

Особливості інтерактивної

моделі навчання

*Мистецтво навчання
полягає не в умінні
повідомляти, а в умінні
збуджувати, будити,
оживляти.*

Адольф Дистервег

Ісаєва О.О.,

доктор пед. наук, проф.,
зав. каф. НПУ ім. М.П. Драгоманова

План

1. **Поняття про інтерактивне навчання.**
2. **Проблема діалогізму сучасного уроку.**
3. **Концепція діалогу у сучасному літературознавстві.**

Interaction ≡ взаємодія

Інтерактивне навчання – це навчання, побудоване на принципах взаємодії учня з усіма учасниками та об'єктами педагогічного процесу.

Інтерактивне навчання – це комунікативно-діалогічне навчання, що спрямоване на активізацію пізнавальної діяльності школярів.

Інтерактивне навчання – це спеціальна форма організації пізнавальної діяльності, метою якої є створення комфортних умов навчання, за яких кожен учасник навчального процесу відчуває свою успішність, інтелектуальну спроможність.

ОСОБЛИВОСТІ ІНТЕРАКТИВНОГО НАВЧАННЯ

- ✓ учитель не виступає ретранслятором знань
- ✓ учні здобувають знання у навчально-комунікативній взаємодії
- ✓ усі учасники навчального процесу є рівноправними і рівнозначними його суб'єктами
- ✓ здійснюється взаємодія усіх з усіма суб'єктами і об'єктами навчального процесу
- ✓ слово учителя мінімально на уроці
- ✓ відбувається обмін думок між усіма суб'єктами навчального процесу
- ✓ створюється атмосфера співробітництва

ІНТЕРАКТИВНЕ НАВЧАННЯ

взаємодія
усіх з усіма

УСІ
УЧАСНИКИ
РІВНОПРАВНІ І
РІВНОЗНАЧНІ

атмосфера
співробітництва

обмін
думок між
усіма
суб'єктами

учитель не
виступає
ретранслятором
знань

учні самостійно
здобувають знання
у навчально-
комунікативній
взаємодії

РЕЗУЛЬТАТ ІНТЕРАКТИВНОГО НАВЧАННЯ

розвиток креативності,
критичного мислення
особистості, вміння
вислуховувати позиції іншого,
вибудовати власну точку зору
і аргументувати її

створення атмосфери
співробітництва,
доброзичливого
мікроклімату у колективі

При пасивному навчанні учень – об'єкт навчання, що отримує знання у готовому вигляді.

При активному навчанні учень – суб'єкт навчання, що самостійно здобуває знання.

При інтерактивному навчанні учень – суб'єкт навчання, що самостійно здобуває знання у процесі багатоаспектної взаємодії між усіма учасниками навчального процесу.

Переваги використання інтерактивних технологій

- усі учні залучені до навчального процесу, йде обмін знаннями та досвідом;
- учні є активними учасниками навчання, відчувають свої інтелектуальні здібності, що робить продуктивним освітній процес;
- створюється сприятливий психологічний мікроклімат у колективі, що спрямований на взаємодію та взаєморозуміння та максимально виключає будь-які стресові ситуації;
- школярі вчаться критично мислити, приймати продумані рішення, брати участь у дискусіях.

Інтерактивна методика мінімізує мовленнєву активність учителя, бо ґрунтується на такій *парній, груповій і колективній взаємодії* учнів, коли відбувається активне використання комунікативних, інтелектуальних умінь, виникає *обмін думками*, обговорення проблем, висловлювання *рефлексивних суджень*.

Діалог у начальному процесі

„Навчальний діалог (урок - діалог) – це спосіб діалогічної взаємодії, в результаті якої навчальні завдання поставлені у вигляді невирішених задач, парадоксів” (С. Курганов).

Мартін Бубер „Я і Ти” (1922)

- усвідомлювати іншого як особистість, „*бачити іншого в його власному бутті*”;
- пробуджувати в іншому різні емоції, переживання, відчуття;
- знати „Я” у всьому його внутрішньому багатстві виявів, щоб мати більше можливостей побачити багатогранність „Ти”;
- надавати „Ти” можливості для самовиявлення;
- дії „Я” повинні бути впливовими на „Ти” шляхом взаємності та любові;
- „Я” має приймати позицію „Ти”, при цьому розчиняючись у ньому;
- „Я” своїми вчинками і ставленням до ситуації повинен сповнюватися внутрішньою готовністю до відповідальності перед „Ти”;
- кожен „Я” має бути відкритим для світу, людей, у стосунках „Я – Ти”.

"мікро-" та "макро" діалоги

автор- художній твір

читач-художній твір

автор-перекладач

автор-читач

перекладач -художній твір

читач-читач

читач- читачі

читач- перекладач

Види діалогу у процесі навчання

Концепції діалогу у сучасному літературознавстві

теорія
структуралізму
Юрія Лотмана

феноменологічні
ідеї Романа
Інгардена

ідеї рецептивної естетики

постструктуралізм
Рональда Барта

ідеї герменевтики

теорія про діалогічну
природу художньої
словесної творчості
Михайла Бахтіна

Теорія про діалогічну природу художньої словесної творчості Михайла Бахтіна

діалогічність розуміння
виникає із поліфонії поглядів

1895-1975

- суттєвий діалог при вивченні літератури може бути реалізований тільки за умов діалогічних стосунків між учителем та учнями;
- діалогічні стосунки виникають, коли два чи більше учасників навчального процесу обмінюються інформацією оціночного характеру з приводу прочитаного;
- зайняти діалогічну позицію означає не тільки висловити певну думку, а й виявити своє ставлення до неї.

Теорія структуралізму Юрія Лотмана

читання – це завжди боротьба між автором та читачем

“один і той же художній текст при погляді на нього з позицій адресанта чи адресата виступає як результат вичерпання різної ентропії і, відповідно, *носій різної інформації*”

Постструктуралізм Рональда Барта

“тексту притаманна *множинність*. Це означає, що у нього не просто декілька смислів, а й що у ньому здійснюється сама множинність смислу як така – множинність неминуча, а не просто припустима. У тексті немає мирного співіснування смислів – текст пересікає їх, рухається скрізь них, тому він не піддається навіть плюралістичному тлумаченню, у ньому відбувається *вибух, розсіяння смислу...*”

Ідеї герменевтики

розуміння твору виникає під час злиття виднокола письменника та читача, що і створює врешті решт різноманітні інтерпретації цього твору

Ганс Георг Гадамер

Ідеї рецептивної естетики

Ганса Яусса та Вольфгана Ізера

«Літературне розуміння стає діалогічним тільки там, де шукають і визнають *альтеральність тексту перед горизонтом власних сподівань*, де не роблять спроб наївного передчасного злиття горизонтів і де власний досвід коригує і поширює досвід іншого»