Как создать ситуацию успеха на уроке английского языка

 Скажи мне - и я забуду.
 Покажи мне - и я запомню.
 Вовлеки меня – и я научусь
 Китайская народная мудрость
 В последнее десятилетие роль и значение английского языка значительно повысились, поскольку английский язык является средством международной коммуникации. В связи с этим перед учителем возникает задача сделать его более доступным и интересным для каждого ученика.
 Дети приступают к изучению нового предмета с желанием и радостью, т.к. иностранный язык загадочен и влечёт всех. Обучение устной речи вызывает у них заметную активность, так как она скорее, чем другие занятия языком, в самом начале позволяет им почувствовать свои успехи. И как часто потом бывает, видишь, что один ученик учится с радостью, с интересом, с желанием, а другому всё безразлично и он уходит с урока с «потухшими» глазами. И конечно, если в классе есть такие дети, со слабой мотивацией, то ни о каком качестве обучения не может идти речь. Изучение иностранного языка- это труд, каждодневный, упорный и систематический. И мы должны организовать учебный процесс так, чтобы он вызывал у ученика интенсивное и внутреннее побуждение к знаниям, напряжённому умственному труду. Многие наши современники высказывают мысль о том , что ученик тогда тянется к знаниям, когда переживает потребность в учении, когда им движут здоровые мотивы и интерес, подкрепленные успехом.
 Использование ситуации успеха должно способствовать повышению рабочего тонуса, увеличению производительности учебного труда, а также помочь учащимся осознать себя полноценной личностью. Организация учебного процесса, основанного на гуманистический позициях, будет результативной при условии сотрудничества между учителями и учащимися. И только в том случае, если обучающиеся будут испытывать успех в познании окружающей действительности.
 В процессе учебной деятельности положение учителя и ученика далеко не равнозначно. Учитель связан с учащимися целой системой формальных и неформальных связей, за характер которых он несет ответственность перед обществом, перед семьей учащегося, перед учеником и перед своей совестью. Нужно чаще разговаривать с учеником, выбирая для этого темы интересные для него, пожелания, потребности, чтобы помочь ему успешно пройти сложный путь личностного самоопределения. Учитель должен стремиться быть откровенным и открытым, постараться вселить силы в учащегося, то есть учитель и ученик должны находиться в равноправных позициях: откровенность учителя должна быть направлена к ученику, как к человеку.

Педагог должен видеть личность, признавать ее неповторимость, незаменимость, уважать мысли, чувства учащихся, право на свободу выбора. Этим он признает их равенство, их право на сотрудничество, в каких бы официальных отношениях они не состояли.
 В переживании ситуации успеха особенно нуждаются учащиеся, испытывающие определенные затруднения в учении. В связи с этим необходимо подбирать такие задания, с которыми учащиеся этой категории могли бы справиться без особых затруднений и лишь потом переходить к более сложным упражнениям. В опыте передовых учителей с этой целью используются так называемые сдвоенные задания, где первое подготавливает к выполнению более сложного задания.
 Надежным путем создания ситуаций успеха является дифференцированный подход к определению содержания деятельности и характеру помощи учащимся при ее осуществлении.
Большое значение в создании ситуаций успеха имеет общая морально-психологическая атмосфера выполнения тех и иных заданий, поскольку это в значительной мере снимает чувство неуверенности, боязни приступить к внешне сложным заданиям.
Алгоритм создания ситуации успеха:
· Психолого-педагогический аспект успеха.
 С психологической точки зрения успех – это переживание состояния радости, удовлетворение оттого, что результат, к которому стремилась личность в своей деятельности, либо совпал с ее ожиданиями, надеждами, либо превзошел их. На базе этого состояния формируются новые, более сильные мотивы деятельности, меняются уровни самооценки, самоуважения. В том случае, когда успех делается устойчивым, постоянным, может начаться своего рода реакция, высвобождающая огромные, скрытые до поры возможности личности
· С педагогической точки зрения ситуация успеха – это такое целенаправленное, организованное сочетание условий, при которых создается возможность достичь значительных результатов в деятельности как отдельно взятой личности, так и коллектива в целом. С педагогической точки зрения успех – это достижение значительных результатов в деятельности, как отдельно взятой личности, так и коллектива в целом.

Ситуация успеха и ее типы.
1. Неожиданная радость.
 Неожиданная радость – это чувство удовлетворения от того, что результаты деятельности ученика превзошли его ожидания. С педагогической точки зрения неожиданная радость – это результат продуманной, подготовленной деятельности учителя. Учитель должен осознавать свою сопричастность к успеху, осмысливать творческое начало в своей деятельности, должен быть убежден в правильности применяемых методов. Трудно говорить о каких-то специальных приемах создания неожиданной радости. Но что-то общее все-таки существует. Можно выявить определенные закономерности, разработать своеобразные алгоритм педагогических действий
Некоторые приемы “неожиданной” радости:
· Прием “Лестница” или “Встань в строй”.
 Речь идет о ситуациях, когда учитель ведет воспитанника поступательно вверх, поднимаясь с ним по ступеням знаний, психологического самоопределения, обретения веры в себя и окружающих.
 Алгоритм:
· 1 шаг: Психологическая атака. Суть состоит в том, чтобы переломить состояние психологического напряжения. Создание условий для вхождения в эмоциональный контакт.
· 2 шаг: Эмоциональная блокировка. Суть состоит в том, чтобы локализовать, заблокировать состояние обиды, разочарования, потери веры в свои силы. Самое главное – помочь ученику переосмыслить свой неуспех, найти его причину с позиции: “неуспех – случаен, успех – закономерен.” Важно переориентировать с пессимистической оценки событий на оптимистическую.
· 3 шаг: Выбор главного направления. Необходимо установить не только очаг психологического напряжения личности, но и определить пути его нейтрализации.
· 4 шаг: Выбор разных возможностей. Необходимо создать условия, при которых ученик, для которого создается ситуация успеха, имел примерно равные возможности проявить себя по сравнению с одноклассниками.
· 5 шаг: Неожиданное сравнение. Может сработать единожды.
· 6 шаг: Стабилизация. Суть заключена в том, что приятная для отдельного учащегося общая реакция удивления для отдельного учащегося общая реакция удивления не оказалась единственной, чтобы неожиданная радость трансформировалась в сбывшуюся.

· Прием “Даю шанс”.
 Подготовленные педагогические ситуации, при которых ребенок получает возможность неожиданно раскрыть для самого себя собственные возможности. Подобные ситуации учитель может и не готовить специально, но его воспитательный дар проявится в том, что он этот момент не упустит, правильно его оценит, сумеет его материализовать.
 2. Общая радость
 Общая радость состоит в том, что бы ученик достиг нужной для себя реакции коллектива. Она может быть подготовленной учителем или спонтанной, заметной или незаметной. Общей радостью считают только те реакции коллектива, которые дают возможность ребенку почувствовать себя удовлетворенным, стимулируют его усилия. Общая радость – это прежде всего эмоциональный отклик окружающих на успех члена своего коллектива. Радость тогда в радость, когда она воспринимается с остротой новизны, когда к ней нет привыкания, когда она доказывает рост ребенка, его прорыв к лучшему. Раскроем приемы, с помощью которых можно создать ситуацию успеха, вызывающую общую радость.
· Прием “Следуй за нами”.
 Смысл состоит в том, чтобы разбудить дремлющую мысль ученика, дать ему возможность обрести радость признания в себе интеллектуальных сил. Реакция окружающих будет служить для него одновременно и сигналом пробуждения, и стимулом познания, и результатом усилий.
 Алгоритм:
· 1 шаг: диагностика интеллектуального фона. Пробуждение ума, когда ребенку хочется догнать ушедших вперед одноклассников.
· 2 шаг: выбор интеллектуального спонсора. Проще, прикрепить сильного ученика. Для этого нужны побудительные мотивы, нужен взаимный интерес. Наиболее эффективный путь – привлечь к интеллектуальному спонсорству старшеклассника. Это дает много преимуществ.
· 3 шаг: фиксация результата и его оценка. Необходимо, чтобы доброе дело не осталось вне поля зрения детского коллектива, получило бы его поддержку и самое главное – желание повторить, развить его. Трудно привести здесь какой-нибудь конкретный пример, потому что он не сможет отразить всю гамму возможных ситуаций, но есть возможность перечислить наиболее типичные варианты интеллектуального спонсорства: совместное участие в подготовке, проведении тематических вечеров, смотров, конкурсов и тому подобное. Наиболее эффективный путь – привлечь к интеллектуальному спонсорству старшеклассника. Это дает много преимуществ. Здесь и реализация чувств «старшего», и осознание собственного интеллектуального «Я». В тоже время слабому ученику лестно принимать помощь старшего, чувствовать его внимание. Он не испытывает свою унизительную слабость перед одноклассниками, у него существует аванс доверия к возможностям своего спонсора.
Десять советов Симона Соловейчика:
· [bookmark: _GoBack]	Там, где детей не побуждают придумывать хорошее, они придумывают дурное. Поэтому пусть они придумывают все время. Если не получается – пусть соберутся вдвоем, втроем. Вместе – получится.
· Дети очень любят импровизировать. Поэтому вся подготовка – от силы десять минут. Нет выступающих и зрителей, в каждом деле участвуют все.
· Для проведения творческих дел не обязательно самому быть выдумщиком, надо просто поддерживать детей и уважительно относиться к их командирские посты – по очереди. Сегодня – ты, завтра – я. Но всегда вместе.
· Любое дело не только сообща выполняется, но и организуется.
· В каждой затее – забота друг о друге и об окружающих людях.
· Каждое дело надо обсуждать в общем кругу. С этого начинается все.
· Поменьше замечаний на бегу, побольше серьезных разговоров в тихую минуту. С детьми вообще надо больше разговаривать – меньше придется кричать на них.
· В общем деле все в ответе за все. И каждый – самый главный.
 Центральная точка такой педагогики — исключение из наших методов принуждения к учению. Мы должны обойтись без принуждения по соображениям гуманности. И мы вынуждены исключить средства принуждения, потому что их просто-напросто не осталось в нашем распоряжении, разве что у тех педагогов, которые могут взять ребенка криком, на испуг.
 Когда ученик работает систематически, каждый день, не надеясь на то, что его не вызовут и не спросят, он быстро развивается, он больше не числится в отстающих. Это так воодушевляет учеников всех возрастов — от младших до старших, — что дальнейшая работа в атмосфере успеха не представляет особого труда. Успех детей зависит, в частности, от повторения. Сверхмногократное повторение с включением трех видов памяти — зрительной, слуховой и моторной — приводит к тому, что, хочет ученик или не хочет, он все равно будет знать и уметь все, что требуется; ему можно ставить отметки, можно и не ставить.

