

16

КОУ КШИ ВО «Борисоглебский кадетский корпус»

Диалоговые технологии обучения литературе

Подготовила учитель русского языка
и литературы Луценко Е.В.

Борисоглебск, 2013

План
1. Введение
2.Элементы диалоговой технологии, функции, принципы
3. Структура урока-диалога
4. Урок литературы по теме «Нравственные уроки произведения А.И.Солженицына «Матренин двор»
Заключение
Список литературы

Введение
Цель: выявить особенности организации и использования учебного диалога на уроках литературы с целью активизации учебно-познавательной деятельности школьников.
Задачи: 1) рассмотреть функции диалоговой технологии, элементы, принципы;
2) рассмотреть приемы педагогической деятельности при организации диалога.
Наше современное общество и изменения, происходящие в нем, обуславливают необходимость модернизации школьного образования в направлении развития личности учащегося, раскрытия его внутреннего потенциала, формирования активной жизненной позиции.
Важнейшей педагогической задачей является обращение учителя к ученику как субъекту учебной деятельности, как к личности, стремящейся к самоопределению и самореализации. Эта задача определяет приоритет, стратегию и основные направления разработки методов обучения, помогающих учащимся не только ориентироваться в сложном мире, но и владеть методами самостоятельного извлечения новых знаний.
Вследствие этого в школах разворачиваются различные эксперименты, апробирующие инновационные модели обучения. Важным результатом этих изменений в понимании учебного процесса является использование диалога в педагогической деятельности.
Диалог пронизывает весь процесс обучения, с ним неразрывно связаны количественные и качественные изменения творческой составляющей ученической деятельности. Появляется личностная направленность ученика в учебном диалоге, а это, в свою очередь, требует изменения методов диалогического взаимодействия, дидактической разработки ситуации «ученик-учитель», в которой учебный диалог превращается из метода передачи учебной информации в метод ее самостоятельного добывания, с помощью которого ученик усиливал бы свои познавательные возможности и творческие способности. В связи с этим возникает проблема: как организовать и использовать учебный диалог на уроках литературы, чтобы он активизировал учебно-познавательную деятельность школьников.
Диалог в обучении, или учебный диалог, - своеобразная форма общения. Это взаимодействие между людьми в условиях учебной ситуации, осуществляющееся в форме речи, в ходе которого происходит информационный обмен между партнерами и регулируются отношения между ними. Психолог и философ М.М. Бахтин утверждал: «Жизнь по природе своей диалогична…жить – значит…вопрошать, внимать, ответствовать, соглашаться…». По мнению М.М. Бахтина, истина не рождается и не находится в голове отдельного человека, она рождается между людьми, совместно открывающими истину, в процессе их диалогического общения. Специфика учебного диалога определяется целями его участников, условиями и обстоятельствами их взаимодействия.
Речь учителя в учебном диалоге является средством достижения указанных обучающих и воспитательных целей. Она реализуется в ряде реплик, содержанием которых в зависимости от конкретной цели данного фрагмента обучения может быть сообщение информации, постановка задач, выдвижение требований, диагностика понимания учащимися задачи, контроль за ходом ее решения, выявление пробелов в знаниях и их восполнение, коррекция деятельности учащихся, оказание им помощи, оценка достигнутых результатов и пр. При этом при необходимости каждая реплика может содержать воспитательный импульс и оказывать своего рода психотерапевтическое воздействие на личность учащегося: поддерживать его веру в свои силы, помогать удерживать в некотором привычном пределе уровень самооценки, ликвидировать, в случае необходимости, отрицательные тенденции в организации межличностных отношений в коллективе и нежелательные проявления в поведении отдельных учащихся и т.п.

Элементы диалоговой технологии
- постановка целей и их максимальное уточнение;
- строгая ориентация всего хода взаимодействия на заданные цели;
- ориентация хода диалога на гарантированное достижение результатов;
- оценка текущих результатов, коррекция обучения, направленная на достижение поставленных целей;
- заключительная оценка результатов.

Педагогическая диалоговая технология в формировании новых понятий, призвана выполнить следующие функции:
- когнитивную,
- креативную,
- рефлексивную.
Принципы педагогической диалоговой технологии
- проблемности и оптимальности,
- поэтапного циркулирования информации,
- разомкнутости и незавершенности диалога,
-децентрации и децентрализации,
- параллельного взаимодействия.
Структура урока-диалога
 1. Вхождение в диалог. Этап самопрезентации учителя и предъявления им своего понимания данного урока, учебной темы, образовательной задачи в форме собственного «текста», запрашиваемого ответную позицию учеников.
2. Предоставление возможности учащимся для создания «ответного текста».
3.Предъявление учащимися собственной позиции на уроке, своего отношения к предстоящему уроку, теме и своему участию в решении задачи урока.
4. Согласование позиций учителя и ученика в отношении к данному уроку, в выборе его содержания и формы.
5. Знакомство с учебным материалом и «перевод» его участниками образовательного процесса на свой субъективный язык. Предъявление разных восприятий и интерпретаций учебного материала
6.Процесс согласования мнений, суждений и оценок, поиск способов адекватного понимания учебного материала как «культуры текста».
7.Предъявление учителем задачи нового, более сложного, уровня решения образовательной задачи, связанной с пониманием изучаемого на уроке материала.
8. Рефлексия учителя и учащихся своего отношения к собственной деятельности на уроке, анализ характера соавторства на уроке.

Для того чтобы учебный диалог состоялся, необходимо предварительно подготовить его участников. Во-первых, требуется эмоционально-психологическая настройка. Педагог должен объяснить специфику такой формы работы, снять поведенческие барьеры и др. Во-вторых, надо обсудить организационные вопросы (регламент диалогического урока, время и очередность выступлений и т. п.). В-третьих, важно провести предметную (содержательную) подготовку, чтобы учащиеся владели учебным знанием, имели материал для дискуссии.
При проведении подобного урока могут встретиться определенные затруднения. Наибольшие затруднения обычно связаны с вхождением в диалог. Необходимым элементом структуры занятия является предварительное пояснение вопроса, проблемы, ситуации. Вводную часть надо строить так, чтобы актуализировать имеющиеся у аудитории сведения, ввести нужную новую информацию, пробудить интерес к предмету.
При вхождении в диалог применяют несколько приемов. Например, предварительное обсуждение вопроса в малых группах. Иногда целесообразнее инициировать выступление ученика перед классом с докладом (сообщением), раскрывающим суть проблемы. Учитель может прибегнуть к краткому предварительному опросу.
Основная часть учебного диалога является ключевой в решении поставленных задач (обсуждении проблем, вопросов, ситуаций). Учителю необходимо знать о том, что обмен идеями, мнениями требует постоянного напряжения и внимания. Диалог редко протекает ровно, без эмоциональных всплесков или спадов. Наивысшего напряжения он достигает в критических (кульминационных) моментах, мгновениях прозрения, откровения. Их важно суметь распознать по блеску в глазах детей. И надо постараться не дать ему погаснуть в «промежутке» разных логик и способов понимания.
Организатору стоит иметь в виду как продуктивные, так и непродуктивные приемы руководства ходом дискуссии. Генерация идей возрастает, когда учитель избегает психолого-педагогических ошибок:
- дает достаточно времени, чтобы сосредоточиться и обдумать ответы;
- уходит от некорректных формулировок, вопросов, содержащих двусмысленность, неопределенность;
- не обходит вниманием ни одного ученика и не игнорирует ошибочные ответы;
- оперативно помогает в формулировании высказывания (обобщает факты, расширяет контекст, меняет направление размышлений, задает наводящие вопросы, проясняет реплики и т. д.);
- разрешает возникающие межличностные разногласия, снимает трения, побуждает к углублению мысли, соотнося создаваемый диалог с виртуальным эталоном.
Основное средство удержания внимания и развития диалога - это вопросы, их вправе задавать не только организатор, но и другие участники обсуждения. Однако именно ведущий способен создать интерактивную ситуацию, вызвать ответную реакцию. Также учитель может использовать такие приемы активизации мыслительной деятельности школьников, как: а) резюме сказанного по основной теме дискуссии; б) панорамный обзор представленных данных, фактических сведений; в) суммирование того, что уже обсудили, и определение вопросов, подлежащих дальнейшему рассмотрению; г) повторение, переложение сложных высказываний; д) анализ хода обсуждения материала. Значительно помогают краткая фиксация опорных моментов на доске для детей с развитой визуальной памятью и запись опорных схем в тетрадях для учащихся с ведущей моторной памятью.
Диалог нельзя просто оборвать со звонком на перемену. Завершение обсуждения должно быть связано с подведением содержательных итогов, обобщением сказанного. Выводы фиксируют как по ходу, так и по окончании разговора. Желательно, чтобы они были краткие, но емкие, охватывали весь спектр идей-мнений. Для проведения итоговой рефлексии можно использовать такие вопросы.
- Ответили ли мы на вопрос, поставленный в начале диалога?
- В чем мы не достигли успеха и почему?
- Отклонялись ли мы от темы?
- Все ли принимали участие в обсуждении?
- Были ли факты нарушения порядка во время ведения диалога? Кем и когда?
В системе уроков-дискуссий выводы предыдущего урока могут стать отправной точкой для перехода к следующей теме. Тогда отдельный урок становится составной частью педагогической деятельности диалогического типа.
Урок литературы по теме «Нравственные уроки произведения А.И.Солженицына «Матренин двор»
Цель: Обучение детей комплексному анализу художественного произведения на примере рассказа А.И.Солженицына «Матренин двор».
Задачи:
- Вызвать эмоциональный отклик на произведение, показать его публицистичность, обращенность к читателю с помощью проектирования учебного диалога на уроке.
- Открыть в рассказе вечные ценности русской духовной культуры: праведность, человечность, смирение.
Словарная работа: кондовая, дом, праведник, помощь.

Материалы к уроку: рассказ А.И.Солженицына «Матренин двор»,толковый словарь С.Ожегова.

Эпиграф:
У тех людей лица хороши,
кто в ладах с совестью живет.
А.И. Солженицын

Ход урока
Вступительное слово учителя
«Солженицын был критерием нашей жизни, он был нашим Гомером. Вся биография Александра Исаевича говорит о его необыкновенном мужестве. Пройдя через лагеря и страшные испытания, он не утратил надежды и веры в лучшую долю России. До конца он сохранял ясность ума и, несмотря на тяжелую болезнь, до последней минуты продолжал думать, сочинять и писать о том, «как лучше обустроить Россию»,- так сказал о Солженицыне известный режиссер Юрий Любимов.

На прошлом уроке мы познакомились с биографией Александра Исаевича Солженицына, с теми трудностями и испытаниями, которые выпали на его долю. Почти все его произведения - это отражение собственной жизни. Не исключением стал и рассказ «Матренин двор», написанный в 1959 году. После реабилитации в 1957 году Солженицын некоторое время работал учителем физики во Владимирской области, жил в деревне Мильцево у крестьянки Матрены Васильевны Захаровой. Но рассказ «Матренин двор» выходит за рамки обычных воспоминаний. В нем автор затрагивает серьезные нравственные проблемы. Какие же уроки мы можем вынести из этого произведения, сегодня нам предстоит разобраться (запись темы урока; все обсуждаемое на уроке фиксируется на доске в виде схемы)
Вводная беседа
- Какова тема рассказа? (жизнь русской крестьянки Матрены Васильевны)
- Давайте проанализируем ее образ. На прошлом уроке вам было задание рассмотреть в деталях этот персонаж. Посмотрим, что у вас получилось.
Работа с текстом (диалог)
-Чтобы лучше узнать человека, нужно обратиться к предметам, которые его окружают. Поэтому для начала рассмотрим дом и двор Матрены.
-Опишите жилище героини
-Раздражали ли рассказчика мыши, тараканы, плохая стряпня Матрены? Почему? (нет, потому что в них жизнь, нет лжи)
- Какие чувства возникают у вас при чтении этого фрагмента? (все живое - фикусы (заменили людей) - испуганные, стоят толпой…)
- Какое средство выразительности использует автор при описании избы Матрены? (олицетворение - о фикусах)
- Почему именно здесь остановился рассказчик? (искал кондовую Россию)
- Что такое «кондовая»? (по Ожегову - кондовая -исконная, сохранившая старые обычаи, устои)
- Почему именно такой показалась рассказчику изба Матрены? Что он здесь нашел? (тишину, покой, тепло)
-Именно то, чего не хватало рассказчику долгие годы. А что такое «дом»? С чем, прежде всего, связывают понятие дома? (жилье, семья, близкие люди)
- Чем был дом для Матрены? (ее жизнью)
- Что выносят в первую очередь из избы после смерти Матрены? (фикусы- нежилая стала изба)
- Сделаем вывод: каким представляется нам дом Матрены? (живым, теплым, греющим душу)
- А какой была сама Матрена? Поговорим о ее жизни.
- Опишите лицо Матрены. Какими были ее глаза? (бледно-голубые, смотрят простодушно, лучезарная улыбка)
- На какое изображение оно похоже? (лики святых на иконе)
- Какие эпитеты использует автор при описании голоса героини? (теплое мурчание, тихий)
- Чем для нее была работа? (смыслом жизни, в ней она видела успокоение, это средство вернуть доброе расположение духа)
- Вера? (язычница - суеверия, рассказчик не видел, чтоб она молилась или крестилась, но в избе был святой угол: Николай Угодник - значит, вера- подлинная, потом подлинная, потому что не напоказ, все делала с Богом)
-Соблюдала ли она христианские заповеди? (они, прежде всего, в ее поступках, мыслях)
-Сделаем вывод: какие слова при описании Матрены будут ключевыми? (внешность святой, работа - смысл жизни, истинная вера)
- Что мы знаем о прошлом нашей героини? Ее личная жизнь?
- Дети?
- Воспитание Киры?
- Что значила для нее первая любовь (при воспоминании розовели щеки, как будто молодела)
- Матрене пришлось многое испытать в жизни. Озлобилась ли она? Почему? (всех прощала)
- Сделаем вывод: Изменило ли прошлое Матрену? Винила ли она кого-нибудь в своих несчастьях? (прошлое не смогло изменить Матрену, озлобить ее, в своих несчастьях она никого не винила)
 - Рассказ заканчивается трагически. Рассмотрим события, связанные с ее смертью.
- О каких предзнаменованиях этой трагедии идет речь в произведении? (боязнь поездов, осталась в этом году без святой воды, кошка пропала)
- На что походила горница, когда ее разбирали? (на живое существо - глаголы: разбирал по ребрышкам, завизжали, затрещали)
- Как природа реагирует на смерть Матрены? (метель, вдруг оттепель, ручьи, а мыши обезумели)
- Расскажите о похоронах Матрены. Все ли были искренны при этом? (сразу после смерти Матрены ее подруга Маша просит ее вещи, плач как по заказу, не искренен; плач похож на диалог между родственниками - оправдываются; Матрена не нужна; Фаддей думал только о себе - горница)
- Как проходили поминки? Походили ли они на поминание души Матрены? (нет, все по плану - соблюдение обряда: после киселя - «Вечная память», нет искренних чувств)
- Как поступили сестры? (забрали все, обвинили Матрену в собственной смерти)
- Вспомните об угрозе Фаддея, когда он вернулся из венгерского плена. Можно ли сказать, что угроза его сбылась?
- Как можно назвать смерть Матрены? (проверкой людей)
- Сделайте вывод: изменила ли смерть Матрены отношение к ней других людей? Почему?
-Итак, Матрена умирает. Но рассказчик говорит, что после своей смерти она еще больше раскрылась ему, благодаря соседям и родственникам. Почему? (Ефим ее не любил, изменял ей; она нечистоплотная, глупая (бесплатно работала), доверчивая; не хотела наживать хозяйство)
- Почему они так говорили о ней, ведь она всю жизнь помогала им? (это обида за то, что некому вспахать теперь огород)
- А какой вывод сделал для себя рассказчик? (Матрене не нужно было ни хозяйства, ни нарядов, потому что приукрашают себя только уроды и злодеи)
- Чем же обладала Матрена, чего не было у всех остальных? (внутренней красотой)
- Обратимся к словам эпиграфа: У тех людей всегда лица хороши, кто в ладах с совестью живет. Что имел в виду автор, называя лицо Матрены хорошим? (в нем внутренний свет, от него тепло)
- Зачитаем последние слова рассказа. Как называет автор Матрену? («Все мы жили рядом с ней и не поняли, что есть она тот самый праведник, без которого, по пословице, не стоит село. Ни город. Ни вся земля наша»)
- Кого называют праведником? (1.У верующих: человека, который живет праведной жизнью, не имеет грехов (о Матрене - грехов меньше, чем у кошки- она мышей душила); 2.Человека, ни в чем не погрешающего против нравственности, морали)
- Была ли такой Матрена?
- Почему она осталась не понятой людьми? (все думали только о себе, а забота о ближнем их не интересовала)
- Что стало бы с землей, если бы не было таких людей, как Матрена? (погибла бы земля)
 Подведение итогов
- Какие же нравственные уроки мы можем вынести из рассказа о Матрене? (1.Человек должен пройти путь, предназначенный судьбой, сохранив в себе все высшее, что заложено в нем природой. 2.Своим образом жизни Матрена доказала, что любой, кто существует в этом мире, может быть честным и праведным, если он живет праведной идеей и крепок духом. 3.Не нужно думать только о собственном счастье, нужно помогать и другим людям.)
- Тут у меня возникает вопрос, который мы с вами уже обсуждали, но к единому мнению так и не пришли: должен ли человек, помогающий другому человеку, ждать от него помощи в ответ? (нет)
- Почему? (помощь должна быть бескорыстной, не требующей ничего взамен, тогда она будет настоящей)
- Ожегов дает такое объяснение слова «помощь»- содействие кому-нибудь в чем-нибудь, участие в чем-нибудь, приносящее облегчение. А только ли облегчение получит тот, кому помогли? А какое облегчение получит тот, кто помог?
- А всегда ли получает облегчение тот человек, кому помогли? (Нет. Если он будет чувствовать, что должен отплатить вам, облегчения он не получит)
- Насколько актуальными являются проблемы, поднятые в этом рассказе?
- Злоба людей, вызванная неустроенностью их жизни, порой, не имеет границ. Люди обвиняют в своих несчастьях всех, кроме себя. Правы ли они? Почему?
- Христианские заповеди гласят: нужно помогать ближнему. Ближний- это тот, кто в данную минуту нуждается в нашей помощи. Помогая всем, Матрена думала о соблюдении этих заповедей? (нет, это был образ ее жизни)
- Итак, мы сегодня на уроке, проанализировав рассказ Солженицына, получили для себя советы на будущее. Я думаю, они помогут вам в вашей жизни.

Д/з: написать мини-сочинение «Существуют ли праведники в наше время?»

Заключение
Таким образом, обобщая вышеизложенное, можно заключить: главная дидактическая ценность диалоговой технологии общения состоит в том, что она позволяет управлять познавательной деятельностью учеников в учебно-воспитательном процессе в ходе формирования у них новых понятий, а также будущих специалистов с новым типом мышления, активных, творческих, способных мыслить самостоятельно, смелых в принятии решений, стремящихся к самообразованию.

[bookmark: _GoBack]Список литературы

1. Беспалько В.П. Слагаемые педагогической технологии. – М.: Педагогика, 1989. –190 с.
2. Гузеев В.В. Лекции по педагогической технологии. – М.: Знание, 1992. – 60 с.
3. Кларин М.В. Инновации в мировой педагогике: Обучение на основе исследования, игры и дискуссии – Рига: Пед. центр «Эксперимент», 1995. – 176с.
4. Кларин М.В. Личностная ориентация в непрерывном образовании. // Педагогика, 1996, №2. – С.8.
5. Король А.Д. Диалоговый подход к организации эвристического обучения // Педагогика. – 2007. – № 9. – С.18-25.
6. Машарова Т.В. Педагогические теории, системы и технологии обучения: Учебное пособие. Киров: Изд-во ВГПУ, 1997. – С. 157.
7. Машарова Т.В., Ходырева Е.А. Учебная деятельность.Среда.Развитие: Учебное пособие. – Киров: ВГПУ, 1998. – С.78.
8. Мурашов А.А. Профессиональное обучение: воздействие, взаимодействие, успех. – М.: Пед. общ-во России, 2000. – 93с.
9. Перенелицина Л.В. Литература: 5-9 классы: диалоговые формы обучения. - Волгоград, 2008.
10. Ожегов С.И. Словарь русского языка. - М.: Политиздат, 1968. – 837с.
Интернет-ресурсы:
1. http://lit.1september.ru/urok/. Сайт для учителей «Я иду на урок литературы»
2. http://www.kpmo.ru. Конференция «Информационные технологии в образовании».
3. http://www.ito.su. Международная конференция «Применение новых технологий в образовании».

