Приёмы речевого воздействия в педагогическом дискурсе
Крылова Александра Владимировна

Студентка Смоленского государственного университета, Смоленск, Россия

sany.kr.92@gmail.com
Овладение общеобязательным научным знанием составляет содержательную основу процесса школьного обучения. Этот процесс в значительной степени осуществляется в виде взаимодействия учителя и ученика, протекающего в рамках педагогического дискурса. Основным инструментом управления этим процессом со стороны учителя является речевое воздействие (РВ). В ходе работы мы постараемся выявить, какие приемы и средства РВ применяются учителями при решении задач обучения и воспитания. Это определяет актуальность работы.

Первым этапом нашего исследования является изучение вербального общения учителя с учениками в современной школе. Мы посетили уроки русского языка, литературы, биологии, истории, английского языка и математики, ИВТ в общеобразовательной школе с целью сбора языкового материала. В основу анализа полученного материала была положена классификация приёмов РВ, предложенная Г. А. Копниной [Копнина 2007]. Мы постарались выяснить, в решении каких коммуникативных задач участвуют данные приемы. Рассмотрим это на примере четырёх коммуникативных задач (КЗ) в рамках педагогического дискурса.

КЗ1. Побуждение к действию, к началу работы над полученным заданием
В целях побуждения ученика к выполнению учебной задачи учитель использует следующие приемы: интимизация повествования, положительная мотивация, приём повтора, использование слов с семантическим оттенком вежливости и уважительности, использованием сенсации, прием «блистательной неопределенности». Приведем несколько примеров.

Подача информации с использованием сенсации: Ну и напоследок, самая интересная и сложная задача, так сказать, на десерт. Это сообщение о заданиях, которым придается высокая важность. Предполагается, что такой прием помогает концентрировать и нужное время удерживать всё внимание учеников.

Для концентрации внимания учеников на выполнении работы также используется воздействие с помощью эмоционально окрашенных слов или словосочетаний с положительной оценкой (прием «блистательной неопределенности»): давайте разберем важнейшую формулу, она сложная, но мы ей будем часто пользоваться. Ученики проникаются важностью данной работы и сосредотачиваются на ней.
КЗ2. Использование средств для побуждения к ответу или к выходу к доске
Вызов ученика к доске всегда представляет для учителя определенную сложность, потому что дети, независимо от успеваемости, предпочитают отвечать с места, это объясняется рядом причин: страх, стеснение, неуверенность, нежелание выступать перед аудиторией и т. д. В связи с этим педагог часто использует приём указания на возможность избегания наказания или получения какой-либо выгоды, тем самым он мотивирует учеников к деятельности, стремится снять неуверенность и страх: Кто желает ответить на этот вопрос? Он самый маленький, необъемный.
Еще одним приемом, эффективно пользуемым учителем, является прием придания ответу характера неотложности и незамедлительности: У меня 4 урока! И я делаю вот так ручкой (машет). Таким образом у учеников вызывается желание ответить на уроке, чтобы не осталось задолженностей, которые придётся отрабатывать.
КЗ3. Похвала / порицание за удачный / неудачный ответ
и мотивация к дальнейшей деятельности
Важнейшей задачей учителя является мотивация учеников к учебной деятельности. Приёмы, используемые с этой целью, разнообразны: слова с семантическим оттенком вежливости и уважительности, похвалы и возложение надежд, призыв «быть не хуже других», интимизация повествования и др. Приведём иллюстрации.

Ирония: Ивановой ставлю еще одну пятерку! Даже противно, нормальные дети так не учатся. Педагог стремится побудить учеников к деятельности с помощью легкой иронии, при этом в классе поддерживается положительный эмоциональный фон.

Эффективным является прием возложение надежд: Молодец, совершенно верно, надеюсь, дальнейшие ответы будут не хуже. Во-первых, ученику приятно, что его хвалят, во-вторых, он боится не оправдать ожидания учителя, поэтому в дальнейшем стремится отвечать лучше.

Наряду с часто встречающимися приемами используются и менее употребляемые, но в достаточной степени эффективные: риторический вопрос и отрицательнаямотивация.
КЗ4. Замечание на плохую дисциплину в классе с целью ее исправления
Конфликтные ситуации на уроках возникает часто, что, несомненно, мешает учебному процессу. Мы постарались выяснить, какими приемами речевого воздействия пользуется педагог в таких ситуациях.
Универсальные высказывания: Цирк уехал, клоуны остались. Реакция на данное замечание у ученика может быть различной: в одних случаях он понимает, что его поведение неприемлемо на уроке, в других же, школьник воспринимает речь педагога как шутку и продолжает вести себя неподобающим образом.

Используются прием повтора, риторические восклицания, употребление в речи жаргонных слов и выражений, называние причины, по которой школьники должны восстановить дисциплину на уроке, без прямого призыва к дисциплине.

Выявленные средства и приемы РВ являются важнейшим инструментом профессиональной деятельности педагога. Каждый из этих приемов должен применяться с учётом особенностей ученика и класса, профессиональной и общечеловеческой этики [Щербинина 2004] . Например, приёмы употребления жаргонных слов и выражений или использования универсальных высказываний являются весьма специфическими и неоднозначными. Сегодня репертуар приёмов и средств РВ расширяется за счёт глобальной демократизации, стирания границ между сферами употребления и т.д., но допустимо ли для педагога использовать такие выражения: «Блин, ну кого мне спрашивать?» или «Иванов, ну достал ты меня уже!»? Данные приемы являются примерами нарушениями педагогического такта и в большинстве случаев приводят к отрицательному результату.
Литература
Копнина Г.А. Речевое манипулирование. М., 2007.
Щербинина Ю.В. Речевая агрессия и пути ее преодоления. М., 2004.
