Тазиев С.Ф.

(Филиал КФУ в г. Елабуга)

ИННОВАЦИОННАЯ МОДЕЛЬ ТЕХНОЛОГИЧЕСКОЙ ОРГАНИЗАЦИИ РАЗВИВАЮЩЕГО ПРОСТРАНСТВА В УЧРЕЖДЕНИИ ДОПОЛНИТЕЛЬНОГО ОБРАЗОВАНИЯ ДЕТЕЙ

Каждый человек, живущий на земле, всю свою жизнь, осознанно или нет, ищет свое место, свое предназначение. Многие идут привычным путем проб и ошибок, тратят огромное количество времени на обучение специальностям, к которым не предназначены, работают на чуждой им работе, теряют здоровье, нервы и покой в процессе длительного, часто безрезультатного поиска. А многие так и не находят своего места.

В чем же сущность жизни человека на Земле? Что заключает она в себе? Зачем живет человек? Множество вечных вопросов, на которые нет однозначных и готовых ответов. Они заключают в себе вечную потребность человечества познать тайну своего происхождения и бытия. Каждый человек отвечает на эти вопросы сам себе в течение всей своей жизни.

В связи с этим необходимо рассмотреть эти проблемы через опыт самопознания, самосознания, самовыражения, самореализации, самоутверждения, одним словом, саморазвития человека, механизм которого закладывается в каждого из нас уже в момент зачатия.

Опыт есть основанное на практике чувственно-эмпирическое познание действительности, единство знаний и умений, навыков. Накопление опыта можно рассмотреть как процесс и результат познания и сотворения себя, проявления духовно-нравственной
индивидуальности человека. Оно начинается с внутриутробного развития ребенка и заканчивается смертью.

В связи с этим современная модель обучения не должна следовать за сложившейся практикой, отличающейся существенной недооценкой роли обучаемого. Ее надо строить на понимании инновационной, творческой роли человека в мировой эволюции, на осознании основных функций человека: 1) беречь и развивать себя, стремясь к достижению состояния любви и счастья; 2) строить резонансные отношения с миром, обеспечив свое устойчивое развитие.

Модель инновационного обучения в учреждении дополнительного образования детей должна включать в себя следующие посылки:

· формирование нового воззрения на ведущую роль человека в развитии природы и общества, суть которого – необходимость непрерывного саморазвития на протяжении всей жизни, закладывающегося в семье и школе;

· осознание жизни человека как системы отношений с миром, осознание, необходимости технологической организации взаимодействия обучаемых с окружающей средой;

· признание разнообразной деятельности основной формой технологической организации отношений детей с миром.

Инновационная модель технологической организации развивающего пространства базируется на новой образовательной идеологии, в основу которой положена модель «Саморазвитие человека» доктора педагогических наук К.Я.Вазиной.

Сущность модели состоит в том, что она способна обеспечить непрерывное развитие человека как главной духовной, интеллектуальной, производительной силы страны.

Для создания такой модели инновационного обучения в системе ДОД необходимо: а) относиться к каждому обучаемому как к уникальной саморазвивающейся системе; б) организовать такую образовательную деятельность, которая способна продуцировать непрерывное саморазвитие учащихся; в) создать новые образовательные программы, обеспечивающие непрерывное саморазвитие ребенка не только в УДОД, но и во всей полноте своей жизни.

Все люди имеют инвариантный природный механизм жизнедеятельности. Именно этим механизмом каждому заданы все возможные человеческие потребности и способности: видеть, слышать, говорить, ходить, думать и т.д. Люди отличаются друг от друга лишь количественным выражением этих способностей, характеризующим уровень индивидуального развития каждого. Инвариантные природные задатки позволяют создавать общие условия для саморазвития разных людей, так как изменению подвергается только степень развития задатков, то есть способности.

Работа природного механизма жизнедеятельности человека происходит в инвариантном режиме: «хочу» (потребности, установки, нужда, личная выгода), «могу» (способность удовлетворить свои потребности), «понимаю» (сознаю, что и зачем делаю), «принимаю решение и делаю» (воля).

Таким образом, исследование природного устройства человека позволяет выделить четыре основных параметра технологического управления его развитием: потребности – способности – сознание - воля. Это параметры внутреннего механизма саморазвития человека, параметры самоуправления (статическая модель).

Динамическая модель выводится из статической путем преобразования ее в деятельностную модель. В ней потребности преобразуются в цели, способности и воля – в средства, выводящие на действия и результат, сознание – в рефлексию.

После такого преобразования оказывается возможным выстроить структуру развивающей образовательной технологии: цели преобразуются в целевое пространство образовательного процесса; средства, действия, результат – в пространство поисковое; рефлексия – в пространство психологическое. В последнем происходит непрерывное развитие потребностей-способностей, которые, в свою очередь, преобразуются в ситуативную, саморегулируемую деятельность человека.

Построение технологического процесса обучения на основе природно-рефлексивного механизма функционирования человека
	Параметры управления
природным механизмом функционирования
человека
	потребности
	способности, воля
	сознание

	Алгоритм
деятельности человека
	цель
	действия-средства-результат
	рефлексия

	Технологическая модель
обучения
	Целевое
пространство
	Поисковое пространство
	Рефлексивное (психологическое)
пространство

Функция целевого пространства заключается в запуске внутренне-внешнего механизма саморазвития (вызов устремления к познанию и включение человека в систему отношений).

Функции поискового, творческого пространства - формирование собственной позиции (потребности и потребности резонансного взаимодействия, развитие потребностей-способностей самостоятельного добывания знаний и резонансного взаимодействия, умение принимать адекватные решения для развития себя и построения взаимодействия с миром).

Функции рефлексивного пространства – это, с одной стороны, осознание реализации цели своей деятельности, определение степени овладения способностями, закрепление успешных действий, выявление затруднений, проектирование их исправлений, определение новых потребностей познания, с другой, - осознание выполнения цели и норм резонансного взаимодействия, выделение успешности взаимодействия, определение ошибок взаимодействия, проектирование их исправления, проектирование новых потребностей взаимодействия.

Таким образом, образовательное учреждение, являясь искусственно-естественной средой жизнедеятельности детей, должно быть смоделировано по подобию устройства объективного мира. Поэтому основная функция педагогов – организовать развивающее пространство для каждого обучающегося.

Определим педагогические условия технологической организации жизнедеятельности УДОД.

В качестве первого из таких условий мы выдвигаем условие создания в образовательном учреждении новой искусственно–естественной среды, основанной на продуктивных, технологически целесообразных профессиональных отношениях самих педагогов. Создание такой среды требует:

· разработать стратегические и тактические цели УДОД в целом и каждого сотрудника в частности, обеспечивающие развитие и саморазвитие;

· на основе целеполагания тщательно разработать функциональные обязанности каждого;

· установить виды связей между сотрудниками;

· осуществить наладку функциональных отношений – лишь при этом условии механизм жизнедеятельности заработает;

· выработать нормы (образцы) и критерии (мерила оценки) профессиональной деятельности, нормы и критерии взаимодействия сотрудников;

· организовать непрерывное профессиональное обучение сотрудников, основанное на самообразовании и ответственности за свое развитие.

Второе из необходимых условий перевода УДОД в режим инновационного развития может быть сформулировано как условие организации непрерывного профессионального развития коллектива. В круг задач, подлежащих решению для его реализации, входят:

· формирование нового технологического мировоззрения (переосмысление функций администрации, персонала, педагогов, учащихся, норм их отношений; присвоение новых функций как значимой профессионально-образовательной ценности);

· создание инструментария технологического обеспечения новой организации образовательного процесса, обеспечивающего целевое дозированное управление развитием и саморазвитием персонала, обучающихся коллектива в целом;

· овладение концепцией и технологией саморазвития человека, инициирующей индивидуальный и коллективный рост руководителей, педагогов, обучающихся;

· систематизация и распространения нового опыта управления образовательным учреждением и образовательным процессом, активизирующие мониторинг деятельности, способствующие ее переводу на новую качественную ступень.

В качестве третьего и ведущего педагогического условия новой организации образовательного пространства мы выдвигаем условие подчиненности всей системы образовательных программ, технологий ключевой системообразующей технологии природно-рефлексивного развития человека. Ребенок - главный «материал», подвергающийся обработке в образовательном процессе. При этом «материал» особенный – саморазвивающийся.
Процесс инновационного развития УДОД, саморазвития каждого педагога и ребенка начинается с исследования возможностей образовательного учреждения и каждого участника образовательного процесса как саморазвивающейся системы.

Далее обсуждается концептуальная идея реформирования образовательного пространства. Наличие идеи саморазвития человека в процессе образования и профессионального образования создает реальное основание для объединения людей во имя общего дела. С позиций этой идеи разбираются образовательные программы и проекты, предложенные творческими группами либо отдельными педагогами. Так, во взаимодействии, исследуются позиции, взгляды сотрудников на их деятельность, создается программа развития УДОД.

В дальнейшем образовательный процесс для успешности использования любой технологии обеспечивается необходимым и достаточным технологическим инструментарием. Как правило, инновационные модели вводятся в уже действующие образовательные учреждения, где реализуются свои, традиционные средства управления обучением и воспитанием детей. Новый концептуальный взгляд на человека и современный образовательный процесс, который постепенно присваивает коллектив реформируемого учреждения, требует введения системы новых технологических средств, разработанных специально для успешного функционирования модели и обеспечивающих жизнеспособность ее базовых технологий: административной, обучающей, профессионально-обучающей, воспитательной, информационной.

К таким средствам К.Я. Вазина относит: 1) модуль; 2) древо понятия; 3) семантическое поле; 4) ситуацию.

Модуль в технологии К.Я.Вазиной выступает средством развития сознания человека и служит для системного познания мира.

Унифицированное содержание модуля примерно представлено в табл. 1.

Таблица 1

Модуль «Краеведение» (далее конкретные темы по программе объединения)
	Структура системы

	1.Сбор, обработка и хранение информации о родном крае

2.Создание музея

3.Музейная работа

4.Организация волонтерского движения

	Элементы

	1.Обучающийся в объединении

2.Законы краеведения

3.Носители краеведческой информации:

3.1.Старожилы, участники войн, герои труда.

3.2.Ученые и краеведы.

3.3.СМИ.

3.4.Музеи.

4. Педагог ДОД.

	Функции элементов

	1.1.Овладение технологией краеведческо-музейной работы.

1.2.Развитие интеллектуально-познавательных потребностей и способностей, потребностей-способностей взаимодействия с миром и проявления любви к миру.

1.3.Овладение опытом саморазвития человека и развития общества предшественниками.

2.Предъявление норм и правил взаимодействия.

3.Удивление детей историческим опытом и создание ситуаций детского устремления к исследованию.

4.Подготовка всех участников краеведения к резонансному взаимодействию.

	Виды связей элементов

	1 –взаимодействие – 2 – взаимодействие – 3 – взаимодействие - 4

	Функции связей

	1-2 Познание

3-1 Трансляция опыта

4-3 Подготовка к взаимодействию

1-4 Партнерство, подготовка к взаимодействию

1-2-3-4 Развитие

	Функции системы
	Обеспечение саморазвития участников образовательного пространства

	Нормы связей
	Нравственные законы истины, добра, красоты

Природные законы

Правовые законы

Педагогические законы

	Методы функционирования системы
	Алгоритм совместной деятельности

Исследовательские методы

	Результаты функционирования системы
	Создано образовательное пространство для саморазвития всех участников краеведения

Формируется опыт сосуществования с природой и социумом, основанный на любви к себе и миру.

Развиваются определенные интеллектуальные способности, позволяющие системно строить отношения с миром (осуществлять конкретную деятельность).

Модуль позволяет человеку (ребенку и педагогу), включенному в общую деятельность, последовательно производить осознанные взаимодействия в зоне общих целей – в этом его особенная ценность как универсального средства развития сознания.

Системное отражение мира в сознании человека задается самой структурой модуля: выбор нужной системы (постановка цели деятельности), исследование ее структуры, функций, норм, способов функционирования. Происходит последовательная перекодировка законов функционирования системы в алгоритмы ее деятельности. Модуль практически позволяет человеку раскодировать сущность системы, «увидеть» ее в динамике и опять закодировать, то есть системно «заложить» в сознание.

Благодаря модулю человек дозирует содержание деятельности, понимает, какая информация обсуждается и с какой целью, осознает, что он «принимает» и зачем ему это нужно.

Древо понятия – средство самостоятельного приобретения знаний, осознания объективных норм взаимодействия с окружающей средой.

Основанием для создания этого средства явилась установка на выработку умений понимания сущности информационного обмена в окружающем мире.

Алгоритм создания древа понятия можно представить следующим образом:

1.Выделить слова для исследования (например, декоративно-прикладное искусство).

2.Поставить цель на исследование слова (искусство).

3. Исследовать смыслы слова по разным словарям:

3.1.Прочитать тексты до запятой.

3.2.Выделить ключевые слова в каждом тексте (определении понятий).

3.3.Лаконично записать под стрелкой.

Понятие (термин, слово)

1 ряд: общекультурные смыслы слова

__

 …….. ……. …….. ……..

2 ряд: смыслы, интересные по цели исследования

 …….. ……. …….. ……..

3 ряд: прочие смыслы

 …….. ……. …….. ……..

Выводное знание

4.Исследовать первый ряд древа понятий:

4.1.исследовать текст под каждой стрелкой и убрать повторы по смыслу

4.2.исследовать текст под каждой стрелкой и соединить одинаковые смыслы из разных словарей.

5. Сравнить смыслы разных посылок:

5.1.Выделить общее.

5.2.Найти различное.

6.Сделать умозаключение (установив причинно-следственную связь, сконструировать свою мысль). Оформить выводное знание по цели.

Семантическое поле – средство развития самосознания - создается для конструирования системы ключевых понятий в рамках модулей (тем изучения), входящих в содержание той или иной обучающей программы.

Выстраиваться может по типу рисунка «Семантическое поле образовательной программы».

Ситуация – средство составления организационной модели развивающей среды. Используя данное средство, необходимо понимать следующее.

Источник саморазвития человека находится в тех пространственно–временных координатах, в которых мы живем. Они названы К.Я.Вазиной «развивающим пространством». Микропространство в рамках этих координат называется «ситуацией».

Ситуация содержит в себе механизмы саморазвития (внутренний – сам человек и внешний – коллектив), а также цели и средства деятельности.

Результатом жизнедеятельности человека в условиях ситуации являются выработка потребностей-способностей, изменение духовности, сознания.

Каждая развивающая технология состоит из специфической системы проблемных ситуаций. По сути, все развивающее пространство в образовательном учреждении может быть представлено системой проблемных ситуаций.

Рисунок «Семантическое поле образовательной программы»

Последовательность действий в условиях проблемной ситуации соответствует инвариантной модели деятельности: «цели – средства – действия – результат – рефлексия». Это показано в табл. 2.

Таблица 2

Структура деятельности в условиях проблемной ситуации

	Цели

	Средства

достижения целей
	Действия

по достижению целей
	Результат

	Цель 1

	Формирование мировоззрения

	1. Нормативные

2. Технологические

3. Предметные
	1. Система управленческих способностей

	Цель 2

	Формирование системы знаний по предмету

	1. Организация механизма формирования

2. Освоение предмета

3. Рефлексия
	2. Система предметных способностей

Завершая обзор вопроса, отметим, что система предметных средств управленческо-педагогической деятельности создается (преобразуется) на основе структуры модуля: средства для познания и осознания структуры системы, норм, способов ее функционирования, качеств, возможностей.
Алгоритм организации развивающих микропространств в условиях разрешения проблемной ситуации приведен в табл. 3.

Таблица 3.

Организация развивающих микропространств в условиях разрешения проблемной ситуации

	Функции

педагога
	Алгоритм реализации функций

	Целевое пространство

	1. Запуск внешнего механизма саморазвития (включение обучающегося в систему отношений)

2. Начало выращивания внутренних целей (новых потребностей) человека

	1. Обучающиеся объединяются по желанию, по личной симпатии или общему интересу в творческие группы – создается внешний механизм саморазвития для каждого члена группы

2. Постановка проблемы, обсуждение целей предстоящей деятельности, определение общей целевой зоны (мы убеждены, что цели только индивидуальны, так как каждый должен в результате получить личную выгоду. При совместной деятельности можно лишь говорить об общей зоне целей)

3. Выбор средств, позволяющих реализовать цель

4. Проектирование результата

5. Определение ключевых понятий (смысловых опор поисковой /продуктивной/ деятельности)

6. Рефлексия организации целевого пространства

	Поисковое (продуктивное) пространство

	1. Исследование, коррекция отношений

2. Продолжение выращивания внутренней цели (новой потребности) у каждого члена коллектива

3. Развитие способностей (овладение средствами) самостоятельного добывания знаний

4. Формирование собственной позиции, убеждений

	1. Организация продуктивной (поисковой) деятельности по творческим группам:

- коррекция векторов движения индивидуальных целей и общей целевой зоны

- определение способов совместной деятельности (кто, что будет делать, в какой последовательности)

- исследование проблемы и реализация программы общей деятельности – получение точного прогнозируемого результата

- выработка личных, групповых позиций

- рефлексия произведенной (индивидуальной, общей) деятельности: оценка норм отношений, проявление предметной, профессиональной способности (оценка производится в такой последовательности: вначале обучающийся сам оценивает себя, затем его оценивают члены творческой группы, лишь потом – педагог (технолог), который выделяет, прежде всего, положительное и обсуждает с каждым вектор его дальнейшего роста)

	Рефлексивное пространство

	1. Осознание обучающимся норм отношений с другими детьми; закрепление культурных норм

2. Выявление ошибок, их причин и путей исправления (проверяется и корректируется реализация программы индивидуального развития)

3. Осознание реализации цели деятельности (технического задания)

4. Определение степени овладения конкретной способностью

5. Закрепление культурных норм успешной деятельности

6. Выявление затруднений, содержание которых определяет цели последующей деятельности
	Членам коллектива предлагается обратиться к их совместной и индивидуальной деятельности и рассказать о своих неудачах и затруднениях в решении проблемы, выявить причины своих ошибок не только в части содержания деятельности, но и, что важно, в части способов общения; наметить пути их исправления. Это, по существу, и является вводом коллектива и каждого участника в новую проблему – проблему осознания средств собственной и совместной деятельности

Рефлексия постоянно ведет человека к осознанию его конкретных способов деятельности, к их систематизации, обобщению, отказу от ошибочных алгоритмов и подходов, что в итоге развивает его сознание, способности

Рефлексия включается на любом этапе деятельности при «сбоях», производится внутри творческих групп или специально организуется технологом со всем коллективом

Использованная литература:

1.Вазина К. Я. Модель саморазвития человека. - Н. Новгород: Изд-во Волжск. гос. инж.-пед. ин-та, 1999. - 280 с.

2.Вазина К. Я. Природно-рефлексивная технология саморазвития человека. - М.: Изд-во Моск. гос. ун-та печати, 2002. - 145 с.

3.Вазина К. Я. Саморазвитие человека и технологическая организация образовательного пространства: Концепция, опыт / ГУ ПТО Челяб. обл. - Челябинск, 1997. - 242 с.

Ключевые понятия по модулю 3

Ключевые понятия по модулю 5

Ключевые понятия по модулю 2

Ключевые понятия по модулю 1

Ключевые понятия по модулю 4

Цели обучающей программы

