Фатхуллова К.С., Набиуллина Г.А., Денмухаметова Э.Н. (Казань)
НОВЫЕ ПОДХОДЫ В СОВРЕМЕННОЙ ТАТАРСКОЙ ЛИНГВОМЕТОДИКЕ

 Совершенствование языкового образования в Республике Татарстан продолжает оставаться одной из насущных проблем, так как уровень языковой подготовки жителей, их способность к свободной деловой и культурной коммуникации на сегодняшний день оставляют желать лучшего, что существенно снижает возможности социально-экономического роста и повышения конкурентоспособности республики. В настоящее время, как никогда важно, чтобы школьники, получая языковое образование, открывали для себя новые ценности, приобщались к общечеловеческим ценностям через призму культуры других народов, учились межличностному и межкультурному общению и овладевали языковой и гражданской грамотностью. Очевидно одно: сегодняшние школьники должны ощущать не на словах, а на деле, что владение языками необходимо им в будущем для расширения профессиональных устремлений и социальной активности. Для эффективного решения этой важной задачи необходимо поднять на качественно новый методический уровень преподавание татарского языка в общеобразовательной школе; повысить социальную значимость языкового образования в обществе; внедрить в учебный процесс в достаточном количестве и должного качества средства обучения, разработанные на основе инновационных информационно-коммуникативных технологий. Методика обучения татарскому языку должна отвечать изменяющимся потребностям учащихся, включающим в себя, прежде всего формирование коммуникативной компетенции, а также учитывать социокультурные аспекты языка. От решения этой лингвометодической задачи зависит, станет ли татарский язык реально востребованным средством общения, основой для развития паритетного двуязычия в республике. Согласно программе, основные цели обучения татарскому языку как государственному языку РТ на современном этапе заключаются в следующем: формирование представления о роли и значимости татарского языка в поликультурном мире и уважительного отношения к татарской культуре; более глубокое осознание учащимися особенностей культуры своего народа; расширение лингвистического кругозора; развитие коммуникативной культуры, т.е. способности ставить и решать коммуникативные задачи, адекватно использовать имеющиеся речевые и неречевые средства общения, соблюдать речевой этикет, быть вежливыми и доброжелательными речевыми партнерами; формирование положительной мотивации и устойчивого учебно-познавательного интереса к предмету «Татарский язык» [2: с. 5]. Практическое овладение татарским языком как средством общения в условиях школьного образования направлено на обеспечение способности и готовности учащихся к коммуникации в повседневной жизни, к взаимодействию и взаимопониманию в полиэтническом обществе. Как средство познания татарский язык обеспечивает развитие интеллектуальных и творческих способностей учащихся, а также является средством создания необходимых условий для формирования у них таких личностных качеств, как доброжелательное отношение, уважение и толерантность к другим народам, компетентность в межкультурном диалоге.
 В настоящее время методика обучения татарскому языку как неродному, имеющая свой богатый опыт и традиции, развивается с учетом новых образовательных технологий на основе их критической переработки и соответствующей адаптации к сегодняшним условиям. Большую методическую ценность, на наш взгляд, имеют коммуникативно-ориентированные технологии, которые предполагают создание ситуаций инициативного общения. Они делают знания, необходимые для усвоения, личным достоянием каждого ученика. Без этих знаний ученик не может удовлетворить свои потребности в речевом общении, поэтому главным при использовании таких технологий является моделирование и реализация ситуаций, стимулирующих речевую инициативу учащихся. Методическая наука ставит сегодня во главу угла формирование у учащихся коммуникативной компетенции (способности и готовности общаться с носителями языка в устной и письменной формах) с учетом ее основных составляющих [3: с. 9]. Как сказано в программе общеобразовательной школы, основное внимание должно уделяться развитию коммуникативных навыков и умений речевого общения на татарском языке, т.е. выработке у школьников языковой, речевой и социокультурной компетенций. В качестве основного подхода в обучении татарскому языку определён сознательно-коммуникативный подход, основными принципами которого являются: принцип коммуникативности, принцип сознательности, принцип взаимосвязанного овладения видами речевой деятельности; принцип учёта особенностей родного языка, принцип преемственности обучения. Принцип коммуникативности предполагает речевую направленность учебного процесса, максимальное приближение его к условиям естественного общения, чтобы учащиеся могли учиться общению общаясь. В соответствии с принципом сознательности языковой материал рассматривается как органическая и системно организованная часть учебного материала для развития речевой деятельности учащихся.
 В современной лингводидактике одна из основных проблем заключается в практическом овладении неродным языком как средством общения через речевую коммуникацию. Коммуникация же, в свою очередь, представляет собой единство языка и речи, так как речь создается с помощью языковых средств, а язык как средство общения реализуется в речи, т.е. язык не существует вне речи, а речь не существует без языка [1: с. 10]. Таким образом, современный подход к изучению татарского языка как неродного предусматривает формирование коммуникативной компетенции, необходимой для осуществления полноценного речевого общения в соответствии с заданной ситуацией. Для того чтобы обучение татарскому языку было информативным и содержательным, при разработке учебно-методических комплектов мы выделяем из всего многообразия языкового и речевого материала то, что имеет наибольшую ценность для приобщения русскоязычных учащихся к культуре татарского народа, усвоению его культурных ценностей. Примером этому служат образцы татарского речевого этикета; лексемы, обозначающие реалии; сведения о национальных праздниках, культурных достижениях татарского народа, об исторических событиях и выдающихся личностях. Такое понимание роли татарского языка как учебного предмета в школах с русским языком обучения способствует решению не только методических, но и общих проблем образования, связанных с воспитанием социокультурной личности. С учётом этих методических требований нами разрабатываются учебные пособия по татарскому языку, одним из которых является новый учебный комплект «Татарский язык – язык души моей»[5]. Помимо языкового и речевого материала, он содержит богатый лингвострановедческий материал, который даёт возможность понять национальные традиции татарского народа, его обычаи и уклад жизни, способствует формированию у обучающихся социокультурной компетенции. Всё это в совокупности позволяет изучать татарский язык как средство межличностного и межкультурного общения.

 В настоящее время в татарской лингвометодике активно используются информационно-коммуникативные технологии, которые выступают как инновационные интерактивные средства обучения и дают возможность визуализировать изучаемый языковой и речевой материал, а также быстро, доступно и динамично организовать процесс изучения неродного языка.
Список литературы
1. Закирьянов К.З. Формула обучения речи// Учитель Башкортостана, 2009. - №12. - с.10

2. Программа по татарскому языку и литературе для русскоязычных учащихся. 1 – 11 классы /Составители: Фатхуллова К.С., Завгарова Ф.Х. — Казань: Магариф, 2010. – 77 с.
3. Соловова Е.Н. Методика обучения иностранным языкам: Базовый курс лекций. – 2-е изд. – М.: Просвещение, 2003. – 239 с.

4. Фатхуллова К.С., Юсупова А.Ш., Денмухаметова Э.Н. Татарский язык – язык души моей: учебный комплект. – Казань: Слово, 2011. – 296 с.
Заявка
ФИО:Фатхуллова Кадрия Сунгатовна
Преподаватель

Звание, степень, должность: доцент, кандидат педагогических наук, доцент

Казанский (Приволжский) федеральный университет К(П)ФУ

Тема доклада: Новые подходы в современной татарской лингвометодике
Почтовый адрес и телефон: 420140, г. Казань, ул. завойского, 3 кв.119;

Тел. (843) 2636835
Электронная почта: kadria.kgu@mail.ru

