Методические рекомендации по изучению

художественных произведений разных жанров в начальной школе

И.М. Стремок, ведущий научный сотрудник

лаборатории начального образования Национального института образования

кандидат педагогических наук

В круг чтения учащихся начальной школы входят произведения разных жанров, представляющие практически все области литературного творчества. Законы литературы предполагают, что анализ художественного произведения должен совершаться в единстве его содержания и формы и на основе учета родовой и жанровой специфики произведения, его художественного своеобразия. Одним из существенных недостатков анализа изучаемых произведений в начальных классах является игнорирование или неведение родовой и жанровой специфики художественного произведения. В своей статье мы предлагаем вниманию учителей методические схемы изучения сказки, рассказа, басни, стихотворения-описания, то есть тех жанров литературных произведений, которые являются учебным материалом на уроках литературного чтения в начальных классах.

Сказки – занимательные рассказы с вымышленными событиями и приключениями. В волшебных сказках всегда действуют сверхъестественные силы добра и зла. Они совершают необычные превращения: воскрешают из мертвых, обращают человека в птицу или зверя. Действуют в них и необычные герои: Баба-Яга, Кощей Бессмертный, Огненный Змей и др. Герои волшебных сказок сражаются со злом и несправедливостью и всегда побеждают.

Анализ литературной и народной сказок (волшебной, бытовой, о животных) максимально приближается к анализу рассказа, поскольку сказка и рассказ являются представителями одного рода литературы – эпического.

Волшебные сказки имеют свою композиционную особенность: зачин, трехразовые повторы, концовку. При их анализе организуются наблюдения над жанровыми особенностями сказки (композицией, сказочными выражениями) и выясняется направленность волшебных сил: кому они помогают и почему, как это характеризует героев сказки.
Герои бытовых сказок – простые люди (крестьянин, солдат, крестьянская девушка). Они не обладают сверхъестественной силой, но побеждают врага своим умом, сообразительностью, находчивостью. В этих сказках высмеиваются жадность, глупость, трусость, лень, осуждаются алчность, ненасытность, жестокость, предательство. События в бытовых сказках происходят в обычном, реальном мире: в избе, в лесу, в поле. Анализ бытовой сказки максимально приближается к анализу рассказа. В заклю​чение выясняются жанровые особенности сказки.
В сказках о животных действуют хорошо знакомые всем звери, птицы, животные. В них порицаются трусость, упрямство, зазнайство, зависть, плутовство, утверждаются дружба, бескорыстие, великодушие, мудрость. Методика анализа сказок о животных существенно не отличается от анализа реалистических рас​сказов. Учащиеся младшего школьного возраста хорошо понимают необычность по​ведения животных в сказках. Нет педагогических оснований вы​водить их из этого сказочного условного мира.

При изучении сказок рекомендуются следующие приемы работы: выборочное чтение, ответы на вопросы и постановка вопросов са​мими учащимися, выразительное чтение эпизодов или всей сказ​ки, устное рисование одного из персонажей сказки, подбор под​писей к иллюстрациям словами текста (своими словами), худо​жественное рассказывание по иллюстрации, составление своей ил​люстрации к сказке, составление плана сказки (картинного, сло​весного), пересказ близко к тексту и выборочный (отдельный эпизод), составление характеристики персо​нажа сказки, чтение в лицах, инсценирование эпизодов, творчес​кий пересказ с введением новых персонажей, необычных пред​метов в сюжетную канву сказки.
Методическая схема изучения сказки может быть следую​щей:
1) выяснение конкретного содержания сказки:

выделение персонажей сказки, разграничение их ролей;
определение места действия (обычный мир или иной), последовательности событий;
определение характерных черт на основании поведения и поступка героя (персонажа);
выяснение причин поведения;

обсуждение взаимоотношений героев;

2) словесное описание по воображению персонажей сказки, эпизодов;

3) сравнение персонажей;

4) определение основной мысли сказки (что одобряется или осуждается в сказке);

5) определение личного отношения к персонажам сказки, со​бытиям, высказывание оценочных суждений;

6) наблюдения над жанровыми особенностями сказки (компо​зицией, сказочными выражениями, яркими изобразительными средствами);

7) чтение в лицах либо инсценирование эпизодов (какая-либо творческая работа).
Стихотворения-описания относятся к иному роду литературы – лирике (пейзажная лирика). Содержанием стихотворения-описания в отличие от рассказа, сказки является не последовательность событий, а мысли и чувства поэта, его переживания, настроение, вызванные картинами природы. Учащиеся младшего школьного возраста воспринимают такие стихотворения лишь как информацию о времени года, о сезонных признаках природы. Ограничиться наблюдением за приметами конкретной поры года в стихотворении можно только при изучении предмета «Человек и мир». Задача же учителя при изучении предмета «Литературное чтение» – сформировать у ребят представление о стихотворениях-описаниях как произведениях словесного искусства. Этому будет способствовать такой анализ лирического произведения, в центре которого должны находиться авторские чувства, переживания, настроение, а также отношение поэта к созерцаемым картинам природы.

Авторские чувства не всегда выражаются прямо, конкрет​ным словом. Нередко поэт с помощью ярких деталей рисует живописные картины, которые зарождают у читателя опреде​ленное настроение. Надо сказать, что поэты – это настоящие волшебники. При помощи воображения они передают в слове свои чувства, настроение, видение окружающего мира. С помощью слова они могут «оживить» увиденную картину, передать звуки природы. Желая вызвать у читателя те или иные чувства, пробудить его воображение, поэт пользуется худо​жественными средствами выразительности: эпитетами, сравне​ниями, метафорами. Действующей программой по литературному чтению не предполагается употребление терминологии «эпитет», «метафора». Рекомендуется находить в тексте яркие красочные слова, образные выражения.

Эпитет – это слово, которое определяет предмет, подчеркивая один из его признаков, на который автор хочет обратить внимание читателя. Слово-эпитет отвечает на вопрос «какой?», оно помогает автору ярко нарисовать предмет, а читателю вообразить и точно представить его. Чаще всего эпитетами яв​ляются прилагательные (облака тяжелые, низкие, влажные). С помощью эпитета автор выражает свое отношение к предмету изображения.
В поэтической речи сравнение означает сопоставление одного предмета (или явления) с другим. Сравнение вводится в текст с помощью слов как, что, словно, будто, точно. Сравнения, как и эпитеты, помогают вызвать в воображении читателя образные картины.

Метафора – употребление слов и выражений в перенос​ном смысле. В художественной речи метафорой называют скрытое сравнение. Если в сравнении всегда видно, что с чем сопоставляется, то в метафоре сравнение скрыто, не названо, о нем мы только догадываемся. В основе метафоры лежит перенос свойств од​ного предмета или явления на другое, чем-то сходное с дан​ным (солнце смеется, снежники горят в золотом огне зари). Исследования подтверждают, что эпитеты и срав​нения учащиеся начальной школы понимают лучше, чем метафоры. В связи с этим метафора как художественное средство языка требует к себе особого внимания.

Можно рекомендовать следующий план работы над осоз​нанием художественных средств выразительности:
· обнаружение в тексте образных слов и выражений;

· объяснение их значений, смысла;

· воссоздание художественной картины путем словесного рисования (описание картины, которая возникает при вос​приятии ярких красочных слов);
|

· побуждение учащихся к употреблению образных средств языка в пересказе, в собственной речи.
Методическая схема изучения стихотворений-описаний может быть следую​щей:

· определение общего эмоционального настроения стихотворения;
· нахождение с помощью выборочного чтения описаний картин природы;

· акцентное вычитывание слов, словосочетаний и строчек поэтического текста, в которых передаются звуки, краски, запахи; содержатся яр​кие красочные детали, образные слова и выражения;

· воссоздание живописных картин путем словесного ри​сования;

· акцентное вычитывание слов, которые выражают настроение, чувства, переживания поэта, вызванные живописными картинами;

· наблюдение за словами, которые передают отношение автора к картинам природы;

· определение основной мысли стихотворения;

· высказывание личностного отношения читателя к изобра​женному;

· наблюдение за построением стихотворения: сколько строк в столбике (употребление термина «строфа» не предполагается), какие слова рифмуются.

Методика работы над басней имеет свои особенности, пос​кольку басня – это иносказательный рассказ поучительного характера, где вместо людей действуют звери и птицы, то работа над ней ведется как над реалистичес​ким рассказом из жизни животных.
Методическая схема изучения басни может быть следу​ющей:

· раскрытие конкретного содержания басни;
· выяснение характерных черт действующих лиц на основе их поведения, поступка;

· сравнение героев басни: нахождение сходства и различия в поступках, характере;

· словесное описание по воображению действующих лиц басни либо си​туации;

· оценка поступков, выражение к ним личностного отношения;

· определение отношения баснописца к героям;

· раскрытие иносказательного (аллегорического) смысла басни (встречаются ли такие черты характера у людей?);

· определение основной мысли басни (она заключена в морали);

· наблюдение над языком басни (диалогическая речь, крылатые выражения);

· наблюдение над жанровыми особенностями басни (действующие лица – животные, иносказательный смысл, насмешка, ирония автора, мораль);

· наблюдение над структурными элементами басни: мораль, основное содержание, заключение (либо иная последовательность частей: развитие действия, заключение, мораль).

Работу над рассказом необходимо строить также исходя из специфики жанра.

Рассказ – это небольшое эпическое произведение, в ко​тором говорится (повествуется) о каком-либо событии в жиз​ни одного или нескольких героев. В рассказе есть сюжет (последовательность событий), который развертывается во времени и имеет свое начало, самый напряженный момент (кульминацию) и концовку. После кульминации наступает развязка и действие заканчивается. С наибольшей ясностью раскрывается характер человека в момент кульминации – самой высшей точки развития действия.

В художественном рассказе человек действует, поэтому главная задача при чтении – разъяснение действий персона​жа, мотивов его поведения, определение характерных черт. Читатель выступает в качестве судьи действий персонажа.

В тексте рассказа встречаются все три типа речи: диалог, повествование, описание. Диалог – разговор действующих лиц; повествование – авторский рассказ о героях и их поступках, месте действий, о событиях, которые следуют друг за другом. В рассказе часто разворачивает​ся описание картины природы (пейзаж), внешности человека (портрет), животного, какого-либо неодушевленного предмета.

Встречаются рассказы только описательного характера. В них говорится о признаках, свойствах предмета, явления, ко​торые можно увидеть одновременно все сразу или последо​вательно.

В рассказе авторская точка зрения обычно не выражается прямо, открыто, а раскрывается через мнение персонажей, ко​торым автор доверяет.

Методическая схема изучения рассказа повествовательного характера может быть следующей:

● выяснение конкретного содержания;

● выявление рассказчика (кто ведет рассказ, присутству​ет ли он сам в рассказе);

● выделение действующего лица, его поступка, причины поступка;

● выяснение чувств, состояния действующего лица, нахождение слов, называющих это состояние;

● определение характерных черт героя на основании его поведения, переживаний, поступка;

● словесное описание (по воображению) действующего лица;

● выяснение авторского отношения к поступку, герою;

● определение личного отношения к поступку, герою, высказывание оценочных суждений;

● выяснение основной мысли произведения.

Если рассказ описательного характера, то анализ текста строится иначе, по следующему плану:

● нахождение с помощью выборочного чтения описаний картин природы (животного, предмета);

● акцентное вычитывание слов и выражений, с помощью которых описываются картина природы, животное, предмет;
· воссоздание этих картин путем словесного рисования;

· нахождение слов с общим оценочным значением (замечательная картина);
· определение авторского и личностного отношения к описанию.

Построение анализа текста по предъявленным методическим схемам будет способствовать, на наш взгляд, восприятию и осознанию учащимися художественного произведения как явления искусства слова.

PAGE
5

