М.В. Каминская

Коммуникативно-семиотические аспекты модели диалогической деятельности учителя в системе развивающего обучения

Педагогическая деятельность рассматривается в современной психологической науке в рамках трех категориальных систем. Это две теории нормативных структур деятельности А.Н. Леонтьева и Г.П. Щедровицкого, концепция нравственно-гуманитарной психологии Б.С. Братуся, а также концепция диалектики личностно-деятельностных отношений Л.М. Митиной. Однако ни один из этих подходов не предусматривает «вписывание» педагогической деятельности в контекст культуры.

Педагогическая деятельность в контексте культуры предстает как то опосредствующее звено, которое посвящает каждое новое поколение в секреты семиотического механизма культуры. А поскольку семиотический механизм культуры, по Ю.М. Лотману, носит «принципиально полигенетический и полифункциональный характер», то и раскрытие его природы для учеников – это «сталкивание разнообразных сфер семиозиса, многозначных текстов и механизмов порождения новых языков и новых текстов» (Барсуков С.Г., Гришакова М.Ф. и др. Предварительные замечания по проблеме «Эмблема – символ – миф» в культуре XVIII столетия // Актуальные проблемы семиотики культуры. Труды по знаковым системам. – ХХ. – Тарту, 1987. – С. 85.).

Поскольку с точки зрения культурно-исторической теории «психика человека является социокультурным и семиотическим образованием, развивающимся в ситуации общения» (Давыдов В.В. Теория развивающего обучения. – М.: Интор, 1996. – С.486), постольку и суть педагогической деятельности – в создании этих ситуаций, т.е. в создании ситуаций диалога.

Педагогический диалог – это особый жанр диалогической речи, в результате которого происходит раскодирование и перекодирование знания, подлежащего историческому наследованию и, как следствие, порождение собственных кодов и собственных текстов ученика. Основной постулат учительской деятельности в развивающем образовании заключается в том, что «учитель учит не столько действовать, сколько планировать и обосновывать будущие действия и искать его способы» и «позиция учителя необходима там, где обучение деланию должно быть отделено от самого деланья, где нельзя выучиться, «заражаясь деланьем», где «предметом совместных действий ученика и учителя является граница компетентности ученика и способы перехода этой границы» (Цукерман Г.А. Как младшие школьники учатся учиться? – М. – Рига: ПЦ «Эксперимент», 2000. – С.21-22.).

Между тем, ни язык образования как диалога культур, ни язык психологии общения, ни язык понимающего познания, ни язык учебной деятельности не позволяют описать особую психологическую реальность – диалогический тип деятельности учителя и педагогический диалог как особый жанр.

Работая со словом ученика как с «малым миром сознания» и превращая его в «осмысленное слово» – «микрокосм человеческого сознания» (Выготский Л.С. Мышление и речь. – М.: Лабиринт,1996. – С.362), педагог работает культурно-заданным и культурно-созидающим потенциалом знака, когда знак есть инструмент взаимоперехода внешней и внутренней формы. По мнению В.П. Зинченко, «они столь же реальны, как текст и подтекст. Второй может быть более реален, чем первый. Текст уходит, подтекст остается» (Зинченко В.П. Проблема внешнего и внутреннего в становлении образа себя и мира// Первые чтения памяти В.В. Давыдова. – М. – Рига: ПЦ «Эксперимент», 1999. – С.30).

Отсутствие должного понимания педагогического диалога в культуре, науке приводит к плачевной ситуации на практике в процессе освоения гуманитарной парадигмы образования: сила слов при слабости мысли сопровождает и внедрение новых предметов, и внедрение личностно-развивающих педагогических технологий.

Педагогический диалог, если следовать классификации М.М. Бахтина, есть синтез трех основных жанров: научно-популярного, риторического и интимно-речевого. Он, соответственно, учитывает влияние ученика как адресата сразу по трем линиям: и объем его специальных знаний, и острый внешний характер точек зрения, и тонкие оттенки и обертоны мыслей, состояний, чувств.

По аналогии с законом художественной формы, закон педагогической формы может быть приоткрыт через позицию Автора диалога – учителя и через схему жанра.

Точка зрения Автора – учителя, создающего и воплощающего свой диалог, не совпадает ни с его собственным персонажем в диалоге, ни с героем – собеседником (учеником). Она, будучи воплощенной, в самом материале диалога, всегда остается принципиально открытой.

Задача жанра – вовлечь в дискуссию, опирающуюся на действие, и тем самым получить в лице ученика Героя-действователя и раскрыть характер нового знания, полученного в дискуссии, в оценке Героя-действователя.

Ведущий уровень жанра – картина жизни, характер предмета знания в его развитии: от формы вопроса-проблемы – к формам развивающегося знания (гипотезам, моделям, гуманитарным метафорам) – и к тексту-рассуждению. Отсюда – движение картины жизни знания: от неполной (или избыточной) картины жизни, неразвитого целого – к полной картине жизни знания, развитому целому, согласованию идей и общему действию.

В связи с этим, предмет знания должен быть положен учителем не как учебная дисциплина в традиционном понимании, а как материал для раскрытия и развития картины жизни и характера знания, т.е. как область общения. Как область общения, предмет знания есть совокупность трех уровней:

1. Формальные элементы – фиксаторы определенной, устойчивой информации (понятия, значения).

2. Содержательные элементы – формы развивающегося знания и способы их построения (вопросы, гипотезы, модели, гуманитарные метафоры), придающие информации смысл.

3. Соответствующая сторона практики, деятельности, по отношению к которой применена знаковая система для символизации предметных понятий, законов и закономерностей: предметные и операциональные значения, наглядные образы).

Как и в художественной форме, в педагогической форме диалога действуют свои законы сюжетосложения, т.е. порождающие моменты развития картины жизни и характера знания.

По Ю.М. Лотману (Лотман Ю.М. Структура художественного текста. – М.: Искусство,1970. – С. 290-291.), «неизбежными элементами всякого сюжета являются: 1) некоторое семантическое поле, распределенное на два взаимно-дополнительных подмножества; 2) граница между этими подмножествами оказывается проницаемой для героя-действователя; 3) герой-действователь». На языке теории коммуникации эти функции могут быть перенаименованы как: 1) событийно-информационная ситуация для ученика (неопределенность системного компонента знания – концепта, структуры или субстрата); 2) понимание, снятие недоопределенности системного компонента знания учеником; 3) адресант, ученик как субъект коммуникации. На языке психологической технологии педагогической деятельности эти функции выстраиваются в определенный порядок. А, по словам А. Пуанкаре, «порядок, в котором элементы расположены, гораздо более важен, чем сами эти элементы» (Пуанкаре А. Математическое творчество/Хрестоматия по общей психологии. Психология мышления. – М.: Изд-во Моск. Ун-та, 1981. – С.358). Порядок сюжетосложения диалога состоит в последовательных действиях учителя в четырех различных социокультурных позициях: теоретика-исследователя, практического психолога, управленца и актера (персонажа) диалога.
В качестве теоретика-исследователя учитель создает полноценную и полнокровную предпосылку для построения будущего события: он, как автор, должен представить текст предмета знания как сочетание неопределенности (того, что относилось в истории науки и в истории ее преподавания к процессу порождения знания) и определенности (того, что относится к фиксированному знанию) на всех уровнях системы – концептном, структурном, субстратном. Авторское учительское переписывание текста предмета знания есть «перевод» его с языка конкретных форм мышления («ставшего», «омертвевшего» понятийного знания) на язык форм развивающегося знания – живого знания. В социокультурной позиции теоретика-исследователя учитель попадает в «фокус» развивающегося знания. Такое действие особенно актуально для учителя развивающего образования: при его отсутствии происходит обратное – программы и учебники «переводятся» на язык конкретных форм мышления, «омертвляются», «окостеневают».

Расшифровка фиксированного знания как элемента определенности позволяет установить, в чем потенциально информативна (событийна) ситуация для ученика. Элемент определенности в учебной дисциплине становится элементом неопределенности будущей структуры событийной ситуации для ученика. Соответственно, элемент неопределенности в учебной дисциплине рассматривается как элемент определенности для ученика. Иными словами, структура потенциальной событийной ситуации уже содержит прогноз для понимания учителем известного ученику. Оно фактически есть то же самое, что было недоопределено в науке.

В качестве практического психолога педагог делает следующий шаг – создает и включает себя в позицию объединения с учеником для дальнейшего совокупного учебного действия по пониманию предмета, т.е. для диалога. Это ряд действий, позволяющих понять позицию ученика:

· прогнозирование предполагаемых точек зрения, гипотез учеников на вопросы, явившиеся предметом знания в науке;

· раскодирование смысла гипотез учеников с позиций имеющихся установок их наличного опыта, знаний, языков описания (операциональные значения, наглядные образы, натуралистические формы мышления);

· структурирование реальной событийной ситуации для ученика в форме вопросов (пред- и пост - суждений) согласно логической закономерности понимания из его (ученика) позиции: 1) снятие неопределенности на уровне концепта за счет определенности на уровне структуры и субстрата; 2) снятие неопределенности на уровне структуры за счет определенности на уровне концепта и субстрата; 3) снятие неопределенности на уровне субстрата за счет определенности на уровне концепта и структуры.

При разработке структуры реальной событийной ситуации учитель опирается на возрастные и ситуативные возможности учащихся. Учитель развивающего образования фактически решает задачу снятия двойной неопределенности: например, самостоятельное понимание учеником концепта за счет совместного со взрослым и другими учениками понимания структуры на основе известного ученику субстрата. Так, при освоении русского языка в начальной школе (программа В.В. Репкина) ученики выходят на самостоятельное понимание фонематического закона русской орфографии за счет совместного исследования отношений, закрепленных в понятии «фонема» (значение – звук – графический знак) на основе известного – владения звуковой формой слова.

Вторая поправка, продиктованная жанром педагогического диалога, связана с необходимостью учета «встречного» движения»: в процессе будущего события понимания учеником предмета знания должны произойти не только «сдвиг, переход от натуральной к культурной форме» (Эльконин Б.Д. Введение в психологию развития. – М.: Тривола,1994. – С.16), но и качественное изменение исходных форм мышления и деятельности ученика. Поэтому учитель заранее проектирует, как именно в процессе работы со знаковыми орудиями более высокого ранга будут преображаться исходные формы, как они «заиграют», будучи включенными в построение нового знания (Когаловский С.Р. Экспериментальный курс математики для студентов факультета психологии и педагогики ШГПУ. – Лицей. – 2000. – №3).

Решив логическую задачу и переопределив ее на логико-психологическую, учитель развивающего образования приступает к действиям в качестве управленца.
В качестве управленца учитель выполняет логико-семиотическое решение предстоящего диалога:

· определяется структурная организация будущего текста, который будет построен учеником адекватно структуре реальной событийной ситуации в диалоге (это текст-рассуждение);

· на основе структурного типа этого текста закладывается структурная организация диалога: его тип (чаще – дискуссия исследовательского характера) и вопросно-ответные смысловые единицы в формах развивающегося знания. Наиболее важными в исследующем диалоге являются вопросы о вопросах учеников, подвопросы стимулирующего характера со специальным, педагогически оправданным нарушением некоторых логических требований – понятности, смысла, истинных предпосылок и т.п.;

· логическая и педагогическая проработка диалога воплощается в определенных языковых средствах: с учетом смены варьируются позиции адресата и адресанта (учитель – ученики; ученики- ученики); по законам контрапункта проектируются формы означения смысла и осмысления значений реплик (образно – дискурсивно, схематично – модельно, смысловые синонимы – антонимы, кратко – многоречиво, устно – письменно).

Результатом является мысленное или письменное оформление программы (сценария) диалога.

Социокультурная позиция актера (персонажа) – наиболее значимая в плане задействования механизмов развития сюжета диалога в живом учебном общении с учеником.
Имея программу (сценарий) диалога, учитель ощущает невозможность полностью предсказать и промыслить все аспекты предстоящего общения. Разрыв между просчитанным и живым переводит учителя из положения вненаходимости, авторства – в положение включенности, в позицию персонажа. Учитель профессионально и по-человечески остро чувствует, что сам процесс будущего реального учебного диалога требует «творческого вмешательства», «доигрывания» в той непредсказуемой его части, где требуется участие живого человеческого «Я», импровизация и преодоление наличных границ и возможностей общения.

Но в качестве персонажа диалога учитель не может взять на себя роль теоретика-исследователя и пользоваться в живой диалогической речи естественным языком науки. Как практический психолог и управленец – он вне непосредственного взаимодействия. Ситуация реального учебного диалога с семиотической точки зрения уникальна тем, что естественный язык, обращенный к сущности изучаемых объектов, есть только материал, на котором необходимо реконструировать значения и обозначить действиями смыслы. Сама же работа по осмыслению значений и означению смыслов не носит всеобщего характера. Она по природе своей есть конкретное явление. А конкретное явление требует знаково-символических средств неязыковой природы. Речь идет о языке человеческого действия, иконически означающего событие совместного «противостояния … предмету знания» в «диалоге, разговоре (договоре, уговоре)» (Зинченко В.П. Работа понимания. Психологическая наука и образование. – 1997. – №3. – С.51). Таким средством учителя в диалоге является «иконическая пластика актера» (Салмина Н.Г. Знак и символ в обучении. – М.: Изд-во Моск. Ун-та, 1988. – С.38-41).

Если учитель как персонаж учебного диалога хорошо играет в нем свою партию, то он меняет внешнюю форму (маску) по мере продвижение ученика, героя-действователя, через границу между продуктивным непониманием и продуктивным понимающим действием. Взаимосвязь партий героя-действователя, ученика, и персонажа учителя в развитии событийного ряда диалога предстает следующим образом:

	Партия ученика, героя-действователя
	Партия учителя, героя – помощника

	Герой попадает в ситуацию, потенциально чреватую интеллектуальной коллизией (незнание о незнании, открытое незнание)
	Герой – «провокатор», «изобретатель каверз», «спорщик», «притворщик»

	Герой обнаруживает интеллектуальную коллизию (знание о незнании. Продуктивное непонимание в форме вопроса, проблемы)
	Герой – «рассудительный арбитр», «вдохновитель»

	Герой действует в поиске того, что приведет к разрешению коллизии (интуиция, опыт, знания; в форме гипотез, моделей, метафор)
	Герой – «скрытый помощник», «вдохновитель», «консультант»

	Герой достигает наивысшего напряжения в рассогласовании своих действий в поиске средств разрешения коллизии (тайна)
	Герой – «жертва, требующая помощи», «заблудившийся путник», «растерявшийся попутчик» (параллельно – «консультант», «скрытый помощник»)

	Герой разрешает противоречие (знание о знании, понимание)
	Герой – «консультант», «рассудительный арбитр» (параллельно – «вечно сомневающийся», «Фома Неверующий»)

	Герой транслирует свое знание, применяет его как инструмент (продуктивное понимающее действие)
	Герой – «слушатель», «эксперт», «скрытый помощник»

Раскрытие актерской формы действия учителя в реальном учебном диалоге позволяет вписать жанр педагогического диалога в область духовно-практического отношения к педагогической деятельности в целом. Это, в свою очередь, позволяет осознать, что педагогическая деятельность в контексте культуры – это деятельность двухходовая: решения логико-психологических задач для решения духовно-практических.

Вторые без первых превращаются в цели без средств, в лозунги и прожекты. Первые без вторых – в средства без цели.

1

