	ИНФОРМАЦИОННАЯ КАРТА ИННОВАЦИОННОГО ОПЫТА УЧАСТНИКА
Приоритетного национального проекта «Образования»

	I. Общие сведения

	Ф.И.О. автора опыта
	Учреждение, в котором работает автор опыта, адрес с индексом
	Должность с указанием преподаваемого предмета или выполняемого функционала
	Стаж работы в должности

	Горбунова Любовь Михайловна

	Муниципальное образовательное учреждение Большемакателемская средняя общеобразовательная школа
607732 Нижегородская область, Первомайский район, село Большой Макателем, ул. Молодежная, д. 10
	 Директор школы, учитель литературы и граждановедения
	(19)23 года

	II. Сущностные характеристики опыта

	Тема инновационного педагогического опыта
	Литература как средство развития творческих способностей учащихся через чувственное постижение литературных произведений и воспитания высоконравственной личности.

	Источник изменений (противоречия, новые средства обучения, новые условия образовательной деятельности и др.)
	 Необходимость создания условий и средств для творческого развития личности диктуется противоречием между гуманистической целью индивидуального развития личности и реальными условиями массовой школы, ориентированной на работу с классным коллективом. Ориентация на гуманизацию обучения, на формирование личности учащегося предполагает признание учителем ее ценности для современного общества. «Общее образование не есть изучение предметов, а есть развитие личности предметами; предметы только средства, цель – личность, ее развитие» (П.Ф.Каптерев, 1885г.).
Работа учителя литературы над проблемой духовного обогащения личности ребенка через уроки литературы, литературных произведений – перспективный процесс, т.к. художественный образ связан с нравственными, философскими, психологическими, политическими и т.п. понятиями.

Следовательно, литература как предметная дисциплина, способна воздействовать на все стороны личность человека и служить обогащению внутреннего духовного мира человека.

	Идея изменений (в чем сущность ИПО: в использовании образовательных, коммуникационно-информационных или других технологий, в изменении содержания образования, организации учебного или воспитательного процесса и др.)
	Построение модели педагогической среды, обеспечивающей оптимальный психологический микроклимат, в котором происходит развитие личности. В своем поиске творческого подхода к преподаванию уроков литературы я использую основные концептуальные положения Е.Н.Ильина преподавания литературы как искусства и нравственно-этического курса, помогающего каждому ученику состояться человеком. «…Общение с книгой – это прежде всего общение с жизнью!» (Е.Н.Ильин). Вопрос – проблема, который является по Ильину ядром урока, делает личностно значимым для учащихся, злободневным, стимулирующим к дальнейшей работе. Моя педагогическая позиция к преподаванию литературы как предмету формирующего человека, характеризуется ценностным отношением учителя к ученику как субъекту жизни, что, в свою очередь, требует от учителя соответствующего содержательного наполнения урока и методического оснащения.

	Концепция изменений (способы, их преимущества перед аналогами и новизна, ограничения, трудоемкость, риски)
	 Система индивидуализации, творческого развития учащихся строится на принципах преемственности, постепенного усложнения и учёта индивидуальных особенностей личности, обеспечивает социализацию творческого опыта.

	Условия реализации изменений (включая личностно-профессиональные качества педагога и достигнутый им уровень профессионализма)
	1. Создание условий для реализации склонностей и интересов учащихся.
2. Создание психологического контакта и комфорта в общении с обучающимися, отношения между учеником и учителем основываются на принципах взаимопонимания, доверия, доброжелательности, партнерства, возможностей и интересов друг друга, толерантности.

3. Создание особого климата на занятиях, основанного, с одной стороны, на применении гуманно-личностных и сотруднических технологий, с другой - на использовании метода проблемных ситуаций. Подобный климат на занятиях позволяет детям раскрепощаться, свободнее высказывать свои идеи и отстаивать их. Безусловно, реализация подобных условий высвечивает определенную трудоёмкость деятельности учителя в процессе обучения: необходимо со​вмещать в себе качества педагога и психолога , необходимо постоянно работать в направлении создания платформы, на которой каждый раз происходит встреча произведения и зрителя, встреча, преобразующая обе стороны этого отношения. Помимо этого, важно каждый раз отслеживать и сводить к минимуму долю собственной субъективности в оценке деятельности детей.

	Результат изменений
	 1. Повышение мотивации к чтению у учащихся.
2. Повышение уровня развития творческих способностей учащихся и качества знаний.

 3. Обеспечение соответствия процесса обучения психологическим и возрастным особенностям учащихся.

 4. Успешное освоение содержания учебной деятельности.

	Публикации о представленном инновационном педагогическом опыте
	журнал «Педагогическое обозрение», №2-3, 2008г., ст. «Формирование этнокультурной идентичности и активной жизненной позиции у учащихся Большемакателемской школы»

	III. Описание инновационного опыта учителя

	 Проблема реформирования и совершенствования содержания образования, проблема методической подготовки учителя современной школы являются в настоящее время важнейшими. Ориентация на гуманизацию обучения, на формирование личности учащегося предполагает признание учителем ее ценности для современного общества. «Общее образование не есть изучение предметов, а есть развитие личности предметами; предметы только средства, цель – личность, ее развитие». Эти слова русского педагога и психолога П.Ф.Каптерева (1885г.) отражают актуальность моего педагогического опыта как учителя литературы, мой поиск собственных эффективных путей, методических приемов, способствующих развитию личности, как учителя, так и ученика. Ибо от личности учителя во многом зависит художественное воображение, восприятие учеником того материала, который предлагается на уроке литературы. Рассматривая литературу как синтез науки и искусства, я стараюсь использовать возможности художественной литературы для эстетического освоения действительности, для нравственного воспитания учащихся.
 Работа учителя литературы над проблемой духовного обогащения личности ребенка через уроки литературы, литературных произведений – перспективный процесс, т.к. художественный образ связан с нравственными, философскими, психологическими, политическими и т.п. понятиями.

Следовательно, литература как предметная дисциплина, способна воздействовать на все стороны личность человека и служить обогащению внутреннего духовного мира человека.

Теоретическая база моего педагогического опыта опирается на основные положения системы Е.Н.Ильина: преподавание литературы как предмета, формирующего человека. В своем поиске творческого подхода к преподаванию уроков литературы я использую основные концептуальные положения Е.Н.Ильина преподавания литературы как искусства и нравственно-этического курса, помогающего каждому ученику состояться человеком. «…Общение с книгой – это, прежде всего общение с жизнью!» (Е.Н.Ильин).

 Я стремлюсь стать ближе к ученикам, посредством книги укрепить с детьми тесную связь. Вопрос – проблема, который является по Ильину ядром моего урока, делает личностно значимым для учащихся, злободневным, стимулирующим к дальнейшей работе. Моя педагогическая позиция к преподаванию литературы как предмету формирующего человека, характеризуется ценностным отношением учителя к ученику как субъекту жизни, что, в свою очередь, требует от учителя соответствующего содержательного наполнения урока и методического оснащения.

 Содержание личностно - ориентированного образования через уроки литературы имеет следующие компоненты: когнитивный, деятельностно-творческий, личностный. Основная педагогическая технология, широко применяемая мною на уроках литературы, сформирована в ходе творческой деятельности. Ее характерные черты: сотрудничество, диалогичность, деятельностно-творческий характер, поддержка индивидуального развития, знание – через общение, общение – через знание.

 Мой опыт работы по развитию духовности ребенка через уроки литературы, создание целостной системы нравственного воспитания и эстетического развития, учащихся средствами художественного слова охватывают широкий круг вопросов, связанных со стратегией литературного образования: от более активной роли учителя – к более активной роли учеников. Как и Е.Н. Ильин, я твердо убеждена: «… школьная книга… прежде всего и в большей степени нравственная тема, а не отрезок теории и истории литературы». Я стараюсь помогать ученикам понять, что литература с ее мудростью и духовностью не далекое прошлое, а самая актуальная современность, что именно она является хранительницей непреходящих духовных ценностей и дает простор не только работе ума, но и души.

 Я стараюсь сделать свои уроки – уроками-открытиями, на которых ученики открывают для себя слово, героя, значение детали, художественные приемы, особенности произведения; открывают себя; свои способности, раскрывают свое Я. Я учусь вместе со своими учениками, их открытия обогащают мои, их успехи способствуют моим достижениям, а пробудившиеся и вырвавшиеся наружу чувства волнуют, пробуждая и побуждая.

Формирование духовно богатой личности через преподавание литературы во многом зависит от педагогического мастерства, личностных качеств учителя. Я стараюсь непрерывно работать над самообразованием. Обогащая свой опыт педагогическими находками, открытиями, пытаюсь воспитывать у учащихся потребность в образовании, формировать стремление к саморазвитию через радость открытий в мире литературы, создавать и постоянно обогащать культурно-информационную и предметно-развивающую образовательную среду на своих уроках, внеклассных мероприятиях, поддерживать индивидуальность каждого ребенка.

Опора на принципы организации среды в личностно-ориентированной школе: природосообразность, культуросоообразность, индивидуально-творческий подход позволяет мне добиваться высоких конечных результатов. Уровень сформированности знаний, умений и навыков моих учащихся по литературе высокий. Об этом свидетельствуют количественные показатели итоговых срезов знаний по литературе.

	IV. Экспертное заключение

	Предполагаемый масштаб и формы распространения изменений
	Данный ИПО имеет общеметодический уровень практической значимости. Его результаты имеют большую практическую значимость при организации учебно-воспитательного процесса, для методики преподавания литературы, организации воспитательной работы. Выдвинут оригинальный подход не только методики преподавания литературы, но и саморазвития (самосовершенствования) учителя. Полученный учителем результат расширяет известные теоретические и практические положения теории личностно-ориентированного развивающего обучения и открывает новые грани проблемы духовно-нравственного воспитания личности, позиционного самоопределения старшеклассника и закономерностей его становления как субъекта собственной деятельности. Данный опыт универсален, может внедряться в практику работы учителей всех предметов в среднем и старшем звене общеобразовательной школы.

	Ф.И.О. эксперта, его контактные телефоны, адрес электронной почты, почтовый адрес
	Мещерова Альбина Анатольевна, заведующая информационно-диагностического кабинетом , отдел народного образования администрации Первомайского района Нижегородской области. 607760 г. Первомайск Нижегородской области, пл. Ульянова, 7 б тел. 2-17-30, факс 2-14-80, e-mail:perv_rono@mail.ru

Составляющие образования: обучение

Характеристики инновационного опыта: технологии

Информационное представление опыта: литература, творческие способности.
