Учителю обществознания — о государственном стандарте
обществоведческого образования
Л.Н. Боголюбов, Л Ф.ИВАНОВА.
Конституция Российской Федерации в статье 43 предусматривает установление федеральных государственных образовательных стандартов. По закону «Об образовании» такие стандарты для основной школы должна принять Государственная Дума. Пока закон о стандарте не принят, хотя кропотливая работа по его подготовке ведется. В настоящее время Министерство образования РФ утвердило документы, которые временно заменяют отсутствующие стандарты по всем предметам. Это существенный шаг в направлении к введению государственных образовательных стандартов в Российской Федерации. Учителя, по-видимому, знакомы с такими документами, как «Обязательный минимум содержания обществоведческого образования» и «Требования к уровню подготовки выпускников». Использование этих документов в практической работе позволит учителю со знанием дела, без напряжения реализовывать в дальнейшем требования стандарта. Подготовка к выполнению норм, устанавливаемых стандартом, предполагает понимание его назначения, знание структуры стандарта, возможных направлений перспективной работы с ним в процессе реальной педагогической практики.
ЧТО ТАКОЕ ОБРАЗОВАТЕЛЬНЫЙ СТАНДАРТ?
Под стандартом образования, или об​разовательным стандартом, понима​ется система показателей, принимае​мых в качестве государственной нормы об​разования, отражающая социальный «заказ» школе и учитывающая возможности лично​сти и системы образования по выполнению этого «заказа».
Стандарт образования призван обеспе​чить оптимальное соотношение педагоги​ческого творчества с единым общероссийс​ким «весом» документа о полученном обра​зовании, право каждого обучающегося полу​чить минимум знаний и умений, необходи​мых в жизни, дальнейшем образовании или
самообразовании. Стандарт, не связывая рук учителю, должен гарантировать учащимся получение «ядра» образования, независимо от профиля школы, от типа и вида учебного заведения.
Почему понадобилось вводить государ​ственный образовательный стандарт!
Необходимость документа, называемого (в соответствии с международной педагоги​ческой терминологией) «Стандарт обще​ствоведческого (социально-гуманитарного) образования», диктуется не только требова​ниями Закона Российской Федерации «Об образовании», но и самой жизнью школы. За несколько последних лет система образова​ния проделала путь от жесткой регламента​ции, когда утвержденная Министерством об​разования программа полностью определяла содержание и рамки учебного предмета, предписывала их строгое соблюдение, до широкой свободы, которая открыла путь новаторским авторским программам и новым интересным и полезным учебным курсам, но одновременно и кустарничеству, произволу в определении содержания школьных дис​циплин и даже самого их существования в учеб! юм плане. Где-то вместо обществоведе​ния ввели политологию, где-то экономику, где-то вообще дали часы «из-под общество​ведения» на другие предметы. 11ашлись ини​циативные люди, которые поспешили пере​несли чуть ли нс целиком и среднюю школу вузовские курсы.
Все это сказалось и на деятельности выс​ших учебных заведений. Потеря ими ориен​тировки относительно базовой подготовки выпускников школ вызнала значительный разнобой требований к содержанию и уров​ню знаний абитуриентов.
И еще одно. Учащиеся при переходе из одних средних образовательных учрежде​ний в другие не могли «вписаться» и новые, содержательно нс регламентированные ус​ловия, что подрывало их конституционное право на продолжение учебы.
Какова структура образовательного стандарта?
Стандарт по предмету включает четыре раздела:
1) общая характеристика обществовед​ческого образования;
2) обязательный минимум содержания,
3) требования к уровню подготовки вы​пускников;
4) общие подходы к оценке выполнения требований стандарта.
Собственно стандарт составляют «Обяза​тельный минимум содержания» и «Требова​ния к уровню подготовки выпускников». Первый раздел стандарта представляет со​бой своеобразное введение, где описыва​ются назначение и цели обществоведчес​кого образования, перечисляются основ​ные содержательные линии. Этот раздел позволяет четко осознать место обществознания в системе общего образовании, его особую роль в выполнении задач обучения, развития и воспитания учащихся. Здесь указаны цели в наиболее обобщенном виде, поскольку основная часть стандарта (раз​делы 2 и 3) направлена на достижение уча​щимися определенного уровня общество​ведческой подготовки и, следовательно, представляет собой развернутое, обстоя​тельное изложение целей обществоведчес​кого образования, которые касаются усво​ения знаний и учебных умений. Цели вос​питания и формирования опыта творчес​кой деятельности выходят за рамки стан​дартизации.
Вводная характеристика обществоведчес​кого образования содержит указание количества учебных часом, отводимых на изуче​ние предлагаемого содержания. Это время, фиксированное в федеральном базисном учебном плане. Однако я настоящее время базисный учебный план, утвержденный Министерством образования, дает расчет часов но образовательной области «Общество» суммарно на историю и обществознание. И этом случае время делится между двумя учеб​ными предметами, в стандарте обществовед​ческого образования указывается только та часть учебного времени, которая отводится именно на данный предмет. Указанное в стандарте количество часов является мини​мально обязательным и не может быть пере​распределено в пользу других учебных дис​циплин.
Кроме того, я базисном учебном плане имеется строка, касающаяся школьного компонента (или предметов по выбору). За счет этих часов школы имеют право увели​чивать но своему желанию время на изуче​ние любого курса, в том числе и обществознания. Такое увеличение определяется спе​цификой условий конкретного учебного заведения.

ОБЯЗАТЬЛЬНЫЙ МИНИМУМ СОДЕРЖАНИЯ
КАК КОМПОНЕНТ СТАНДАРТА

В этом разделе стандарта дается перечень вопросов, единиц содержания, которые должны быть изучены в любой школе. Для обо​значения этого перечня используются сло​ва или словосочетания, которые представля​ют целостные компоненты содержания обществоведчеких курсов (например, слова «государство», «религии», «наука» или словосочетания «политическая система», «рыноч​ная экономика»). Этими словами и словосо​четаниями обозначаются как научные поня​тия, так и определенные ведущие идеи и за​кономерности.

Вся совокупность единиц содержания упорядочена и сгруппирована по определен​ным образовательным линиям. Это позволя​ет четко очертить круг знаний по каждому объекту изучения, те дать ответ на ряд воп​росов. Например, какие знания об экономи​ке должны быть обязательно сообщены (предъявлены) учащимся в обществоведчес​ком курсе? Что обязательно должен узнать ученик о социальной, политико-правовой, духовно-нравственной сфере, об обществе в целом и о человеке?

Обязательность предъявления указанных в стандарте знаний относится не только к образовательному учреждению («школа обя​зана»), но и ко всем, кто обучает, к совокуп​ному Учителю, т.е. и к авторам учебной ли​тературы, и к учителям-предметникам.

Обязательный минимум не определяет, каким способом будут предъявлены ученику те или иные знания в реальном учебном про​цессе: через объяснение учителя, путем изу​чения текста учебника, привлечения доку​ментов, словарей, использования видео​фильма и т.п. Стандарт означает, что россий​ская школа гарантирует любому ученику воз​можность получить знания, фиксированные в обязательном минимуме. Определить спо​соб решения этой задачи — дело учителя. Иными словами, методы и средства обучения не подлежат стандартизации. Это — поле творчества учителя.

Стандарт не связывает рук учителю также и в определении логики, последовательности изучения тех или иных содержательных вопросов, включенных в обязательный минимум. Они могут быть представлены в различных сочетаниях, подчинены единой системе предъявления. Понятно, что имеется в виду не беспорядочное их изучение, но подчинение тому замыслу, который изложен в той или иной программе, в данном разделе книги. При этом учитель имеет право менять последовательность рас​крытия отдельных единиц знания, при усло​вии, разумеется, что его собственный вари​ант логической структуры содержания будет иметь достаточные научные и педагогичес​кие обоснования.

Главное в том, что, будучи обязанным обеспечить предъявление четко очерченно​го круга знаний, учитель имеет возможность выбирать программы и учебники из числа тех, которые рекомендованы органами обра​зования.

Стандарт задает ориентиры для осознан​ного выбора. Естественно, учитель, знако​мясь с программами и учебниками разных авторов и авторских коллективов, выберет тот вариант, который, с его точки зрения, наиболее соответствует обязательному ми​нимуму, в котором обозначенные в стандар​те единицы знания представлены полнее. Учебник, соответствующий требованиям стандарта, — главное условие выполнения школой своей обязанности перед детьми и их родителями дать учащимся полноценное образование.

Не имея права снижать планку предъявле​ния знаний, установленную стандартом, ав​торы учебников и учитель вправе свободно включать в обучение дополнительные сведе​ния. Эта возможность ограничивается лишь ресурсом времени, познавательными воз​можностями учеников и знаниями самого учителя. Привлечение дополнительного по отношению к стандарту материала — не только право учителя, но и педагогическая необходимость. Ведь только учитель, а не разработчики стандарта или авторы учебни​ка, знает, на какой познавательный и прак​тический опыт своих учеников можно опе​реться при изучении обществознания, какие примеры привлечь, какие интересы и по​требности учащихся нужно учесть в практи​ке обучения. Иными словами, вариативная часть учебного предмета — в руках учителя. Важно только, чтобы вариативная часть со​держания не вытесняла инвариантную (те обязательную), а напротив, способствовала ее полноценному усвоению. И, конечно, важ​но, чтобы дополнительный материал не со​здавал перегрузки учащихся.

Обязательный минимум предписывает изучать все необходимые содержательные линии, поэтому каждая из них должна быть представлена в курсах обществознания. Оп​тимальной формой в данном случае являет​ся курс, интегрирующий все требуемые стандартом знания. Кроме интегративного курса, возможен и курс «модульный», т.е. включающий модули по каждой из шести содержательных линий. В этом случае из 68 часов, выделенных на курс в базисном учебном плане, на каждый модуль придется 10-12 часов. Учебников, соответствующих таким «порциям» времени, пока не суще​ствует. Каждый из одобренных Министер​ством образования РФ учебников по эконо​мике, социологии, политологии, праву и т.д. рассчитывался, как правило, на весь тот объем времени, который имеется в базис​ном учебном плане на обществознание. Каждый такой учебник может стать основой курса по выбору или факультативного кур​са за счет часов вариативной части учебно​го плана. Но пока обеспечить выполнение требований стандарта может лишь один из интегральных курсов, который учитель вы​берет, соотнося его с обязательным мини​мумом содержания.

Базисный учебный план предусматривает, что 10 процентов времени, отводимого на курс обществознания, приходится на наци​онально-региональный компонент. Это зна​чит, что из 68 часов, отводимых сегодня на обществознание в 9 классе, 7 часов отводит​ся на изучение содержания, в котором отра​жено национальное или региональное сво​еобразие общественного развития (особен​ности экономики, культуры, нормативные акты и т.п.). Эти уроки могут быть рассыпа​ны по разделам курса, либо соединены в са​мостоятельную тему с региональным содер​жанием.

Итак, какова же мера свободы педагога? Какими возможностями располагает учитель?
Он свободен, во-первых, в выборе про​граммы и учебника; во-вторых, в определе​нии логики изучения учебного материала; в-третьих, в использовании дополнительного вариативного содержания; в-четвертых, в определении методов и средств предъявле​ния курса учащимся; в-пятых, в возможнос​ти преподавания за счет школьного компо​нента курса одной из обществоведческих дисциплин — по собственному выбору или выбору учащихся; в-шестых, в решении воп​роса о порядке изучения регионального ком​плекса.

Таким образом, стандарт обществоведчес​кого образования своей стртауроп и содер​жанием отражает баланс интересов и компе​тенции государства, региона, школы, кото​рые, в свою очередь, исходят из приоритета личности учащегося, его склонностей, спо​собностей, интересов.

ТРЕБОВАНИЯ К УРОВНЮ ПОДГОТОВКИ УЧЕНИКОВ
В этом компоненте стан/гарта приводятся требования, содержащие характеристику минимального и в то же время достаточного для достижения целей общего образования уровня подготовки учащихся по обществознанию. Следовательно, речь идет не о про​межуточных результатах обучения, а о том уровне подготовки, который достигается учащимися «на выходе» на рубежах оконча​ния основной и средней школы.

Особенности этого раздела заключаются в следующем:

1) требования отражают основное содер​жание всех основных содержательных ли​ний;

2) объем требований не тождествен объе​му предъявляемых знаний.

Содержание, которое предоставляется ученику учителем, а также учебниками и дру​гими средствами обучения, шире и глубже по сравнению с требуемым уровнем усвоения. Чтобы иметь право на получение аттестата об основном или полном среднем образова​нии, ученик должен одолеть ту планку, кото​рая фиксируется требованиями стандарта к уровню подготовки выпускников. Однако любой учащийся может добиться и более высоких результатов, чем минимум, очер​ченный в стандарте. Расстояние между пер​вой и второй высотой успешности усвоения содержания курса — это поле возможностей, которое школа предоставляет любому свое​му ученик)'. Само собой разумеется, что уче​ник может подняться и над верхней планкой, как с помощью занятий по выбору, так и пу​тем самообразования.
Требования задаются в предметно-деятельностной форме.
Словосочетание «ученик должен знать» не указывает, как обнаружить знания. Другое дело, если знания проявятся в раскрытых в ответе ученика умственных операциях, на​пример, операциях объяснения, сравнения и т.п. В стандарте обществоведческою образования по отношению к отдельным единицам содержания изложены требования в следую​щих словах или словосочетаниях: распознавать и правильно употреблять общество​ведческие термины в различных контекстах; перечислять (называть) изученные социальные объемны или их существенные свойства; определять понятия, входящие в обязательный минимум; описывать изучен​ные социальные объекты; сравнивать ука​занные социальные объекты; объяснять (ин​терпретировать) изученные социальные явления и процессы; выявлять структуру социального объекта, соотношения и функ​ции его элементов; приводить собственные примеры, т.е. иллюстрировать изученные теоретические положения и социальные нормы; давать оценку изученных соци​альных объектов и процессов.
Предметно-деятельностная форма требо​ваний позволяет решить две задачи. Во-пер​вых, она устанавливает способ выявления имеющихся знаний. Во-вторых, ограничива​ет объем предъявляемых требований к уровню подготовки выпускников по сравнению с предъявляемым содержанием.
Поясним на примерах. Такая единица знания, как «духовная культура», может быть предъявлена в содержании курса че​рез раскрытие сущности духовной деятель​ности, ее соотношение с деятельностью материальной и т.п. А требование к выпус​книку может нацеливать его на перечисле​ние основных областей (проявлений) ду​ховной культуры (наука, искусство, мораль, религия).
Еще пример. Вели бы требование звучало так: «Знатыюлитичсскую систему общества», то проверка и однозначная оценка были бы затруднительны, поскольку за этими слова​ми — обширный объем содержания. Но тре​бование к уровню подготовки выпускника может быть сформулировано так: «Назвать основные элементы политической системы». В этом случае ожидаемый ответ становится кратким, определенным и при этом не охва​тывает всего объема предъявленного содер​жания.
К этому следует добавить, что некоторые единицы содержания мопт вообще не вклю​чаться в требования к уровню подготовки выпускников.
Итак, «на выходе» спрашивается меньше, чем дается в процессе обучения.
Из сказанного не вытекает, что если план​ка требований к выпускнику ниже, чем план​ка предъявления содержания, то и обучать можно на уровне нижней планки, т.е. сооб​щать только то, что будет спрашиваться при итоговой проверке. Во-первых, потому, что такое «обучение» будет похоже на натаски​вание к выпускному экзамену. Во-вторых, потому, что в таком случае курс приобретет ущербный, уродливый вид. Он не сможет выполнить те функции, которые отводятся обществознанию в системе общего образо​вания. В-третьих, такое преподавание не обеспечит на деле достижения даже «нижней планки», поскольку не даст осмысленных полноценных знаний. В-четвертых, это на​рушит право учащихся на получение знаний в полном объеме, предусмотренном обяза​тельным минимумом содержания, лишит их возможности продвигаться к более высоко​му уровню подготовки.
Где же найти ориентиры объема знаний по каждой единице, включенной в обяза​тельный минимум содержания?
Практика показывает, что этот объем зада​ется учебниками, которые построены в соот​ветствии с педагогическими нормами, про​шли соответствующую экспертизу и одобре​ны Министерством образования. Ориентиру​ясь на уровень раскрытия данного вопроса в учебнике, учитель осуществляет учебную ра​боте в массе. Он привлекает дополнительный
материал, способствующий усвоению обяза​тельного содержания, адекватные приемы и средства, обеспечивающие полноценное рас​крытие обязательного содержания.
Обязательный минимум содержания ука​зывает учителю те элементы знаний, которые должны стать объектами прочного усвоения учащимися. А требования к уровню подготов​ки выпускников ориентируют на системати​ческое применение в курсе таких приемов, как описание, объяснение, сравнение, и дру​гих видов интеллектуальной деятельности, на которых основаны эти требования. Такой подход стимулирует творческую деятель​ность учителя: чем многообразнее методы и средства обучения, самостоятельно планиру​емые учителем, и чем тщательнее продумана методическая система, охватывающая инва​риантные и вариативные компоненты содер​жания, адекватные целям и содержанию при​емы работы учителя и учащихся, различные носители учебной информации, тем успеш​нее реализуются требования стандарта.
Какими могут быть способы и формы проверки требований стандарта к знани​ям и умениям учащихся?
При разработке требований к уровню овладения обязательным минимумом обще​ствоведческого образования выпускниками школы разработчики стандарта исходили из того, что необходимо ограничиться теми обобщенными типами учебных действий, которые, с одной стороны, являются необходимыми для осуществления всех других бо​лее сложных действий, а с другой — доступ​ны измерению. При этом измерение может быть проведено по возможности объектив​но путем сопоставления результата с некото​рым эталоном.
Для решения задач разработки объектив​ных измерителей по каждому блоку обяза​тельного минимума содержания экспертным путем с опорой на современные цели об​ществоведческого образования, с учетом принципов полноты, современного уровня научности, доступности были сформулиро​ваны требования, которые могут быть про​верены стандартизованным способом.
Для проверки достижений при обучении обществознанию разрабатываются стандартизованные тесты, которые позволяют выявлять соответствие подготовки стандарту в форме итоговой проверочной работы. На​значение стандартизованных тестов—полу​чение объективной информации о соответ​ствии знаний и умении выпускника требо​ваниям стандарта.
Однако измерители (задания для провер​ки отдельных элементов стандарта) могут использоваться учителем не только как ори​ентир на выпуске, но и при поэтапной про​верке знаний и умений по отдельным урокам, темам, разделам. Важно лишь учитывать при этом, что многие единицы содержания фор​мируются поэтапно, как бы «наслаиваются» в процессе разворачивают логики курса.
Не все умения, формируемые в процессе обществоведческой подготовки, могут быть выявлены стандартизованными тестовыми заданиями. Такая проверка не отменяет уст​ных ответов, как кратких, так и развернутых, обращения к разнообразным классическим и актуальным текстам, дискуссионные формы обсуждения изученного материала. Примени​тельно к обществоведческому образованию вряд ли возможно создание стандартизован​ных измерителей по всем элементам мини​мального содержания. Многие умения могут быть выявлены в ходе устного экзамена, пред​полагающего беседу с учеником, уточнение и конкретизацию его знаний в диалоге.
Важно обратить внимание учителя на то, что требования стандарта к содержанию и уровню подготовки следует довести до уча​щихся и их родителей, поскольку эти требо​вания — условия своеобразного договора между школой и учеником. Знания на уров​не стандарта — важное условие получения государственного документа об образова​нии. А открытость требований — гарантия подлинной демократизации системы обра​зования.

ЧТО ТАКОЕ «ПРИМЕРНАЯ ПРОГРАММА ПО ОБЩЕСТВОЗНАНИЮ»?
Способ представления содержания школьного обществознания в образователь​ном стандарте («Обязательном минимуме содержания») не даст однозначного понима​ния наполнения его элементов. Необходима расшифровка наполнения каждого элемен​та обязательного минимума в таких форму​лировках, которые обозначат, покажут авто​ру программ, методисту, учителю угол зре​ния, ракурс его раскрытия в учебных мате​риалах, объем, глубину, степень подробности и детализации и т.п. Можно полагать, что одни и тс же элементы «Обязательного ми​нимума содержания» могут быть по разному раскрыты, по-разному расположены в учеб​ной программе

Для учителя необходимым звеном связи стандарта и процесса обучения является программа того или иною конкретного об​ществоведческого курса. Именно в ней учи​тель может видеть вариант реализации того содержании, которое далее воплощается в учебной литературе, определяет замысел организации деятельности на уроке. В пос​ледние годы появилось немало вариантов программ, подготовленных как учеными и методистами, так и самими учи гелями

Чтобы оценить, насколько пригодна для планируемых целей та или иная программа, важно сопоставить ее, прежде всего с мини​мальным содержанием обществоведческого образования (стандартом).

Другим документом, который важно учесть при выборе программы, является «Примерная программа...», которая в опреде​ленных случаях может быть либо прямо ис​пользована в учебной работе, либо суще​ственно модифицирована в других вариан​тах авторских программ при сохранении основного содержательною ядра.

Приведем пример: в «Обязательном мини​муме» встречается позиция «потребности че​ловека». Очевидно, что это одна из значимых проблем человековедения, тесно связанная с социальной сущностью человека Характер ее раскрытия задается целями обучения, возра​стом учащихся, объемом учебного времени и т.п. В «Примерной программе по обществознанию дли основной школы» уместно присут​ствие формулировок «Потребности челове​ка: материальные и духовные, подлинные и мнимые. Знание и учет потребностей — усло​вие гуманною отношения к людям»

Эта же позиция в других вариантах про​грамм может быть отражена и через иной на​бор формулировок. Например, возможна конкретизация потребностей через форму​лировку: «потребности материальные, духовные, социальные». Более детальное представ​ление о том, как именно раскрывается эта позиция, можно получить только в конкрет​ной учебной книге или ином источнике зна​ний, предусмотренных программой для обя​зательною изучения. Следовательно, формулировка программы тоже не может рассмат​риваться как жесткая и однозначная в усло​виях существующего плюрализма мнений и точек зрения по одной и той же научной проблеме.

Даже конкретное формулирование в про грамме той или иной позиции, отраженной в стандарте («Обязательном минимуме со​держания»), тем не менее не ограничивает возможности различной последовательнос​ти их изучения

Примерная программа построена в лот​ке «Обязательного минимума содержания образования» по тем же содержательным ли​ниям, что облегчает учителю возможности сопоставить ее со стандартом

И отличие от полноценной авторской программы, включающей не только объяс​нительную записку с пояснением логики по​строения курса, указанием планируемых ре​зультатов обучения, определением требо​ваний к знаниям «умениям, внутрикурсовых и межпредметных связей, списком обяза​тельной и дополнительной литературы для учителя и учащихся, примерная программа является лишь прототипом такой програм​мы. Ее назначение — ориентировать учите​ля, помогать ему при выборе конкретного варианта авторской программы, соответ​ствующего стандарту

Соответствие образовательному стандар​ту предполагает: ориентацию на учебное время (не ниже минимума, установленного базисным учебным планом), полное представление в содержании программы всех позиций (содержательных единиц), исключенных в «Обязательный минимум содержа​ния»: создание условий для формирования знаний и умений школьников на уровне не ниже указанного в обязательном минимуме требований к подготовке учащихся.

При этом вариативными в различных программах могут быть: глубина и объем представления в программах разного уров​ня заявленных в стандарте элементов содержания; материал, дополняющий тот мини​мум, который стандарт признает необходи​мым; интерпретация открытых или дискуссионных вопросов содержания, отражающая реальный научный уровень достижений ба​зовых наук при условии соблюдения консти​туционных и установленных законом «Об образовании» прав участников образовательного процесса; последовательность изу​чения представленных в стандарте содержа​тельных единиц. Реальные требования к уровню подготовки учащихся в авторской программе могут уточнять, дополнять, кон​кретизировать представленные в стандарте минимальные требования к подготовке уча​щихся, полностью поглощая этот минимум. Рекомендации по использованию учебной литературы в конкретных программах могут учитывать весь перечень изданий, предназ​наченных для школьников, при приоритет​ности учебных книг, одобренных Минобра​зования РФ. Варьироваться могут списки учебных пособий и средств обучения, соот​ветствующих предлагаемому объему и струк​туре программы курса, внутрикурсовые и межпредметные связи предлагаемой про​граммы, а также дополнительное учебное время, на которое рассчитан данный вари​ант программы.

Не секрет, что результативность обучения обусловлена не только временными пара​метрами конкретной учебной программы, но и уровнем профессионализма учителя, характером и формами организации позна​вательной деятельности. Если уровень профессионализма учителя с трудом поддается регламентации в реальной практике, даже при возможном точном квалификацион​ном предписании, то организация учебно​го процесса может быть в общем виде пре​допределена программой Возможно при​сутствие указания на рекомендуемые вари​анты проведения занятий но одной и той же теме.

Стандарт ориентирован на современные цели социально-гуманитарною образова​ния, он учитывает деятельную природу чело​века познающею, его активную сущность и творческие возможности вариативной соци​альной деятельности, меняющейся в совре​менных динамичных условиях

Организация обучения и соответствии со стандартом предполагает внедрение в прак​тику приемов и методов, максимально соответствующих возрастным личностным осо​бенностям учащихся и обеспечивающих та​кую общеобразовательную подготовку, кото​рая позволяет осуществлять разнообразную социально одобряемую деятельность в современном российском обществе Использо​вание в педагогическом процессе форм активного обучения (тренинги, дискуссии, драматизация и ролевые игры) существенно меняет позицию участников процесса обу​чения, характер их учебной коммуникации

Правда, при этом стандарт и даже про​грамма, ориентированная на активную и разнообразную деятельность, еще не гарантиру​ют на практике осуществление замысла раз​работчиком, они лишь намечают возможно​сти. В практике эти возможности могут быть реализованы при условии оснащения учеб​ного процесса современными учебно-мето​дическими материалами. Многие годы тезис о необходимости активизировать процесс обучения часто оставался декларативным из-за отсутствия надежной научно-педагогичес​кой базы для его реализации. Важным под​спорьем для осуществления целей общество​ведческой подготовки учащихся является активное использование учителем создан​ных в последние годы комплексов познава​тельных и практических заданий, в которых учитывается содержательная и орпннзационно-деятельностная специфика нового об​ществоведческого курса, интересы н жиз​ненный опыт учащихся. Наряду с создавае​мыми пособиями, включающими отобран​ные на основе научно-педагогических прин​ципов фрагменты разнообразных докумен​тов (разных источников знаний), сборники задач и дидактические материалы создают реальные возможности для полноценной организации активной учебно-познавательной деятельности.
PAGE
8

