Марина Васильевна Боброва,

учитель английского языка

МБОУ "Гимназия № 91"

г.Железногорск Красноярского края

Использование приёмов рефлексии при работе над информацией на уроке

Традиционно понятие "рефлексия" рассматривается в разных науках: это и психология, и философия, и методика в том числе. В большинстве разработок проблема рефлексии представлена, по крайней мере, в трех направлениях: при изучении мышления, а также процессов взаимодействия - коммуникации и кооперации [1, с.10-12]. В основном все исходят из того, что рефлексия – это осмысление форм и предпосылок деятельности, критический анализ собственного знания, процесс самопознания.

Современные образовательные технологии по большинству своему можно определить как рефлексивные (метод проектов, педагогические мастерские, дебаты, исследовательские и дискуссионные технологии, Кейс-метод, технология портфолио, технология РКМЧП и др.), которые позволяют создать условия для развития «практической» рефлексии [2, с.65], присущей интеллектуальной деятельности обучающегося, в которой заложены механизмы планирования, корректировки собственной учебной деятельности, механизмы самообразования.

Можно выделить метапредметные результаты основной образовательной программы, на освоение которых в значительной мере влияет рефлексия:

1) сформированность целеполагания в учебной деятельности;

 2) умение планировать пути достижения целей на основе самостоятельного анализа условий и средств их достижения;

3) умение осуществлять контроль по результату и по способу действия;

4) формирование осознанной адекватной и критичной оценки в учебной деятельности;

5) умение строить логическое рассуждение, включая установление причинно-следственных связей;

6) умение организовывать и планировать учебное сотрудничество и совместную деятельность с учителем и сверстниками;

Основной тезис, который будет рассмотрен в данной статье, – как эффективно использовать инструменты технологии РКМЧП, усиливающие рефлексивные процессы, которые помогут «научить рефлексии», а значит, научить учиться самостоятельно.

С.С. Кашлев предлагает выделить следующие функции рефлексии:
· Проектировочная - моделирование, целеобразование.

· Организаторская - организация продуктивной деятельности и взаимодействия.

· Коммуникативная - общение педагога и воспитанника.

· Смыслотворческая - формирование в сознании участников педагогического процесса смысла их деятельности.

· Мотивационная - определение направленности характера, результативности деятельности и взаимодействия учителя и учащихся.

· Коррекционная - побуждение участников педагогического процесса к корректировке своей деятельности и взаимодействия. [3, с.24-28.]
В статье планируется особо остановиться на двух последних видах - без их учёта, как видится, вообще нет смысла вводить рефлексию как действие. Помимо множества описанных в методической, педагогической литературе приёмов (рефлексивный круг, рефлексивная мишень, цепочка пожеланий, закончи фразу и др.) хочется оговорить два, помогающих ввести рефлексию как комплексное действие по работе с новым материалом, его переработкой. Оба они создают условия для того, чтобы вывести ученика на переосмысление полученной новой информации и перевода её на новый уровень в сознании и действиях обучающегося: от освоения к усвоению или от усвоения к присвоению.
Первый приём, который можно использовать в этом ключе - "ролевая ситуация": он используется на уроках с целью развития как учебных навыков, так и навыков гражданского взаимодействия в частности.

Выбор ролевой ситуации педагогом на учебном материале (учебной информации) определяется при соблюдении ряда условий:
когда материал даёт возможность использовать комплекс (набор) ролевых позиций в его осмыслении;

когда материал требует построения логического рассуждения на основе переработки информации, в нём содержащейся;

когда для эффективной обработки информации необходимо использовать групповое взаимодействие;

когда одна из целей учителя - увидеть уровень обучающихся в освоении (базовый) или усвоении (продвинутый) учебного материала.

Необходимые требования к информации учебного текста (учебного материала): в ней должны выделяться определённые блоки. Например, в учебном тексте на уроке английского языка мы вычленяем набор лексических единиц, заданные грамматические конструкции (с возможностью синонимии), набор содержательных тезисов.

При определении в учебном материале текстов, удобных для использования приёма "ролевая ситуация", нужно учитывать и особенности возраста обучающихся. На разных ступенях, для разных возрастных категорий будут приоритетными разные роли, нужно учесть уровень учебного текста, уровень требований к результатам его осмысления. Примеры ролевых ситуаций на уроках английского языка: для 5-6 класса "Знакомство", для 7-8 классов "Поход", для 9 класса " Жизнь российской глубинки", для 10 - " Интервью со знаменитостью", для 11 класса - "Угон самолёта". Так, например, в 5-6 классах организовать ситуацию ролевой рефлексии помогают мини-монологи и мини-полилоги, начиная от "Who are you", где надо представить сведения о себе или о герое-маске (возраст, откуда, хобби, семья и т.д.), до более сложных: "What are you?", предъявляющих задачу рассказать, чем ты занимаешься, кто ты по профессии. Здесь основной акцент ставится на предвосхищение, прогнозирование, само задание даёт толчок к развитию деятельности, когда обучающемуся предстоит показать себя человеком умеющим - "Я знаю как" (сделать).
Почему данные задания можно трактовать как рефлексивные? Обучающийся при получении такой задачи оказывается в ситуации, когда ему необходимо:
понять суть предъявленного условия для достижения нужного учебного результата,
отыскать во внутренних либо внешних ресурсах основания для выполнения требующегося действия, отсеяв при этом незначимое и выделив главное,
совершить выбранное в качестве эффективного условия действие, организовать его первичную презентацию,

организовать коммуникацию вокруг этого предъявления для получения внешнего отклика (внешней рефлексии) его соучеников на результат,

оценить и скорректировать свои действия

- таким образом обучающийся проходит полную рефлексивную цепочку.
Второй приём, который хотелось бы представить - "обратный перевод" - считают непродуктивным, т.к. он, якобы, не дает выхода в речь. На самом деле это не так. Задания составляют все участники учебного процесса: и учитель, и ученики друг для друга, что сильно стимулирует их продвижение к результату, совмещает в себе работу над лексикой, включая средства логической связи и грамматику (особое внимание уделяется явлениям, которые проявляются в английском иначе, чем в русском языке - употребление артикля, личные и неличные формы глагола: герундий, например, отсутствует в русском языке, как и правило согласования времен, сложное дополнение, сложное подлежащие, модальность в предложениях, выражающих "предположение" и т.д.), что подготавливает учащихся к грамотной и более уверенной коммуникации, к написанию эссе и т.д. При грамотной организации взаимодействия во время его реализации "обратный перевод" становится условием перевода репродуктивного действия в продуктивное. Его задача - организация нескольких видов взаимодействия в процессе работы с новым учебным материалом: "учитель (текст) - ученик", "ученик - текст", "ученик - ученик", "ученик - учитель". Технологически приём работает как цепь последовательных шагов: рефлексия понимания полученного учебного материала организовывается через задачу "обратного перевода". Первичное предъявление результата (публичное, в группе) становится источником для второго такта действия - анализ предъявлений во взаимодействии внутри группы обучающихся. Это взаимодействие открывает возможность корректировки первичного результата по итогам групповой рефлексии относительно точности выполнения поставленной задачи. По желанию обучающихся вторым шагом может стать диалог с учителем либо более компетентным одноклассником, который пока не содержит в себе оценочного шага, возможна лишь подсказка, дополнение материала. Это становится условием возможности новой корректировки собственного действия, собственного результата в достижении поставленных целей, уровня. Итогом может стать выход на оценивание уровня педагогом по существующей шкале отметок.

На грамматике эффективен прием незаконченного предложения. Например, закончить предложение наречием времени в зависимости от времени, употребленного в предложении; задание, связанное со знанием структуры разделительного вопроса; дописать вторую часть сложносочиненного или сложноподчиненного предложения. Прием тезисов помогает в работе над монологами и эссе. Выделение ключевого слова как приём эффективен при составлении речевых ситуаций (по ключевым словам). Высказывание по кругу действенно при отработке лексики, грамматики, уместных для определённой коммуникативной ситуации. Например, дано начало предложения: "If I were you I ... (Если бы я был на твоём месте...) (на старшем этапе "Встань на место другого") - обучающиеся, развивая эту мысль, дают друг другу советы или говорят о том, почему не согласны с действиями другого человека, предвосхищают возможное развитие событий - в таком упражнении отрабатывается и сослагательное наклонение, и лексика по теме (главное учащиеся должны слушать друг друга и не повторять идеи). В результате формируется умение проводить коммуникацию.
В качестве примера хотелось бы представить разработку ролевой ситуации "Identity" \"Знаменит! Почему?". [4, с.99]
Задача классу: Распределите роли - "журналисты", "знаменитости".

Задача "журналистам": Вы собираетесь встретиться со знаменитостью. Вы - представители разных СМИ, вам хочется получить эксклюзивное интервью у знаменитой личности. Это очень занятый человек, который согласился предоставить вам всем не более 30 минут своего времени. У каждого из вас есть всего 10 минут, чтобы обдумать не более 5 вопросов к этому человеку, которые заинтересуют вашу аудиторию. Не забудьте фиксировать всё, что услышите во время интервью.
В качестве опоры предлагается "карта памяти":

путь к успеху

история любви

проблемы со здоровьем

путешествие

отношение к молодежным движениям и группам

личные качества

стиль жизни

и т.д.

Задача "знаменитости": подготовьтесь к интервью, повторите лексику по теме, учтите карту памяти (см. в задаче для "журналистов"), найдите необходимую информацию о своём персонаже.

После проведения встречи "журналисты" получат как домашнее задание написать статью для газеты или журнала на основе полученной информации. Требования к объёму статьи, соблюдению характеристик жанра и правил оформления заданы.

Любая ролевая ситуация заканчивается групповой коммуникацией, в ходе которой каждый обучающийся оценивает свои действия и полученный собственный результат, чем завершается использование приёма как цепочки рефлексивных действий.
Как итог в данной статье хотелось бы предложить выдержки из итоговых высказываний обучающихся, которые прошли курс английского языка с использованием данной технологии:
"Мне нравится эта система, потому что она позволяет изучать новые слова и выражения, не забывая старые. Они сгруппированы в различные темы, каждой из которых соответствует полилог. Благодаря этому в голове образуется система ассоциаций..." (Катя Г.)
"Сама программа обучения построена очень удачно. Задания помогают развивать воображение. Особенно когда надо составить единый текст, опираясь на совершенно различные по смыслу слова и выражения. Полученные знания накапливаются как снежный ком и превращаются в мощную базу." (Лена С.)
"Мы учимся совмещать грамматические и лексические знания. На уроках мы очень часто составляем тексты сами, мне это нравится больше всего. Во-первых, именно при помощи таких заданий мы практикуем и знания грамматики, и знания лексики, и умение творчески мыслить, а так же умение говорить и преподносить свою речь по-английски." (Наташа Г.)
Основные термины статьи:

Рефлексия - это действия, направленные на самоосмысление, самооценку, а также осмысление уровня освоения информации, уровня своих знаний.
Информация - это сумма данных, любой учебный текст в том числе.
Знание - обработанная и присвоенная информация, осмысленная как личное приращение.
Литература

1. Щедровицкий Г.П. Рефлексия и ее проблемы // Рефлексивные процессы и управление. 2003. № 1
2. Загашев И.О. , Заир-Бек С.И. Критическое мышление. Технология развития. [Текст] / И.О. Загашев, И.С. Заир-Бек. – СПб.: Альянс «Дельта», 2003. - 284 с.
3. Кашлев С. С. Современные технологии педагогического процесса: Пособие для педагогов. [Текст] / С.С. Кашлев. - Мн.: Высшая школа, 2002. - 95 с.
4. Гроза О.Л. и др. Английский язык: Английский язык нового тысячелетия/ New Millennium Englisg: учебник для 10 класса общеобраз.учрежд. / О.Л. Гроза, О.Б. Дворецкая, Н.Ю. Казырбаева и др. - Изд. второе. - Обнинск: Титул, 2008. - 192 с.
