальную целостность, идею своего предмета.

Приведенные соображения актуализируют проблему формирования диагностических процедур, которые, поддерживая логику и структуру учебной деятельности, одновременно отвечали бы требованиям поддержки индивидуальности, отсроченности результата, приоритета духовного над техническим, целостного над структурно раздробленным и телесно-психическим. Попытаемся наметить возможные подходы к реализации этих требований.

Общепризнанной можно считать позицию, согласно которой принцип диагностической целенаправленности (термин В. П. Беспалько⁵⁰) легче всего проявляет свои возможности в когнитивной

⁴⁹ См.: Конаржевский Ю. А. Менеджмент и внутришкольное управление. М., 1999. С. 213.

⁵⁰ Принцип диагностической целенаправленности в отношении целеобразования означает такую постановку целей обучения и воспитания, которая допускала бы объективный и однозначный контроль степени достижения цели.

сфере деятельности. В эмоционально-ценностной же сфере его реализация проблематична⁵¹. Из этой очевидной для всех закономерности на первый взгляд прямо вытекает провокационный и, как далее мы постараемся показать, методически и методологически опасный вывод: если уж в духовной сфере нельзя точно диагностировать успешность всего процесса, то надо вычленивать рациональные, или, точнее, доступные объективированию, внешне проявляемые компоненты и хотя бы их отслеживать и оценивать. Иными словами, при невозможности диагностировать чувства, нужно выработать хотя бы диагностические требования в сфере знаний, умений и навыков, к которым можно будет подходить с «когнитивной линейкой». Под влиянием этого смысла формируется, скажем, такая позиция: эмоциональная сторона урока – на совести ученика и учителя, а вот знание наизусть правила – условие, вполне поддающееся контролю. Однако диагностического смысла такая контролирующая процедура фактически не содержит, ибо из нее почти невозможно извлечь рекомендаций на будущее, дополнительных сведений об ученике и др.

Оценка – это определение степени усвоенности ЗУН. Количественным выражением оценки является отметка. Отметка – это условное выражение количественной оценки ЗУН обучаемых в цифрах и баллах.

Оценивание в модели «Школа Жизни», реализующей концепцию гуманной педагогики (Ш. А. Амонашвили)

Вот уже около сорока лет свои позиции завоевывает безотметочная система оценивания. Широко использовал эту систему учитель начальных классов Ш. А. Амонашвили. Ш. А. Амонашвили пишет: «Отметка, которой приписывается невинная роль простого отражателя и фиксатора результата оценки, на практике становится для ребенка источником радости или горя»⁵². В своей книге «Размышле-

⁵¹ См., например: Шишов Е. Е., Кальней В. А. Школа: мониторинг качества образования. М., 2000. С. 132.

⁵² Амонашвили Ш. А. Сущность оценки и отметки // Мир науки, культуры и образования. 2007. № 2 (5). С. 77 – 79 [Электронный ресурс]. URL: <http://cyberleninka.ru/article/n/suschnost-otsenki-i-otmetki> (дата обращения: 10.08.2016).

ния о гуманной педагогике» (глава «Воспитательная и образовательная функция оценки учения школьников») Амонашвили рассматривает направления мотивации учебно-познавательной деятельности школьников, условия, при которых могли бы исчезнуть страх и волнение учеников перед отметкой. Он констатирует, что в специальной литературе до сих пор не дано четкого определения оценки и отметки, не проведена грань между этими двумя понятиями. Часто они используются как идентичные.

Вместе с тем оценка и отметка, согласно позиции Ш. А. Амонашвили, характеризуются своими особенностями и последствиями. Оценка – это процесс (деятельность) оценивания, осуществляемый человеком; отметка же является результатом этого процесса, его условно-формальным отражением. На основе оценки может появиться отметка как ее формально-логический результат. Однако во что отметка превратится в дальнейшем, что она принесет ребенку, для которого была сотворена, это уже не зависящая от оценки действительность.

Вопросы, к которым Ш. А. Амонашвили обращает учителя, таковы: что такое оценка как процесс? что мы оцениваем? зачем оцениваются знания? кто оценивает? как происходит процесс оценивания? как порождается отметка?

В традиционной образовательной парадигме проверка и оценка знаний, умений и навыков учащихся – это выявление и сравнение на том или ином этапе обучения результата учебной деятельности с требованиями, заданными программой. Оценивание ведется учителем, который произносит развернутое суждение, обосновывающее отметку. Таким образом, оцениваются знания, умения, навыки, и объективность требуется именно с этой позиции. Старания и усилия ребенка часто не принимаются во внимание. Не учитывается и рациональность его учебной деятельности (запомнил ли он все со слов учителя или сидел дома за уроками до поздней ночи). Не учитывается и побудитель, заставивший ребенка приняться за учёбу – а мотивы приобретения знаний сильно влияют на отношения ребенка с другими людьми.

Принято считать, что оценка и отметка способствуют усилению чувства ответственности, создают детям мотивацию к учебе. Однако на практике часто встречаются злоупотребления отметкой.

В модели школы, созданной Ш. А. Амонашвили, субъектом оценивания становится не только учитель, но и ученик. Широко применяется взаимооценивание и самооценивающая деятельность. Почему? Разве учитель оценивает ученика несправедливо? До некоторой степени так. Считается, что учитель должен как бы на одну чашу весов класть результат деятельности ученика, а на другую – эталон, с которым этот результат сравнивать. Однако ребенок не понимает, как, например, работа, над которой он столько трудился, может быть оценена низко? Он огорчается и считает учителя несправедливым. Учитель неизбежно примешивает к объективной оценке свое субъективное знание ученика и отношение к нему: старателен ребенок или нет, насколько легко ему дается тот или иной вид деятельности и так далее. Не может учитель поступить иначе: его опыт, знание им жизни, радостей и огорчений каждого ребенка обязательно влияют на оценку. Однако дети не всегда могут постичь эту справедливость взрослого. У них своя точка зрения на оценку и свое понимание намерений учителя. Во многом отношение ребенка к оценке связано с его уровнем притязаний. С этими проблемами и связана необходимость формирования самоконтроля и самооценки.

Для того чтобы моделировать процесс оценивания, необходимо выяснить, как порождается отметка. По мнению Ш. А. Амонашвили, нужно обратиться к некоторым положениям Б. Г. Ананьева по психологии педагогической оценки. В процессе обучения Б. Г. Ананьев выделяет поток так называемых парциальных оценок. Они выступают в форме отдельных оценочных обращений и оценочных воздействий педагога на учащихся во время опроса, хотя и не представляют собой квалификацию успешности ученика вообще. Они относятся не к системе знаний и даже не к предмету в целом, а к определенному частичному знанию или навыку: «Молодец», «Ты хорошо справился с заданием», «Вчера у тебя было сделано лучше, чем сегодня», «Не спеши, еще раз проверь выполненное упражнение, не допустил ли ошибок» и т. д. Иногда это может быть улыбка, добрый взгляд учителя, выражение удивления и тому подобная «оценка». Парциальными оценками заполнен педагогический процесс. Парциальная оценка оказывает не только действие в процессе работы, но и последствие, влияя на изменение отношений между школьниками внутри коллектива и между педагогами и школьниками, на формирование интересов, самооценок. В парциальных оценках выделяют 3 группы, имею-

щие свои особые формы проявления. Это отрицательная, положительная и исходная парциальные оценки.

Часто, к сожалению, парциальная оценка на уроке и учет успешности не совпадают, представляя собой как бы два совершенно разных процесса. Поэтому ребенок, видя, что на его социальные отношения влияет только отметка, стоящая в журнале, начинает проявлять интерес только к ней и изобретать способы добывания хороших отметок (списывание, шпаргалки, обмен тетрадями и пр.).

В начале своей школьной жизни ребенок еще не осознает своего социального положения ученика. Со временем он начинает понимать взаимосвязь между своими успехами в учебе, своими отметками и своим положением в классе. Классный коллектив оказывается как бы разделенным на 3 яруса: учащиеся на «5» и «4»; учащиеся в основном на «3»; «отстающие» (двоечники). Учащиеся разных ярусов начинают разграничивать общение друг с другом. «Отличники» привыкают смотреть на «среднячков» и «отстающих» свысока, что порождает массу конфликтов между детьми (чаще всего вражда внутри класса возникает именно в системе отношений «отличник-двоечник»). Процесс самовоспитания отличников приобретает неверное направление, так как их внимание переключается на «перевоспитание» отстающих.

Дома ребенка тоже встречают вопросом о том, какую отметку он сегодня получил. Со времени начала обучения школьная отметка становится мощным регулятором отношений внутри семьи. Осмыслить отметку родителям трудно по той причине, что она дается в отрыве от оценки. Поэтому зачастую они видят в отметке совсем не тот смысл, который в нее вкладывал учитель. Таким образом, пресловутые школьные «ярусы» переносятся и во внутрисемейные отношения.

В учебной деятельности школьника отметка оказывается одним из мощнейших мотивационных факторов. Часто дети начинают учиться «на отметку», специально подтягиваясь в конце четверти. Усиление роли отметки происходит в ущерб другим мотивам, особенно мотивам познавательного характера. Отметки как бы перекрывают стоящие за ними знания, умения и навыки или УУД. Иными словами, желание получить хорошую отметку заслоняет желание найти решение трудной задачи, узнать и систематизировать новые факты, создать творческую работу. Более того, страх перед снижени-

ем отметки может отвратить ребенка от неожиданного решения, от учебной задачи, которая не решается по строгому алгоритму.

Таким образом, отметка обладает способностью тормозить процесс учебной деятельности. Не случайно Ш. А. Амонашвили говорит, что отметки – это костыли хромой педагогики.

Альтернативой отметок становится содержательное, качественное оценивание: характеристика, пакет результатов, а за ними – обучение самоанализу, самооценка. Содержательные оценки – это не заменитель императивных отметок. Это органическая часть личностно-гуманного педагогического процесса – они возникли для того, чтобы развить и сформировать оценочную деятельность у детей и сделать педагогический процесс гуманным и направленным на личность ребенка. Учитель лишает оценки силового ядра, а себя самого – жезла власти. Содержательные оценки становятся и условием, и результатом сотрудничества, взаимоотношений между учителем и детьми, закрепляют между ними взаимопонимание и взаимное доверие на долгие годы. А личностному подходу содержательные оценки способствуют тем, что учитель учит детей содержательно-оценочной деятельности.

В гуманно-личностном образовательном процессе «Школы Жизни» целенаправленно выращивается способность оценочной и самооценочной деятельности: принятия или творения эталонов, образцов, присвоения способов оценочных сопоставлений, оценочных и самооценочных суждений, контроля и самоконтроля. А учительская оценочная деятельность утверждает успех и предотвращает от неудач. Все это упраздняет всякие формальные отметки и награды – цифровые, словесные или знаковые, материализованные или материальные.

Формирование эталона в процессе обучения оценивающей деятельности

Эталоны составляют основу оценочной активности, служат ее ориентиром. Без них оценка не может приобрести для школьника содержательный смысл. Эталоны – образец отдельных действий, операций, их результатов, образец самой учебно-познавательной деятельности и ее конечного результата. Он должен помочь школьнику найти ответ на вопросы: правильно ли я осуществляю деятельность; каково

качество моей деятельности и ее результата; смог ли я овладеть знанием, как, с какой полнотой, овладел ли я этим умением (навыком), каково его качество и так далее.

Формирование эталонов и содержательных оценок в коллективной учебно-познавательной деятельности имеет разностороннее значение: во-первых, эталон создается, уточняется, углубляется всеми, во-вторых, способы соотнесения того или иного результата с эталоном устанавливаются всеми и вырабатываются определенные меры и нормы оценочных суждений; в-третьих, формируется и положительно-критическое отношение при оценке школьниками результатов учебного труда; в-четвертых, определяются личностные позиции, точки зрения, оценки; в-пятых, накапливается индивидуальный опыт контроля и оценки, самоконтроля и самооценки; в-шестых, образуется внутренняя, личностная установка внимательно относиться к критике, замечаниям товарищей; в-седьмых, воспитывается готовность достойно, с чувством сопереживания оценивать успехи и неудачи товарища⁵³.

Приемы формирования эталонов:

1) коллективный выбор эталона (например, выбор лучшей буквы из написанных первоклассниками на доске);

2) коллективное выдвижение эталона (задача определить образец, например, составить подстрочную схему выразительного чтения стихотворения с помощью условных обозначений).

С помощью эталонов организуется коллективная оценка.

На основе оценивающей деятельности педагога и коллективном содержательном оценивании формируется оценочный компонент в самостоятельной учебно-познавательной деятельности школьника.

При формировании содержательной самооценки особое значение приобретает раскрытие перед школьником смысла учебно-познавательной задачи. Школьник, как правило, ориентируется на внешние, а не на внутренние ее стороны. Действительной же целью учебно-познавательной задачи является преобразование самого

⁵³ Амонашвили Ш. А. Основы гуманной педагогики. Об оценках. М. : Амрита-Русь, 2015. Кн. 4. С. 244 – 360 [Электронный ресурс]. URL: <https://books.google.ru/books> (дата обращения: 15.09.2016).

школьника: его знаний, умений, навыков, способов деятельности. Если он решает математический пример, то результатом его учебно-познавательной деятельности будет не столько правильный ответ, сколько присвоение обобщенных способов решения примеров подобного класса, совершенствования определенных умений и навыков. Нахождение правильного ответа – скорее показатель продвижения школьника, нежели самостоятельно значимый результат.

В процессе обучения следует направлять школьника на то, чтобы в каждой учебно-познавательной задаче он видел картину своего продвижения и совершенствования. Это приведет его к действительно содержательной самооценке и самокритике: через внешний результат своей деятельности он будет анализировать свои успехи и неудачи, достижения и пробелы.

Поначалу ребенок, поступивший в школу, не только не имеет необходимых эталонов и не владеет способами оперирования ими, но и с трудом «удерживает» эталон при решении учебной задачи. Однако потребность в том, чтобы работу оценивал старший, достаточно сильна. Поэтому, попадая в школу, ребенок оказывается в тесной зависимости от учителя, от его оценки.

Для первоклассника не существует объективного объекта оценки, он оценивает лишь потраченный труд, приложенные усилия, а не получившийся результат.

У ребенка не возникает сама собой мысль сравнить свою работу с эталоном (даже если эталон лежит перед ним), он обращается за оценкой к взрослому. Поэтому ребенка надо специально учить навыкам самооценивания.

Приходя в школу, ребенок, привыкший к активной позиции в игре, быстро становится в пассивную позицию при учебе. Задача педагога – не допустить этого, а перевести активность, присущую ребенку, в русло учебно-познавательной деятельности. На этом пути происходит введение ученика в сферу самостоятельной оценочной деятельности.

Смысл учебно-познавательной деятельности в том, чтобы вернуть ребенка от внешнего объекта к внутреннему, дать ему возможность познать и развить самого себя, свои силы, возможности.

В обычной практике часто встречается ситуация подмены учебно-познавательной цели задачей, направленной на преобразование внешнего объекта, работой не с целью усовершенствовать свои знания, а с целью получить результат, удовлетворяющий внешним требованиям (например, ответу в задаче). При этом за результат он принимает именно ответ, а не знание, умение или навык, которым он овладел.

Для успешной оценочной деятельности необходимо такое условие, как обоюдность эталонов. Такие эталоны надо целенаправленно формировать у учащихся. Во-первых, надо установить доверительные отношения между школьником и учителем. Во-вторых, при овладении ребенком некоторым числом эталонов, педагог все больше опирается на них, помогая ребенку самому вести оценочную деятельность. О сформированности эталонов можно говорить тогда, когда ребенок владеет и эталоном, и способами оперирования с ним.

В экспериментальном обучении на содержательно-оценочной основе сложились специфические формы отчета педагогов перед родителями и руководством школы об успехах школьников. Смысл отчета, согласно направлению всего обучения, заключался в том, чтобы отличить картину формирования личности школьника; дать содержательную характеристику присвоенных школьником знаний, умений и навыков. Наметить стимулирующие перспективы дальнейшего его развития; построить отношения социальной микросреды к школьнику на гуманистической основе.

Таким образом, безотметочная система никак не означает отсутствия оценивающей деятельности. Наоборот, она призвана перевести ученика из пассивной позиции ожидающего оценивания со стороны учителя в активную позицию субъекта оценивающей деятельности.

Как видим, система оценивания (как подсистема модели) напрямую связана с моделью школьного образования. Несоответствие этой подсистемы модели школы способно исказить реализацию модели в целом.

Часть II. РАЗНОУРОВНЕВЫЕ ЗАДАНИЯ И ОЦЕНОЧНЫЕ СРЕДСТВА В РАМКАХ РАЗЛИЧНЫХ МОДЕЛЕЙ ШКОЛЬНОГО ОБРАЗОВАНИЯ

Задания *репродуктивного* уровня позволяют оценивать и диагностировать знание фактического материала (базовые понятия, факты) и умение правильно использовать специальные термины и понятия.

Задания *реконструктивного* уровня позволяют оценивать и диагностировать умения синтезировать, анализировать, обобщать фактический и теоретический материал с формулированием конкретных выводов, установлением причинно-следственных связей.

Задания *творческого* уровня позволяют оценивать и диагностировать умения, интегрировать знания различных областей, аргументировать собственную точку зрения.

2 семестр

1. Разноуровневые задания для рейтинг-контроля № 1

Подготовить и защитить презентацию (письменную работу) на тему гимназического и лицейского образования в России XIX в.

Задание репродуктивного уровня

Ориентировочные темы презентаций:

- Гимназии в России первой половины XIX в.
- История Царскосельского лицея.
- Частные гимназии в России на рубеже XIX – XX вв.

Задание реконструктивного уровня

Ориентировочные темы презентаций:

- Классическая гимназия: за и против (история вековой критики).
- Царскосельский лицей в стихах А. С. Пушкина.
- Лицейские друзья А. С. Пушкина: реализация идей и задач лицейского образования в первой половине XIX века.

Задание творческого уровня

Ориентировочные темы презентаций:

- Классическая гимназия XIX века и современность.
- Правомерно ли название «гимназия» по отношению к современным школьным моделям этого типа?
- Лицейские классы: возможно ли их полноценное функционирование вне лицейской среды (не в лицее, а в простой общеобразовательной школе)?

Список рекомендуемой литературы*

1. Гимназия К. Мая [Электронный ресурс]. – Режим доступа: shkola3000.ru/NEW_Gimnazija-KMaja-sohranenie-i-razvitie-shkoln (дата обращения: 15.09.2016).
2. Гимназия Поливанова [Электронный ресурс]. – Режим доступа: www.school.edu.ru (дата обращения: 15.09.2016).
3. Православная гимназия (попытка описания модели) / Сергей Гомаюнов, священник // Вестник ПСТГУ IV: Педагогика. Психология. – 2008. – Вып. 1 (8). – С. 39 – 44.
4. Каландарова, Е. В. Концепция лицейского и гимназического образования [Электронный ресурс] / Е. В. Каландарова. – Режим доступа: <http://festival.1september.ru/articles/512261/> (дата обращения: 15.09.2016).
5. Письмак Г. А. Современные направления гимназического образования в России / Г. А. Письмак // Педагогика искусства : электрон. журн. – 2008. – № 3 [Электронный ресурс]. – Режим доступа: <http://www.art-education.ru/electronic-journal/sovremennye-napravleniya-gimnazicheskogo-obrazovaniya-v-rossii> (дата обращения: 15.09.2016).
6. Лицейское образование в России между гимназией и университетом. К 200-летию лицейского образования в России / Л. С. Невоорова // Образование и общество. – 2010. – № 5 [Электронный ресурс]. – Режим доступа: http://www.jeducation.ru/5_2010/109.html (дата обращения: 15.09.2016).
7. Положение о лицейских классах в центре образования № 109 г. Москвы [Электронный ресурс] / Е. А. Ямбург. – Режим доступа: <http://www.sc109.ru/content/postupl/pol.html> (дата обращения: 15.09.2016).

* Здесь и далее публикуется в авторской редакции.

8. Программа развития МАОУ «Сибирский лицей» г. Томска на 2010 – 2015 гг. [Электронный ресурс]. – Режим доступа: <http://lyceum-sib.tomsk.ru/innovaczii/programma-razvitiya> (дата обращения: 15.09.2016).

9. Равкин, З. И. Педагогика Царскосельского лицея Пушкинской поры (1811 – 1817 гг.) : ист.-пед. очерк / З. И. Равкин. – М. : Ин-т теорет. пед. и междунар. исслед. в образовании РАО, 1993. – 129 с.

10. Страхов, П. Н. Историческая записка о Владимирской губернской гимназии за время 1833 – 1904 гг. / П. Н. Страхов, А. В. Захаров. – Владимир : Тип. губер. правления, 1909. – 401 с.

11. Стрельцов, А. А. Российские лицеи в XIX веке / А. А. Стрельцов // Образование и общество. – 2008. – № 2 [Электронный ресурс]. – Режим доступа: http://www.jeducation.ru/2_2008/100.html (дата обращения: 10.09.2016).

12. Текущая земская школьная статистика по Владимирской губернии за 1911 – 12 учебный год. – Владимир-на-Клязьме : Типолитография губ. зем. управы, 1913. – 128 с.

13. Текущая статистика по начальным школам Владимирской губернии за 1913 – 14 учебный год. – Владимир-на-Клязьме : Типолитография губ. зем. управы, 1915. – Вып. 1. – 132 с.

14. Кюхля / Ю. Н. Тынянов // Кюхля; Подпоручик Киже; Восковая персона; Малолетний Витушишников / Тынянов, Ю. Н. – М. : Худож. лит., 1989. – С. 4 – 291.

15. Воспоминания о Владимирской гимназии / В. А. Успенский // Старая столица : краевед. альм. / В. А. Успенский. – Владимир : Транзит-Икс, 2007. – Вып. 2. – С. 16 – 22.

16. Воспоминания о Владимирской гимназии / В. А. Успенский // Старая столица : краевед. альм. / В. А. Успенский. – Владимир : Транзит-Икс, 2007. – Вып. 3. – С. 11 – 12.

17. Профильное обучение в зарубежных странах / Л. О. Филатова // Экономический вестник Ростовского государственного университета, 2005. – Т. 3. – № 1. – С. 144 – 156.

2. Разноуровневые задания для рейтинг-контроля № 2

Защитить письменную работу (или презентацию), посвященную воспитательному или дидактическому аспекту развития школы полного дня.

Задание репродуктивного уровня

Ориентировочные темы презентаций:

- Внеурочная деятельность в школе полного дня.
- Воспитательное пространство школы.
- Режим дня в школе полного дня.

Задание реконструктивного уровня

Ориентировочные темы презентаций:

- Воспитательная система школы. Теоретическая характеристика. Тенденции развития в модели школы полного дня.
- Воспитательное пространство школы. Формирование воспитательного пространства в связи с концепцией школы полного дня.
- Технологии воспитания в школе полного дня.

Задание творческого уровня

Ориентировочные темы презентаций:

- Проблемы социализации личности. Возможности школы полного дня в процессе социализации учащихся.
- Коллектив и личность в современной школе. Проблемы формирования школьного коллектива в школе полного дня.
- Проект, интегрирующий урочную и внеурочную деятельность в школе полного дня (анализ с позиции реализации универсальных учебных действий (УДД)).

Список рекомендуемой литературы

1. Дик, Н. Ф. Школа полного дня. Целый день идет игра! Игровые технологии обучения и воспитания. Государственные стандарты второго поколения / Н. Ф. Дик, Н. Ф. Белостоцкая. – М. : Феникс, 2008. – 320 с.

2. Кудрявцева, И. В. Организация проектной деятельности младших школьников в сети Интернет / И. В. Кудрявцева [Электронный ресурс]. – Режим доступа: <http://www.kriroipk.com/pub> (дата обращения: 09.09.2016).

3. Закон «Об образовании в Российской Федерации» [Электронный ресурс]. – Режим доступа: <http://zakon-ob-obrazovanii.ru/> (дата обращения: 09.09.2016).

4. Опыт внедрения ФГОС второго поколения на ступени начального образования в МОУ «СОШ № 12» г. Воркуты [Электронный ресурс]. – Режим доступа: www.shumer-shumr.edu.cap.ru (дата обращения: 12.09.2016).

5. Опыт и перспективы внедрения Федеральных государственных образовательных стандартов [Электронный ресурс]. – Режим доступа: <http://www.konf-zal.com> (дата обращения: 12.09.2016).

6. Подласый, И. П. Педагогика. В 3 кн. Кн. 3. Теория и технологии воспитания / И. П. Подласый. – М. : ВЛАДОС, 2008 [Электронный ресурс]. – Режим доступа: <http://www.studentlibrary.ru/book/ISBN9785691015595.html> (дата обращения: 16.09.2016).

7. Шилова, М. И. Социализация и воспитание личности школьника в педагогическом процессе : учеб. пособие / М. И. Шилова. – 3-е изд., стер. – М. : ФЛИНТА, 2014 [Электронный ресурс]. – Режим доступа: <http://www.studentlibrary.ru/book/ISBN9785976518735.html> (дата обращения: 01.09.2016).

3. Разноуровневые задания для рейтинг-контроля № 3

Задание репродуктивного уровня

Сделать доклад на тему «Основные идеи Концепции духовно-нравственно развития и воспитания личности».

Задание реконструктивного уровня

Подготовиться к учебным дебатам на тему «Концепции духовно-нравственно развития и воспитания личности».

Задание творческого уровня

Написать эссе на одну из предложенных примерных тем:

1. Подготовка учителя к реализации идей альтернативного школьного образования.

2. Семья и культурное окружение ребенка в жизни современной школы.

3. Модели школьного образования: история и современность (общность и различия исторических моделей и современной школьной практики).

4. Проблема заимствования: можно ли спроецировать зарубежные модели школьного образования в современную образовательную практику?

5. Модель школы моей мечты.

6. Современные модели школьного образования в образовательном пространстве Владимирской области.

7. Эстетическое воспитание в современной школе: связь с моделью школьного образования.

8. Трудовое воспитание в современной школе: связь с моделью школьного образования.

9. Духовно-нравственное развитие и воспитание личности в современной школе: связь с моделью школьного образования.

10. Экологическое воспитание в современной школе: связь с моделью школьного образования.

11. Коллектив и личность в современных моделях школьного образования.

Список рекомендуемой литературы

1. Ибрагимов, Г. И. Теория обучения : учеб. пособие / Г. И. Ибрагимов, Е. М. Ибрагимова, Т. М. Андрианова. – М. : ВЛАДОС, 2011. – Гл. 14. Инновационные процессы в образовании. Авторские школы [Электронный ресурс]. – Режим доступа: <http://www.studentlibrary.ru/book/ISBN9785691017056.html> (дата обращения: 31.08.2016).

2. Концепция духовно-нравственного развития и воспитания личности гражданина России [Электронный ресурс]. – Режим доступа: <http://standart.edu.ru/catalog.aspx?CatalogId=985> (дата обращения: 10.09.2016).

3. Тубельский, А. Н. Школа будущего, построенная вместе с детьми [Электронный ресурс] / А. Н. Тубельский. – Режим доступа: <http://setilab.ru/modules/article/view.article.php/> (дата обращения: 10.09.2016).

4. Холостова, Е. И. Энциклопедия социальных практик поддержки семьи и детства в Российской Федерации / Е. И. Холостова. – М. : Дашков и К°, 2014 [Электронный ресурс]. – Режим доступа:

<http://www.studentlibrary.ru/book/ISBN9785394023989.html> (дата обращения: 16.09.2016).

5. Шилова, М. И. Социализация и воспитание личности школьника в педагогическом процессе : учеб. пособие / М. И. Шилова. – 3-е изд., стер. – М. : ФЛИНТА, 2014 [Электронный ресурс]. – Режим доступа: <http://www.studentlibrary.ru/book/ISBN9785976518735.html> (дата обращения: 12.09.2016).

6. Ямбург, Е. А. Адаптивная модель [Электронный ресурс] / Е. А. Ямбург. – Режим доступа: <http://vp-ch.ru/adaptivnaya-model>. (дата обращения: 12.09.2016).

7. Ямбург, Е. А. Учеников надо удивлять! [Электронный ресурс] / Е. А. Ямбург. – Режим доступа: <http://www.pravmir.ru/nyneshnix-uchenikov-nado-udivlyat/> (дата обращения: 12.09.2016).

4. Разноуровневые задания для самостоятельной работы

Задание репродуктивного уровня

Подготовить реферат на одну из предложенных тем:

1. Гимназии в России первой половины XIX в.
2. Классическая гимназия: за и против (история вековой критики).
3. Частные гимназии в России на рубеже XIX – XX вв.
4. История Царскосельского лицея.
5. Царскосельский лицей в стихах А. С. Пушкина.
6. Лицейские друзья А. С. Пушкина: реализация идей и задач лицейского образования в первой половине XIX в.
7. Православная гимназия как современная модель школьного образования.
8. Школа полного дня: опыт реализации идеи в начальной школе.
9. Интеграция школьного образования и образования в учреждениях дополнительного образования – ведущий признак модели школы полного дня.
10. Авторские модели школьного образования.
11. Проблемы современной педагогической диагностики в связи с формированием альтернативных моделей школьного образования.

Задание реконструктивного и творческого уровней

Выполнить письменное исследование по одной из тем:

1. Закон «Об образовании в Российской Федерации» – об общеобразовательной школе.
2. ФГОС второго поколения: четыре междисциплинарные учебные программы.
3. Формирование универсальных учебных действий в современной модели школьного образования.
4. Формирование ИКТ-компетентности обучающихся в современной модели школьного образования.
5. Основы учебно-исследовательской и проектной деятельности в современной модели школьного образования.
6. Основы смыслового чтения и работа с текстом в современной модели школьного образования.
7. Типология и классификация универсальных учебных действий. Современная модель школьного образования сквозь призму УУД.

3 семестр

5. Разноуровневые задания для рейтинг-контроля № 1

Задание репродуктивного уровня

Подготовить две презентации, посвященные школе здоровья и школе для одаренных детей (конкретная школа), демонстрирующие историю и современное состояние данных моделей.

Например: презентация «Сеть школ здоровья в Европе: цели и задачи формирования, принципы организации, особенности образовательной модели» и презентация «Центральная музыкальная школа при Московской государственной консерватории».

Задание реконструктивного и творческого уровней

Подготовить презентацию на одну из тем:

- Судьбы одаренных детей.
- Воспитание одаренного ребенка в семье.
- Нужны ли специальные школы для одаренных детей?

Список рекомендуемой литературы

1. Базарный, В. Ф. Здоровье и развитие ребенка: Экспресс-контроль в школе и дома / В. Ф. Базарный. – М., 2005. – 176 с.
2. Базарный, В. Ф. Почему стандарты знаний ведут к расщеплению личности? [Электронный ресурс] / В. Ф. Базарный. – Режим доступа: http://www.hrono.ru/proekty/bazarny/bzrn_stand.php (дата обращения: 12.09.2016).
3. Школы здоровья в Европе и России / Бейс Г. [и др.]. – М. : РАМН, 2009. – 83 с. [Электронный ресурс]. – Режим доступа: http://muk.krsnet.ru/doc/infostend/2012_health_schools.pdf (дата обращения: 10.09.2016).
4. Митина, Е. П. Здоровьесберегающие технологии сегодня и завтра / Е. П. Митина // Начальная школа. – 2006. – № 6. – С. 56 – 58.
5. Аксенова, Э. А. Инновационные подходы к обучению одаренных детей за рубежом / Э. А. Аксенова // Эйдос: электрон. научн. журн. – 2007. – № 1. – Режим доступа: <http://www.eidos.ru/journal/2007/0115-9.htm> (дата обращения: 05.08.2013)
6. Богоявленская, Д. Б. Исследование творчества и одаренности в традициях процессуально-деятельностной парадигмы / Д. Б. Богоявленская. – М. : Молодая гвардия, 2004. – С. 328 – 348.
7. Вульфсон, Б. Л. Сравнительная педагогика: история и современные проблемы / Б. Л. Вульфсон. – М. : Изд-во УРАО, 2003. – 232 с.
8. Иванова-Гладильщикова, Н. Как учить одаренных детей / Н. Иванова-Гладильщикова // Русский журнал. – 2011. – 1 июня [Электронный ресурс]. – Режим доступа: <http://www.russ.ru/pole/Kak-uchit-odarenyyh-detej> (дата обращения: 10.09.2016).
9. История СУНЦ МГУ [Электронный ресурс]. – Режим доступа: <http://www.pms.ru/istoriya/7.html> (дата обращения: 10.09.2016).
10. Корсакова, Г. Н. Организация исследовательской работы с одаренными детьми в начальной школе [Электронный ресурс] / Г. Н. Корсакова. – Режим доступа: <http://www.zankov.ru/exp/article=1601> (дата обращения: 13.08.2013).
11. Одаренные дети / под. ред. М. Карне. – М. : Прогресс. 1991. – 246 с.
12. Официальный сайт СУНЦ МГУ. – Режим доступа: <http://internat.msu.ru/> (дата обращения: 10.08.2013).

13. Официальный сайт Центральной музыкальной школы при Московской государственной консерватории имени П. И. Чайковского. – Режим доступа: <http://cmsmoscow.ru> (дата обращения: 10.08.2013).

14. Педагогическое сопровождение одаренных детей в обучении / Т. А. Строкова // Одаренный ребенок. – 2003. – № 6. – С. 45 – 51.

15. Тищенко Е. Г. Развитие системного обучения одаренных учащихся в общеобразовательной школе США : автореф. дис. ...канд. пед. наук / Е. Г. Тищенко. – М., 1993.

16. Хеллер, К. А. Диагностика и развитие одаренных детей и подростков / К. А. Хеллер // Основные современные концепции творчества и одаренности. – М. : Молодая гвардия, 2007. – С. 243 – 265.

17. Юркевич, В. Где и как учить одаренных детей? / В. Юркевич // Учительская газета. – 2013. – 22 янв. [Электронный ресурс]. – Режим доступа: <http://www.ug.ru/archive/49552> (дата обращения: 10.09.2016).

6. Разноуровневые задания для рейтинг-контроля № 2

Задание репродуктивного уровня

Подготовить презентацию на одну из тем:

- «История развития инклюзивного образования».
- «История раздельного обучения мальчиков и девочек» (или «История совместного обучения мальчиков и девочек»).

Задание реконструктивного уровня

Подготовить две презентации, посвященные инклюзивному образованию и раздельному обучению мальчиков и девочек, на темы:

- «Развитие инклюзивного образования во Владимирской области».
- «Общественно-педагогическая дискуссия по проблемам совместного и раздельного обучения».

Задание творческого уровня

Подготовить презентацию на одну из тем:

- «Анализ осуществления инклюзии в моей школе» (результаты собственной деятельности и исследования педагогического коллектива).
- «Инклюзивная школа будущего».

Список рекомендуемой литературы

1. Инклюзивное образование в России. – М. : ЮНИСЕФ, 2011 [Электронный ресурс]. – Режим доступа: <http://www.unicef.ru/upload/iblock/0e3/0e3a04e9ec4da4d557101b523fec451e.pdf> (дата обращения: 10.09.2016).
2. Инклюзивное образование. – М. : Школьная книга, 2010. – Вып. 1. – 272 с.
3. Инклюзивное образование: методология, практика, технологии : материалы междунар. науч.-практ. конф. (20 – 22 июня 2011, Москва). – М. : МГППУ, 2011. – 244 с. [Электронный ресурс]. – Режим доступа: http://www.iv-edu.ru/doc/dist/19_11.pdf (дата обращения: 12.09.2016).
4. Московскина, А. Г. Ребенок с ограниченными возможностями здоровья в семье : учеб. пособие / А. Г. Московскина. – М. : Прометей, 2015 [Электронный ресурс]. – Режим доступа: <http://www.studentlibrary.ru/book/ISBN9785990626409.html> (дата обращения: 10.09.2016).
5. Наумов, А. А. Технологическая модель реализации инклюзивного образования в условиях общеобразовательной школы [Электронный ресурс] / А. А. Наумов. – Режим доступа: http://psyjournals.ru/inclusive_edu/issue/44150_full.shtml (дата обращения: 15.09.2016).
6. Теория и практика инклюзивного образования в России: проблемы и перспективы : сб. науч. ст. II Междунар. науч.-практ. конф., 30 мая 2013 года. – Уфа : УГУЭС, 2013. 140 с. [Электронный ресурс]. – Режим доступа: [ugues.ru>_files/files/2342.doc](http://ugues.ru/_files/files/2342.doc) (дата обращения: 12.09.2016).
7. Гендерный подход в образовании // Педагогическое обозрение. – 2013. – Янв.-февр. [Электронный ресурс]. – Режим доступа: <http://www.gcro.nios.ru/files/press/po-131-132.pdf> (дата обращения: 12.09.2016).
8. Костюченко, Л. В. Начальное образование мальчиков и девочек в России: гендерный подход [Электронный ресурс] / Л. В. Костюченко, М. Е. Белова. – Режим доступа: <https://docs.google.com/document/d/> (дата обращения: 10.09.2016).
9. Петрова, В. А. Гендерные особенности обучения иностранному языку детей младшего школьного возраста : автореф. дис. канд. филолог. наук / В. А. Петрова. – В. Новгород, 2007.
10. Сайт Владимира Базарного. – Режим доступа: http://www.hrono.ru/statii/2006/rudn_bzr.html (дата обращения: 13.09.2016).

11. В российские школы возвращается отдельное обучение [Электронный ресурс]. – Режим доступа: <http://www.rastem.ru/portal/news/42/> (дата обращения: 12.09.2016).

7. Разноуровневые задания для рейтинг-контроля № 3

Задание репродуктивного уровня

Подготовить презентации «Модель «Русская школа» и «Обучение в малокомплектной школе».

Задание реконструктивного уровня

Подготовить две презентации:

- «Модель «Русская школа»: перспективы развития»
- «Школа будущего – школа разновозрастного обучения» (или «Проектная деятельность, объединяющая школьников разных возрастов»).

Задание творческого уровня

Выполнить и защитить творческую исследовательскую работу, посвященную региональным авторским моделям школьного образования.

Список рекомендуемой литературы

1. К. Д. Ушинский и русская школа / под ред. Е. П. Белозерцева. – М. : Роман-газета, 1994. – 189 с.

2. Лушников, И. Д. Современная Русская школа [Электронный ресурс] / И. Д. Лушников. – Режим доступа: <http://www.booksite.ru/fulltext/lus/hni/kov/pro/2.htm> (дата обращения: 15.09.2016).

3. Концептуальные основы русской школы как региональной модели образования / С. Н. Минин, Т. А. Ионова // Опыт и проблемы духовно-нравственного воспитания (региональный компонент). – Владимир : ВОИУУ, 2003. – Вып. 5.

4. Модель «Русская школа» [Электронный ресурс]. – Режим доступа: <http://www.profile-edu.ru/model-russkaya-shkola-page-1.html> (дата обращения: 12.09.2016).

5. Русская школа. – М. : Роман-газета, 1993. – Вып. I, II, III.

6. Ушинский, К. Д. О необходимости сделать русские школы русскими [Электронный ресурс] / К. Д. Ушинский. – Режим доступа: <http://www.twirpx.com/file/654113/> (дата обращения: 12.09.2016).

7. Айчувакова, Е. Р. Разновозрастные отряды – модель самоуправления в школе [Электронный ресурс] / Е. Р. Айчувакова. – Режим доступа: <http://festival.1september.ru/articles/213062/> (дата обращения: 10.09.2016).

8. К вопросу о разработке и реализации модели разновозрастной сельской малокомплектной школы / Н. В. Байгулова // Вестник ТГПУ, 2010. – Вып. 11. – С. 32 – 38. [Электронный ресурс]. – Режим доступа: <http://cyberleninka.ru/article/n/k-voprosu-o-razrabotke-i-realizatsii-modeli-raznovozrastnoy-selskoy-malokomplektnoy-shkoly> (дата обращения: 10.09.2016).

9. Дружинина, Т. Г. Разновозрастное обучение [Электронный ресурс] / Т. Г. Дружинина. – Режим доступа: <http://nsportal.ru/shkola/korreksionnaya-pedagogika/library/raznovozrastnoe-obuchenie> (дата обращения: 11.09.2016).

10. Организация разновозрастного обучения в неклассно-урочной школе / А. Ю. Карпинский // Народное образование. – 2005. – № 1. – С. 108 – 112 [Электронный ресурс]. – Режим доступа: http://www.pedlib.ru/Books/3/0271/3_0271-9.shtml#book_page_top (дата обращения: 12.09.2016).

11. Лебединцев В. Б. Нормативно-правовое регулирование деятельности разновозрастных учебных коллективов / В. Б. Лебединцев // Вестник практической психологии образования. – 2010. – Июль. – № 3. – С. 101 – 108.

12. Организация разновозрастного обучения в малокомплектной начальной школе в условиях реализации ФГОС НОО : метод. рекомендации / сост. Л. С. Гугова [и др.] ; Вологод. пед. колледж. – Вологда : ВПК, 2012. – 96 с.

8. Оценочные средства

Контрольная работа: тест и письменные вопросы

1. Школа полного дня – это:

- а) школа с группами продленного дня;
- б) школа-интернат;

в) школа, осуществляющая урочную и внеурочную деятельность в течение рабочего дня;

г) школа, открытая целый день и обеспечивающая всестороннее психосоциальное развитие учеников через коллективную совместную работу;

д) образовательное учреждение, позволяющее объединить учебную и внеурочную сферу деятельности ребенка в условиях учебного сообщества, сформировать образовательное пространство, способствующее реализации индивидуальных образовательных маршрутов обучающихся.

2. Кто из педагогов XX века ближе всего подошел к идее выделения разно акцентированных пространств?

а) А. С. Макаренко;

б) В. А. Сухомлинский;

в) Б. М. Неменский;

г) И. П. Волков.

3. Организация внеурочной работы в школе полного дня, при которой дни недели закрепляются за определенными классами, называется

а) тематической;

б) календарно-возрастной;

в) структурированной по направлениям внеурочной работы;

г) календарно-тематической.

4. В соответствии с ФГОС в школе полного дня внеурочная деятельность должна быть обязательно реализована по следующим направлениям развития личности (выберите обязательные по ФГОС):

а) спортивно-оздоровительное;

б) патриотическое;

в) общекультурное;

г) научное;

д) социальное;

е) духовно-нравственное;

ж) эстетическое;

и) общеинтеллектуальное;

к) свободное общение.

5. Каковы особенности процесса самоподготовки в школе полного дня? Чем задание для самоподготовки в школе полного дня отличается от домашнего задания?

6. К требованиям по организации работы школы полного дня относится выделение разно акцентированных пространств. Что понимается под этим требованием?

7. Самоуправление в школе полного дня: высший орган самоуправления, органы самоуправления и их полномочия, периодичность собраний, их тематика.

8. Предложите режим дня, наиболее соответствующий вашим представлениям о модели школы полного дня.

Критерии, по которым оценивается контрольная работа магистранта

Оценка	Критерии
Отлично	1) полное раскрытие темы; 2) указание точных названий и определений; 3) правильная формулировка понятий и категорий; 4) самостоятельность ответа, умение вводить и использовать собственные классификации и квалификации, анализировать и делать собственные выводы по рассматриваемой теме; 5) использование дополнительной литературы и иных материалов и др.
Хорошо	1) недостаточно полное, по мнению преподавателя, раскрытие темы; 2) несущественные ошибки в определении понятий, категорий и другом, кардинально не меняющие сути изложения; 3) использование устаревшей учебной литературы и других источников
Удовлетворительно	1) отражение лишь общего направления изложения лекционного материала и материала современных учебников; 2) наличие большого количества несущественных или одной- двух существенных ошибок в определении понятий и категорий и т. п.; 3) использование устаревшей учебной литературы и других источников; неспособность осветить проблематику учебной дисциплины и др.
Неудовлетворительно	1) нераскрытие темы; 2) большое количество существенных ошибок; 3) несформированность основных компетенций

Вопросы к экзамену

1. Понятие педагогического моделирования. Современные модели школьного образования в свете образовательной политики России XXI века.
2. Модели школьного образования в истории педагогики.
3. Модель гимназического образования в истории зарубежной и отечественной школы.
4. Модель гимназического школьного образования в XXI веке. Типы гимназий.
5. Модель лицейского образования в истории педагогики.
6. Модель лицейского образования в XXI веке.
7. Методологические проблемы создания модели современного школьного образования.
8. Школа полного дня как модель школьного образования. Воспитательный аспект.
9. Модель современной школы полного дня: дидактический аспект.
10. Формирование универсальных учебных действий в современной модели школьного образования.
11. Авторские модели современного школьного образования
12. Диагностика и оценивание в рамках различных моделей школьного образования
13. Модель «Школы здоровья» за рубежом и в России.
14. Модель школы для одаренных детей.
15. Модель инклюзивного школьного образования.
16. Модель школы с раздельным обучением мальчиков и девочек.
17. Модель «Русская школа».
18. Разновозрастная модель школьного обучения.

Часть III. ПРАКТИЧЕСКИЕ ЗАНЯТИЯ ПО КУРСУ «СОВРЕМЕННЫЕ МОДЕЛИ ШКОЛЬНОГО ОБРАЗОВАНИЯ»

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 1*

Модель школьного образования: понятия, подходы, проблемы управления

Цель: познакомиться с основами педагогического моделирования в области школьного образования, выявить современные тенденции создания моделей школьного образования.

Вопросы для обсуждения:

1. Модель и моделирование в науке.
2. Моделирование в системе образования: социологические, психологические, педагогические аспекты.
3. Традиционная модель школьного образования.
4. Рационалистическая модель школьного образования.
5. Гуманистическая модель школьного образования.
6. Компетентностная модель школьного образования.
7. Неинституциональная модель образования.

Список рекомендуемой литературы

1. Моделирование в сфере образования / В. М. Ананишев // Системная психология и социология. – 2010. – Т. 1. – № 2 [Электронный ресурс]. – Режим доступа: http://systempsychology.ru/journal/2010_1_2/36-ananishnev-vm-modelirovanie-v-sfere-obrazovaniya.html (дата обращения: 10.09.2016).

2. Компетентностная модель: от идеи к образовательной программе // В. А. Болотов, В. В. Сериков. – М. : Научная цифровая библиотека PORTALUS.RU [Электронный ресурс]. – Режим доступа: http://www.portalus.ru/modules/shkola/rus_readme.php?subaction=showfull&id=1193142249&archive (дата обращения: 02.05. 2016).

* Практические занятия № 1 – 9 проводятся во втором семестре.

3. Грешилова, И. А. Философские основы педагогической и андрагогической моделей образования : монография / И. А. Грешилова. – М. : ФЛИНТА, 2014. – 112 с. [Электронный ресурс]. – Режим доступа: <http://www.studentlibrary.ru/book/ISBN9785976517783.html> (дата обращения: 13.09.2016).

4. Егоров, О. Г. Проблемы развития современной школы (Из опыта работы) / О. Г. Егоров. – 2-е изд., стер. – М. : ФЛИНТА, 2013. – 408 с. [Электронный ресурс]. – Режим доступа: <http://www.studentlibrary.ru/book/ISBN9785976515468.html> (дата обращения: 13.09.2016).

5. Колесникова, И. А. Педагогическое проектирование : учеб. пособие для высш. учеб. заведений / И. А. Колесникова, М. П. Горчакова-Сибирская ; под ред. И. А. Колесниковой. – М. : Академия, 2005. – 288 с. [Электронный ресурс]. – Режим доступа: http://pedlib.ru/Books/3/0212/3_0212-32.shtml (дата обращения: 10.08.2016).

6. Комраков, Е. С. Культурный ресурс педагога: парадигмы, подходы, образовательные модели и системы / Е. С. Комраков, А. Г. Чернявская. – М. : ИНФРА-М, 2016. – 109 с. [Электронный ресурс]. – Режим доступа: <http://znanium.com/catalog.php?bookinfo=557759> (дата обращения: 10.08.2016).

7. Краевский, В. В. Воспитание или образование? [Электронный ресурс] / В. В. Краевский. – Режим доступа: http://www.portalus.ru/modules/shkola/rus_readme.php?subaction=showfull&id=1192108547&archive=1196815450&start_from=&ucat=& (дата обращения: 13.08.2016).

8. Новиков, А. М. Методология научного исследования / А. М. Новиков, Д. А. Новиков. – М. : Либроком, 2010. – 668 с. [Электронный ресурс]. – Режим доступа: http://www.methodolog.ru/books/methodology_full.pdf (дата обращения: 10.08.2016).

9. Общая и профессиональная педагогика : учеб. пособие для студентов, обучающихся по специальности «Профессиональное обучение» : в 2 кн. / под ред. В. Д. Симоненко, М. В. Ретивых. – Брянск : Изд-во Брянск. гос. ун-та, 2003. – Кн. 1. – 174 с.

10. Шабалина Е. А. Формирование познавательного опыта старшеклассников в условиях учебного сетевого сообщества : дис. ... канд. пед. наук. / Е. А. Шабалина. – Владимир, 2013. – 257 с.

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 2

Модель гимназического образования

Цель: на основании рассмотрения истории гимназического образования и анализа современных его моделей выявить специфические черты, которые свойственны модели гимназического образования в целом, а также возможные характеристики моделей гимназий конкретных видов.

Вопросы для обсуждения

1. Основные вехи в истории гимназического образования.
2. Используя опыт авторских гимназических моделей конца XIX – начала XX в., выявите их современный теоретико-педагогический потенциал (гимназии К. Мая, Л. И. Поливанова).
3. Подготовьте презентацию по теме «Владимирская губернская гимназия конца XIX – начала XX в.».
4. Проанализируйте особенности различных моделей гимназий: лингвистической, культурологической, православной.

Список рекомендуемой литературы

1. Алешинцев, И. А. История гимназического образования в России (XVIII и XIX век) / И. А. Алешинцев. – СПб. : Издание О. Богдановой, 1912. – 346 с. [Электронный ресурс]. – Режим доступа: http://elib.gnpbu.ru/text/aleshintsev_istoriya-gimnazicheskogo-obrazovaniya_1912/go,0;fs,1/ (дата обращения: 12.08.2016).
2. Басинский, П. В. Лев в тени Льва. История любви и ненависти (гл. «Гимназия Поливанова») / П. В. Басинский. – М. : Редакция Елены Шубиной, 2015. – 512 с. [Электронный ресурс]. – Режим доступа: <https://books.google.ru/books?id> (дата обращения: 12.08.2016).
3. Любжин, А. И. Классические гимназии в России [Электронный ресурс] / А. И. Любжин. – Режим доступа: <http://www.inr.ac.ru/~info21/MIL/liubzhin/gymnasium-classicum.pdf> (дата обращения: 03.05.2016).
4. Гимназия в Российской системе образования / Б. Пивоваров, протоиерей // Наука в Сибири. – 2002. – № 24 – 25 [Электронный ресурс]. – Режим доступа: <http://www-sbras.nsc.ru/HBC/2002/n24-25/f19.html> (дата обращения: 14.05.2014).

5. Письмак Г. А. Современные направления гимназического образования в России / Г. А. Письмак // Педагогика искусства. – 2008. – № 3 [Электронный ресурс]. – Режим доступа: http://www.art-education.ru/sites/default/files/journal_pdf/pismak_georgiy_aleksandrovich.pdf (дата обращения: 06.05.2016).

6. Страхов, П. Н. Историческая записка о Владимирской губернской гимназии за время 1833 – 1904 гг. / П. Н. Страхов, А. В. Захаров. – Владимир : Тип. губ. правления, 1909. – 401 с.

7. Стрельцов А. А. Историко-культурный процесс становления гимназического образования : дис. ... канд. пед. наук / А. А. Стрельцов. – Ростов н/Д., – 2005. – 131 с.

8. Текущая земская школьная статистика по Владимирской губернии за 1911 – 12 учебный год. – Владимир-на-Клязьме : Типо-литография губ. зем. управы, 1913. – 128 с.

9. Текущая статистика по начальным школам Владимирской губернии за 1913 – 14 учебный год. – Владимир-на-Клязьме : Типо-литография губ. зем. управы, 1915. – Вып. 1. – 132 с.

10. Университетский Устав (5 ноября 1804) [Электронный ресурс]. – Режим доступа: <http://letopis.msu.ru/documents/327> (дата обращения: 10 мая 2016).

11. Шарапова, Е. Л. Л. И. Поливанов и его гимназия / Е. Л. Шарапова. – М. : Научная цифровая библиотека PORTALUS.RU [Электронный ресурс]. – Режим доступа: http://www.portalus.ru/modules/shkola/rus_readme.php?subaction=showfull&id=1191929830&archive=&start_from=&ucat= (дата обращения: 13.08.2016).

12. Шичалин Ю. А. Кому и для чего нужны классические гимназии / Ю. А. Шичалин // Отечественные записки. – 2012. – № 4 [Электронный ресурс]. – Режим доступа: <http://www.intelros.ru/readroom/otchestvennyye-zapiski/o4-2012/17237-komu-i-dlya-chego-nuzhny-klassicheskie-gimnazii.html> (дата обращения: 15.07.2016).

13. Школа Карла Мая [Электронный ресурс]. – Режим доступа: <http://www.kmay.ru/hist.phtml> (дата обращения: 12.08.2016).

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 3

Модель лицейского образования в России: история и современность

Цель: охарактеризовать генезис лицейского образования в России, его основные исторические характеристики; осуществить сравнительный анализ концепций лицейского образования в России и за рубежом; выявить концептуальные, содержательные характеристики современного лицейского образования в России.

Вопросы для обсуждения

1. История возникновения и функционирования лицеев в России.
2. Особенности лицейской среды, целей, содержания образования, методов обучения и воспитания в Царскосельском лицее.
3. Лицеи в России в конце XX – начале XXI в. Общеобразовательные лицеи.
4. Организация лицейских классов в России: взаимодействие школы и вуза.
5. Профессиональные лицеи.
6. Воспитательная работа в лицее. Создание лицейской среды.

Художественные задания

1. Сделайте подборку стихов А. С. Пушкина, посвященных лицей и лицеистам. Проанализируйте особенности лицейской образовательной среды, воссоздаваемой на основе анализа этих произведений.
2. Подготовьте видеопрезентацию «Царскосельский лицей и лицеисты».
3. Подготовьте доклад-презентацию об одном из лицейских друзей А. С. Пушкина.

Список рекомендуемой литературы

1. Грот, К. Я. Пушкинский Лицей (1811 – 1817): Бумаги I курса, собранные академиком Я. К. Гротом / К. Я. Грот. – СПб. : Академический проект, 1998. – 512 с.

2. Каландарова, Е. В. Концепция лицейского и гимназического образования [Электронный ресурс] / Е. В. Каландарова. – Режим доступа: <http://festival.1september.ru/articles/512261/> (дата обращения: 20.07.2016).

3. Кобеко, Д. Ф. Императорский Царскосельский лицей. Наставники и питомцы. 1811 – 1843 / Кобеко Д. Ф. – М. : Кучково поле : МБФ «Живая память», 2008. – 448 с.

4. Лицейское образование в России между гимназией и университетом. К 200-летию лицейского образования в России / Л. С. Неворова // Образование и общество. – 2010. – № 5 [Электронный ресурс]. – Режим доступа: http://www.jeducation.ru/5_2010/109.html (дата обращения: 12.08.2016).

5. Организация лицейских классов в общеобразовательных школах с участием кафедр вуза [Электронный ресурс]. – Режим доступа: <http://www.google.ru/url> (дата обращения: 12.08.2016).

6. Положение о лицейских классах в центре образования № 109 г. Москвы [Электронный ресурс] / Е. А. Ямбург. – Режим доступа: <http://www.sc109.ru/content/postupl/pol.html> (дата обращения: 12.08.2016).

7. Пернай, Н. В. Живая лицейская педагогика. Очерки и размышления. / под ред. Н. В. Перная. – Братск, 2001. – Кн. 2. – 184 с. [Электронный ресурс]. – Режим доступа: <http://www.pl63.edu.ru/arhiv/2/glp2.html> (дата обращения: 15.08.2016).

8. Равкин, З. И. Педагогика Царскосельского лицея Пушкинской поры (1811 – 1817 гг.) : ист.-пед. очерк / З. И. Равкин. – М. : Моск. психол.-соц. ин-т ; Флинта, 1999. – 152 с.

9. Стрельцов, А. А. Российские лицеи в XIX веке / А. А. Стрельцов // Образование и общество. – 2008. – № 2 [Электронный ресурс]. – Режим доступа: http://www.jeducation.ru/2_2008/100.html (дата обращения: 12.08.2016).

10. Тофталушина, Л. А. Лицейское образование в России: традиции и специфика : дис. ... канд. пед. наук / Л. А. Тофталушина. – Саратов, 2002. – 139 с.

11. Кюхля / Ю. Н. Тынянов // Кюхля; Подпоручик Киж; Восковая персона; Малолетний Витушишников / Тынянов, Ю. Н. – М. : Худож. лит., 1989. – С. 4 – 291.

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 4

Модель современной школы полного дня: дидактический аспект

Цель: сформировать представление об особенностях Федерального государственного образовательного стандарта и образовательной концепции, которая лежит в его основе. Выявить возможности и условия реализации модели школы полного дня в соответствии с современными требованиями к образованию школьника.

Вопросы для обсуждения

1. Школа полного дня как модель школьного образования, обеспечивающая реализацию ФГОС.
2. Режим дня в школе полного дня (гигиенические аспекты).
3. Формирование универсальных учебных действий в школе полного дня.
4. Формирование ИКТ-компетентности обучающихся: возможности школы полного дня.
5. Основы учебно-исследовательской и проектной деятельности: возможности школы полного дня.
6. Основы смыслового чтения и работа с текстом в контексте самоподготовки учащихся.

Список рекомендуемой литературы

1. Баканов, И. М. Гигиеническое обоснование двигательного режима учащихся начальных классов школ полного дня : дис. ... канд. мед. наук / И. М. Баканов. – М., 2007.
2. Дементьева, Т. Н. Гуманизация образовательного процесса в школе полного дня : дис. ... канд. пед. наук. 13.00.01 / Т. Н. Дементьева. – Рязань, 2008. 207 с.
3. Дик, Н. Ф. Школа полного дня. Целый день идет игра! Игровые технологии обучения и воспитания. Государственные стандарты второго поколения / Н. Ф. Дик, Н. Ф. Белостоцкая. – М. : Феникс, 2008. – 320 с.

4. Повышение качества образования в школе полного дня через реализацию модели компетентностного образования / А. В. Журавлева, Н. Н. Давыдова // Эксперимент и инновации в школе. – 2010. – № 4. – С. 8 – 14.

5. Зверев, А. О. Развитие учащихся в условиях школы полного дня : дис. ... канд. пед. наук / А. О. Зверев. – М., 2008. – 224 с.

6. Кудрявцева, И. В. Организация проектной деятельности младших школьников в сети Интернет [Электронный ресурс] / И. В. Кудрявцева. – Режим доступа: <http://www.kriroipk.com/pub> (дата обращения: 12.08.2016).

7. Моделирование интеграции основного и дополнительного образования детей в школе полного дня / Н. Н. Крючкова // Интеграция образования. 2008. – № 3 [Электронный ресурс]. – Режим доступа: <http://cyberleninka.ru/article/n/modelirovanie-integratsii-osnovnogo-i-dopolnitelnogo-obrazovaniya-detey-v-shkole-polnogo-dnya> (дата обращения: 12.08.2016).

8. Закон «Об образовании в Российской Федерации» [Электронный ресурс]. – Режим доступа: <http://base.consultant.ru/cons/cgi/online.cgi?req=doc;base=LAW;n=199049> (дата обращения: 12.09. 2016).

9. Опыт внедрения ФГОС второго поколения на ступени начального образования в МОУ «СОШ № 12» г. Воркуты [Электронный ресурс]. – Режим доступа: www.shumer-shumr.edu.cap.ru (дата обращения: 12.08.2016).

10. Гигиенические аспекты организации режима дня дошкольников и школьников / А. А. Силаев [и др.] // Практика педиатра. Гигиена. – 2008. – Май [Электронный ресурс]. – Режим доступа: <http://medi.ru/doc/j01080512.htm> (дата обращения: 12.08.2016).

11. Приказ Министерства образования и науки РФ от 17 декабря 2010 г. № 1897 об утверждении Федерального государственного образовательного стандарта основного общего образования [Электронный ресурс]. – Режим доступа: <http://минобрнауки.рф/документы/> (дата обращения: 12.08.2016).

12. Школа полного дня / ред. В. М. Лизинский. – М. : Педагогический поиск, 2010. – 244 с.

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 5

Формирование универсальных учебных действий в современной модели школьного образования

Цель: сформировать представление об универсальных учебных действиях (УУД) и условиях их формирования в школе полного дня.

Вопросы для обсуждения

1. Универсальные учебные действия как дидактическое понятие.
2. Классификация УУД.
3. Личностные УУД.
4. Регулятивные УУД.
5. Познавательные УУД (логические, познавательные и знаково-символические).
6. Коммуникативные УУД.

Список рекомендуемой литературы

1. Формирование универсальных учебных действий на уроках в начальной школе / Е. В. Анисимова // Интернет-журнал «Эйдос». – 2012. – № 5. – Режим доступа: <http://www.eidos.ru/journal/2012/0829-10.htm> (дата обращения: 12.09.2016).
2. Достоинства и недостатки перечня универсальных учебных действий Федерального государственного образовательного стандарта общего образования / С. Г. Воровщиков // Интернет-журнал «Эйдос». – 2012. – № 5. – Режим доступа: <http://www.eidos.ru/journal/2012/0829-5.htm> (дата обращения: 12.09.2016).
3. Универсальные учебные действия [Электронный ресурс]. – Режим доступа: http://www.prosv.ru/umk/perspektiva/info.aspx?ob_no=12250 (дата обращения: 15.08.2016).
4. Федотова, А. В. Роль универсальных учебных действий в системе современного общего образования [Электронный ресурс] / А. В. Федотова – Режим доступа: <http://www.zankov.ru/practice/stuff/article=1866/> (дата обращения: 15.08.2016).
5. Фундаментальное ядро содержания общего образования / под ред. В. В. Козлова, А. М. Кондакова. – М. : Просвещение, 2011 [Электронный ресурс]. – Режим доступа: <http://standart.edu.ru/catalog.aspx?CatalogId=2619> (дата обращения: 15.08.2016).

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 6

Школа полного дня: воспитательный аспект

Цель: выявить особенности организации воспитательной работы в школе полного дня согласно ФГОС второго поколения.

Вопросы для обсуждения

1. Концепция духовно-нравственного развития и воспитания: цели и принципы.
2. Организационные особенности деятельности школы полного дня (начальная школа).
3. Воспитательная система школы. Теоретическая характеристика. Тенденции развития в модели школы полного дня.
4. Воспитательное пространство школы. Формирование воспитательного пространства в связи с концепцией школы полного дня.
5. Проблемы социализации личности. Возможности школы полного дня в процессе социализации учащихся.
6. Коллектив и личность в современной школе. Проблемы формирования школьного коллектива в школе полного дня.
7. Технологии воспитания в школе полного дня.

Список рекомендуемой литературы

1. Концепция духовно-нравственного развития и воспитания личности гражданина России [Электронный ресурс]. – Режим доступа: <http://standart.edu.ru/catalog.aspx?CatalogId=985> (дата обращения: 12.09.2016).
2. Примерная основная образовательная программа образовательного учреждения. Основная школа / сост. Е. С. Савинов. – М. : Просвещение, 2011. – 342 с.
3. Методические рекомендации по школе полного дня [Электронный ресурс]. – Режим доступа: http://sikachi.iprk.ru/index.php?option=com_content&view=article&id=87:2011-01-28-10-43-48&catid=44:1-&Itemid=58 (дата обращения: 14.08.2016).

4. Воспитательное пространство как открытая система / Л. И. Новикова, М. В. Соколовский // *Общественные науки и современность*. 1998. – № 1. – С. 132 – 143 [Электронный ресурс]. – Режим доступа: <http://ecsocman.hse.ru/data/097/291/1218/013Novikova.pdf> (дата обращения: 13.09.2016).

5. Селиванова, Н. Л. Современные представления о воспитательном пространстве / Н. Л. Селиванова // *Педагогика*. – 2000. – № 6. – С. 35 – 39.

6. Создание воспитательного пространства: событийный подход / Д. В. Григорьев // *Современные гуманитарные подходы в теории и практике воспитания* : сб. науч. ст. – Пермь, 2001. – С. 66 – 76.

7. Методологические основы развития воспитательного пространства класса: к вопросу о понятиях / Л. Н. Огородова // *Современные проблемы науки и образования*. – 2013. – № 4 [Электронный ресурс]. – Режим доступа: <http://www.science-education.ru/ru/article/view?id=9763> (дата обращения: 11.08.2016).

8. Словарь-справочник по теории воспитательных систем / сост. П. В. Степанов. – Изд. 2-е., стер. – М. : Педагогическое общество России, 2002 [Электронный ресурс]. – Режим доступа: http://pedlib.ru/Books/1/0258/1_0258-24.shtml (дата обращения: 12.09.2016).

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 7

Воспитательная система школы. Теоретическая характеристика. Тенденции развития в модели школы полного дня

Цель: выявить взаимосвязи между теоретической моделью воспитательной системы школы и современной моделью школы полного дня.

Вопросы для обсуждения

1. Понятие и основные характеристики воспитательной системы школы.

2. Моделирование воспитательной системы школы в условиях открытого образовательного пространства.

3. Принципы и задачи построения воспитательной системы школы в модели школы полного дня.

4. Организационно-управленческие особенности воспитательной системы школы: модель школы полного дня.

Список рекомендуемой литературы

1. Андриади, И. П. Педагогический словарь / И. П. Андриади, С. Ю. Темина. – М. : НИЦ ИНФРА-М, 2016. – 224 с. [Электронный ресурс]. – Режим доступа: <http://znanium.com/catalog.php?bookinfo=542560> (дата обращения: 12.08.2016).

2. Создание воспитательного пространства: событийный подход / Д. В. Григорьев // Современные гуманитарные подходы в теории и практике воспитания : сб. науч. ст. – Пермь, 2001. – С. 66 – 76.

3. Григорьев, Д. В. Воспитательная система школы: от А до Я / Д. В. Григорьев. – М., 2006.

4. Кроль, В. М. Педагогика : учеб. пособие / В. М. Кроль. – 2-е изд., испр. и доп. – М. : ИЦ РИОР, НИЦ ИНФРА, 2016. – 303 с. [Электронный ресурс]. – Режим доступа: <http://znanium.com/catalog.php?bookinfo=516775> (дата обращения 12.08.2016).

5. Педагогика : учеб. пособие / В. А. Сластенин [и др.]. – М. : Академия, 2013. – 576 с. [Электронный ресурс]. – Режим доступа: https://edu.tatar.ru/upload/images/files/slastenin_v_a_pedagogika.pdf (дата обращения: 12.08.2016).

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 8

Авторские модели современного школьного образования

Цель: познакомиться с феноменом авторских моделей школьного образования в истории педагогики и современной педагогической теории.

Вопросы для обсуждения

1. Что такое авторская школа?
2. Школа диалога культур (В. С. Библер, С. Ю. Курганов).
3. Адаптивная школа Е. А. Ямбурга.
4. Школа самоопределения А. Н. Тубельского.

Список рекомендуемой литературы

1. Берлянд, И. Е. Школа диалога культур [Электронный ресурс] / И. Е. Берлянд. – Режим доступа: http://www.bibler.ru/shdkom_be_shdk.html (дата обращения: 15.08.2016).
2. Инновационность как принцип развития отечественных авторских школ / О. Л. Костина // «Magister Dixit». – 2013. – № 1 [Электронный ресурс]. – Режим доступа: <http://md.islu.ru/> (дата обращения: 15.08.2016).
3. Перекрестова, Т. С. Становление и развитие авторской школы как инновационной образовательной системы : дис. ...канд. пед. наук / Т. С. Перекрестова. – Волгоград, 2001.
4. Педагогика С. Курганова [Электронный ресурс]. – Режим доступа: <http://ps.1september.ru/article.php?ID=200005505> (дата обращения: 15.08.2016).
5. Тубельский, А. Н. Школа будущего, построенная вместе с детьми [Электронный ресурс] / А. Н. Тубельский. – Режим доступа: <http://setilab.ru/modules/article/view.article.php/262?category=24&article=262&page=0> (дата обращения: 12.09.2016).
6. Авторская школа: дефиниции, типологии и тенденции развития / Т. В. Цырлина // Российско-американский форум образования : электрон. журн. – 2010. – Режим доступа: <http://www.rusameeduforum.com/content/ru/?task=art&article=1000713&iid=6> (дата обращения: 15.08.2016).
7. Что такое авторская школа? // Учительская газета. – 2006. – № 6. – 14 февр.
8. Ямбург, Е. А. Адаптивная модель [Электронный ресурс] / Е. А. Ямбург. – Режим доступа: <http://vp-ch.ru/adaptivnaya-model> (дата обращения: 15.08.2016).
9. Ямбург, Е. А. Учеников надо удивлять! [Электронный ресурс] / Е. А. Ямбург. – Режим доступа: <http://www.pravmir.ru/nyneshnix-uchenikov-nado-udivlyat/> (дата обращения: 15.08.2016).
10. Ямбург, Е. А. Интервью / Е. А. Ямбург // Директор школы. – 2015. – № 5 [Электронный ресурс]. – Режим доступа: <http://direktor.ru/interview.htm?id=38> (дата обращения: 15.08.2016).

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 9

Диагностика и оценивание в рамках различных моделей школьного образования

Цель: сформировать представление о различных целях и механизмах диагностирующей и оценивающей деятельности в зависимости от модели школы.

Вопросы для обсуждения

1. Понятие диагностики и оценивания в современной системе образования.
2. Общественная дискуссия об оценивании.
3. Безотметочная система и ее возможности в современной модели реформируемой школы.
4. Проблемы ЕГЭ и валидности диагностирования.

Список рекомендуемой литературы

1. Амонашвили, Ш. А. Обучение. Оценка. Отметка / Ш. А. Амонашвили. – М. : Просвещение, 1980. – 96 с.
2. Педагогика : учеб. пособие / под общ. ред. П. И. Пидкасистого. – М. : Педагогическое общество России, 2008. – 430 с.
3. Педагогика : учебник / Л. П. Крившенко [и др.] ; под ред. Л. П. Крившенко. – М. : Проспект, 2004. – 432 с.
4. Оценка ключевых компетенций учащихся / В. Ю. Переверзев, Г. В. Ярочкина // Профессиональное образование. – 2006. – № 3. – С. 26 – 27.
5. Подласый, И. П. Педагогика: новый курс : учебник : в 2 кн. / И. П. Подласый. – М. : Владос, 2004. – Кн. 1. – 574 с. ; – Кн. 2. – 256 с.
6. Самылкина Н. Н. Современные средства оценивания результатов обучения. – М. : БИНОМ. Лаборатория знаний, 2012. – 172 с. [Электронный ресурс]. – Режим доступа: <http://www.studentlibrary.ru/book/ISBN9785996310005.html> (дата обращения: 12.09.2016).
7. Селиверстова, Е. Н. Современная дидактика: от школы знания – к школе созидания : учеб. пособие / Е. Н. Селиверстова ; Владим. гос. пед. ун-т. – Владимир, 2009. – 232 с.

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 10*

Модель школы здоровья за рубежом и в России

Цель: охарактеризовать школу здоровья как модель школьного образования и как общественно-педагогическое движение, выявить возможности современной школы по реализации этой модели.

Вопросы для обсуждения

1. Здоровье современных школьников: современное состояние, факторы риска.
2. Парламентская Ассамблея Совета Европы о гармоническом развитии учащихся, сохранении их здоровья.
3. Сеть школ здоровья в Европе: цели и задачи формирования, принципы организации, особенности образовательной модели.
4. Школы здоровья в России:
 - ✓ состояние здоровья современных Российских школьников: тенденции, прогнозы,
 - ✓ укрепление мотивации к здоровому образу жизни; связь духовно-нравственного и физического воспитания.
5. Конкретные педагогико-технологические находки, методики, способствующие сохранению и укреплению здоровья школьников (ученический стол «Конторка», массажный коврик для ног и пр.). Методика Владимира Федоровича Базарного.
6. Деятельность Российского общества школьной и университетской медицины и здоровья (РОШУМЗ).

Список рекомендуемой литературы

1. Базарный, В. Ф. Здоровье и развитие ребенка: Экспресс-контроль в школе и дома / В. Ф. Базарный. – М., 2005. – 176 с.
2. Базарный, В. Ф. Почему стандарты знаний ведут к расщеплению личности? [Электронный ресурс] / В. Ф. Базарный. – URL: http://www.hrono.ru/proekty/bazarny/bzrn_stand.php (дата обращения: 14.08.2016).

* Практические занятия № 10 – 15 проводятся в третьем семестре.

3. Школы здоровья в Европе и России. – М. : РАМН, 2009. – 83 с. [Электронный ресурс] / Г. Бейс [и др.]. – URL: http://muk.krsnet.ru/doc/infostend/2012_health_schools.pdf (дата обращения 14.08.2016).

4. Митина, Е. П. Здоровьесберегающие технологии сегодня и завтра / Е. П. Митина // Начальная школа. – 2006. – № 6. – С. 56 – 58.

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 11

Модель школы для одаренных детей: история и современность

Цель: проанализировать понятия «одаренность», «одаренный ребенок» и психологические характеристики одаренности; выявить специфику модели школы для одаренных детей применительно к конкретному профилю и реализации общеобразовательных задач. На примере истории школ для детей, одаренных в различных областях деятельности, выявить специфику содержания образования, организационной модели, продуктивности функционирования таких школ.

Вопросы для обсуждения

1. Понятия «одаренность», «одаренный ребенок». Психолого-педагогические характеристики одаренного ребенка. Диссинхрония развития как психологическая проблема в работе с одаренными детьми. Три группы одаренности учащихся: школьники с очень высоким общим уровнем развития интеллектуальных способностей, школьники с признаками специальной умственной одаренности в определенной области знаний, школьники, не достигающие по каким-либо причинам успехов в учении, но обладающие яркой познавательной активностью, оригинальностью психического склада.

2. Поддержка и возрождение школ для одаренных детей как элемент государственной политики в области образования.

3. Общественно-педагогическая дискуссия о необходимости создания и поддержки школ для одаренных детей

4. Формы организации образования в школах для одаренных детей: очная, заочная, дистанционная.

5. Специализированный учебно-научный центр МГУ им. М. В. Ломоносова «Физико-математическая школа им. А. Н. Колмогорова» (СУНЦ МГУ): история создания и функционирования, современное состояние, перспективы развития.

6. Центральная музыкальная школа при Московской государственной консерватории им. П. И. Чайковского: история создания и функционирования, современное состояние, перспективы развития.

Список рекомендуемой литературы

1. Аксенова, Э. А. Инновационные подходы к обучению одаренных детей за рубежом / Э. А. Аксенова // Эйдос: электрон. науч. журн. – 2007. – № 1. – URL: <http://www.eidos.ru/journal/2007/0115-9.htm> (дата обращения: 05.08.2013).

2. Богоявленская, Д. Б. Исследование творчества и одаренности в традициях процессуально-деятельностной парадигмы / Д. Б. Богоявленская. – М. : Молодая гвардия, 2004. – С. 328 – 348.

3. Вульфсон, Б. Л. Сравнительная педагогика: история и современные проблемы / Б. Л. Вульфсон. – М. : Изд-во УРАО, 2003. – 232 с.

4. Иванова-Гладильщикова, Н. Как учить одаренных детей / Н. Иванова-Гладильщикова // Русский журнал. – 2011. – 1 июня [Электронный ресурс]. – URL: <http://www.russ.ru/pole/Kak-uchit-odarenyyh-detej> (дата обращения: 05.08.2016).

5. История СУНЦ МГУ [Электронный ресурс]. – URL: <http://www.pms.ru/istoriya/7.html> (дата обращения: 05.08.2016).

6. Коноплева, Н. Судьба вундеркиндов / Н. Коноплева // Наука и жизнь. – 2004. – № 5 [Электронный ресурс]. – URL: <http://www.nkj.ru/archive/articles/3516/> (дата обращения 05.08.2016).

7. Корсакова, Г. Н. Организация исследовательской работы с одаренными детьми в начальной школе [Электронный ресурс] / Г. Н. Корсакова. – URL: <http://www.zankov.ru/exp/article=1601> (дата обращения: 13.08.2016).

8. Официальный сайт СУНЦ МГУ. – URL: http://internat.msu.ru/?page_id=466 (дата обращения: 13.08.2016).

9. Официальный сайт Центральной музыкальной школы при Московской государственной консерватории имени П. И. Чайковского. – URL: <http://cmsmoscow.ru/about/history/> (дата обращения: 05.08. 2016).

10. Пепинский, П. Одаренный ребенок: психология развития : пер. с англ. / П. Пепинский. – М. : Прогресс, 1996.

11. Строкова, Т. А. Педагогическое сопровождение одаренных детей в обучении / Т. А. Строкова // Одаренный ребенок. – 2003. – № 6. – С. 45 – 51.

12. Суднева, О. Ю. Одаренные дети: особенности и сложности развития / О. Ю. Суднева // Современные исследования социальных проблем. – 2012. – № 11 [Электронный ресурс]. – URL: <http://cyberleninka.ru/article/n/odarennye-deti-osobennosti-i-slozhnosti-razvitiya> (дата обращения: 13.09.2016).

13. Тищенко, Е. Г. Развитие системного обучения одаренных учащихся в общеобразовательной школе США : автореф. дис. ... канд. пед. наук / Е. Г. Тищенко. – М., 1993.

14. Хеллер, К. А. Диагностика и развитие одаренных детей и подростков / К. А. Хеллер // Основные современные концепции творчества и одаренности. – М. : Молодая гвардия, 2007. – С. 243 – 265.

15. Щепланова, Е. И. Неуспешные одаренные школьники / Е. И. Щепланова. – М. : БИНОМ. Лаборатория знаний, 2011. – 245 с.

16. Юркевич, В. Где и как учить одаренных детей? / В. Юркевич // Учительская газета. – 2013. – 22 янв. [Электронный ресурс]. – URL: <http://www.ug.ru/archive/49552> (дата обращения: 13.09.2016).

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 12

Модель инклюзивного школьного образования

Цель: рассмотреть понятие «инклюзивное образование», существующие региональные модели инклюзивного школьного образования, выявить возможности и потребности школ, реализующих модель инклюзивного образования.

Вопросы для обсуждения

1. Понятие «инклюзивное образование».
2. Социальный и медицинский аспекты инклюзивного образования.
3. Региональные модели развития инклюзивного образования в Российской Федерации.
4. Инклюзивное образование за рубежом. Общие подходы и конкретные примеры.
5. Особенности организации инклюзивного образования детей с разными видами заболеваний.
6. Особенности работы с родителями детей с ОВЗ.

Список рекомендуемой литературы

1. Инклюзивное образование в России. – М. : ЮНИСЕФ, 2011 [Электронный ресурс]. – URL: [dhttp://www.unicef.ru/upload/iblock/0e3/0e3a04e9ec4da4d557101b523fec451e.pdf](http://www.unicef.ru/upload/iblock/0e3/0e3a04e9ec4da4d557101b523fec451e.pdf) (дата обращения: 12.09.2016).
2. Инклюзивное образование.– М. : Школьная книга, 2010. – Вып. 1. – 272 с. [Электронный ресурс]. – URL: <http://edu-open.ru/Portals/0/Documents/спец/%D0%98%D0%9E%E2%84%961.PDF> (дата обращения: 12.09.2016).
3. Инклюзивное образование: методология, практика, технологии : материалы междунар. науч.-практ. конф. – М. : МГППУ, 2011. – 244 с. [Электронный ресурс]. – URL: http://www.iv-edu.ru/doc/dist/19_11.pdf (дата обращения: 12.09.2016).
4. Использование артпедагогических технологий в коррекционной работе с детьми с особыми образовательными потребностями : учеб. пособие по коррекционной педагогике / сост.: Т. Г. Неретина [и др.] ; под общ. ред. Т. Г. Неретиной. – 2-е изд., стер. – М. : ФЛИНТА, 2011 [Электронный ресурс]. – URL: <http://www.studentlibrary.ru/book/ISBN9785976512061.html> (дата обращения: 12.09.2016).
5. Леван, Т. Н. Здоровье ребенка в современной информационной среде : учеб.-метод. пособие / Т. Н. Леван – М. : Форум : НИЦ ИНФРА-М, 2015. – 224 с. [Электронный ресурс]. – URL: <http://znanium.com/catalog.php?bookinfo=501273> (дата обращения: 12.09.2016).
6. Наумов, А. А. Технологическая модель реализации инклюзивного образования в условиях общеобразовательной школы [Электронный ресурс] / А. А. Наумов. – URL: http://psyjournals.ru/inclusive_edu/issue/44150_full.shtml (дата обращения: 12.09.2016).
7. Теория и практика инклюзивного образования в России: проблемы и перспективы : сб. науч. ст. II Междун. науч.-практ. конф. – Уфа : УГУЭС, 2013. – 140 с. [Электронный ресурс]. – URL: [ugues.ru>_files/files/2342.doc](http://ugues.ru/_files/files/2342.doc) (дата обращения: 12.09.2016).
8. Цыганок, А. А. Особый ребенок. Исследования и опыт помощи / А. А. Цыганок. – М. : Теревинф, 2015. – 128 с. [Электронный ресурс]. – URL: <http://www.studentlibrary.ru/book> (дата обращения: 12.09.2016).

9. Яковлева, Н. Ф. Разработка индивидуально ориентированных воспитательных и коррекционно-развивающих программ для социально дезадаптированных детей и подростков : учеб. пособие / Н. Ф. Яковлева. – 2-е изд., стер. – М. : ФЛИНТА, 2014. – 122 с. [Электронный ресурс]. – URL: <http://www.studentlibrary.ru/book/ISBN9785976518971.html> (дата обращения: 12.09.2016).

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 13

Модель школы с отдельным обучением мальчиков и девочек

Цель: познакомиться с историей вопроса, выявить мировоззренческие и технологические особенности модели отдельного обучения.

Вопросы для обсуждения

1. Понятия «отдельное обучение» и «совместное обучение». Исторический обзор проблемы отдельного обучения.
2. Общественно-педагогическая дискуссия по проблемам совместного и отдельного обучения.
3. Сравнительная характеристика психолого-физиологических особенностей мальчиков и девочек в младшем школьном, подростковом и юношеском возрасте.
4. Модель отдельного обучения, выработанная и реализуемая под руководством Владимира Базарного.
5. Опыт российских школ (разных регионов) по реализации отдельного обучения.

Список рекомендуемой литературы

1. Белянова, О. А. Совместное обучение как педагогическая проблема в России II половины XIX – начала XX в. : монография / О. А. Белянова – СПб. : Российский государственный педагогический университет им. А. И. Герцена, 2014. – 136 с. [Электронный ресурс] – URL: <http://www.iprbookshop.ru/22561> (дата обращения: 16.09.2016).
2. Гендерный подход в образовании // Педагогическое обозрение. – 2013. – Янв.-февр. [Электронный ресурс] – URL: <http://www.gscopios.ru/files/press/po-131-132.pdf> (дата обращения: 16.09.2016).

3. Костюченко, Л. В. Начальное образование мальчиков и девочек в России: гендерный подход [Электронный ресурс] / Л. В. Костюченко, М. Е. Белова. – URL: <https://docs.google.com/document/d/1kIDhPatXdfX835PDQlj7ufrFPqeFbhyBmsKeflRQmhM/edit?pli=1> (дата обращения: 16.09.2016).

4. Петрова, В. А. Гендерные особенности обучения иностранному языку детей младшего школьного возраста : автореф. дис. ... канд. филолог. наук / В. А. Петрова. – Великий Новгород, 2007.

5. Сайт Владимира Базарного [Электронный ресурс]. – URL: http://www.hrono.ru/statii/2006/rudn_bzr.html (дата обращения: 16.09.2016).

6. В российские школы возвращается отдельное обучение [Электронный ресурс]. – URL: <http://www.rastem.ru/portal/news/42/> (дата обращения: 16.09.2016).

7. Штылева, Л. В. Фактор пола в образовании. Гендерный подход и анализ / Л. В. Штылева. – М. : Пер Сэ, 2008. – 320 с. [Электронный ресурс]. – URL: <http://www.iprbookshop.ru/7466> (дата обращения: 16.09.2016).

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 14

Модель «Русская школа»

Цель: сформировать представление о модели «Русская школа», выявить региональные особенности реализации этой модели, общность и различия в концепциях русской школы, моделируемых современными теоретиками педагогики.

Вопросы для обсуждения

1. Идеи русской национальной школы в истории педагогики и образования: Н. И. Пирогов, К. Д. Ушинский, С. А. Рачинский.

2. Формирование модели «Русская школа» в 1990-е годы. Иван Федорович Гончаров, Евгений Петрович Белозерцев как теоретики педагогики, создававшие модели национально ориентированной школы.

3. Особенности содержания образования в модели «Русская школа». Курсы «Светочи России», «Святыни России», «Русский фольклор», «Русская этнография», «Русское прикладное искусство», «Русская художественная культура».

4. Общая характеристика целостного педагогического процесса в Русской школе. Учебный план (модель И. Д. Лушниковой).

5. Региональные характеристики модели «Русская школа».

Список рекомендуемой литературы

1. Гончаров, И. Ф. Школа уходящая и восходящая / И. Ф. Гончаров // Народное образование. – 1993. – № 1. – С. 18 – 22.
2. К. Д. Ушинский и русская школа / под ред. Е. П. Белозерцева. – М. : Роман-газета, 1994. – 189 с.
3. Лушников, И. Д. Современная Русская школа [Электронный ресурс] / И. Д. Лушников. – URL: <http://www.booksite.ru/fulltext/lus/hni/kov/pro/2.htm> (дата обращения: 14.09.2016).
4. Минин, С. Н. Концептуальные основы русской школы как региональной модели образования / С. Н. Минин, Т. А. Ионова // Опыт и проблемы духовно-нравственного воспитания (региональный компонент). – Владимир : ВОИУУ, 2003. – Вып. 5.
5. Модель «Русская школа» [Электронный ресурс]. – URL: <http://www.profile-edu.ru/model-russkaya-shkola-page-1.html> (дата обращения: 17.09.2016).

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 15

Разновозрастная модель школьного обучения

Цель: охарактеризовать разновозрастную модель с позиций ее необходимости в определенных социальных условиях и с позиций ее возможностей для массового школьного образования.

Вопросы для обсуждения

1. Разновозрастная модель школьного обучения: вынужденная необходимость или перспектива развития школьных моделей образования?
2. Разновозрастная модель в сельской малокомплектной школе.
3. Индивидуальные образовательные программы для участников образовательного процесса в разновозрастной модели.
4. Нормативно-правовые аспекты осуществления образования в разновозрастной модели.
5. Возможности разновозрастных групп в сфере воспитательной работы.

Список рекомендуемой литературы

1. Айчувакова, Е. Р. Разновозрастные отряды – модель самоуправления в школе [Электронный ресурс] / Е. Р. Айчувакова. – URL: <http://festival.1september.ru/articles/213062/> (дата обращения: 18.09.2016).

2. Байгулова, Н. В. К вопросу о разработке и реализации модели разновозрастной сельской малокомплектной школы [Электронный ресурс] / Н. В. Байгулова. – Вестник ТГПУ. – 2010. – Вып. 11. – С. 32 – 38. URL: <http://cyberleninka.ru/article/n/k-voprosu-o-razrabotke-i-realizatsii-modeli-raznovozrastnoy-selskoj-malokomplektnoy-shkoly>. (дата обращения: 16.09.2017).

3. Дружинина, Т. Г. Разновозрастное обучение [Электронный ресурс] / Т. Г. Дружинина. – URL: <http://nsportal.ru/shkola/korreksionnaya-pedagogika/library/raznovozrastnoe-obuchenie> (дата обращения: 17.09.2016).

4. Карпинский, А. Ю. Организация разновозрастного обучения в неклассно-урочной школе / А. Ю. Карпинский // Народное образование. – 2005. – № 1. – С. 108 – 112 [Электронный ресурс]. – URL: http://www.pedlib.ru/Books/3/0271/3_0271-9.shtml#book_page_top (дата обращения: 17.09.2016).

5. Лебединцев, В. Б. Нормативно-правовое регулирование деятельности разновозрастных учебных коллективов / В. Б. Лебединцев // Вестник практической психологии образования. – 2010. – Июль. – № 3. – С. 101 – 108.

6. Организация разновозрастного обучения в малокомплектной начальной школе в условиях реализации ФГОС НОО : метод. рекомендации / сост. Л. С. Гугова [и др.] ; Вологод. пед. колледж. – Вологда : ВПК, 2012. – 96 с.

ЗАКЛЮЧЕНИЕ

Изучение современных моделей школьного образования имеет проекцию как в историю педагогики, так и в будущее школы.

Вопрос обоснованности, логичности педагогического моделирования пересекается с вопросом возможностей практической реализации создаваемых моделей, их воспроизводимости и одновременно творческой новизны в каждом конкретном опыте. При изучении моделей школы нужно уметь фокусировать своё внимание на характерных чертах, достоинствах, отличиях каждой из них; на том, что выделяет конкретную модель из широкого потока развития школы данного периода и данного социума.

Поэтому, обобщая не столько конкретный изученный материал, сколько принципы его выстраивания и осмысления, нужно обратить внимание магистрантов на следующие ключевые позиции.

Во-первых, любая модель школьного образования имеет свои исторические и философские «корни», основания, и в современных моделях школьного образования продолжается диалог классиков, исторических предшественников разных моделей. Все оппозиции истории вполне ощутимо представлены в современном процессе педагогического моделирования. Мы слышим в нём диалог западников и славянофилов, сторонников дидактического формализма и дидактического материализма, демократизма и элитарности, доминанты естественно-научного или гуманитарного, профильного или общего для всех образования...

Единственным компасом в многогранном мире педагогических моделей предстаёт история педагогики: не зная её, проектировщик современной школы будет действовать «без руля и без ветрил».

Во-вторых, любая серьезная модель школьного образования не может быть хороша для всех, не может решать одновременно все наболевшие проблемы школы, а тем более общества. Она всегда направлена преимущественно на какой-то блок проблем, решая которые, школа создает предпосылки, условия для субъектного, сознательно осуществляемого образовательного пути конкретных учеников и родителей. Вместе с тем существует и не всегда отрефлексирован-

ная конкуренция между различными моделями, каждая из которых стремится к развитию и распространению.

В-третьих, все модели школьного образования продуцируют общественно-педагогический диалог. К этому диалогу надо прислушиваться: иногда оппоненты располагают аргументами, информацией, статистикой, которую нельзя не принять во внимание при всём уважении к исходной педагогической идее.

В-четвертых, каждая модель существует в авторских интерпретациях, каждая школа имеет своё лицо, и поэтому не всегда даже общие, суммирующие результаты напрямую демонстрируют качество модели школьного образования.

Руководителю современной школы, учителю, который ориентируется не только на предметные достижения, но и на формирующую личность школьную среду, атмосферу, совокупность воспитательных детерминант, чрезвычайно важно ориентироваться в многоликом мире моделей школьного образования. Ещё более важно знать закономерности формирования и реализации этих моделей в собственной управленческой и педагогической деятельности.

Теория современных моделей школьного образования далеко не ограничивается изложенным и даже затронутым в данном пособии содержанием. Поэтому при изучении современных моделей школьного образования нужно обращаться к кросскультурному диалогу, региональному опыту, формирующейся, но ещё не получившей теоретического обоснования практике работы школ. Поэтому курс «Современные модели школьного образования» – курс открытый, не завершённый, ориентирующий студентов на продолжение исследовательской педагогической работы.

БИБЛИОГРАФИЧЕСКИЙ СПИСОК

1. *Грешилова, И. А.* Философские основы педагогической и андрагогической моделей образования : монография / И. А. Грешилова. – М. : ФЛИНТА, 2014. – 112 с. [Электронный ресурс]. – Режим доступа: <http://www.studentlibrary.ru/doc/ISBN9785976517783-SCN0001.html?SSr=4501337b5a061e4b6570569> (дата обращения: 12.09.2016).

2. *Джурицкий, А. Н.* Педагогика и образование в России и в мире на пороге двух тысячелетий: сравнительно-исторический контекст : монография / А. Н. Джурицкий. – М. : МПГУ, 2011. – 152 с. [Электронный ресурс]. – Режим доступа: <http://www.studentlibrary.ru/book/ISBN9785426300217.html?SSr=4501337b5a061e4b6570569> (дата обращения: 12.09.2016).

3. *Комраков, Е. С.* Культурный ресурс педагога: парадигмы, подходы, образовательные модели и системы / Е. С. Комраков, А. Г. Чернявская. – М. : НИЦ ИНФРА-М, 2016. 109 с. [Электронный ресурс]. – Режим доступа: <http://znanium.com/catalog.php?bookinfo=557759> (дата обращения: 12.09.2016).

4. *Леван, Т. Н.* Здоровье ребенка в современной информационной среде : учеб.-метод. пособие / Т. Н. Леван. – М. : Форум : НИЦ ИНФРА, 2015. – 224 с. [Электронный ресурс]. – Режим доступа: <http://znanium.com/catalog.php?bookinfo=501273> (дата обращения: 13.09.2016).

5. *Макотрова, Г. В.* Портфель достижений старшеклассника : учеб. пособие / Г. В. Макотрова. – 3-е изд., стер. – М. : ФЛИНТА, 2014. – 112 с. [Электронный ресурс]. – Режим доступа: <http://www.studentlibrary.ru/book/ISBN9785976518681.html> (дата обращения: 12.09.2016).

6. Проблемы развития современной школы (Из опыта работы) : монография / О. Г. Егоров. – 2-е изд., стер. – М. : ФЛИНТА, 2013. – 408 с. [Электронный ресурс]. – Режим доступа: <http://www.studentlibrarru/doc/ISBN9785976515468-SCN0001/039.html?SSr=4501337b5a061e4b6570569> (дата обращения: 10.09.2016).

7. *Селиверстова, Е. Н.* Современная дидактика: от школы знания – к школе созидания : учеб. пособие / Е. Н. Селиверстова ; Владим. гос. пед. ун-т. – Владимир, 2009. – 232 с.

8. Профессиональный стандарт «Педагог (педагогическая деятельность в сфере дошкольного, начального общего, основного общего, среднего общего образования (воспитатель, учитель)». – Минтруда и соцзащиты РФ от 18.10.2013. №1115н.

9. *Фёдорова, М. Ю.* Нормативно-правовое обеспечение образования : учеб. пособие для студентов высш. пед. учеб. заведений / М. Ю. Фёдорова. – М. : Академия, 2011. – 176 с.

10. *Цыганок, А. А.* Особый ребенок. Исследования и опыт помощи : науч.-практ. сб. / А. А. Цыганок. – М. : Теревинф, 2015. – Вып. 1. – 128 с. [Электронный ресурс]. – Режим доступа: <http://www.studentlibrary.ru/book> (дата обращения: 12.09.2016).

11. *Щебланова, Е. И.* Неуспешные одаренные школьники / Е. И. Щебланова. – М. : БИНОМ. Лаборатория знаний, 2011. – 245 с. [Электронный ресурс]. – Режим доступа: <http://www.studentlibrary.ru/book/ISBN9785996301959.html> (дата обращения: 12.09.2016).

12. *Яковлева, Н. Ф.* Разработка индивидуально ориентированных воспитательных и коррекционно-развивающих программ для социально дезадаптированных детей и подростков : учеб. пособие / Н. Ф. Яковлева. – 2-е изд., стер. – М. : ФЛИНТА, 2014. – 122 с. [Электронный ресурс]. – Режим доступа: <http://www.studentlibrary.ru/book/ISBN9785976518971.html> (дата обращения: 12.09.2016).

ОГЛАВЛЕНИЕ

ВВЕДЕНИЕ	3
----------------	---

Часть I. СОВРЕМЕННЫЕ МОДЕЛИ ШКОЛЬНОГО ОБРАЗОВАНИЯ: ТЕОРЕТИЧЕСКИЕ АСПЕКТЫ	8
---	---

1. Модель школьного образования: понятия, подходы, проблемы управления	8
1.1. Модель и моделирование в науке	8
1.2. Функции моделирования	9
1.3. Модели образования	11
2. Модели школьного образования	17
2.1. Модель гимназического образования	17
2.2. Модель лицейского образования в России: история и современность	28
2.3. Модель школы полного дня с позиций реализации ФГОС	32
2.4. Авторские модели школьного образования	54
2.5. Диагностика и оценивание в рамках различных моделей школьного образования	69

Часть II. РАЗНОУРОВНЕВЫЕ ЗАДАНИЯ И ОЦЕНОЧНЫЕ СРЕДСТВА В РАМКАХ РАЗЛИЧНЫХ МОДЕЛЕЙ ШКОЛЬНОГО ОБРАЗОВАНИЯ	79
--	----

2 семестр

1. Разноуровневые задания для рейтинг-контроля № 1	79
2. Разноуровневые задания для рейтинг-контроля № 2	82
3. Разноуровневые задания для рейтинг-контроля № 3	83
4. Разноуровневые задания для самостоятельной работы	85

3 семестр

5. Разноуровневые задания для рейтинг-контроля № 1	86
6. Разноуровневые задания для рейтинг-контроля № 2	88
7. Разноуровневые задания для рейтинг-контроля № 3	90
8. Оценочные средства	91
Вопросы к экзамену	94

Часть III. ПРАКТИЧЕСКИЕ ЗАНЯТИЯ ПО КУРСУ «СОВРЕМЕННЫЕ МОДЕЛИ ШКОЛЬНОГО ОБРАЗОВАНИЯ»	95
<i>ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 1. Модель школьного образования: понятия, подходы, проблемы управления</i>	95
<i>ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 2. Модель гимназического образования</i>	97
<i>ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 3. Модель лицейского образования в России: история и современность.....</i>	99
<i>ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 4. Модель современной школы полного дня: дидактический аспект</i>	101
<i>ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 5. Формирование универсальных учебных действий в современной модели школьного образования</i>	103
<i>ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 6. Школа полного дня: воспитательный аспект</i>	104
<i>ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 7. Воспитательная система школы. Теоретическая характеристика. Тенденции развития в модели школы полного дня</i>	105
<i>ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 8. Авторские модели современного школьного образования</i>	106
<i>ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 9. Диагностика и оценивание в рамках различных моделей школьного образования</i>	108
<i>ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 10. Модель школы здоровья за рубежом и в России</i>	109
<i>ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 11. Модель школы для одаренных детей: история и современность.....</i>	110
<i>ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 12. Модель инклюзивного школьного образования</i>	112
<i>ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 13. Модель школы с отдельным обучением мальчиков и девочек.....</i>	114
<i>ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 14. Модель «Русская школа»</i>	115
<i>ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 15. Разновозрастная модель школьного обучения</i>	116
ЗАКЛЮЧЕНИЕ	118
БИБЛИОГРАФИЧЕСКИЙ СПИСОК	120

Учебное издание

ДОРОШЕНКО Светлана Ивановна
ДОРОШЕНКО Юрий Иванович

СОВРЕМЕННЫЕ МОДЕЛИ ШКОЛЬНОГО ОБРАЗОВАНИЯ

Учебное пособие

Редактор Е. В. Невская

Технический редактор С. Ш. Абдуллаева

Корректор О. В. Балашова

Компьютерная верстка Л. В. Макаровой

Выпускающий редактор А. А. Амирсейидова

Подписано в печать 24.11.17.

Формат 60×84/16. Усл. печ. л. 7,21. Тираж 60 экз.

Заказ

Издательство

Владимирского государственного университета
имени Александра Григорьевича и Николая Григорьевича Столетовых.
600000, Владимир, ул. Горького, 87.