Смирнова О.

заместитель директора по дополнительному образованию

ГБОУ Школа № 2025,

кандидат педагогических наук.
Все дело в пути...
Тема: дополнительное образование, его основная направленность, ожидания и прогнозы с позиций законов развития социума.

Жизненный путь - это огромный нескончаемый процесс, процесс творчества, сотворчества, открытий, тупиков, загадок. Человек, тем более юная личность, никогда не стоит на месте, она даже не успевает подумать об отдыхе, передышке, паузе.
Современный мир - многогранный вектор мощного движения. Иногда этот бурный поток выносит тебя за пределы возможностей и понимания, но как сладостен финал - финал поиска и твоего личного открытия, неважно какого: интеллектуального или эмоционального.

Судьба маленького человека нашей большой дружной семьи рано или поздно приоткрывает дверь в мир изобразительного искусства. Это классика, которая красива и вечна, актуальна и гениальна. А дополнительное образование Школы - это источник идей и всеобщей любви к созиданию.
Любой творческий проект, какую бы гуманную и практическую цель не носил, нуждается в весомой программе. Вес каждой программы (дела) в команде единомышленников, которые способны превратить в реальность не только свои, но и твои мечты. Вот опыт некоторых из них.
Елена Елагина - педагог дополнительного образования ГБОУ школа № 2025, скульптор-монументалист, член Московского Союза Художников: «Главное в деятельности педагога – не нарушить баланс между теоретической и практической частью занятий».
Художественная деятельность выступает как ведущий способ эстетического воспитания и психологического развития ребенка. Ее основой является способность восприятия художественного произведения и самостоятельного создания нового образа, который отличается оригинальностью и вариативностью. Эти показатели относятся как к конечному продукту, так и к характеру изобразительной деятельности. По мнению Л.С. Выготского погружение ребенка в духовную культуру происходит посредством его овладения эстетическими эталонами и художественными образами. Так в процессе эстетического обучения ребенок проходит путь от чувственного восприятия до возможности стилистической передачи образа доступными выразительными средствами.
Проблема в том, что процесс получения информационного, игрового материала сегодня несколько упрощен, это в свою очередь расслабляет ребенка, не давая ему возможности приложить усилия для открытия и создания чего-то нового. Но социально-экономические преобразования диктуют необходимость формирования творчески активной личности, обладающей способностью эффективно и нестандартно решать новые жизненные проблемы.
Начальная школа - это важнейший период в жизни ребенка, когда формируются восприятие мира, интерес к творческой деятельности. Он необходим не только для развития художественных способностей, а так же для стабильного и прогрессивного развития нервной системы, речевых навыков, психического развития детей. Именно поэтому в начальной школе создаются большие творческие студии, объединения. В данном случае мастерская скульптуры или керамики не только выполняют познавательную и развлекательную функцию, но и дают значительный психологический эффект.

 Занятие пластическим моделированием комплексно воздействует на развитие ребенка. Повышает сенсорную чувствительность, способствует тонкому восприятию формы. Кредо моей работы: грамотный выбор материала, создание особого творческого процесса. Основной материал, с которым мы предпочитаем работать – глина. Почему именно глина, а не пластилин, суралин, тесто и прочие пластичные субстанции? Глина – это природный, экологически чистый материал, химический состав которого позволяет обеспечить полную безопасность в использовании (антибактериальное действие, гипоаллергенна). Главная ценность - при тактильном контакте с данной пластичной массой идет постоянная стимуляция жизненно важных точек, расположенных на ладошках ребенка. Материал прост в использовании и практичен, не требует использования бытовой химии при удалении ее с рук и одежды.
Приступая к занятиям по искусству, я всегда помню слова выдающегося отечественного психолога Л.С. Выготского, который считал, что уже сам выбор ребенком необходимого фрагмента, композиции и отсеивание всего ненужного для своей работы уже и есть творческий акт. Хочется также напомнить слова Иоханнесса Иттена, выдающегося педагога, теоретика дизайна и художника, который считал что научно-технический прогресс, ориентирующий человека вовне, необходимо компенсировать развитием внутренних, духовных качеств, гуманитарного мышления. «В самом процессе преподавания есть неповторимые и особо ценные моменты, когда ты вдруг ощущаешь, как в том или ином ученике начинают открываться глубины его души и он озаряется каким-то своим внутренним светом».
Работая с детьми по определенной программе, нельзя строго требовать от них выполнения всех рекомендаций, в том числе и работы на строго заданную тему. «Учить, доверяя своему внутреннему голосу, это совсем не то, что следовать умозрительно построенным методикам». Иногда важнее увлечь ребенка творческим процессом, дав ему высказаться через творчество.
Скульптура и керамика - самый доступный, самый осязаемый вид детского творчества. Каждый ребенок не просто лепит, а создает целый мир - такой, которого никогда больше не было и больше не будет. Техника скульптуры богата и разнообразна, доступна самым маленьким детям. Нашим юным творцам 3 года. Ребенок, изучающий азы скульптуры, далее в студии по керамике получает возможность ярче и многограннее раскрыть свою индивидуальность. Керамика это квинтэссенция цвета и формы. Творческий диалог начинается всегда с композиционного замысла, его можно визуализировать на бумаге или в пластилиновом эскизе. Далее рождается сама керамическая модель. Ребенок учится распределять объемы в пространстве, решает конструктивные проблемы. Самый долгожданный этап - роспись готовой модели. Роспись производится ангобами по сырому изделию. Эта техника имеет свои специфические особенности, которые ребенок постепенно осваивает. Финальный этап - обработка хорошо высушенной модели, удаление шероховатостей, закладка произведения в печь.
В течение всего этого увлекательного процесса у ребенка развивается: фантазия, образное мышление, объемно-пространственное чувство формы, знание композиции, основы конструктивного восприятия, чувство меры и эстетики, внимание к деталям. Главное - у ребенка появляется осознание того, что любая его идея может стать не только плодом фантазии и воображения, но и может превратиться в самостоятельное произведение искусства (маленький шедевр) и социально значимое явление.
Ирина Шанько - педагог дополнительного образования ГБОУ школа № 2025.

 « ... здесь, среди природы, особенно отчетливой, яркой была мысль: мы, учителя, имеем дело с самым нежным, самым тонким, самым чутким, что есть в природе, - с мозгом ребенка. Когда думаешь о детском мозге, представляешь нежный цветок розы, на котором дрожит капелька росы. Какая осторожность и нежность нужны для того, чтобы, сорвав цветок, не уронить каплю. Вот такая же осторожность нужна и нам каждую минуту: ведь мы прикасаемся к тончайшему и нежнейшему в природе - к мыслящей материи растущего организма». (В.А. Сухомлинский «Сердце отдаю детям»). Первые «зернышки» эстетического воспитания закладываются в раннем детстве. Маленькому ребенку дали в руки карандаш и бумагу. И когда он вдруг увидел, что что-то вышло из-под его руки, то он, взволнованный этим, бежит поделиться своей радостью с мамой. Умение зафиксировать свои творческие проявления является для ребенка магическим. Магия умения что-то сделать сопутствует человеку на протяжении всей жизни.

На ранних этапах наш маленький художник использует цвет спонтанно, на уровне каракуль. В основном это хаотичный набор линий разного цвета. Линий полученных от цветных карандашей, фломастеров, цветных мелков и т.д. Постепенно, переходя к изображениям конкретных предметов, дети начинают использовать цвет тех или иных художественных материалов для создания характера своего задуманного образа. Вот и кисть, акварель, гуашь фантазируют вместе, дружно. Домик желтый, труба красная.

Цвет линий изображения несет в себе цветовую характеристику предмета. Считается, что использование сложного цвета в работах детей есть определенный шаг вперед. И, действительно это так.
Использование сложного цвета может быть совершенно случайным. Ребенок в силу того, что не умеет в достаточной мере владеть техникой работы с красками на водной основе, забывает сполоснуть кисть и набирает «грязной» кистью новый цвет, невольно его смешивая. Иногда получаются довольно интересные живописные изображения, и дети обращают на это внимание и затем сознательно пробуют искать свой волшебный цвет.
Тогда я начинаю слышать, чувствовать юного творца. Цвета имеют свойство по-разному воздействовать на людей, вызывать самые разнообразные эмоции. Эмоции многогранны, поэтому ребенку нужно показать, что не только есть полюса «грустно-весело», но и оттенки, сложность, противоречивость чувств. Многообразие мира, его красота, игра цвета и света – что может быть лучше? Тогда все бежим на пленэр!
Впечатления, полученные в результате живого процесса восприятия и созидания самые благоприятные для творчества. Здесь обучающийся сталкивается непосредственно с живой натурой, природой, с такими понятиями как цвет, композиция, перспектива, форма. К сожалению, школьные пленэрные занятия ограничены по времени и возможностям. Но при правильной тактике педагога даже редкие занятия приносят хорошие результаты: можно увидеть и понять, что, например, зеленый цвет не бывает однообразным. Он имеет множество оттенков. Там, где освящено, зеленый цвет теплый (добавляем желтую краску), там, где тени - цвет холодный (добавляем синюю или фиолетовую краску). И если рисовать только одним цветом, то не получится «воздушности кроны деревьев», кустарники будут однообразными или «будут сливаться» с травой. Именно на пленэре виден солнечный свет на траве, а на кронах деревьев солнечные зайчики.
На природе хорошо наблюдать за цветовой гаммой неба, чувствовать гармоничность и целостность цвета. Наши первоклассники в восторге от формы облаков, их фантазия не знает предела в полете над цветовым смешением и решением.

Творческая деятельность на пленэре быстрее развивает чувства детей.

Осуществляя творческий процесс, ребенок испытывает целую гамму разнообразных эмоций, как от процесса деятельности, так и от полученного результата. Определяя структурную особенность данных занятий, можно выделить следующую драматургическую конву: от процесса созерцания - к практической деятельности, а от нее к восприятию своих работ.
Наша жизнь не стоит на месте, она переполняет нас событиями, неожиданными встречами, нереальными мечтами и проектами. Любовь к своему делу рождает в тебе невероятную жажду самовыражения, творчества, открытия. Я не жалею времени на прогулки и беседы с детьми, я учу их и вместе с ними учусь. Я радуюсь их результатам, их энергии и неумной творческой силе. Их энергия заражает школьную матрицу новым чувством, вдохновляет новой идеей, разукрашивает многогранной палитрой наш мир. Кажется, сами греческие музы облюбовали нашу школу и наслаждаются своими деяниями, потому что каждый ученик в поиске своей омегы познания.
Человек - высшая творческая сила природы, наследник миллионов пролетевших лет, противоречивый, всегда борющийся, определяющий свое место в мире, творящий идеи и воплощающий их. Свою творческую энергию, весь созидательный потенциал своего духа, познающего, оценивающего, поражающего красотой и великим смыслом, он привел в движение, организовал в логических формах и назвал их Законами. В Искусстве, - в своей второй природе, он обозначил их как законы драматургии, благодаря чему искусство превратилось в могучее средство творческого развития духовного мира личности. Эти законы дают педагогу возможность воздействовать…, раскрыть…, показать. Задача нашего коллектива единомышленников - способствовать тому, чтобы дети глубже понимали жизнь, любили ее больше и многогранней. Любовь к искусству всегда рождает свои плоды – букет невероятного счастья.
