В.И.Синявский.

СЕМИНАР, КАК ОДНА ИЗ ФОРМ ОБУЧЕНИЯ В СТАРШИХ КЛАССАХ ШКОЛЫ, ГИМНАЗИИ, ЛИЦЕЯ.

В период окончания базовой школы, и особенно на третьей ступени образования, возрастные особенности психологического и умственного развития учащихся позволяют разнообразить формы и методы обучения, увеличить в процессе познания каждого подростка удельный вес творческой, исследовательской, самостоятельной работы. И потому, как «Нет лучшего метода сообщения уму знаний, чем методом преподнесения их в возможно более разнообразных формах. Когда проникшие в наш ум различными путями идеи объединяются в крепости ума, занимаемое ими положение становится неприступным» (Джеймс Максвелл – английский учёный-физик) – проведение семинарских занятий, более свойственных ВУЗовской системе обучения, должно занять своё место на третьей ступени обучения, на которой учащиеся готовят себя к поступлению в ВУЗ.
Семинар как форма обучения и разновидности семинаров.

Семинар – форма обучения, способствующая более полному и осознанному восприятию темы программного материала, изученного предварительно только в его теоретической части. Семинарские занятия как бы переводят знания ученика из области абстрактной теории в область практической деятельности, прикладной направленности изученного ранее, а подготовка к семинару подразумевает самостоятельное расширение и углубление своих знаний. Учитель же при проведении семинара должен построить его так, что бы каждый присутствующий стал участником, имел возможность высказать как изученный, научный взгляд по теме семинара, так и своё видение, свои вопросы и сомнения. Присутствия духа творчества, поиска, дискуссии и получения выводов, переходящих в убеждения – этого должен добиваться учитель при подготовке к семинару, постановке его целей и задач, при проведении.

Целями семинара могут быть:

· Развитие мышления и логики изложения своих мыслей.

· Развитие навыков поисковой научно – исследовательской работы.

· Воспитание ответственности за выполнение поставленной задачи при подготовке к семинару, части предварительного исследования.

· Научение навыкам ведения дискуссии, умению обоснованно, научно аргументированно, корректно отстаивать свою точку зрения (навыки «взрослого» общения).

· Получение конкретных интеллектуальных наработок, результатов, рекомендаций и т. д. по обсуждаемой теме.

Задачи семинара:

· Расширение и углубление полученных знаний по изучаемой теме.

· Научение навыкам научно – исследовательской работы, освоение её этапов.

· Формирование умений и навыков работы с дополнительной литературой, самостоятельной добычи знаний.

· Оценка учителем уровня осознанного понимания учащимися программного материала, умения применить свои знания на практике, проявленного творчества, склонности к научно – поисковой работе каждого ученика.

· Развитие умения учащихся работать в группе, воспитание ответственности за результат индивидуального и коллективного труда.

Виды семинаров по формам и методам:

	Форма

проведения
	Применяемые методы проведения семинара

	Проблемно – исследовательская беседа
	Эвристическая, поисковая беседа, обсуждение различных точек зрения, существующих по обсуждаемой проблеме.

	Практикум
	Обсуждение результатов практических, лабораторных работ и выдвигаемых на их основе гипотез или подтверждения теоретических изысканий, развёрнутая дискуссия.

	Тематический
	Дискуссия, обсуждение в микрогруппах поставленных вопросов по изучаемой теме с последующим общим подведением итогов.

	Исследовательский
	Решение в группах поставленных проблем («мозговой штурм»), разбитых на блоки для групп; обсуждение методом «круглого стола» выступлений представителей групп, обобщение и систематизация выводов с помощью учителя.

	Диспут
	Реализация подготовленного сценария диспута: обсуждение подготовленных спорных рефератов, докладов, точек зрения, развёрнутая дискуссия, проблемно – поисковый метод. (Требует от учителя сценического мастерства.)

	Межпредметный
	«Круглый стол», «мозговой штурм», работа в микрогруппах.

	Комбинированный
	Как правило проводится в несколько этапов, в зависимости от поставленных целей.

	Обсуждение рефератов, докладов.
	Беседа, «круглый стол».

Проблемно – исследовательская беседа – обсуждение подвопросов изучаемой, исследуемой темы после прослушивания её на лекции. Семинар строится на цепочке логических рассуждений учащихся по направлению и корректировке учителя с целью развития у учащихся исследовательских навыков, умения вычленять необходимые при обсуждении конкретного вопроса полученные знания из всей области изученного по данной теме, искать пути решения проблемы, умения излагать свои рассуждения.

Практикум – решение творческих, поисковых задач, имеющих выраженный исследовательский характер, обоснование и доказательство своих результатов и выводов, обмен мнениями, поиск альтернативных путей решения поставленных вопросов, работа парами или в группах с последующим коллективным обсуждением результатов за «круглым столом».

Тематический - обсуждение конкретной теоретической или практической темы по заранее подготовленным выступлениям учащихся, проработавшим дополнительную литературу в своих микрогруппах или индивидуально. Поиск, обоснование и обсуждение связей с другими разделами теории и практики данного предмета, прикладное применение в учёбе и возможность применения, полезность полученных знаний в различных ситуациях.

Исследовательский – поиск решения проблем более специфичных для повышенного и углубленного уровней изучения предметов, требующих привлечения и проработки учащимися дополнительной литературы, выдвижения предположений и гипотез, возможно противоположных в различных группах учащихся, или имеющих в литературе разные подходы к решению. Итогом семинара не обязательно будут окончательные выводы. Его цель: показать учащимся процесс поиска и неоконченность знаний человечества, научить научной полемике.

Диспут – наиболее сложная форма семинарского занятия, требующая от учителя мгновенно реагировать на настроение аудитории, реплики. значимые при обсуждении, артистизма, умения создать нестандартную, желательно противоречивую ситуацию, искусственно обострить противоречие и умения руководить поисковым процессом учащихся так, что бы противоречивые суждения не переходили в личностную плоскость. Диспут, дискуссия развивает у учащихся творческое мышление, умение доказательно, корректно излагать свою, возможно отличную от других, точку зрения, формирует уважение к чужому мнению и убеждённость в своих мировоззренческих позициях. О дате, времени и месте проведения диспута объявляется заранее и как можно более широко. Вопросы, выносимые на обсуждение на диспуте, вывешиваются на видном месте для ознакомления с ними учащихся. Диспуты, на которые привлекается как можно большее количество школьников, заинтересованных в обсуждении темы диспута, как правило более эффективны и имеют больший резонанс среди учеников. Поэтому их целесообразно проводить в рамках предметных недель или иных внеклассных мероприятий.

Межпредметный – его целью является обучение комплексному применению различных областей полученных в школе знаний как по однопрофильным (химия – биология, математика – физика, литература – МХК), так и по не смежным дисциплинам (музыка и математика, история открытий в …, география и математическая обработка исследований). В качестве ведущих будут выступать преподаватели различных предметов или заранее подготовленные учащиеся, увлекающиеся какой- либо областью знаний, либо изучающие предмет на углубленном уровне. Так же как и диспут может найти эффективное применение на предметных неделях и других внеурочных мероприятиях.

Комбинированный – требует достаточно больших временных затрат и поэтому целесообразно его разбиение на несколько этапов. Его целью является, как правило, получение конечного интеллектуального продукта, сформулированного участниками семинара, как итог их работы, участия в семинаре. Задача организатора (организаторов) – поставить перед каждой группой, перед каждым участником конкретную, обозначенную по времени, задачу, конечную цель работы индивидуальной, групповой, всех участников. Помимо школы может проводиться на каникулах в лагерях «Физиков», «Историков», «Географов», «Математиков» и т.д.

Обсуждение рефератов, докладов – предполагает формирование умения аналитической деятельности, оценивания научности, логики построения работ своих одноклассников, умения отстаивать свою точку зрения аргументированно, грамотному изложению своих мыслей, умению слушать других и обсуждать, культуре общения.

Всё вышеизложенное показывает несомненную целесообразность применения семинарских занятий на третьей ступени образования в школе. Это будет ещё более способствовать развитию учащихся как творческих, теоретически и практически грамотных личностей, развитию умения ведения логических построений в своих рассуждениях, уважения к мнению другой личности, умению работать индивидуально и в коллективе и многим другим положительным качествам личности. Приобретение, развитие и укрепление этих качеств особенно важно как раз именно в этот возрастной период, когда активно, бурно, эмоционально идёт процесс становления и развития личности юношей и девушек, формирование их мировоззрения.

PAGE
3

