Г. В. Хомич (Минск)

ИЗУЧЕНИЕ СТУДЕНТАМИ-ФИЛОЛОГАМИ ЖАНРА ОБЪЯСНИТЕЛЬНОГО МОНОЛОГА

Жанр объяснительного монолога является одним из наиболее значимых в речевой деятельности педагога. На уроках объяснения нового материала необходимо предоставить учащимся доступную, логически выверенную и хорошо структурированную информацию о предметах и явлениях. Этой цели и служит указанный жанр, который представляет собой законченное речевое произведение с четко определенными целями, структурой, набором доступных для понимания учащихся аргументов и соответствующим ситуации общения речевым выражением.

Знакомство студентов с жанром объяснительной речи начинается с рассмотрения ее основных разновидностей: а) объяснение понятий; б) объяснение закономерностей; в) объяснение фактов; г) обучение способам деятельности.

Студентам предлагаются образцы каждого вида объяснительной речи, в которых учащиеся выделяют наиболее частотные языковые и речевые модели.

а) объяснение понятий:

- модель "что-то называют чем-то";

- модель "сущ. в Им. п. – сущ. в Им. п.".

б) объяснение закономерностей:

- модель "что-то происходит, если…";

- модель "что-то происходит в следующих случаях: 1)….; 2)… и т. д.".

в) изложение фактов: используются модели двусоставных предложений с прямым порядком слов. Глагол-сказуемое стоит, как правило, в форме настоящего, а также прошедшего (в учебниках по истории, литературе) времени.

г) обучение способам деятельности:

- модель сложноподчиненного предложения с придаточной цели "Чтобы + инфинитив, нужно + инфинитив".

В качестве дополнительного задания можно предложить студентам проанализировать школьные учебники по различным дисциплинам с целью определения наиболее характерной для данной науки разновидности объяснения.

Важной особенностью объяснительного монолога является характер изложения материала. Выделяют два типа авторского изложения: а) презентативный тип (объективное изложение без субъективной авторской оценки); б) экспозитивный тип (изложение материала характеризуется субъективностью, которая может быть выражена прямо или косвенно) [1]. Как правило, экспозитивный тип может быть представлен в учебниках по литературе, истории, обществоведению.

Студентам предлагается проанализировать тексты, принадлежащие к различным типам авторского изложения. Учащиеся должны не только определить тип авторского изложения, но и выявить языковые средства, позволяющие проявить авторское отношение к предмету речи (оценочные прилагательные, фразеологизмы, перифразы, метафоры, сравнения и т. д.). Студенты делают вывод, что перечисленные средства принадлежат, как правило, к лексическому уровню языковой системы.

Можно также предложить студентам ответить на вопрос, в каких случаях обращение учителя к экспозитивному типу изложения учебного материала является оправданным, а в каких сдерживает самостоятельную мыслительную деятельность учеников.

Получив представление о видах объяснительной речи и типах авторского изложения материала, студенты начинают знакомство с содержательными, структурными и языковыми особенностями жанра объяснительного монолога.

Задание. Как при разработке содержания объяснительной речи учитываются опорные знания учеников? Как это связано с принципами построения учебной программы по русскому языку для общеобразовательных учреждений Республики Беларусь?

Обязательной характеристикой объяснительного монолога учителя является то, что изложение нового материала строится на основе уже известной ученикам информации.

При рассмотрении тем из основных разделов русского языка (знакомство с ними осуществляется в соответствии с линейно-опережающим принципом) учитель отбирает из уже изученных разделов (в том числе из пропедевтического курса синтаксиса) ту информацию, которая непосредственно связана с новой темой. На основе этой информации и создается объяснительный монолог.

Речевые разделы школьного курса русского языка ("Культура речи", "Текст", "Стили речи", "Жанры речи") изучаются концентрически. Поэтому, разрабатывая объяснительную речь для таких уроков, учитель не только актуализирует у учеников все имеющиеся знания из этих разделов, но и отбирает подлежащие актуализации сведения из основных разделов школьного курса (для знакомства учеников с языковыми особенностями текстов различных стилей и жанров).

Задание. Определите, какие знания подлежат актуализации при изучении следующих тем:

а) "Правописание корней с чередующимися гласными е – и" (5-й класс);

б) "Причастие как особая форма глагола" (8-й класс);

в) "Синтаксическая синонимика" (11-й класс);

г) "Функциональные стили: языковые средства" (8-й класс).

При выполнении данного задания студентам рекомендуется использовать учебную программу по русскому языку для общеобразовательных учреждений [2].

Работа над композиционными особенностями объяснительной речи предполагает знакомство студентов с такой логической операцией, как сравнение. Сравнивая между собой изучаемые объекты и понятия, можно получить о них достаточно полное представление путем выявления общих и отличительных черт. Сравнение, являясь по своей сути логической операцией с четко выраженной структурой, формирует композиционную схему всей объяснительной речи.

Задание. Познакомьтесь с алгоритмом сравнения. Предложите темы для объяснительных речей, в основе которых может лежать прием сравнения.

Алгоритм сравнения как логической операции:

1. Определение цели сравнения (полное или частичное сравнение).

2. Выбор объектов для сравнения.

3. Определение оснований для сравнения.

4. Определение сходных и отличительных черт сравниваемых объектов.

Далее преподаватель знакомит студентов с общей композиционной схемой объяснительной речи сравнительного характера. Можно предложить эту схему в готовом виде или составить ее совместно с учащимися по видеозаписи фрагмента урока, где в основе объяснительной речи учителя лежит прием сравнения.

Композиционная схема объяснительной речи сравнительного характера:

1. Вступление (формулируются тема и цель высказывания, мотивируется выбор темы).

2. Основная часть (возможны два варианта построения основной части в зависимости от того, какой вид сравнения – параллельное или последовательное – лежит в основе текста).

Вариант 1 (параллельное сравнение):

а) сравнение обоих предметов по первому критерию;

б) сравнение обоих объектов по второму критерию (третьему и т. д.);

в) вывод.

Вариант 2 (последовательное сравнение):

а) перечисление признаков первого объекта;

б) перечисление признаков второго объекта в сопоставлении с признаками первого;

в) вывод.

3. Заключение (формулируются общие выводы).

Задание. Составьте фрагменты объяснительной речи на лингвистические темы, используя в основе ваших текстов приемы последовательного и параллельного сравнений.

Задание. Во время ознакомительно-адаптационной педагогической практики проанализируйте объяснительную речь учителя сравнительного характера по следующему плану:

1. Тема объяснительной речи.

2. Разновидность объяснительной речи (объяснение понятий, объяснение закономерностей, изложение фактов, обучение способам деятельности).

3. Тип авторского изложения (презентативный, экспозитивный).

4. Характеристика структурных элементов сравнения:

а) какие объекты сравниваются?

б) по каким основаниям сравниваются объекты?

в) каковы сходства сравниваемых объектов?

г) каковы различия между сравниваемыми объектами?

5. Вид сравнения (последовательное или параллельное).

6. Характеристика структурно-композиционных особенностей высказывания:

а) соответствие структуры высказывания композиционной схеме текста-сравнения;

б) наличие языковых маркеров перехода от одной композиционной части к другой;

в) цельность и завершенность высказывания.

7. Языковые особенности объяснительной речи:

а) наличие терминов и их доступность для понимания аудитории;

б) языковые средства привлечения внимания аудитории;

в) языковые средства, выражающие последовательность мыслей и формирующие структуру высказывания;

г) языковые приемы популяризации изложения.

8. Реализация основных коммуникативных качеств речи (перечислить средства, позволяющие реализовать каждое из значимых коммуникативных качеств речи).

9. Результативность достижения поставленных учебных целей.

Задание. Составьте объяснительную речь сравнительного характера на одну из тем школьного курса русского языка (по выбору).

Предложенные упражнения и методические рекомендации будут способствовать формированию у студентов-филологов практических умений и навыков в области анализа и создания объяснительной речи, повышению уровня их коммуникативной и профессиональной компетенций.

Литература

1. Риторика: учебник / З. С. Смелкова [и др.]; под ред. Н. А. Ипполитовой. – М.: ТК Велби, Проспект, 2006. – 448 с.

2. Учебная программа для учреждений общего среднего образования с белорусским и русским языками обучения. Русский язык V–XI классы. – Минск: НИО, 2012. – 48 с.
