Личностные результаты начальной школы.
1. Наименование результатов.
Личностные результаты объединены в три блока:
1. Индивидуальность – направленность на раскрытие существующего неповторимого личностного потенциала; осознание себя субъектом деятельности.
2. Социальный интерес – готовность к осмысленному следованию принятым в обществе нормам; сотрудничеству с другими людьми ради достижения общих целей; принятие существующих естественных различий между людьми.
3. Готовность к развитию и саморазвитию – позитивное отношение к изменениям окружающего мира; желание меняться самому и совершенствовать социальную реальность; стремление стать субъектом саморазвития.
Внутри каждого блока выделяются отдельные личностные достижения; общее число личностных достижений – пятнадцать; каждое из них является интегративным (характеризующим комплекс поведенческих проявлений и свойств личности) и развивающимся.
Становление каждого личностного достижения проходит через три этапа:
этап принятия, на котором ребёнок становится готов к осознанию личностных задач;
этап инициативности, на котором ребёнок может совершать целеполагание и выбирать средства для раскрытия личностного потенциала в существующих условиях;
этап ответственности, на котором происходит погружение стоящих перед ребёнком личностных задач в более широкий социальный и нравственный контекст.
(Содержание этапов описано в Приложении 1).
При этом данные этапы отражают порядок формирования качества, но не хронологическую отнесённость к конкретным возрастам или классам; личностные достижения зависят в большой мере от более широкой социальной среды и семейной ситуации, поэтому то, что для одних детей находится в пространстве коррекционной работы, для других – в пространстве реализации и поиска конкретных форм воплощения, а для третьих является уже относительно стабильной личностной характеристикой.
Блок 1. Индивидуальность.
1. Наличие позиции (наличие обоснованной точки зрения; наличие ценностно-смысловых установок; независимость суждений в сфере собственной компетентности; умение обосновывать свою позицию, высказывать свое мнение, выражать точку зрения; интеллектуальное сопротивление неочевидному и недоказанному).
2. Самостоятельность (готовность самостоятельно действовать и отвечать за свои поступки перед семьей и сообществом; умение сопротивляться вредному воздействию; умение нести ответственность за полученный результат перед собой, своими сверстниками, педагогами и родителями).
3. Творчество (проявление инициативы в реализации поставленных задач; самостоятельная постановка задач; поиск новых путей решения; поиск новых путей самореализации, воплощения своих замыслов, реализации потребностей).
4. Забота о здоровье (отношение к своему здоровью как к ценности; умение предпринимать действия по укреплению своего здоровья; понимание необходимых норм безопасности в социальной и природной сфере).
Блок 2. Социальный интерес.
5. Ценность семьи (понимание ценности семьи; уважение к её порядкам и традициям; терпеливое отношение к трудностям; любовь к родному краю).
6. Ценность разнообразия (понимание ценности многообразия культур; стремление к познанию других культур, истории других народов; вариативность профессионального самоопределения).
7. Понимание социальных норм (наличие социально ориентированного взгляда на мир; интерес к правилам общественной жизни; стремление к выполнению обоснованных социальных норм; поощрение других к выполнению социальных норм; выполнение правил реализации безопасного для окружающих образа жизни; умение оценивать собственные действия и действия других людей с точки зрения общепринятых в обществе норм поведения).
8. Понимание другого человека (уважительное отношение к иному мнению; понимание своих границ в отношении другого человека; понимание прав другого человека; изначальное доверие и доброжелательное отношение к другим; умение слушать собеседника; стремление к поиску разрешения конфликтных ситуаций;
9. Наличие нравственных ориентиров (умение оценивать события и поступки в категориях добра и зла; стремление к выработке нравственных ценностей; соотнесение поступков с нравственными ценностями; стремление к участию в общественно-значимых делах).
10. Стремление к красоте и сбережению материального мира (наличие эстетических потребностей и чувств; стремление к сохранению объектов природы и материальной культуры; ценность искусства; творческое отношение к быту и повседневности).
11. Направленность на результат (уважение к профессионализму; способность ставить и решать задачи; умение оценивать ситуацию, учитывать намерения и способы взаимодействия партнеров, оценивать успешность взаимодействия; стремление самостоятельно выполнять работу по самообслуживанию;
Блок 3. Готовность к развитию и саморазвитию.
12. Любознательность (принятие роли ученика; понимание позиции учителя и взрослого как носителя авторитетного суждения; сформированность мотивации к обучению и познанию; способность к организации собственной деятельности; активный интерес к многообразным проявлениям окружающего мира).
13. Адаптация (овладение начальными навыками самореализации в динамично изменяющемся мире; владение разным стратегиями поведения; понимание зависимости поведения от ситуации).
14. Ценность чужого, непохожего (понимание того, что взгляды, позиции, отличные от своих, представляют ресурс собственного развития; интерес к различиям в точках зрения; интерес к системам обоснований, доказательств, способам поиска истины; стремление к учету и координации различных мнений в общении).
15. Изменение поведения (готовность к осмысленному изменению собственного поведения; владение навыками самоорганизации, контроля над проявлениями своих эмоций; стремление к приобретению новых умений, раскрытию способностей; социальные и профессиональные пробы).
2. Формат и инструменты фиксации личностных результатов.
Как указывается в ФГОС начального общего образования, «предметом итоговой оценки освоения обучающимися основной образовательной программы начального общего образования должно быть достижение предметных и метапредметных результатов освоения основной образовательной программы начального общего образования, необходимых для продолжения образования. …К результатам индивидуальных достижений обучающихся, не подлежащим итоговой оценке качества освоения основной образовательной программы начального общего образования, относятся: ценностные ориентации обучающегося; индивидуальные личностные характеристики, в том числе патриотизм, толерантность, гуманизм и др. Обобщенная оценка этих и других личностных результатов учебной деятельности обучающихся может осуществляться в ходе различных мониторинговых исследований».
Поэтому в начальной школе личностные достижения учащихся рекомендуется изучать не путём индивидуальной диагностики специально разработанными психолого-педагогическими диагностическими процедурами, а непосредственно в процессе осуществления детской деятельности (учебной, игровой, спортивной и т.п.; как урочной, так и внеурочной) теми специалистами, которые проводят работу с детьми, либо которые могут находиться с ними регулярно на протяжении длительного времени, погружаясь в разнообразные, существенные и количественно достаточные ситуации детской жизни. При этом оценивание производится в контексте анализа поведения в целостной, модельной ситуации, в которой ребёнок имеет возможности проявить исследуемые качества; то есть фиксируется не случайно обнаруженный и проявившийся результат, а реально проявляющееся в деятельности качество.
Кроме того, другим важным средством мониторинга личностных результатов образования является оценивание внешних объективных параметров, фиксируемых документально: внеучебных достижений школьников (при этом внеучебная деятельность протекает не только в пространстве школы, но и за её пределами; это может быть художественная, музыкальная, спортивная школа, детская общественная организация или участие в других менее формализованных проектах). К внеучебным достижениям школьников можно отнести участие в конкурсах, художественных выставках выше школьного уровня; победа в конкурсах, выставках, соревнованиях; участие в научно-практических конференциях, форумах, выездных школах и лагерях; авторские публикации в изданиях выше школьного уровня; личную трудовую деятельность, получившую отражение во внешней среде; авторские проекты, изобретения, получившие общественное одобрение; успешное прохождение социальной и профессиональной практики; эффективное участие в работе выборных органов общественного управления и самоуправления; получение грантов, стипендий, премий, общественных наград; лидирование в рейтингах и т.п.
Оценивание личностных результатов является не столько оцениванием конкретного ученика, сколько выявлением ориентиров для совершенствования работы образовательного учреждения. Эти данные не могут быть зафиксированы в ученических портфолио или других публичных формах, в которых указываются паспортные данные ребёнка; данные о личностных результатах могут использоваться либо конкретным специалистом при работе с классом или учеником или же могут быть представлены для более широкого ознакомления (например, коллективу школы или родителям детей, поступающих в школу) в виде обобщения по группам детей.
Такой мониторинг проводится средствами самого образовательного учреждения; его качество может быть подвергнуто экспертизе внешним проверяющим путём изучения самих средств мониторинга на предмет корректности методов и соответствия им получаемых таким образом данных. Выбор форм мониторинга личностных результатов образования (или его разработка) осуществляется образовательным учреждением.
Приложение 1.
Учебное сотрудничество как основа коммуникативной компетентности
	
	1-й этап: принятие
(знаю, хочу)
	2-й этап: инициативность
(могу)
	3-й этап: ответственность
(изменяю)
	

	I. Индивидуальность

	
	
	

	1. Наличие позиции
	отсутствие боязни высказать свое мнение;
(+-)

	желание выразить и отстоять точку зрения;
интеллектуальное сопротивление неочевидному и недоказанному;
независимость суждений (+-)
	наличие обоснованной точки зрения;
(+-)
	

	2. Самостоятельность
	готовность самостоятельно действовать;
(+ 0 -)
	самостоятельное начало деятельности;(+ -)

	умение нести ответственность за полученный результат перед собой, своими сверстниками, педагогами и родителями (+-)
	

	3. Творчество
	готовность принятия изменений (+-)
	проявление инициативы в реализации поставленных задач; (+-)

	поиск новых путей самореализации, воплощения своих замыслов, реализации потребностей (+-)
	

	4. Забота о здоровье

	отношение к своему здоровью как к ценности(+-)
Пример: “знаю, что надо чистить зубы”

	умение предпринимать действия по укреплению своего здоровья (+-)
Пример: “умею и чищу зубы”
	умение обращать внимание окружающих на ситуации, представляющие реальную угрозу здоровью или в перспективе(+-)
Пример: “учу других чистить зубы”
	

	II. Социальный интерес
	
	
	

	7.Понимание социальных норм
	стремление к выполнению обоснованных норм поведения;
(+-)
	выполнение обоснованных норм поведения; (+-)

	умение оценивать собственные действия и действия других людей с точки зрения общепринятых в обществе норм поведения (+-)
	

	8.Понимание другого человека
	умение слушать собеседника(+-)
	понимание прав другого человека (+-)

	разрешение конфликтных ситуаций(+-)
	

	9.Наличие нравственных ориентиров
	соотнесение своих поступков с нравственными ценностями(+-)

	умение оценивать события и поступки в категориях добра и зла (+-)
	стремление к выработке нравственных ценностей;
(+-)

	

	10.Стремление к красоте и сбережению материального мира
	понимание ценности искусства для собственной жизни (+-)
	сохранение объектов природы и материальной культуры (+-)
	творческое отношение к быту и повседневности;(+-)

	

	III. Готовность к развитию и саморазвитию
	
	
	

	12.Любознательность
	интерес к многообразным проявлениям окружающего мира (+0-)
	мотивация к постоянному самообучению (+0-)
	способность к организации собственной познавательной деятельности (+0-)
	

	14.Ценность чужого, непохожего

	интерес к различиям в точках зрения (+-)
	интерес к разным системам обоснований, доказательств, способам поиска истины; (+-)

	использование различных взглядов и позиций в собственном развитии
(+-)

	

Приложение 2.
Пример инструмента оценки личностных результатов.
Модельное мероприятие по оценке «ценности чужого, непохожего» (блок 3 «Готовность к развитию и саморазвитию», личностное достижение 14).
В роли данного модельного мероприятия может выступить любое мероприятие в рамках как урочных, так и внеурочных занятий.
В данном мероприятии должно быть организовано обсуждение, во-первых, неоднозначной проблемы (по поводу которой не только у детей, но и у взрослых не существует единого мнения – иначе обсуждение может превратиться в псевдодискуссию, когда дети понимают, что взрослый лишь «играет», что он на самом деле владеет достаточным знанием, но скрывает это, и поэтому всегда сохраняется возможность поиска ответа не с полной отдачей, вполсилы, с частичным напряжением), во-вторых, значимой для участников (при этом она может касаться как реальной жизни, осуществления какого-нибудь внешнего действия, так и сложной нравственной дилеммы или понимания какого-либо важного для детей этого возраста морального понятия, а также и учебной задачи, которая личностно принята учащимися); в-третьих, обладающей достаточной степени сложности, чтобы её нельзя было не только решить быстро, но и затруднительно в одиночку (сам процесс обсуждения может предоставить участникам дополнительные данные, которых недоставало изначально, исходя из индивидуального опыта), в-четвёртых, найденное возможное решение не должно являться абсолютно убедительным и законченным (оно должно заканчиваться постановкой новой проблемы, формулировкой новой области исследования).
В этой ситуации педагог выступает не просто в роли участника или ведущего, но осуществляет изучение личностных достижений учащихся, отслеживая в их поведении наличие следующих проявлений: интерес к различиям в точках зрения (ребёнок задаёт вопросы другому, чтобы лучше прояснить его точку зрения; спрашивает молчащего, что он думает по поводу обсуждаемого; провоцирует взрослого на высказывание точки зрения; одобряет высказывающихся и т.п.); интерес к системам обоснований, доказательств, способам поиска истины (ребёнок демонстрирует понимание недостаточности своих доказательств; отмечает неубедительность, неправильность предъявляемых примеров, анализирует не выводы, но доказательства, предлагает новое доказательство, если его мысль опровергнута, а не просто отказывается от неё и т.п.); стремление к учету и координации различных мнений в общении, понимание того, что взгляды, позиции, отличные от своих, представляют ресурс собственного развития (ребёнок соотносит различные мнения, выделяет общее, обнаруживает скрытое единство между спорящими, благодарит тех, кто его опроверг, радуется тому, что понял новую позицию, точку зрения). Соответственно, обнаружение форм поведения, относящихся к последующим этапам становления личностного достижения, фиксирует наличие этого свойства.
При этом следует обратить внимание на два момента. Во-первых, если ребёнок по какой-либо причине не проявляет изучаемого качества (например, стеснительность), то это и невозможно зафиксировать наличие этого свойства. Любое личностное достижение – это поведенческое проявление, а не некая идеологическая абстракция. Если ребёнок «в душе» любит свою семью, но мы не можем зафиксировать никаких поведенческих отличий от ребёнка, относящегося к своей семье прохладно, то у специалиста, проводящего мониторинг нет никаких оснований делать вывод о наличии качества. Понятно, что и проявление качества «в словах» относится к той же категории. Разумеется, не все достижения легко обнаружить, но если оно не проявлено, то мы и не имеем права говорить о его наличии. Во-вторых, в модельном мероприятии может проявиться несколько личностных достижений, и специалист может фиксировать их, но изначально мероприятие планируется и организовывается для фиксации конкретного качества, так как иначе искомое качество растворится в других, и будет невозможно чётко определить ни конкретные проявления, ни этап развития.
