Методические рекомендации по использованию учебных задач,

сформулированных на основе литературного текста, на уроках истории:
«Литературный текст – источник открытий на уроках истории (или еще раз о творческом решении учебных задач)».

Мартыненко Дарья Юрьевна, учитель истории и обществознания
МОУ «Гимназия №2» Чебоксары

Чебоксары- 2009.
План разработки.

· Введение ………………………………………………………..3
· актуальность,
· практическая значимость,
· предмет исследования,
· цели и задачи разработки,
· результаты апробации.
· Основное содержание разработки…………………………..6
· Заключение …………………………………………………….13
· итоги исследования,

· рекомендации по использования результатов работы

· выводы

· Список использованной литературы и материалов………15
Введение.
Актуальность.
Современная школа вступила в неравное соревнование за внимание своих питомцев с СМИ, виртуальным миром. Россия давно уже не самая читающая страна, а выпускники школ все чаще сталкиваются на экзаменах с тестовыми заданиями, выхолащивающими всю прелесть изучения гуманитарных дисциплин. Пора всерьез задуматься над тем, как опасно заменять духовную пищу подрастающего поколения суррогатами массовой культуры.
В сегодняшней борьбе за молодые умы и души эффективным оружием должно стать высокохудожественное слово, и кому как не учителю – гуманитарию использовать его в своем арсенале. То, что глубоко прочувствовано, ясно осмысленно легко складывается во фразы, быстро проникает в чистые юные сердца и головы.
Практическая значимость
Через занимательный сюжет литературного произведения легче заинтересовать ученика серьезной исторической проблемой, которая на страницах учебника выглядит сухо и скучно. Анализируя текст, под руководством педагога, ученик, неожиданно для себя самого, играючи, становится исследователем, первооткрывателем, разбирается с поставленными педагогом задачами и задет сам себе уже новые, осмысленные через свой первый робкий опыт вопросы.

На уроке возникает творческая обстановка, напряженно работает мысль педагога и наставников, поставленная учебная проблема превращает их в единое целое, дети и учитель становятся ближе друг к другу, а вместе с тем и к тому самому долгожданному открытию, - знанию, ради которого и существует этот вечный человеческий институт- школа.
Ребенок, наконец, сам берет в руки книгу, литературный текст, на основе которого строится урок. Это всегда добротное произведение, прошедшее проверку временем, не комикс, не дайджест, не однодневка. И это еще одна педагогическая победа! Ребенок читает, сначала потому, что ищет ответ на поставленный учителем вопрос, потом потому, что ему интересно узнать продолжение, а в идеальном случае потому, что уже не может больше не читать.
Вставший на этот путь педагог тоже не обходится без открытий. Вчитываясь в литературный текст, он находит неожиданно меткие и образные характеристики исторических личностей и явлений, вживается в ушедшую эпоху, видит некоторые авторские огрехи в изложении исторических событий, простительные литератору, осмысливает историю через судьбы литературных персонажей, берется донести до детей, почему люди в разные времена поступали и думали совсем не так, как наши современники.

Богатый словесный материал наводит педагога на мысль о том, что не плохо бы было помочь ученикам и со зримыми образами эпохи. Начинается совместный поиск всевозможных иллюстраций, позволяющих лучше увидеть эпоху, в которой живут полюбившиеся герои. Этот поиск выливается в создание интересных презентаций, открывающих лицо истории.
Предмет исследования.
В нашей работе мы коснемся использования на уроках истории учебных задач, сформулированных на основе литературного текста.
Согласно теории Л.С. Выготского, А.Н. Леонтьева и их последователей, процессы обучения и воспитания не сами по себе непосредственно развивают человека, а лишь тогда, когда они имеют деятельностные формы. Деятельность, таким образом, выступает как внешнее условие развития у ребенка познавательных процессов. Это означает, что, чтобы ребенок развивался, необходимо организовать его деятельность.

Все без исключения дидактические и психологические источники трактуют учебный процесс как последовательное решение учебных задач. Учебная задача рассматривается минимальной «единицей», «клеточкой» учебного процесса. Организация процесса обучения как последовательная череда учебных задач направлена, в основном, на освоение научных знаний. Для этих целей она вполне удобна. Но современные цели обучения и образования значительно шире. Поэтому проблема применения теоретических знаний обучающихся в практической деятельности (настоящей!) еще ждет серьезных исследований. На сегодняшний же день теоретические знания учащихся, невостребованные практикой, забываются сразу же после окончания образовательной программы. Страдает междисциплинарный уровень обобщения. У выпускника складываются обрывочные представления: это из литературы, это – из истории и т.д. Но целостной картины нет. Проблема междисциплинарного агрегирования, композиции упирается не только в отсутствие учебников, но и в крайнюю профессиональную узость кругозора педагогического корпуса.

Задача развития личности учащихся заключается не только в интеллектуальном, физическом развитии и т.д. Она заключается, в конечном счете, в формировании человека с активной жизненной позицией, человека деятельного, «деятельно развитого». Ведь деятельный человек может достаточно быстро сориентироваться и освоить новые жизненные ситуации, новые профессии и т.д. Активность–это динамическое свойство человеческой деятельности, свойство ее собственного движения. Эти уровни активности можно выразить и по-другому, как три уровня деятельности:

- операционный – когда человек решает лишь частные задачи, выполняет лишь отдельные операции - уровень ситуативной активности;

- тактический – когда человек успешно использует всю совокупность наличных средств и способов деятельности для решения текущих задач в изменяющихся условиях. Тактический уровень деятельности соответствует надситуативной активности;

- стратегический – когда человек свободно ориентируется в изменяющихся жизненных ситуациях, в экономических, технологических и общественных отношениях, самостоятельно определяет место и цели собственной деятельности в соответствии с общими целями коллектива. Стратегический уровень деятельности соответствует творческой активности личности.

Условно можно сказать так: операционный уровень – это человек-исполнитель; тактический – активный деятель; стратегический – творческий человек, творец.

Так вот, традиционная «последовательная цепь решения учебных задач» предусматривает лишь ситуативную активность обучающихся и, соответственно, операционный уровень деятельности. К сожалению, в педагогической практике до сих пор бытует представление о том, что обучение предусматривает усвоение учащимися задаваемого материала и своевременное (на опросе, экзамене) воспроизведение сведений и отработанных действий. Результаты такого подхода впоследствии сказываются весьма негативно. Не привыкшие к активному поиску обучающиеся оказываются в тупике, когда следует отойти от усвоенных шаблонов.

 Авторы многих учебников педагогики признают необходимость компенсировать дефицит надситуативной, творческой активности.

Цели и задачи разработки.
Методисты отмечают недостаточную проработанность проблемы создания на уроке учебной ситуации, способов перевода учебной задачи в учебную ситуацию. Для этого необходимо не только продумать содержание учебной задачи, но и ее «аранжировку» – поставить эту задачу в такие условия, чтобы они толкали, провоцировали детей на активное действие, создавали мотивацию учения, причем не вы-нуждения, а по-буждения.

Как же построить условие учебной задачи так, чтобы задача была интересна, понятна и принципиально решаема независимо от уровня ее сложности? Анатолий Александрович Гин выделяет три основных требования к условию учебной задачи:

· достаточность условия;

· корректность вопроса;

· наличие противоречия.

Методист Д.Толлингерова создала таксономию учебных задач, разделив их по операциям, необходимым для их выполнения на 5 категорий. (См. Приложение)
Цель нашей методической разработки - показать, как можно использовать на уроках истории учебные задачи, сформулированные педагогом на основе литературного текста.

В своей работе мы представим на суд читателя учебные задачи, сформулированные на основе литературного текста, исходя из классификации Д.Толлингеровой.
- Задачи, требующие простых мыслительных операций (2 категория)
А) Задачи по сопоставлению и различению (сравнение и разделение);
Б) Задачи по выявлению взаимоотношений между фактами (причина, следствие, цель).
-Задачи, требующие сложных мыслительных операций с данными.(3 категория)
 А) Задачи по доказыванию (аргументации) и проверке;
 Б) Задачи по изложению (интерпретация, разъяснение смысла, значения, обоснование);
 В) Задачи по оценке.

Мы прокомментируем сложности, возникавшие в процессе работы над задачами, и представим разработанные для закрепления логические схемы, вошедшие в презентацию.
В качестве примера будет использовано произведение Марка Твена «Янки из Коннектикута при дворе короля Артура», которое выигрышно использовать на уроках истории Средних веков во время изучения раздела программы «Феодальное общество».

Результаты апробации.
Все учебные задачи, представленные в наших методических рекомендациях успешно апробированы на уроках в 6-х классах МОУ «Гимназия №2» в присутствии преподавателей истории Чувашской Республики, проходивших переподготовку на базе ЧРИО осенью 2009 года, получили положительную оценку и вызвали живой интерес у школьных учителей. С опубликованными методическими рекомендациями можно ознакомиться, заглянув на Всероссийский портал общественно-активных школ (cs-network.ru).
К работе прилагается диск с записью урока, при просмотре которого можно убедиться в том, что задачи оказались посильными для шестиклассников и позволили преподнести для школьников новый для них материал в живой, занимательной форме, подключили обучаемых к стратегическому уровню познавательной деятельности, превратили их в юных творцов.
Представлена в цифровом варианте презентация для урока, в ходе которого были разобраны нижеописанные учебные задачи, сформулированные на основе литературного текста.

Основное содержание разработки.

В один прекрасный день герой писателя из США Марка Твена оказывается после сильного удара, полученного в драке, вместо 1879 года - в 528 году, вместо американского штата Коннектикут - невдалеке от замка Камелот в средневековой Англии. Почти наш современник, знакомый с телефоном и железной дорогой, рекламой и газетами, динамитом и иными привычными изобретениями западной цивилизации, Хэнк Морган сталкивается при дворе легендарного короля Артура с совершенно иным миром. В этом мире сильны суеверия, существует неравенство, почти не ценится земная жизнь и господствует сословие рыцарей.

Один из рыцарей, молочный брат короля Артура, сэр Кзй, берет неудачливого янки в плен. Хэнку предстоит познакомиться с обычаями, царящими в средневековой Англии, и отстоять свое право на свободу и независимость.

В 6 классе вводятся такие понятия как «повинности (барщина, оброк)». Используя текст Марка Твена легко донести до детей смысл этих понятий и добиться их усвоения силами самих учеников через такой прием изучения теоретического материала как рассуждение. Учащиеся знакомятся с выдержкой из литературного текста:
 Крестьяне «считались свободными, но не могли уйти из поместья своего лорда или своего епископа без позволения; они не имели права сами молоть свое зерно и печь для себя хлеб, они обязаны были отвозить все свое зерно на мельницу лорда, всю свою муку в пекарню лорда и за все это хорошенько платить. Они не могли продать ни клочка своей земли, не уплатив лорду изрядного процента с вырученных денег, а покупая чужую землю, они платили лорду за позволение совершить покупку; они должны были даром убирать его хлеб и являться по первому его зову, бросая свой собственный урожай в добычу надвигающейся буре; они обязаны были разрешать ему сажать фруктовые деревья на их полях и сдерживать свой гнев, когда сборщики плодов по небрежности вытаптывали хлеб вокруг деревьев; они должны были подавлять свое негодование, когда лорд с гостями во время охоты скакал по полям, уничтожая все, достигнутое терпеливым трудом; они не имели права держать голубей, если же стаи голубей из голубятни милорда слетались пожирать их урожай, они не смели, рассердясь, убить ни одной птицы, так как за это полагалась тяжкая кара; когда же наконец им удавалось собрать жатву, сразу налетала банда хищников, каждый за своею долей: сначала церковь взимала жирную десятину, затем королевский сборщик - двадцатую часть, затем люди милорда отрывали изрядный кусок от того, что оставалось…а потом налоги, налоги, налоги, которые должен платить только он, свободный и независимый нищий, но ни господин его - барон, ни епископ, ни расточительная знать…»

Далее через постановку вопросов с целью привлечения внимания учащихся к основному смыслу излагаемого материала, выявляются существенные черты вышеназванных понятий.

Вопрос №1: «Как вы думаете, почему феодал заставлял крестьян молоть зерно только на его мельнице и печь хлеб только в его печи?» (категория 3Б)

Учащиеся приходят к выводу, что таким образом феодал наживался за счет крестьян, так как каждому сельчанину нужно было перемолоть зерно в муку и печь потом из муки хлеб, а сделать это было возможно только в барском хозяйстве.
 Вопрос №2: «Почему вопрос купли и продажи земли крестьянами был поставлен под контроль их господ?» (категория 3Б)

Путем рассуждений учитель подводит шестиклассников к мысли о том, что, так как главное богатство в средневековом обществе - земля, то и распоряжаться ею будут представители ведущего сословия «воюющих».

Интересно подвести учащихся к новому для них понятию барщины через следующий вопрос.
Вопрос №3: «Как вы думаете, почему работы на поле феодала назывались барщиной?» (категория 3Б)

Дети быстро осознают, что это работа на барина, на его барском поле.

Далее учитель сообщает, что другой вид повинностей в пользу сеньора – «изрядный кусок» собранного в хозяйстве крестьянина урожая,- назывался оброком.
Марк Твен сумел очень ярко описать всю безысходность положения деревенских бедняков, упомянув о десятине и королевских налогах, о которых тоже можно вспомнить в качестве повторения пройденного по теме «Христианская церковь в Раннее Средневековье»

Ученики узнают из текста и об иных повинностях в пользу феодала.
Вопрос №4: «Почему гнев крестьян вызывали голуби милорда, господская охота, посадки фруктовых деревьев господина на их полях?» (категория 2Б)

Шестиклассники с легкостью объясняют, что голуби поедали урожай на полях, знатные всадники вытаптывали посевы на полях, а сборщики фруктов из имения господина не обращали внимание на то, что было посажено под господскими деревьями на крестьянской земле.

Тяжесть феодальных повинностей раскрывается также в главе XXIX «Оспа». Крестьянская семья, лишившись трех посаженных в тюрьму взрослых сыновей, обязана выйти на барское поле. Работает отец семейства, мать и две дочери, (женщины, если бы сыновья были на свободе, не выходили бы на барщину). Учащимся приходится решать следующую учебную задачу:

Вопрос №1: «Почему лорд брал с несчастной семьи пеню во время жатвы на барском поле?» (категория 3Б)

Шестиклассники поначалу с трудом вникают в суть феодальных порядков, но, в конце концов, они разбираются, что труд матери равнялся труду одного из сыновей, труд двух дочерей - другому, а за невышедшего на барщину третьего сына семья и платила пени.

Материал о феодальных повинностях был закреплен в виде следующей схемы.

Схема №1.

[image: image1.png]TlorHHHOCTH

KPECTBSH
(oBsizanHOCTH

Tlepe7t CeHbOpOM)

Bapumnapabora Obpoxnara
Ha TOCIONICKOM TPOAYKTaMH
none HTH flenbraM

TloyHHKA MOCTOR
paSorana
MeJIbHHIlE H

B BHHOJIETIbHE

Очень непрост вопрос о том, в чем состояла власть сеньора над зависимыми крестьянами его имения. Донести до современного школьника всю тяжесть внеэкономической зависимости сословия «работающих» намного проще используя эмоционально окрашенный литературный текст. В главе XVII «Королевский пир» описаны пытки над крестьянином Хьюго Морганом, который убил оленя, уничтожавшего его посевы. При этом Хьюго оставил тело животного в лесу, не пытался поживиться за счет своей хозяйки королевы Морганы, только защищал свое добро. Эта история к тому же очень хорошо доносит до учащихся особенности средневековой психологии, мотивы поведения людей другой, чуждой школьникам эпохи. Представим вниманию читателя возможный учебный диалог, позволяющий учащимся развить дискурсивное («проникающее в суть») мышление.
Вопрос №1: «Чего добивались от Хьюго Моргана пытками? Почему королева Моргана считала, что делает доброе дело?» (категория 3Б)

Учащиеся с удивлением обнаружат, что Моргана считала, что спасает душу узника, добиваясь от него признания, так как без покаяния преступник попадет в ад. Кроме того ее волновала судьба ее собственной души. Оказывается, что она как христианка видела свой долг в том, чтобы спасти душу зависимого крестьянина любой ценой, даже ценой бесчеловечных пыток, за которые нисколько себя не винила!
 Вопрос №2: «Был ли виноват Хьюго в этом преступлении? Почему он не признавался в содеянном?» (категория 3А)

Шестиклассники, которые невольно уже начинают сочувствовать узнику, узнают, что крестьянин действительно виновен в гибели королевского оленя. Им проще становится понять мотивы молодого отца семейства, который готов терпеть любые пытки, лишь бы не оставить свою семью без средств пропитания, так как в случае признания все имущество крестьянина отойдет потерпевшей стороне- королеве. Им становится ясно, что Моргана лукавит, представляя себя глубоко верующей христианкой, они понимают, что главный ее мотив - все-таки нажива. Их, бесспорно, возмущают жестокие нравы Средневековья.
Еще глубже осознать, насколько велика была власть сеньора, поможет глава XVIII «В темницах королевы». Главному герою, попавшему фантастическим образом во времена короля Артура, удалось освободить узников королевы Морганы. Среди них были молодожены, посаженные за решетку за то, что отказались в день свадьбы соблюсти «право первой ночи». Невеста защищалась от своего сеньора, сэра Брез-Санс-Питэ, который хотел заменить любимого ею жениха, и пролила «полрюмки его почти священной крови». А жених «вытолкал лорда прямо в толпу перепуганных, дрожащих гостей». За этот поступок молодые люди расплатились 9 годами заключения. В течение всех этих лет их «разделяла только стена, но они ничего не знали друг о друге». В день освобождения женщина выглядела 40-летней, хотя ей было всего27. Несостоявшемуся жениху на вид было 60, хотя на самом деле ему было только 34года.

Ученикам предстоит сделать для себя еще одно открытие относительно нравов Средневековья. Решая учебную задачу, они самостоятельно сделают вывод о двойных стандартах рыцарской морали.

Вопрос №1: «Почему рыцари могли вести себя куртуазно с прекрасными дамами, красиво выражать свои чувства в стихах и песнях и при этом не уважали чувства простонародных красавиц?» (категория 2А, выход в диалоге на категорию3В)

Вопрос оказался не из легких. Учащиеся вспоминали про то, что знатных дам было значительно меньше, чем рыцарей, поэтому среди женихов возникала своеобразная конкуренция. Далеко не сразу пришли к выводу, что все дело состояло в том, что крестьяне для рыцарей были людьми второго сорта, а значит, не имели права на чувства.

В этой учебной задаче шестиклассникам особенно тяжело было встать на позицию средневекового человека, и то, что, в конце концов, вывод был сделан верный, свидетельствует о том, что на уроке они совершили еще одно, посильное для своего возраста открытие.
Материал о власти феодалов был закреплен на уроке в следующей схеме:
Схема № 2.

[image: image2.png]

 Показателен при усвоении вопроса о рыцарской морали пример из главы XXIX
«Оспа». В свое второе путешествие по Англии главный герой, американец Хэнк Морган, очутившийся в Средневековье, взял самого короля Артура. На одной из ферм они застали целое семейство, умирающее от распространенной в те времена оспы, считавшейся «божьим проклятием». Учащиеся проникают в суть рыцарской морали, решая следующую учебную задачу:

Вопрос №1: « Почему король Артур не побоялся заразиться этой опасной болезнью и помог умирающей женщине, простой крестьянке, которую некому было напоить водой? Как это связано с кодексом рыцарской чести?» (категория 3Б)

В данном случае ребята сразу ответили, что рыцарь обязан помогать обездоленным.
Вопрос №2: « Почему он не побоялся осуждения церкви, которая запрещала заходить в проклятые заразные дома?» (категория 3А)

Это задание оказалось сложнее, но дети все-таки поняли, что король мог иметь свое мнение, с которым церковь не могла не согласиться. Так как он был первым феодалом в государстве и отвечал за страну перед Богом.
 Вопрос №3: «Почему король Артур не проявил такого же сочувствия к трем сыновьям этой женщины, сбежавшим из темницы замка?» (категория 2А)

Этот вопрос не вызвал у шестиклассников затруднений, они сразу сделали вывод, что юноши нарушили права феодала, своего хозяина, за что должны были быть наказаны, независимо от того, правильно ли их осудил феодал.

Готовя творческие задания для учеников, учитель стремится как можно глубже преподнести учебный и литературный материал. Это невозможно без обращения к трудам крупных историков. Но как связать серьезные выводы, сделанные признанными корифеями исторической науки и юный возраст своих питомцев? Здесь начинаются методические открытия самого педагога, ставящего для себя задачу на пределе своей, преподавательской сложности.

Для понимания особых средневековых порядков во взаимоотношениях двух ведущих средневековых сословий («работающих» и «воюющих») интересно привлечь труд Кардини Франко «Истоки средневекового рыцарства»:
« Рыцарство…- это своего рода некая общность образа жизни. И этот его образ жизни характеризовался, прежде всего, правилами поведения в группе вооруженных мужчин, применения оружия и, главное, наличием у коллектива как правовых, так и фактических привилегий, наконец, особым менталитетом. Опасности, навстречу которым шли все вместе, невзгоды службы у одного и того же светского или духовного сеньора и пусть редкие, но общие с ним застолья, один и тот же ратный труд, одни и те же жесты, одинаковый для всех уровень знаний, обусловленный общей военной профессией, сознание принадлежности к элите, не имеющей ничего общего с «деревенщиной» и ее унизительным трудом,- все это формировало особый групповой дух, который, вне всякого сомнения, был гораздо сильнее социальных и юридических различий…

Подлинное различие существовало между вооруженными и безоружными, между «воинами» и «трудящимися».

 В эпоху отсутствия или недостаточной государственной власти подобный менталитет и нахождение в обществе вооруженной группы людей не могли не привести к тому, что сильные неизменно притесняли слабых и безоружных, имущие и их приспешники - неимущих и обездоленных. Таким образом, сословие рыцарей уже в самый момент своего зарождения подчас представало как корпорация насильников, притеснителей, вероломцев, кровожадных хищных животных. Наряду с атавистическим страхом, возникавшим при их приближении (только представьте себе на мгновение огромную массу металла, скачущую верхом на разгоряченном коне, само воплощение древнего сакрального ужаса и нового апокалиптического кошмара), существовал также и обыденный страх, порождаемый опытом повседневной жизни, рыцарской привычкой прибегать к насилию. Известное дело, у вооруженного вырабатывается, как правило, устойчивая привычка действовать методами насилия, тогда как у безоружных - привычка это насилие терпеть…Насилие же, чинимое воинами… приобретало в глазах «деревенщины» очертания, свойственные как раз архетипу - верховной, божественной, неумолимой и неостановимой силе, то есть, по сути дела, силе, призванной сотворить на земле Страшный суд».

Знакомство с таким сложным для понимания шестиклассников текстом не оставляет сомнения в необходимости его адаптации. В то же время мысли К. Франко очень удачно дополняют выводы, сделанные во время решения учебных задач. На помощь приходит умение учителя самостоятельно составлять логические схемы, через которые проще и нагляднее донести сложный учебный материал.
Схема № 3.

[image: image3.png]Tlpussrixa Crpax nepen
TepueTs BOOPYACHHBIM
HackHe BeazHAKOM

GoxecTnentoi,
HeymoHMOH
cnmt

Герой Марка Твена, познакомившийся со всеми несправедливостями Средневековья, мечтает, чтобы «рыцарство как учреждение погибло» и началось «шествие цивилизации». Учитель не может оставить учеников наедине с таким антинаучным выводом, ему необходимо совместно с учениками придти к некоей «золотой середине». Поэтому он задает следующий вопрос:
« Как вы думаете, была ли, несмотря на все описанные нами противоречия, у крестьян необходимость в сеньоре? Какую выгоду имел крестьянин, служа своему сеньору?» (категория 3А)

Дети подводят необходимый итог всем предыдущим рассуждениям, вспоминая, что без вооруженного конного воина деревня не могла бы защититься от нападений других феодалов в пору междоусобиц, а также выстоять, обороняясь от «чужих» (норманнов, арабов и венгров).

Заключение.
Мы абсолютно согласны с рекомендациями Вячеслава Букатова, считающего, что при подобной методике опроса «нужно представлять себе уровень развития ученика, осознавать необходимость ясной и точной формулировки вопроса, быть внимательным к ответу ученика, сознавать, что, задав вопрос, надо подождать (по крайней мере, пять секунд), чтобы ученик ответил, и ставить следующий вопрос, отталкиваясь от ответа ученика».

Другой педагог Александр Лобок высказывает глубоко созвучные нашей работе мысли: «Человек получает образование не затем, чтобы стать количественно соразмерным культуре (это невозможно в силу непрерывно возрастающего ее объема и разнообразия), а затем, чтобы с помощью культуры проявить, актуализовать свои сущностные потребности и стать (в той или иной степени) соучастником культурного процесса.
 Процесс образования – это непрерывный процесс образовывания, становления, формирования личности человека, происходящий там и тогда, где и когда происходит его субъектная встреча с теми или иными людьми, с теми или иными феноменами культуры (текстовыми, бытовыми, коммуникационными и т.д.)

 В диалоге человек не становится учеником другого, не усваивает чужую позицию и чьи-то взгляды. Он вырабатывает свою собственную позицию, свое собственное «я», удерживая на дистанции позицию и «я» другого. В диалоге человек – сам инициатор своего образовательного движения и сам автор той траектории».

Подводя итог вышесказанному, хочется подчеркнуть, что именно через создание учебных ситуаций и постановку учебных задач, сформулированных на основе литературного текста, мы приобщаем школьников к посильным для них открытиям в процессе обучения, а значит, растим личность, готовую к творчеству, поиску новых знаний и способов деятельности.
«Пара «учитель – ученик» – пара принципиально неравновесная. Как бы ни был учитель ориентирован на субъектность ученика, он все равно является Тем, Кто Учит, а ученик – Тем, Кто Учится. И именно учитель, а не ученик оказывается инициатором учебного процесса и носителем представлений о том, чему должен научиться ученик.
 Что касается диалога, то здесь субъектности равновесны. Я вступаю в диалог потому, что мне интересно, и предмет моего интереса в культуре определяется развитостью моей субъектности. Но это мой собственный, а не навязанный мне интерес, и это мое собственное открытие.
 Соответственно и «человек образованный» – это вовсе не «человек обученный», а человек ставший, состоявшийся – состоявшийся как личность и способный к развивающемуся и расширяющемуся диалогу с культурой. А результат образования – это не то, что ученик усвоил в результате освоения тех или иных учебных объемов культуры, а мера его субъектности – его способность вести личный, индивидуальный диалог с миром культуры.
 Важно не «сколько я освоил», а насколько моя личность оказалась субъектно вовлечена в диалог с культурой и оказалась актуализована в этом диалоге».

Разработка учителем учебных задач через интеграцию с литературой дает благодатный и неисчерпаемый для этих целей материал, в котором каждый педагог найдет для себя близкую и созвучную его представлениям тему. Учитель, ставший на этот путь, никогда не будет урокодателем. Для него открываются широкие воспитательные возможности, которые дает художественная литература. Работая с литературным текстом, педагог сам превращается в исследователя, которому необходимо иметь глубокие знания по исторической эпохе, чтобы не спутать художественный вымысел автора с реалиями прошлого. Растет методический уровень преподавателя, так как ему самому, без помощи чьих-либо наработок, приходится формулировать учебные задачи, создавать проблемные ситуации, разрабатывать логические схемы, продумывать иллюстративное оформление в виде презентаций и иными путями.
Список использованной литературы и материалов.
Виртуальная школа Кирилла и Мефодия. Уроки всемирной истории Кирилла и Мефодия. Средние века. ООО «Кирилл и Мефодий»,2005.
 Гин А.А. О творческих учебных задачах. http://www1september.ru/trisminsk.orgle/234001.htm
 Кардини Франко. Истоки средневекового рыцарства. М., 1987.

 Лобок А. «Проект стандарта утвержден». http://www1september.ru/articlef.php?ID=200.htm
Марк Твен. «Янки из Коннектикута при дворе короля Артура». В кн.: Марк Твен.
Собрание сочинений в восьми томах. Том 6.-М.: Издательство «Правда»,1980.

 Новиков А.М.. Систематизированное описание учебных задач и ситуаций. http://www.anovikov.ru /artikle/problem.htp
Новиков А.М.. Учебная задача как дидактическая категория. http://www.anovikov.ru /artikle/problem.htp
Реан А.А., Бордовская Н.В., Розум С.И. Психология и педагогика. - СПб: Питер, 2007.-432 с.

Средневековая Европа глазами современников и историков. Книга для чтения.
Часть II. Европейский мир X-XV вв. Серия «Всемирная история и культура глазами современников и историков». - М.: Интерпакс, 1994
Приложение.

Учебные задачи, разделенные по операциям, необходимым для их выполнения
(разделены на 5 категорий, содержащих 27 типов учебных задач)
Таксономия учебных задач Д.Толлингеровой,
в которой все задачи проранжированы по возрастанию сложности
и операциональной ценности.
1. Задачи, требующие мнемического воспроизведения данных

1.1. Задачи по узнаванию
1.2. Задачи по воспроизведению отдельных фактов, чисел, понятий
1.3. Задачи по воспроизведению дефиниций, норм, правил
1.4. Задачи по воспроизведению больших текстовых блоков, стихов, таблиц, и т.п.

2. Задачи, требующие простых мыслительных операций

2.1. Задачи по выявлению фактов (измерение, взвешивание, простые исчисления и т.п.)
2.2. Задачи по перечислению и описанию фактов
2.3. Задачи по перечислению и описанию процессов и способов действий
2.4. Задачи по разбору и структуре (анализ и синтез)
2.5. Задачи по сопоставлению и различению (сравнение и разделение)
2.6. Задачи по распределению (категоризация и классификация)
2.7. Задачи по выявлению взаимоотношений между фактами (причина, следствие, цель, влияние, функция, полезность, способ и т.п.)
2.8. Задачи по абстракции, конкретизации и обобщению
2.9. Решение несложных примеров (с неизвестными величинами и т.п.)

3. Задачи, требующие сложных мыслительных операций с данными

3.1. Задачи по переносу (трансляция, трансформация)
3.2. Задачи по изложению (интерпретация, разъяснение смысла, значения, обоснование)
3.3. Задачи по индукции
3.4. Задачи по дедукции
3.5. Задачи по доказыванию (аргументации) и проверке (верификации)
3.6. Задачи по оценке

4. Задачи, требующие сообщения данных

4.1. Задачи по разработке обзоров, конспектов, содержания и т.д.
4.2. Задачи по разработке отчетов, трактатов, докладов
4.3. Самостоятельные письменные работы, чертежи, проекты

5. Задачи, требующие творческого мышления5.1. Задачи по практическому приложению
5.2. Решение проблемных задач и ситуаций
5.3. Постановка вопросов и формулировка задач и заданий

� Новиков А.М.. Систематизированное описание учебных задач и ситуаций. http://� HYPERLINK "http://www.anovikov.ru" �www.anovikov.ru� /artikle/problem.htp

� Новиков А.М.. Учебная задача как дидактическая категория. http://� HYPERLINK "http://www.anovikov.ru" �www.anovikov.ru� /artikle/problem.htp

� Новиков А.М.. Систематизированное описание учебных задач и ситуаций. http://� HYPERLINK "http://www.anovikov.ru" �www.anovikov.ru� /artikle/problem.htp

� Гин А.А. О творческих учебных задачах. http://www1september.ru/trisminsk.orgle/234001.htm

� http://� HYPERLINK "http://www.anovikov.ru" �www.anovikov.ru� /artikle/problem.htp

� Марк Твен. «Янки из Коннектикута при дворе короля Артура». В кн.: Марк Твен. Собрание сочинений в восьми томах. Том 6.-М.: Издательство «Правда»,1980.С.73-74.

� Кардини Франко. Истоки средневекового рыцарства. М., 1987. С.338-360.

� Букатов В. Принципиальные мелочи.http://www1september. ru/articlef.php?ID=200107616.htm�

� Лобок А. «Проект стандарта утвержден». http://www1september. ru/articlef.php?ID=200.htm�

� Лобок А. Там же.

� Новиков А.М.. Систематизированное описание учебных задач и ситуаций. http://� HYPERLINK "http://www.anovikov.ru" �www.anovikov.ru� /artikle/problem.htp

PAGE
2

