Реализация деятельностного подхода в учебниках математики

Т.В. Смолеусова, к.п.н., профессор

 кафедры начального образования,

НИПКиПРО, Почетный работник

общего образования РФ

В основе Стандарта, как известно, лежит системно-деятельностный подход, который, согласно ФГОС НОО, предполагает: «гарантированность достижения планируемых результатов освоения основной образовательной программы начального общего образования, что и создает основу для самостоятельного успешного усвоения обучающимися новых знаний, умений, компетенций, видов и способов деятельности» [8].
Насколько учителя начальной школы готовы реализовать системно-деятельностный подход на уроках математики? Более подробно о состоянии готовности учителей начальной школы к реализации требований ФГОС НОО и к внедрению инноваций опубликовано ранее [6; 7]. Учителя испытывают серьезные затруднения по всем требованиям нового стандарта, но особенно при реализации системно-деятельностного подхода. В первый день каждых курсов повышения квалификации традиционно проводится анкетирование учителей и предлагается задать вопросы. Самым популярным вопросом учителей является методический вопрос: «Как реализовать ФГОС НОО на уроках?». Так же учителей сегодня волнуют вопросы: «Как организовать современный урок с точки зрения системно-деятельностного подхода? Какие методы и средства обучения выбрать?». Показательной является следующая искренняя запись учителя начальной школы, которая была оставлена в форуме, проводимом кафедрой начального образования НИПКиПРО в 2015 г.: «Как педагог пережила все мучения перехода от традиционного подхода к деятельностному. Но результатов, с позиции «учим по-деятельностному», в своей педагогической работе оцениваю, субъективно процентов на 7 из 100. Надеюсь, найду необходимые методические разработки». У учителей реализация системно-деятельностного подхода на уроках ассоциируется со значительными методическими трудностями. Они считают, что использование системно-деятельностного подхода на уроке предполагает «большую подготовку учителя. Каждый элемент урока необходимо продумывать до мельчайших деталей. Учитель разрабатывает каждую тему, а затем в каждой теме все подтемы. Используется много раздаточного материала. На каждом уроке на этапе рефлексии желательно использовать оценочные листы» [5]. Возникает вопрос: Почему учителя испытывают затруднения в реализации системно-деятельностного подхода? Деятельностный подход разработан еще в 50-е – 60-е годы и основывается на теоретических положениях психолого-педагогической концепции. Она создана в отечественных трудах Л. С. Выготского, П. Я. Гальперина, В. В. Давыдова, А. Н. Леонтьева, Д. Б. Эльконина, рассматривающих основные закономерности личностного, социального, познавательного, коммуникативного развития детей. В. П. Беспалько утверждает: «Педагогическая наука имеет только два выхода в практику: либо через деятельность учителя (если он эту науку усвоил), либо через учебник (если он построен на её основе). Мобильность учителя в освоении педагогической науки и претворении её в практику минимальна: существует мнение, что для освоения новой методики преподавания учителю требуется от 5 до 7 лет работы. Следовательно, основной выход науки в практику – через учебник и методику его построения» [1]. Пришло время методических инноваций [7].
Как реализуется деятельностный подход в учебниках математики для начальной школы? Учителя не всегда готовы самостоятельно увидеть в школьном учебнике средства реализации системно-деятельностного подхода. Чтобы помочь учителям сориентироваться, проведем анализ методических средств реализации деятельностного подхода на примере одного учебника математики для начальной школы - Н.Б. Истоминой [2]. В основу выбора критериев анализа учебника положены компоненты учебной деятельности: мотивация, целеполагание, учебные задачи, учебные действия, рефлексия, самоконтроль и самооценка. А так же пути формирования универсальных учебных действий, непосредственно реализованные в учебнике. Показателями реализации деятельностного подхода в учебнике стали: формулировки заданий, имеющихся в учебнике; формулировки названий разделов; тексты для изучения нового материала (в том числе тексты персонажей учебника). В учебниках математики комплекта «Гармония» [2] системно-деятельностный подход представлен следующим образом: Приёмы умственной деятельности (анализ, синтез, классификация, обобщение) являются способами организации учебной деятельности и формирования познавательных УУД; Диалоги персонажей (Маша и Миша) готовят учащихся к принятию новой учебной задачи, которую ставит учитель, а впоследствии и сами дети формируют коммуникативные УУД; учебные задания и диалоги персонажей создают проблемные ситуации, мотивируют, помогают ученикам осознавать личностные смыслы учения (личностные УУД), «открывать» новые знания и овладевать умениями, сотрудничая друг с другом, с персонажами учебника и с учителем. Проблемные ситуации по каждой теме, выраженные в диалогах персонажей являются основой мотивации и целеполагания изучения конкретной темы. Различные формулировки заданий в учебниках с 1 по 4 классы [2] определяют учебные задачи: Объясни…, Проверь…, Выбери…, Сравни…, Найди закономерность…, Верно ли утверждение…, Догадайся…, Рассуждай…, Наблюдай…, Сделай вывод…, Сравни свой ответ с ответами Маши и Миши. Как они рассуждали? Возможны ли другие варианты ответа? Кто допустил ошибку и в чем ее причина? и т.д.
Пример из учебника [2; с.3] по теме «Площадь и периметр прямоугольника» демонстрирует организацию практических действий учеников по изготовлению палетки и диалог, подводящий к самостоятельному «открытию» нового знания. Задания в начале изучения темы вызывают у учеников интерес к математическому содержанию и мотивируют их. Пример из учебника по теме «Деление суммы на число. Деление двузначного числа на однозначное» [2; с.26]: «Догадайся, по какому правилу записаны выражения в каждом столбце? Вычисли их значения».
Для самоконтроля самопроверки в учебнике имеются диалоги персонажей и задания вида: «Проверь, значения каких сумм ты помнишь». Это не внешний контроль на оценку, а создание условий для самоконтроля. Или формулировка: «Верно ли утверждение, что значения выражений в каждом столбце одинаковы?» - создает условия для взаимоконтроля (регулятивные УУД). В предлагаемой системе заданий в учебнике приоритет на всех этапах усвоения математического содержания (кроме контроля) отдаётся обучающим заданиям. Они могут выполняться как фронтально, так и в процессе самостоятельной работы учащихся. Но при этом учитель не занимает позицию объясняющего или контролирующего субъекта, а сам активно включается в процесс выполнения заданий. В системе учебников и рабочих тетрадей по математике Н.Б. Истоминой реализован новый подход к обучению решению задач с позиции общего умения решать задачи. Использование разнообразных учебных моделей в каждой теме и при обучении решению задач позволяет реализовать деятельностный подход при формировании общего умения решать задачи. В дополнение к учебнику имеются рабочие тетради с тестами, контрольными работами и серия рабочих тетрадей: «Учимся решать задачи», «Учимся решать логические задачи», «Учимся решать комбинаторные задачи» [3; 4] для формирования общего умения решать практические и учебные задачи.

Список литературы

1. Беспалько В. П. Теория учебника. - М., 1988
2. Истомина Н. Б. Математика: учебник для 3 класса общеобразовательных учреждений. В двух частях. Часть 2. – Смоленск: Ассоциация XXI век, 2014. – 118 с.: ил
3. Истомина Н. Б., Тихонова Н. Б. Учимся решать логические задачи. Математика и информатика. Тетрадь для 1-2 классов общеобразовательных организаций / Н.Б. Истомина, Н.Б. Тихонова. – 6-е изд., исправ. – Смоленск: Ассоциация XXI век, 2014. – 48 с.
4. Истомина Н.Б. Учимся решать задачи. Рабочая тетрадь - М.: Линка-Пресс, 2012

5. Кречина Н. В. Методические основы реализации системно-деятельностного подхода на уроках математики в 5 классе // http://wiki.tgl.net.ru/index.php/
6. Смолеусова Т.В. Состояние профессиональной готовности учителей начальной школы к внедрению инноваций// Вестник Новосибирского государственного педагогического университета. 2012. Т. 7. № 3. С. 5-17.
7. Смолеусова Т.В. Время методических инноваций // Начальная школа. 2014. № 2. С. 78 - 83.

8. Федеральный государственный образовательный стандарт начального общего образования: текст с изм. и доп. на 2011 г. / М-во образования и науки РФ – М.: Просвещение, 2011. – 33 с.
