Значение уроков творчества в преподавании татарской литературы

по методике профессора КГУ А.Г. Яхина.

Содержание.

Содержание преподавания татарской литературы в общеобразовательной школе.

Внедрение компьютерных технологий на уроках татарской литературы.

Значение уроков творчества в преподавании татарской литературы по методике профессора КГУ А.Г. Яхина.

Программа уроков творчества в преподавании татарской литературы по методике профессора КГУ А.Г. Яхина. Смотри здесь
Приложения: уроки и внеклассные мероприятия

Заключение

1. Не претендуя на новизну мыслей этой работы, я хочу поделиться со своим опытом работы и некоторыми соображениями.

2. Никому не секрет: сегодня тяга к литературе из года в год угасает. Читатель не обращается к классической литературе. Причин очень много, но мы учителя литературы должны искать выход с этого состояния. Прежде чем перейти к основной теме, я хочу определиться в содержании преподавания татарской литературы в школе в современных условиях.

· Прежде всего формирования у учеников таких общественно-политических установок, которые нужны власти (насколько обществу - вопрос неоднозначный). До революции это - ислам, народность. При советской власти ту же роль, по сути, играли: вера в коммунизм - преданность делу коммунистической партии - советский патриотизм. В то время это называлось "формирование гражданской позиции". Заказ на это как будто никто и теперь не отменял; но каким видит наполнение этой "позиции" российское государство сейчас? Чего хочет и что может получить здесь от школы? И озабочено ли оно подобными вопросами на самом деле вообще? У нынешних властей тёплые отношения с религией - но крепкой опорой власти оно стать не может, при свободе совести, вероисповедания (и у власти совесть тоже очень даже свободна от вероисповедания); и религия от общеобразовательной школы отделена; и татарская литература для исламского воспитания не самый благодатный материал (да хоть начиная с древней литературы до творчества Габдуллы Тукая.) Новой веры (как это было в советскую эпоху) нет. И возможности внушать уважение к нынешней власти потому, что она "священная", "очень правильная", практически непогрешимая, литература не даёт. А на общечеловеческие ценности может опираться только правительство. Из исконной "триады" более-менее жив патриотизм, хотя и в ослабленной форме; но он сейчас работает скорее против власти, чем на неё. Для изменения же этой ситуации её носителям надо сколько-нибудь поступиться своекорыстными интересами, в чём реальной необходимости они не видят. Таким образом, специфически своего интереса государство в школьном преподавании литературы сейчас не имеет. (нет идейного контроля).

· Конечно, в качестве представителя общества государство должно бы преследовать не только свои интересы; общество же имеет потребность в некоторой нравственной "правильности" поведения его членов, а литература традиционно считается действенным средством воспитания нравственных качеств (насколько это справедливо - другой вопрос). Но для того, чтобы государство было заинтересовано с этой стороны в преподавании литературы, должны выполняться два условия:

государство должно быть, в достаточной степени, подконтрольно обществу, служить ему;

общество должно осознанно отстаивать свои интересы, т.е., собственно, поэтому и существовать как общество со своим сознанием.

3. Второе условие в России почти не выполняется; думаю, корректнее в нашем случае говорить не об обществе, а о населении. Поэтому маловыполнимо и первое условие. Само же по себе такое правительство, как у нас, потребности действительно заботиться о нравственности не имеет.

· Преподавание литературы в школе, как принято считать, имеет и более широкий смысл: развитие личности вообще - эстетическое воспитание ученика, постижение им многообразия, сложности мира, межчеловеческих отношений. Есть, конечно, отдельные граждане, желающие, чтобы такая задача решалась. По сути, литература в школе преподаётся отчасти по инерции; отчасти потому, что в цивилизованном мире это вроде как принято. Думаю, я не так уж утрирую, как может показаться; полагаю, постепенно литература перестанет быть обязательным школьным предметом.

4. Если мы всё же - зная, что этого "заказчик" ни в каком смысле не оценит по-настоящему - хотим работать на рост личности, надо определить, насколько ученик готов к этому, нуждается в этом.

5. Постараюсь схематически - достаточно приблизительно и условно, конечно - представить участников, так сказать, процесса изучения литературы в школе.

Чего хочет человек, беря в руки книгу?

1) Ему интересно войти в мир книги: это как бы расширяет жизнь читателя, наполняет её новыми образами, ситуациями, переживаниями. Нередко это остаётся самоцелью; иногда читатель вообще уходит в виртуальную действительность, во многом заменяя свою реальную, недостаточно для него интересную.

2) Чем сложнее мир книги, тем более для вхождения в него, переживания происходящего в нём требуется понимание показанного автором. Прирост этого понимания - начало прироста личности, даваемого литературой. Понимание - основа для сознательной оценки прочитанного и каких-то, возможно, выводов для себя в жизни. Понимание, конечно, не бывает абсолютным (пожалуй, в чём-то и у самого автора произведения), оно субъективно - но важно стремление к нему.

6. Поэтому не считаю правильной установку: пусть не понимают толком, лишь бы было интересно (по-моему, плохо понимать читаемое малоинтересно), лишь бы нравилось - особенно это относится к поэзии. Полноценного наслаждения стихами нет без достаточной степени понимания их смысла, эстетической природы - без чего трудно говорить и об эстетическом воспитании.

7. Три варианта поведения человека, слабо понимающего прочитанное:

он обращается к более для него понятному и потому интересному, более простому, не заставляющему его напрягаться - а значит и расти как читателя;

предпочитает что попроще, но может по какой-либо причине (вот - в школе задали) почитать и более сложное; при этом он не осознаёт глубины своего непонимания и вполне удовлетворяется тем, что понял (поверхностно и часто превратно). База для "роста" здесь тоже мала;

он стремится разобраться в прочитанном, думает над ним, обращается к критической литературе, к более квалифицированным читателям (каким, по идее, является учитель).

8. Последний тип читателя является эталоном в работе. Пожалуй, основная задача учителя литературы - заинтересовать в понимании, в углублении его, показать путь к нему.
9. Да, чтобы добиться к каким-то результатам в преподавании татарской литературы, нужны новые учебники, программы, методические разработки. Это требование времени, потому что преподавание литературы в школе стало сложным, можно сказать, безрезультатным процессом. Да, какие то сдвиги в этом направлении уже имеются. Один из этих направлений преподавание литературы по методике профессора А.Г. Яхина. Я не буду перечислять положительные стороны этой методики для учеников и для учителей, а остановлюсь на прекрасной особенности. Это – уроки творчества, которые воспитывают любви к татарской литературе
10. Закрепление, умение применять их на практике, развитие творческих способностей учащихся, пробуждение интереса к татарской литературе, воспитание любви к чтению – вот некоторые преимущества уроков творчества татарской литературы. Ученик сам анализирует художественные произведения, самостоятельно дает свои оценки.

11. Учителя школ Татарстана (в частности Гилязова Гульфия Юнусовна – учитель татарского языка и литературы Урысбагинской СОШ Зеленодольского района) разработали программу для уроков творчества.

12. Развивая идеи учителей – коллег, я в свою программу дополняю творческий процесс с использование ИКТ.

13. В последние годы компьютер в нашей стране стал активно проникать во все сферы жизни. Профессия учителя также должна предполагать внедрение компьютерных технологий на своих уроках. В условиях двуязычия отмечалось, что использование компьютерной техники открывает широкие возможности для оптимизации процесса обучения татарскому языку, истории и культуры татарского народа. Более подробно хотелось бы остановиться на таком предмете, как татарская литература. Сложно представить себе, как же применить на таком уроке компьютер. Использование на уроках татарской литературы мультимедиа дает возможность качественно объяснить новый материал, сэкономить время на повторение пройденного материала, а также позволяет повышать и стимулировать интерес учащихся, активизировать мыслительную деятельность и эффективность усвоения материала, повышать скорость изложения и усвоения информации. Очень необычны и интересны интегрированные уроки, то есть уроки, подготовленные с помощью компьютера, на которых одинаковую роль играют два учителя: учитель информатики и учитель татарской литературы.

14. На этих уроках проводятся зачеты и тесты на компьютерах, а с некоторыми вопросами нового материала ученики знакомятся с помощью Интернета. Мои ученики два года выбирают экзамен по татарской литературе и сдают в форме презентаций. Учениками созданы презентации по темам «Образ Мусы Джалиля в литературе и в искусстве», «Хасан Туфан – поэт и личность», «Мотивы родного края в произведениях Гумера Баширова», «Поэты и писатели нашей Республики» и т.д.

15. Мультимедийные технологии позволяют продемонстрировать слайды -иллюстрации, провести заочную экскурсию, создать проект на заданную тему и защитить ее. Традиционные формы работы на уроках литературы с применением мультимедиа технологий вызывают неподдельный интерес, создают эффект присутствия, позволяют рассмотреть слайды, провести детальный сопоставительный анализ.

16. Заинтересованность учащихся работать с информацией на татарском языке дает возможность более эффективно использовать компьютер на уроках татарской литературы, а именно:

17. 1. Интернет может стать единственным источником, в котором можно обнаружить новые произведения современных татарских писателей и поэтов, а также редкие издания известных авторов. В данном случае компьютер заменяет хрестоматию по литературе.

18. 2. При помощи компьютера учитель сможет быстро и эффективно провести этап актуализации пройденного материала. Он разрабатывает несколько простых, требующих односложных ответов вопросов или заданий по творчеству писателей, либо конкретно по произведению. Учащиеся могут отвечать на вопросы на компьютере. Компьютер может оценить их работу.

19. 3. Огромную помощь окажет компьютер при проверке знаний, умений и навыков учащихся, то есть при проверочных и контрольных работах. Это может быть форма теста с вариантами ответов.

20. 4. Для урока татарской литературы необходимы иллюстрации, записи выразительного чтения стихотворений поэтов, музыкальное исполнение песен на стихи поэтов. На различных этапах урока материалы подаются через мультимедиа.

21. 5. На уроках татарской литературы часто и достаточно эффективно применяется словесное рисование. Такой прием работы развивает воображение, позволяет лучше запомнить действие, сюжет, героев, эпизоды. Возможности компьютера позволяют быстро и красочно представить ту или иную мысль наглядно.

22. 6. Создание мультимедийных проектов по татарской литературе. Проектная работа может заменять традиционное написание рефератов.

23. Таким образом, использование на уроках татарской литературы компьютерных технологий помогает повысить заинтересованность учащихся и эффективность обучения, способствует повышению качества образования.

24. В начало документа
