Володина Жанна Владимировна, учитель начальных классов и русского языка МАОУ «СОШ № 116» г. Перми, Почетный работник общего образования РФ,

учитель высшей квалификационной категории

РИТОРИЧЕСКОЕ РЕДАКТИРОВАНИЕ ТЕКСТА КАК МЕТАПРЕДМЕТНОЕ УМЕНИЕ
Риторика есть наука изобретать,
располагать и выражать мысли.
Аннушкин В.А.

Задумайтесь… Нуждаются ли Ваши ученики в практике речевого общения? Конечно, да. Обладают ли они умением, технической «выучкой», практической ловкостью владеть мыслями и словами в разных ситуациях общения? Скорее всего, нет. Возможно, это и для Вас не так просто.

Очевидно, что умения эти носят метапредметный характер и вырабатываются усилиями самого ученика и учителей совершенно разных предметов. В этой ситуации учебный предмет риторика, как ни парадоксально, будучи одним из основных учебных предметов еще в античной школе, обладает новизной и актуальностью. Главные педагогические приемы его направлены на создание и исполнение школьниками собственных риторических произведений разных жанров. [1]

 А это значит, что мы уже говорим о риторической деятельности как таковой. Говорим без привязки к предмету риторика, исходя из положения о том, что объектом риторической деятельности является процесс создания автором устного или письменного текста, адресованного аудитории, исполнение этого текста и рефлексия автором завершенной деятельности.
 Вернемся к ответам на вопросы в начале статьи. Наш ученик «нуждается» и «не обладает». Проблема. Л.С. Выготский определяет конфликт школьного обучения как конфликт между мыслью и словом. Задача школы, по его мнению, состоит в преодолении данного конфликта. Невозможно переоценить роль предмета риторика и роль риторизации всего процесса обучения в такой ситуации.
 Чем старше ученик, тем значительнее возрастает его интерес к созданию письменных риторических текстов. В самых разных образовательных предметных областях, начиная со второго класса, от него требуется умение создать текст под кодовым названием «свободное высказывание», чуть позже - «эссе» и т.п. Письменное высказывание, в отличие от устного, заставляет ребенка действовать более осознанно и, следовательно, развивает интеллектуальные операции и произвольность речи. Риторическая деятельность, как письменное творчество, вступает в конфликт с возможностями раннего подросткового возраста, если мы говорим об учениках 9-12 лет. Однако именно конфликтные отношения и обеспечивают развитие.
 Важно не смешивать требования к ЗУНам по русскому языку с требованиями к риторическим умениям. Риторика тесно связана с русским языком и развитием речи, но риторика – это самостоятельный учебный предмет со своими целями, задачами, стандартом. Часто, когда учитель риторики выступает одновременно и как учитель русского языка, тогда урок риторики превращается в урок развития речи и не более. Чтобы устранить это противоречие, необходимо разделить этап редактирования текста на две части: собственно риторическое редактирование и работа над ошибками по русскому языку. Учителю, как аксиому, надо «стоически принять» следующее положение: грамматическая неправильность речи – свидетельство мысли и развития речи. «Мысль не выражается в слове, но совершается в слове. Всякая мысль имеет движение, течение, развертывание, одним словом, мысль выполняет какую-то функцию, какую-то работу, решает какую-то задачу» (Выготский)
 К 4 классу дети обладают общими сведениями о языке, которые зафиксированы в отдельных разделах школьного языкознания (орфография, орфоэпия, морфология, словообразование, синтаксис, пунктуация, стилистика и др.). Особо следует отметить, что речь ученика 4, 5, 6 класса (т.е. младшего подросткового возраста) есть речь драматизированная. Она связана с практической деятельностью («что вижу, что знаю, о том и пишу»). А к концу раннего подросткового периода в коммуникативной позиции учащегося проявляется тенденция к самоуглублению личности. Риторика, как катализатор осознанной потребности в общении, помогает младшему подростку выразить средствами речемыслительной деятельности свое стремление быть субъектом риторической деятельности. В этот период происходят существенные изменения в психике ребенка. У него начинает развиваться теоретическое мышление. Как заметил Д.Б. Эльконин, «память становится мыслящей, а восприятие думающим». Это способствует развитию у ребенка рефлексии – понимания им разных сторон собственной жизни, формирования отношения к самому себе.
 Актуализируются переживания, предметом которых становится ситуация взросления. Эти переживания связаны с появлением нового отношения к себе меняющемуся и осознанием необходимости таких самоизменений, а также с принятием (или непринятием) таковых. Предметом переживаний выступают перспективы собственного развития, связанные со способностью осуществлять новые («взрослые») формы отношений. Ребенок начинает проявлять дифференцированное отношение к результату своего предшествующего этапа развития (прошлому), к процессу своего актуального развития (настоящему) и перспективе своего будущего развития (будущему). Новое видение себя в проекциях разных временных периодов актуализирует потребность в самоизменении и саморазвитии. [2]
 Именно процесс создания риторических текстов учениками на общую тему «Самопрезентация» требует от меня, как учителя риторики, такта и терпения. Редактирование текста младшего школьника подразумевает серьезную, затратную по времени, индивидуальную коррекционную работу. Работа над ошибками русского языка имеет к этому редактированию на первых этапах весьма опосредованное отношение. В моей практике риторическое редактирование опирается на «подсказки».
Пример риторического редактирования текста ученика.

Вариант первый (работа ученицы 4 класса).

Я хочу поговорить сама с собой. Узнать у себя, какая я. Я люблю купаться и скакать через резиночки. Я очень симпатичная девочка с карими глазами и длинными волосами. Когда я вырасту, я буду такая же. Я бываю злая, но останавливаюсь.

Комментарий учителя:
Полина, ты поставила цель – поговорить сама с собой, но в жанровом отношении этой цели не достигла.

Рекомендации по редактированию:

1. Советую оформить текст как диалог. Подсказка: фантазируй, кому бы могли принадлежать реплики этого диалога.

2. Попробуй раскрыть мысль: какой же ты будешь, когда вырастешь, что ты имела в виду под словами «такая же». Подсказка: что бы тебе не хотелось в себе менять.

3. Объясни слова «бываю злая, но останавливаюсь». Подсказка: какое положительное качество характера у тебя есть, которое помогает справиться с недостатками.

4. Обрати внимание - тексту не хватает завершенности, а значит, нарушается цельное восприятие. Подсказка: придумай концовку, в форме диалога это не составит труда, подбери интересное название – это «риторический крючок».

5. Дай читателю понять, как ты на самом деле к себе относишься? Какой тебе хочется быть в глазах других? Подсказка: вспомни, пожалуйста, и об этикетных требованиях к созданию вежливого диалога.

Вариант второй (отредактированная работа ученицы 4 класса).

Со мной и обо мне.

Полина 1.

- Привет! Давай поболтаем обо мне! О том, какая я и что я люблю!

Полина 2.

- Привет! Здорово придумала! Давай!

Полина 1.

- Я люблю купаться в море и бассейне, мне все равно где, лишь бы плавать в свое удовольствие. Обожаю прыгать на скакалке.

Полина 2.

- И про резиночки не забудь рассказать.

Полина 1.

- Да. И в резиночки люблю играть. Между прочим, очень непросто так ловко прыгать! Не всякая девочка так умеет. Я во дворе лучшая.

Полина 2.

- Значит, я себе нравлюсь?

Полина 1.

- Конечно. Я симпатичная: у меня карие глаза и длинные волосы.

Полина 2.

- А когда я вырасту?

Полина 1.

- Когда я вырасту, я буду такая же веселая и красивая, с длинными волосами. А еще я стану высокой.

Полина 2.

- Мне кажется, что иногда я совсем зря сержусь на подруг или на родителей…

Полина 1.

- Да. Я иногда бываю злая, но я отходчивая, так мама говорит.

Полина 2.

- Лучше быть веселой и жизнерадостной, тогда у меня будет много друзей.

Полина 1.

- Я с собой согласна! Пока! Спасибо за приятные слова.

 Педагогически ценны жанры рефлексии и размышления, выбираемые учащимися для создания текстов самопрезентаций. Жанровые предпочтения ребят отразили и индивидуально-личностные качества, и предрасположенность к общению о себе, о своем отношении к определенной теме, ситуации, проблеме, вопросу.

 Эффективнейшим методом, работающим на риторическое редактирование, является коллективная правка. Поэтому особым предметом договора между мною, учителем риторики, и юными риторами, моими учениками, является соглашение о том, что при сдаче риторического текста на проверку я могу использовать материал детских работ для устного цитирования как в качестве положительного, так и неудачного. Для этого ребята ставят на полях пометку «Ц» - «можно цитировать», «Н» - цитировать нельзя. А это уже посыл к личностным универсальным учебным действиям: эмоциональности и нравственности, толерантности и терпимости.
 В мире мыслей, чувств и ценностей наши ученики начинаю делать самостоятельный выбор. И отвечать за этот выбор.

 Все ключевые компетенции метапредметны и интегративны по определению. Риторическая деятельность, осуществляемая учеником, дает ему бесценный эмоционально-культурный опыт, позволяет получить результаты, выражающие «приращение» его метапредметных умений.

БИБЛИОГРАФИЧЕСКИЙ СПИСОК
1. Аннушкин В.И. Что есть риторика и возродиться ли она в России? Сборник. М., 2005г.

2. Выготский Л.С. Собрание сочинений в 6 томах (т. 4). М., 1984г.

3. Образовательная система «Школа 2100». Сборник программ. М.: Баласс, 2011г.

4. Образовательный стандарт по риторике (Проект регионального варианта для начальной, средней и старшей школы) - Пермь: ЗУУНЦ, 1997г.

1

