МУНИЦИПАЛЬНЫЙ КОНКУРС

«УЧИТЕЛЬ ГОДА - 2015»

Конкурсное задание «Методический семинар»

Коркунова Галина Викторовна,

Учитель русского языка и литературы

МКОУ «Аннинская СОШ с УИОП»

Эффективное использование проблемно-диалогической технологии

на уроках русского языка и литературы

Если вы мне расскажите, я это быстро забуду,

если вы мне напишите, я прочитаю, но тоже забуду,

а если вы вовлечете меня в дело, я буду это знать и запомню.

Жан Жак Руссо
Вхождение России в мировое образовательное пространство сопровождается существенными изменениями в педагогической теории и практике учебно-воспитательного процесса. Прежние стандарты ставили перед школой задачу вооружить учеников знаниями, умениями, навыками; ФГОС поставили новую задачу – сформировать способность к самостоятельному усвоению новых знаний и умений, умение организовать этот процесс. Эти требования невозможно реализовать без применения новых педагогических технологий. Одной из них является проблемно-диалоговая технология, использование которой позволяет обучающимся вступать во взаимодействие не только с учителем, но и с другим учеником, работать сообща, при этом овладевая разнообразными речевыми средствами в различных ситуациях общения.

Проблемно-диалогическое обучение – это тип обучения, обеспечивающий творческое усвоение знаний учащимися посредством специально организованного учителем диалога.

Данная технология разработана на основе исследований в двух самостоятельных областях – проблемном обучении (И.А.Ильницкая, В.Т.Кудрявцев, М.И.Махмутов и др.) и психологии творчества (А.В.Брушлинский, А.М.Матюшкин, А.Т.Шумилин и др.). Автором технологии является Мельникова Елена Леонидовна. Технология полно и последовательно реализована в развивающей Образовательной системе «Школа 2100».
Актуальность данной технологии обусловлена тем, что она построена на принципах развивающего и здоровьесберегающего обучения. На уроках русского языка и литературы я активно применяю технологию проблемно-диалогического обучения и на личном опыте убедилась в её результативности. При работе с использованием проблемно-диалогического обучения происходит развитие:
1. умственных способностей учащихся (возникающие затруднения заставляют учащихся задумываться, искать выход из проблемной ситуации);
2. самостоятельности (самостоятельное видение проблемы, формулировка проблемного вопроса, проблемной ситуации, самостоятельность выбора плана решения);
3. творческого мышления (самостоятельное применение знаний, способов действий, поиск нестандартных решений).
Проблемно-диалогическая технология дает развернутый ответ на вопрос, как учить, чтобы ученики ставили и решали проблемы. Слово «диалогическое» означает, что постановку проблемы и поиск решения ученики осуществляют в ходе специально выстроенного учителем диалога. При построении диалогового урока надо учитывать, что диалог – это форма общения. Диалоговый урок не получится, если присутствуют факторы, тормозящие диалог:

1. категоричность учителя, нетерпимость к другому мнению, к ошибке, навязывание своего мнения, обилие дисциплинарных замечаний, авторитаризм;
2. отсутствие внимания учителя к ребёнку (улыбка, обращение по имени, физический и зрительный контакт);
3. закрытые вопросы, которые предполагают односложные ответы или вопросы, на которые вообще отвечать не нужно;
4. неумение учителя быть хорошим слушателем (слушание часто бывает критическим: недослушивание, перебивание, негативная оценка услышанного).

Необходимыми условиями организации учебного диалога являются: а) снятие факторов, тормозящих общение педагога с детьми; б) восприимчивость к чужому мнению, стремление не оценить, а услышать и принять мнение ребёнка; в) владение педагогом технологией организации предметного диалога.

Подготовка к проблемно-диалоговым урокам является для меня творческим процессом, в ходе которого я нахожусь в постоянном поиске наиболее эффективных методов и приёмов введения новых знаний.

Начинаю урок с постановки проблемы. Постановка проблемы заключается в создании учителем проблемной ситуации и организации выхода из нее одним из трех способов: 1) учитель сам заостряет противоречие проблемной ситуации и сообщает проблему; 2) ученики осознают противоречие и формулируют проблему; 3) учитель диалогом побуждает учеников выдвигать и проверять гипотезы.
На уроке открытия новых знаний я использую три наиболее эффективных метода постановки учебной проблемы:

· побуждающий от проблемной ситуации диалог;

· подводящий к теме диалог;

· сообщение темы с мотивирующим приемом.

Их сходство заключается в том, что все названные методы обеспечивают мотивацию учеников к изучению нового материала. Различие методов - в характере учебной деятельности школьников и, следовательно, в развивающем эффекте.

Рассмотрим эти методы подробнее.

Побуждающий от проблемной ситуации диалог - представляет собой сочетание приема создания проблемной ситуации и специальных вопросов, стимулирующих учеников к осознанию противоречия и формулированию учебной проблемы. На этапе поиска решения побуждаю учеников выдвинуть и проверить гипотезы, обеспечиваю «открытие» знаний путем проб и ошибок. В ходе диалога использую отдельные стимулирующие реплики, которые помогают ученику работать по-настоящему творчески.
Фрагмент урока русского языка в 5 классе по теме «Гласные в суффиксах имён существительных –ек, -ик».
	Учитель
	Ученик

	- На доске записано предложение: «Пёсик перепрыгнул через овражек». Найдите, пожалуйста, в этом предложении существительные и выпишите их.

- Какие слова вы выписали?

- Обозначьте суффиксы в этих словах.

- Вы уже знаете, что это уменьшительно-ласкательные суффиксы, но что же интересного вы заметили?

- Какой возникает вопрос?

- Так какая сегодня тема урока ?
	Ученики выписывают слова.

- Пёсик, овражек.

 - В слове пёсик суффикс -ик, а в слове овражек суффикс –ек.

- В одном слове пишется суффикс – ик, в другом - -ек.

- Когда в существительных пишется суффикс –ек , а когда –ик?

- Гласные в суффиксах имён существительных –ек, -ик.

Подводящий к теме диалог представляет собой систему посильных ученикам вопросов и заданий, которые активизируют и, соответственно, развивают логическое мышление учеников. На этапе постановки проблемы пошагово подвожу учеников к формулированию темы. На этапе поиска решения он выстраивает логическую цепочку умозаключений, ведущих к новому знанию. Вопросы и задания могут различаться по характеру и степени трудности, но должны быть посильными для учеников. По ходу диалога необходимо принимать даже ошибочные ответы учащихся.
Фрагмент урока литературы в 10 классе по теме «Обломовщина»

	Учитель
	Ученик

	- Начинаем изучать роман Гончарова «Обломов». Ему будет посвящено несколько уроков, но тему этого вы определите сами. Вот строки из 1-й главы (зачитывает фрагмент).
- Какое сочетание слов чаще всего употреблялось?
- Наверное, он очень болен?

- Значит он очень старый?
- Получается, что молодой и здоровый человек все время лежит. Такое состояние нормально?
- Самого Обломова беспокоит такое положение дел?
- Есть ли у Обломова ответ на этот вопрос в начале романа?

- А потом он находит ответ на свой вопрос? Подтвердите текстом.

- Значит, какая сегодня тема урока?
	Слушают
- Обломов лежит.
- Нет, он здоров.
- Нет, ему 32 года.
- Нет.
- Он спрашивает со слезами: «Отчего же я такой?»
- Нет, он еще не понимает.

- Есть. Имя этому злу – обломовщина!

- Обломовщина.

Сообщение темы с мотивирующим приемом - суть метода заключается в том, что учитель предваряет сообщение готовой темы либо интригующим материалом (прием «яркое пятно»), либо характеристикой значимости темы для самих учащихся (прием «актуальность»). В некоторых случаях оба мотивирующих приема используются одновременно.
Фрагмент урока русского языка в 5 классе по теме «Ударение»

	Учитель
	Ученики

	- Тема сегодняшнего урока актуальна во все времена. А почему? Попробуйте догадаться сами. На доске вы видите слова, записанные парами: ба́ловать и балова́ть, на́чать и нача́ть, краси́вее и красиве́е, ку́хонный и кухо́нный, укра́инский и украи́нский. Как вы думаете, почему одно и то же слово можно произнести по-разному?

- Верно. Каждый день мы произносим несколько тысяч слов, но далеко не все задумываются над тем, правильно ли ставят ударения в словах. Часто мне приходится слышать от вас: «Позво́нишь, повто́рим, красиве́е, жда́́ла». Но все эти слова произносятся неправильно. Тема урока, как вы уже догадались, «Ударение». Мы будем сегодня работать с теми словами, в произношении которых чаще всего допускаются ошибки, а также мы познакомимся с вами со словарями, которые помогут нам в затруднительных ситуациях.
	- Всё зависит от того, на какой слог мы поставим ударение.

Таким образом, проблемно-диалогическое обучение – это тип обучения, обеспечивающий творческое усвоение знаний учащимися посредством специально организованного учителем диалога. Учитель сначала в побуждающем или подводящем диалоге, а также с помощью мотивирующего приёма помогает ученикам поставить учебную проблему, т.е. сформулировать тему урока или вопрос для исследования, тем самым вызывая у школьников интерес к новому материалу, формируя познавательную мотивацию «открытию» нового знания. При этом достигается подлинное понимание учениками материала, ибо нельзя не понимать то, до чего додумался сам.

Современные возможности урока (компьютер и мультимедийный проектор) позволяют мне сделать их более интересными и запоминающимися. Благодаря зрительному восприятию, детям легче удерживать логическую цепочку знаний, которые необходимы для осознания создавшегося противоречия, для обозначения проблемы, для открытия новых знаний. Каждый появляющийся новый слайд либо служит для активизации внимания и мышления учащихся, либо побуждает к выполнению заданий, или идет как подтверждение правильных ответов и выводов, проверки самостоятельной работы по эталону. Организация проблемных диалогов с использованием презентаций оживляет работу учащихся, позволяет в процесс открытия новых знаний включить практически каждого ребенка.

Мне кажется, современный урок должен, прежде всего, научить ребенка учиться, общаться и помочь осознать себя. Для этого ученику на уроке необходимо быть полноправным действующим лицом. Современный урок – это урок, на котором царит деловая творческая обстановка, где ребята охотно вступают в диалог с учителем и друг с другом. Это урок, насыщенный многообразием учебных ситуаций, и каждая из них вызывает у учащихся вопросы и удивление. Современный урок – это педагогическое произведение, учитель вносит в него свое творчество, свой методический почерк.

Конечно, организация проблемного диалога на уроке и во внеурочной деятельности должна быть связана с рефлексией, так как ученик должен научиться фиксировать результаты своей учебной и внеурочной деятельности. Только в этом случае можно говорить о высокой эффективности использования технологии проблемно-диалогического обучения.

Рефлексию на уроке организую различными способами:
· через подведение итогов урока по вопросам (Что узнал? Чему научился? Что понял? В чем испытываете затруднения? Что мне больше всего понравилось на уроке? Что мне не удалось выполнить и почему? Добился ли я своей цели? Каковы мои главные результаты? Какие задания вызвали наибольший интерес и почему?);

· через использование сигнальных карточек-смайлов, отражающих удовлетворенность или психологическое состояние ученика на уроке («веселый», «нейтральный», «грустный);

· через использование технологии «Дартс» и т.д.
 В современной литературе можно найти много приемов, позволяющих организовать рефлексию на уроке.

Хочется остановиться на примере урока, когда рефлексивная деятельность была организована в сочетании различных приемов, в том числе, с помощью сигнальных карточек, и способствовала организации активного и внутреннего диалога обучающихся с учителем и одноклассниками. Урок литературы в 7 классе, посвященным анализу рассказа Л. Андреева «Кусака». Ученики, отвечая на вопрос: «А вы поступили бы также?», поднимают синий или желтый квадрат:

· синий: «Да. Я мог поступить так же».

· желтый: «Нет. Я бы никогда так не поступил».

Я не фиксирую результаты. Это лишь возможность ученику, прислушавшись к себе, заглянуть в зеркало своей души, соотнести себя и конкретную ситуацию и ответить себе на вопрос. Так организуется внутренний диалог.
Не следует думать, что организация диалогового обучения ограничивается лишь созданием раскованного общения с учениками, свободным обменом мнениями. Учителю необходимо учитывать ряд организационных моментов:

1. Организация учебного пространства кабинета. Традиционная расстановка парт при диалоговой технологии неуместна. Обучающиеся должны общаться лицом к лицу. Поэтому такая форма работы, как групповая, является наиболее оптимальной.

2. Содержание учебного диалога. Учитель должен продумать тематику диалога; формулировку вопросов и заданий; материал диалога, который должен решать задачи урока; учет временных ограничений; состав групп, психологическую атмосферу в группе, так как каждый участник диалога должен стать участником, а не зрителем. Сначала научиться вступать в диалог с собственным «Я», затем взаимодействовать с другими («Я и другой»), в итоге - стать участником мультидиалога.

Для меня, как учителя, диалог на уроке — это, прежде всего, уникальный способ соприкоснуться с личными проблемами и размышлениями ученика. Для обучающихся — это ощущение и понимание равенства со своим собеседником, что обозначает не равенство в знании, а равные права на ответственность за постановку и решение своего вопроса. Поэтому диалогичность — совместный поиск истины, форма и способ отношений, где главное не воспроизведение информации, а размышление, обсуждение проблемы, причем в рамках законов речевого поведения: взаимоуважения, взаимопонимания и сотворчества.

Таким образом, создаются условия, способствующие развитию универсальных учебных действий школьника, таких как:

· регулятивные (организовывать свою деятельность, решать проблемы);

· познавательные (извлекать информацию, делать логические выводы);

· коммуникативные (вести диалог, взаимодействовать с людьми);
· личностные (давать нравственную оценку ситуации, осуществлять нравственный выбор).
Я использую технологию проблемно-диалогического обучения 3 года и с полной уверенностью могу сказать, что она является результативной. В ходе использования проблемно-диалогической технологии достигаю следующих предметных и метапредметных результатов:

· формирование прочных и глубоких знаний;

· формирование регулятивных, познавательных, коммуникативных, личностных универсальных учебных действий;

· приобретение навыков самостоятельной работы.

За последние два года четко прослеживаются позитивные изменения результативности обучающихся по русскому языку и литературе. Успеваемость по предметам стабильная, 100%. В 2013-2014 учебном году средний балл ЕГЭ по русскому языку составил 66, 1; ГИА по русскому языку – 4, 6. Среди моих выпускников 2013-2014 учебного года 4 награждены золотыми медалями и 1 – серебряной. Ежегодно мои ученики являются победителями школьных и муниципальных предметных олимпиад, международного конкурса «Русский медвежонок – языкознание для всех», «Всероссийского Молодежного чемпионата». Так, в этом учебном году ученица 11 класса Шершова Екатерина стала призером регионального этапа олимпиады по литературе и победителем областного конкурса «Самый грамотный».
Мои ученики являются участниками муниципальных, региональных и всероссийских научно-практических конференций и фестивалей исследовательских работ. Сезина Ангелина награждена дипломом II степени за участие в региональном этапе конференции индивидуальных исследовательских проектов в рамках системы «ОДАРМОЛ», дипломом III степени за участие в XXIX конференции научного общества учащихся ВГУ, дипломом лауреата III степени Всероссийской конференции научно-исследовательских работ «Научный потенциал – XXI» в г. Обнинск.
Исследование эффективности применения проблемно-диалогической технологии осуществлялось по следующим критериям:

· способность учащихся к организаторской, коммуникативной, творческой деятельности (тест «Способности школьника» автор В.И. Петрушин);

· удовлетворенность учащихся, их родителей деятельностью педагога (адаптированный тест И.В. Гришиной, Н.Ю. Конасовой, Е.Г. Курцевой).
Положительные результаты разрабатываемого мною опыта работы по внедрению проблемно-диалогического обучения позволили мне приступить к его распространению. Я с удовольствием участвую в семинарах, выступаю на заседания методического общества учителей русского языка и литературы, провожу открытые уроки, мастер-классы, публикую статьи в научно-методических сборниках, интернет-порталах, веду свой собственный Интернет-ресурс (http://galina-1070.ucoz.ru), на страницах которого можно познакомиться с выстроенной системой работы по данному направлению.
Подводя итог, хочется сказать, что использование технологии проблемно-диалогического обучения позволяет обучающимся самостоятельно открывать знания, поэтому проблемно-диалогическое обучение можно назвать универсальной педагогической технологией, обеспечивающей развитие каждого обучающегося, ключом к успеху и творчеству, позволяющим учителю каждый урок сделать интересным.
Литература:

1. Мельникова Е.Л. Проблемный урок, или Как открывать знания с учениками: Пособие для учителя. – М., 2012 г.
2. Мельникова Е.Л. Технология проблемного обучения: методы, формы, средства обучения – М.: Школа 2100, 2009 г.
3. Мельникова Е.Л. Проблемно-диалогическое обучение как средство реализации ФГОС: Пособие для учителя. – М.: ФГАОУ АПКиППРО, 2013 г.

1

