Тройникова Е.В.,
кафедра немецкой филологии, ИИЯЛ.
Метод конкретных ситуаций в языковом поликультурном образовании
Мировые процессы глобализации, интеграции и интернационализации в области профессионального образования потребовали от высшей школы качественной модернизации системы языкового образования, перед которой возникают обязательства по обеспечению продуктивного взаимодействия специалистов в глобальном транскультурном и транслингвальном пространстве. Успешность осуществления модернизации языкового образования во многом зависит от своевременного внедрения в учебный процесс инновационных образовательных технологий в рамках гуманистической парадигмы культурологического типа как механизма формирования будущего специалиста.

Одной из инновационных технологий обучения в рамках языкового поликультурного образования можно считать технологию контекстного обучения (А.А.Вербицкий, О.Б. Ермакова и др.). В основе технологии находятся положения деятельностной теории передачи и усвоения социального опыта, которая прогнозирует определенную перспективу профессионального развития студента в ходе его языкового поликультурного образования.

Технология контекстного обучения направлена в первую очередь на решение актуальной задачи интеграции в процессе обучения теоретического и практического знания и выработке на основе этого конкретных способов решения профессиональных задач. Как утверждает А.А. Вербицкий, контекстное обучение отражает тенденцию соединения обучения с будущей профессиональной деятельностью, интеграцию обучения, науки и производства [1].

Основным репрезентантом данной технологии является метод конкретных ситуаций (кейс-метод, case study). Метод конкретных учебных ситуаций появился в начале ХХ века благодаря преподавателям Гарвардской бизнес-школы. В 60-х годах ХХ века метод конкретных ситуаций полностью укрепил свои позиции. Сейчас это метод носит междисциплинарный характер и используется в преподавании различных предметов.
Образовательная идея данного метода заключается в следующем: основной единицей работы преподавателя и учеников / студентов является не порция информации, а ситуация в её предметной и социальной неопределенности / определенности. В процессе восприятия, рассмотрения, анализа и интерпретации предложенной жизненной ситуации проявляются особенности учебной и будущей профессиональной деятельности.

Метод конкретных ситуаций относят к одному из "продвинутых" активных методов. Безусловно, этот метод имеет свои сильные стороны, к которым можно отнести:

возможность работы группы на едином проблемном поле;

использование структурированной информации, снижающей степень неопределенности в условиях лимита времени;

использование принципов проблемного обучения;

возможность получения студентами не только знания, но и глубокого понимания теоретических концепций;

возможность создания новых продуктивных стандартов на основе самостоятельной творческой деятельности студентов.

Однако данный метод имеет свои ограничения. К некоторым из них можно отнести глубокую интегративную фундаментальную подготовку студентов по своему профессиональному направлению с целью осуществления всестороннего анализа представленной ситуации, что не всегда возможно на младших курсах. Кроме того, студентам необходимо иметь достаточные навыки самостоятельной работы и владеть способами самостоятельной «внутренней» учебной мотивации.

Основные трудности реализации метода конкретных ситуаций в образовательном процессе связаны с необходимостью создания банка подлежащих анализу учебных ситуаций, который должен в течение 5-6 лет постоянно обновляться.

В целом работа над конкретными «учебными» ситуациями помогает совершенствовать навыки и получить опыт в следующих областях:

культуроведчески-информационной:

восприятие культуроведческой информации и формирование социокультурной наблюдательности;

выявление, отбор культуроведческой информации;

работа с культуроведческой информацией – «критическое» осмысление значения деталей, описанных в ситуации, и построение на основе этого целостной картины возникающих в поликультурном мире проблем;

анализ и синтез культуроведческой информации и аргументов;

социально-профессиональной:

выявление, отбор и решение проблем культуроведческой тематики;

принятие решений в ситуациях «межкультурного сбоя», культурных конфликтов;

согласование конфликтующих целей в поликультурном пространстве;

слушание и понимание других людей – навыки групповой работы в поликультурном коллективе;

представление результатов групповой работы;

соотнесение теорий и концепций с учебной ситуацией и с реальной жизнью;

взаимное обучение;

личностной:

развитие творческого потенциала личности;

формирование рефлексивных навыков;

формирование навыки оперативного самоопределения;

корректирование самооценки.

Р. Иен предлагает рассматривать 3 вида ситуационного анализа: исследовательский (exploratory): цель – подготовка к исследованию проблемы в ходе сбора данных, проведения экспериментальной работы, формулирование исследовательских задач и выдвижение гипотез;
объяснительный (explanatory): цель – изучение причин возникновения той или иной ситуации;
описательный (descriptive): цель – изучение ситуации начинается с теоретического описания, с попытки предвидения проблемы, которые могут возникнуть в процессе работы над ситуацией [2].
Выделяются 5 компонентов, составляющих основу метода конкретных ситуаций: культуроведчески-ориентированные темы для анализа, содержащие определенную проблему; продуцирование предложений для их решения (гипотезы); подтемы в составе главной проблемы, подлежащие анализу; логические связки получаемых данных и высказанных предложений (гипотез); критерии оценки и интерпретации выводов. Следует обратить внимание на то, что в процессе выработки различных гипотез решения культуроведчески-ориентированной проблемной ситуации, преподавателю и студентам необходимо выделить ключевой аспект её рассмотрения. Кроме того, работа над такой ситуацией может носить «открытый» и «закрытый», заданный характер, т.е. студенты могут самостоятельно выдвигать идеи по решению имеющейся проблемы или выбирать из предложенного списка заключений, с обоснованием своего выбора.

Работу в рамках метода конкретных ситуаций рекомендуется осуществлять по следующему алгоритму.
1 этап. Ориентирование на проблему межкультурного характера, поликультурную ситуацию и реальность.

2 этап. Презентация культуроведческой ситуации:

· определение общего культуроведческого / личностного смысла предъявленной ситуации (зачем я это делаю?);
· определение общей культуроведческой / личностной цели изучения ситуации (как мне поможет изучение этой ситуации?).
3 этап. Активизация научного знания в процессе работы над ситуацией:
· определение и анализ причин возникновения данной ситуации;

· определение и анализ факторов, повлиявших на возникновение данной ситуации;

· формулирование перспективных проблем при ответе на вопрос: какие конкретно проблемы надо решить, чтобы изменить ситуацию в лучшую сторону.

4 этап. Интерпретация:
· выработка решений по «списку» проблем;

· выработка альтернативных решений;

· презентация результатов (отчет, доклад и т.п.).
5 этап. Рефлексия:
· каковы мои главные результаты по теме? Благодаря чему мне удалось их достичь?

· какие трудности встретились во время выполнения задания, как я их преодолевал (пытался преодолевать)?
Представляется возможным сформулировать некоторые рекомендации по выбору ситуаций, которые можно использовать в рамках кейс-метода, среди них:

дидактическая значимость ситуации, преподаватель должен осознавать, на формирование какого аспекта культуроведчески-ориентированного знания или развитие каких способов деятельности как медиатора культур направлена работа с ситуацией;

перед началом работы над конкретной ситуацией по причине её практико-ориентированного характера, требуется затронуть научно-теоретическую проблему, освоить научную базу, необходимую для решения конкретной задачи;

личностно-ориенированный характер ситуации проявляется с одной стороны в учёте культуроведческих, возрастных интересов студентов, с другой сама ситуация, потребность её решить инициирует, мотивирует студента на осуществление самостоятельной работы;

проблемный характер ситуации гарантирует создание условий для совместной деятельности как преподавателя и студентов, так и самих студентов, необходимо определить, почему важно изучать эту ситуацию;

конкретная культуроведчески-ориентированная ситуация, подлежащая анализу, должна содержать определённый эмоциональный контекст, т.е. создавать условия для эмоционального переживания, проживания имеющихся событий, проблем, трудностей вопросов.
Таким образом, внедрение в систему языкового поликультурного образования метода конкретных ситуаций обусловлено необходимостью интеграции теоретического знания в сферу практической профессиональной деятельности студентов. В ходе экспериментальной деятельности было доказано, что использование данного метода при соблюдении определенных условий и с учётом указанных рекомендаций гарантирует достижение студентами высоких образовательных результатов.
Литература:
1. Вербицкий А.А., Ермакова О.Б. Школа контекстного обучения как модель реализации компетентностного подхода в общем образовании. – Педагогика, № 2, 2009 г. – с. 12-18.
2. Полат Е.С., Бухаркина М.Ю. Современные педагогические и информационные технологии в системе образования. – М.: Издательский центр «Академия», 2008. – 368 с.
