Методика проведения практического занятия по дисциплине «Английский язык» в форме групповой дискуссии по теме: «Роль СМИ в жизни общества».

Белова Н.М., Варданян В.С.

Важнейшей проблемой, волнующей всех преподавателей ВУЗов является повышение эффективности практических занятий по языку, как основной формы обучения и воспитания студентов. Падение уровня знаний студентов в области иностранного языка находится, без сомнения, в несовершенстве проведения практических занятий. От умения преподавателя общаться со студентами на занятиях и вне его зависит морально-психологический климат в группе, усвоения студентами духовных ценностей и нравственных норм, увлеченность наукой, уровень индивидуального творческого развития. Положительно изменить многое в отношении студентов может только творческий подход преподавателя к подготовке и проведению практических занятий на английском языке. В методике известны различные типы занятий. Они используются в зависимости от темы, места данного занятия в учебном процессе, определены замыслом преподавателя и т.д. Именно нетрадиционный подход к проведению практических занятий побуждает студентов к активизации умственной деятельности, к самостоятельному творчеству, к скрытым возможностям каждого студента, а это дает более тесное общение студента с преподавателем. Практические занятия такого типа дают преподавателю достаточно полное представление об уровне речевых умений студентов, однако, оценки на таких занятиях не выставляются, что дает положительные результаты т.к. студенты не чувствуют боязни за сделанные ошибки и не ждут получения какой-либо оценки. Данные занятия не требуют изменения программы, они являются логическим завершением той или иной темы. Но положительный результат достигается только лишь в том случае, если есть система в работе преподавателя, если есть желание побуждать студентов готовиться к данным занятиям так чтобы это приносило им радость и удовлетворение. Занятия подобного типа могут создаваться коллективно, проводится не чаще 1-2 раза в семестр.

Интересен по своей структуре урок-дискуссия. Дискуссией, называется обсуждение какого-либо спорного вопроса на собрании, в печати, частной беседе, спор. В переводе с латинского слово означает «сотрясение – исследование, рассмотрение». Можно выделить два основных значения слова дискуссия:
1.Способ организации совместной деятельности с целью интенсификации процесса принятия решения в группе;

2. Метод обучения, повышающий интенсивность и эффективность учебного процесса за счет активного включения обучаемых в коллективный поиск истины.
Искусство дискуссии – это трудное ремесло, преподаватель, однако, должен не только сам уметь участвовать в дискуссии, но и организовывать и вести групповую дискуссию.

Главное, что необходимо помнить – дискуссия не просто последовательность монологов. Это один полилог, отдельные фрагменты которого связаны аргументацией его участников. Всякая аргументация имеет три аспекта: содержательный, логический и коммуникативный. Т.е. человек должен воспринять то, что ему сообщают, понять это и принять предлагаемые тезисы, чтобы двигаться дальше.

Одно из наиболее важных умений, которым должен обладать преподаватель – умение организовывать продуктивную групповую дискуссию.

Дискуссию можно считать продуктивной только если в ходе нее вырабатывается некое новое содержание.

Добиться эффективности дискуссии – задача не из легких. Одна из наиболее часто встречающихся на этом пути ловушек – опасность для группы ограничиться только обменом мнений.

Это просто демонстрация своей позиции. Никто не поясняет, почему придерживаться того или иного мнения, не подвергает сомнению своей позиции, не пытается понять, почему оппонент думает иначе. Ничего нового не рождается. Каждый остается при своем мнении и глух к мнению других.

Какова ценность такой дискуссии? Безусловно, участники группы получают богатую информацию о распределении позиций в группе. В случае несовпадения мнений могут возникать конфликты, которые выполняют мотивирующую роль, стимулируют желание участников группы высказаться, заявить свою позицию. О мнениях бессмысленно спорить, у них нет оснований.

Дискуссия станет более продуктивной, если от спора о мнениях группа перейдет к высказыванию обоснованных суждений. Обоснованное суждение от мнения отличается наличием аргументов. «почему я так считаю?» - вот вопрос на который каждый участник группы должен ответить другим и, прежде всего, себе.

С аргументами уже можно работать. Можно оценить их значимость и степень соответствия действительности, сравнивать их убедительность. Групповая дискуссия поднимется еще на ступень выше, если каждый участник и группа в целом задастся вопросом: «Откуда взялись эти аргументы?». Это уже процесс анализа и проблематизации оснований мнений (проблематизировать означает подвергать сомнению). Можно проблематизировать в плоть до ценностей, которыми мы руководствуемся в жизни, которые лежат в глубинном основании любого нашего суждения.

На данном этапе групповая дискуссия снова рискует зайти в тупик. Ценности у каждого свои и достаточно устойчивые. О ценностях не спорят, их понимают. Работа по изменению ценностей бывает кропотливой, неблагодарной. Поэтому в большинстве случаев возможна лишь констатация факта существования тех или иных ценностей и более или менее полное понимание их сути.

Итак, для преподавателя представляется важным постоянно отслеживать, на каком уровне проходит групповая дискуссия. Задача его – добиться продуктивности дискуссии, не позволив группе впасть в крайности – спорить о мнениях или ценностях. Средства от этих крайностей – почаще задавать себе и группе вопрос: «Что мы сейчас делаем? Почему это у нас так получается?».

Изменяйтесь вместе с группой по возможности в лучшую сторону, так как о ценностях не спорят, их понимают.

Согласно теории фундаментальной ориентации межличностных отношений (Альфред Шуц – американский социолог и социальный психолог) у людей есть три основные межличностные потребности – включенность, контроль и расположение.

Отношение в группе можно считать оптимальными, если они обеспечивают для каждого ее участника:

· Достаточную включенность. Для поддержания существования группы желательно, чтобы каждый ощущал себя ее частью.

· Не слишком большую включенность. Необходимо, чтобы члены группы держались на определенной дистанции друг от друга и не теряли свою индивидуальность.

· Достаточный контроль. Необходимо, чтобы при принятии решения одни члены группы могли в известной степени влиять на других.

· Не слишком сильный контроль. Для большинства групп необходимо установить поведенческие модели, при помощи которых ограничивается степень контроля одних членов над другими.

· Достаточное расположение. Для успешного развития группового процесса важно, чтобы люди относились друг к другу с достаточной теплотой.

· Не слишком сильное расположение. Избыточная близость и интимность могут отвлекать членов группы от ее основных целей, рекомендуется использовать процедурные методы типа установления повестки дня, дисциплины и пресечения слишком аффективно окрашенных действий.

Все выше перечисленное и определяет функции преподавателя в области межличностных потребностей, помощь в установлении оптимальных отношений – его задача.
Данная методика увеличивает включенность студентов в реализацию групповых решений путем возложения и принятия ответственности; повышение эффективности и заинтересованности путем предоставления им возможности проявить компетентность и удовлетворить свои потребности в признании и уважении. Существуют различные формы организации дискуссии – «производственные совещания», мозговые штурмы (метод группового обучения и стимулирования познавательной активности, основанный на процессе совместного разрешения поставленных проблем, студентов побуждают к свободному выдвижению идей с последующим и критическим рассмотрением), опрос (беседа анкетирование, интервью), диспут (публичный спор на какую-либо тему при наличии основных докладчиков), дебаты (прения, обмен мнениями, выработка аргументов и контраргументов).

В ходе дискуссии, какой бы из ее видов не выбрал преподаватель, студенты могут приобрести определенные знания (в зависимости от темы дискуссии могут быть подготовлены статистические сведения, предложено ознакомиться с материалами периодической печати, обращено внимание на исторические аспекты, а так же выявлен круг социально-политических или других проблем с возможными подходами к их решению), умения и навыки (коммуникативные, высказывания собственного мнения, аргументации своей позиции, анализа ситуации, выделения наиболее важного, выступления, нахождения контраргументов в споре, цивилизованного ведения дискуссии), личностные качества (взаимопомощь, терпимость к другим позициям и мнениям – свободное выражение собственной позиции, противостояние давлению окружающих).
Вместе с тем, при организации дискуссии преподаватель может столкнуться и с рядом трудностей, среди которых: слабые навыки разговорной речи у студентов, соревновательный уклон и стремление непременно победить в споре, нетерпимость к другим мнениям и взглядам, чрезмерная эмоциональность, формальность обсуждения проблемы, недостаточность знаний по заявленной теме, крайности во мнениях. Наконец, всегда очень сложно оценить участие в данном виде работы.
Очень важно предварительно выработать правила ведения дискуссии, а также критерии оценки выступлений ее участников. Лучше всего, если это станет предметом обсуждения в группе, а не будет предложено преподавателем в готовом виде.

Правила ведения дискуссии:

· Не допускать выпадов против личности.

· Высказываться четко, кратко и по теме обсуждения.

· Выбрать ведущего дискуссии, ответственного за время и правила ее проведения.

· Дать высказаться всем желающим, уважительно относиться к любой точке зрения.

· Внимательно слушать друг друга, не говорить одновременно.

· Постараться проанализировать разные точки зрения.

· Не допускать излишнюю эмоциональность.

· Не повторяться, продвигать дискуссию дальше через движение новых идей, сообщение новой информации.

Критерии оценки участия в дискуссиях (5-бальная шкала):

· Точность аргументов (причинно-следственные связи)
· Четкость и понятность аргументации
· Точность контраргументов (причинно-следственные связи)
· Четкость понятность контраргументов
· Логичность
· Удачная подача
· Умение выделить главное
· Отделение фактов от субъективного мнения
· Использование ярких поддерживающих фактов
· Видение сути проблемы
· Ориентация меняющейся ситуации
Тема: «Роль СМИ в жизни общества».

 Цели и задачи:

- продемонстрировать один из способов организации дискуссии;

- проанализировать эффективность проведения дискуссий на практических занятиях по иностранному языку и возможные трудности, возникающие при использовании данного метода;

- выделить особенности данного типа дискуссии и основные характеристики;

- студенты рассматривают роль СМИ в обществе и анализируют различные теории, существующие по этому вопросу;

- в ходе дискуссии расширяется кругозор студента и углубляется понимание информации, полученной через СМИ;

- развиваются навыки ведения дискуссии и аргументированного выбора собственной позиции.

 Ход занятия:
Проблема занятия ставится преподавателем в виде короткого сообщения, для которого можно использовать приведенный ниже материал.

Люди считают, что СМИ служат тому, чтобы отражать окружающий нас мир. В информационных сообщениях говорится о том, что случилось в мире сегодня. Комедийные сериалы отражают ценности, образ жизни и привычки разных слоев общества. Телевизионные мелодрамы и журнальная беллетристика отражают проблемы и вопросы, с которыми зрители и читатели сталкиваются в повседневной жизни. Присутствие насилия и низкопробных стереотипов лишь отражает уродливую реальность несовершенного мира. Реклама отражает наши потребности и желания. С этой точки зрения масс-медиа - это своего рода окно, через которое мы смотрим на реальный мир.
Существуют и иные взгляды на массовую коммуникацию. Возможно, что мы считаем некоторые события и вопросы важными потому, что именно таковыми их представляют в новостях. Комедийные сериалы могут изображать определенные ценности, образ жизни и привычки, которые затем подхватываются обществом. Телевизионные мелодрамы затрагивают вопросы, на которые затем обращают свое внимание зрители. Стереотипы, увиденные по телевизору, незаметно учат юных зрителей тому, что представляют собой различные группы людей, а постоянное присутствие на телеэкране насилия прививает мысль, что мир – жесток. Реклама убеждает людей, что есть определенные потребности и желания, о которых они просто не знали ранее. С этой точки зрения роль СМИ не сводится к отражению того, что происходит вокруг нас. Скорее, они конструируют мир, который затем становится реальностью для потребителя. Этот мир может быть принят телезрителями, которые зачастую не подозревают о подобных скрытых процессах, считая, что из всего лишь развлекают. Через некоторое время образ мира, каким его сконструировали СМИ, может настолько укорениться в нашем сознании, что мы будем неспособны отличить его от реальности.

Студентам предлагается обсудить услышанное, и если точки зрения будут различны, то стоит начать дискуссию в одном из ее видов. Количество участников дискуссии может варьироваться от 2-х до 4-х групп. Образуйте 5-ю особую группу экспертов или членов жюри (предварительно об этом лучше не говорить). Оговаривается время проведения дискуссии – 20 минут. Студентов необходимо обучать подготовке к ведению дискуссии. Следующие исследовательские навыки представляются крайне необходимыми: работа в библиотеке, использование справочников, газет, журналов и периодических изданий, анализ цели, подход к теме с различных точек зрения, правильное документирование. Тем не менее и другие виды деятельности необходимы для понимания студентами всех граней ведения дискуссии. Эти виды деятельности включают речь и анализ текста; упражнения по языковому осознанию; коммуникационные игры; упражнения в риторике; совместная работа в течении всего процесса – от подготовки до выступлений. Каждая из групп получает задание:

1. Концепция навязывания повестки дня – СМИ указывают, о чем нам следует думать в первую очередь.

2. Теория культивирования – СМИ формирует мировоззрение человека.

3. Теория использования и удовлетворения – Рассматривает, как человек использует СМИ и какое удовлетворение от них получает.

4. Средства массовой информации и частная жизнь человека (в качестве ситуации для начала обсуждения можно использовать гибель принцессы Дианы, которой косвенно способствовало преследование папарацци).

5. В чьей собственности должны находиться СМИ?

6. В чем должна заключаться ответственность СМИ перед обществом?
После 20 минут дискуссия останавливается. Группы делятся своими впечатлениями о точности определений, ясности высказываний, яркости приводимых примеров, логичности, аргументированности, наличие выводов, умение каждого из участников дискуссии слушать другие мнения.
Участники:
1. Хронометрист – регистрирует время, затраченное каждым участником. Делает устные предупреждения за 30 секунд до истечения времени и дает сигнал необходимости заканчивать выступление. Сообщает сколько времени затрачено на выступление.
2. Судья (жюри) – делает заключение о том, какая группа одержала победу. Судья приводит мотивы принятого им решения, помогая тем самым участникам подготовиться к следующим дискуссиям.
3. Команды (группы), состоящие как правило из 4-5 участников. Команда выступающая в защиту темы называются «утверждающей», а оспаривающая ее – «отрицающей».
При обучении ведению дискуссии следует помнить о понятиях риторики: определение

· Логическое определение (краткое, ясное, объективное)
· Образное определение (обычно основанное на метафоре)

· Расширенное определение (детальное, длительное)

Аргументы могут вытекать из определения; происходить из связи между причиной и следствием.

Способы развития аргументации:

· Индукция (использование фактов и доказательств для выведения общего заключения)
· Дедукция (движется от общего к частному).

Анализ практики проведения активных занятий показывает, что дискуссии часто не обеспечивают устойчивый мотивации студентов к проблематизации идей курсов. Преподаватели все чаще сталкиваются с проблемой монотонности обсуждений и пассивностью группы. Не получая вопросов от членов группы иногда незаметно для себя преподаватель, желая разговорить группу, может сбиваться на обычный пересказ материала. Такая модель поведения преподавателя недопустима, т.к. крайне неэффективна, противоречит принципам андрагогики и ничего не дает для развития способности понимать то, что знаешь.

Дискуссии, деловые игры, тренинги, диспуты в последнее время завоевали устойчивую популярность среди преподавателей как один из методов освоения учебного материала. Освоение предполагает не только запоминание, но и приобретение навыка использования полученных знаний на практике (в нашем случае в дискуссии). Однако, метод этот дает хорошие результаты лишь при умелом его использовании.

Дискуссия обладает ценностью только в том случае, если за нею следует тщательное рефлексия процессов, происходивших в группе.

· Какие трудности испытывала группа при решении задачи?

· Почему?

· Как группа достигла консенсуса?

· Или почему к согласию прийти не удалось?

· Кто и какие роли брал на себя в процессе решения групповой задачи?

· Какие стратегии поведения участников были наиболее продуктивными?

· Как я лично чувствовал себя в этой ситуации?

На эти и многие другие вопросы должны ответить участники группы. Умение ответить с группами и в группах, способность видеть и понимать происходящее в группе процессы, осознавать свое место и роль в группе, умение влиять на партнеров по работе – наиболее важная составная искусства любого специалиста. А игры и тренинги, дискуссии и диспуты – прекрасный шанс развить это умение.

