 Развитие речи на уроках в начальной школе.
Фокина Татьяна Леонидовна,

 учитель начальных классов

МОУ СОШ № 92.

 В наши дни, возможно, уже не надо доказывать, что овладение речью как реальностью мысли , как зеркалом богатства духовного мира личности-главная цель и критерий всей системы преподавания русского языка.

 Роль человека – показатель его интеллекта и культуры. Развитие речи - одна из важнейших и наиболее сложных задач начального обучения.
 Развивать речь детей - значит систематически работать над её содержанием, последовательностью, учить детей построению предложений, вдумчивому выбору подходящего слова и его формы, грамотному оформлению мыслей.

 Прошло то время, когда развитие речи было всего лишь одним из направлений работы на уроках русского языка. Сейчас это ведущий принцип обучения.

 В связи с этим хочется остановиться на подготовке к сочинению. Сочинение - творческая работа. Ребёнок обязательно должен жить в творчестве. «Без этого,- писал В.А. Сухомлинский,- он как засушенный цветок».

 Работа по развитию речи требует разнообразных методов, приёмов и средств, так как в процессе занятий меняется учебная ситуация и мотивы речи, а также это зависит и от жанра сочинений.

 Сочинения в начальных классах редко выдерживаются в чистом жанре повествования, описания и рассуждения. Чаще всего в начальных классах сочинения – это работы смешанные.
 Тематика определяет содержание сочинения. Выделены две основные группы тем: репродуктивная и творческая.

 Первая группа раскрывает какой-то отдельный факт, связанный с опытом детей или отдельным учебным предметом.

 Вторая группа – творческая, формирует самое главное: потребность в самовыражении, сопереживании, воспитывает чувство слова, умение переносить и связывать знания из разных областей.

 «Осень в лесу»- полная свобода выбора жанра, или «Сказка о ветре, который путешествует по свету», «Путешествие снежинки». Тема сочинения может быть в виде вопроса: «Зачем людям речь?», «Почему растут деревья?», «Зачем нам игрушки?». Темы, раскрывая которые нужно сравнивать: «Число и цифра», «Предложение и слово». Темы, в которых встречаются противоречия: «Игра - хорошо и плохо», « Смех – хорошо и плохо».
 Особое значение для формирования личности ребёнка имеют темы, требующие высокого уровня обобщения материала и широкого переноса знаний, впечатлений: «Что такое доброта?», «Зачем людям сказка?», «Мир вокруг меня».
Но вместе с темами, пробуждающими воображение, соседствуют и другие: «Слон», «Кровеносная система человека», «Что я знаю об имени существительном?». Здесь доминирующая роль принадлежит логическому мышлению, воссоздающему воображению, памяти.

 Очень любят дети писать сочинения, применяя материал, изучаемый в данный момент на уроках русского языка. Например, необходимо написать сочинение по теме: « Как я пеку блины» или « Уборка своей комнаты», используя как можно больше глаголов неопределённой формы.

 Ещё, работая по системе Л. Д. Занкова, я заметила, что одинаково положительный результат при работе над сочинением могут показать как работы без предварительной подготовки, так и с принятой подготовкой, при условии правильно выбранных методов и приёмов, обеспечивающих успешность творческих работ.

 Работа над сочинением у моих учеников проходит в течение недели. В первый день дети пишут свои мысли в черновиках. После этого тетради сдают. На уроке, если у ребёнка возникнут вопросы о правописании каких-либо слов, не терзаю его требованием припомнить правило, а скажу правильный ответ, не отвлекая его от творческого процесса, так как в такие минуты у ребёнка «мысль просится в слова».

Следующие два дня ученики имеют возможность по несколько минут на уроке русского языка или литературного чтения вновь прочитать свои сочинения, увидеть свои ошибки – орфографические или стилистические. Вот теперь они могут работать и со словарём. Применение словарей приучает к культуре умственного труда, оказывает пользу в формировании орфографической зоркости.

 В литературном творчестве особенно важно, чтобы у ребёнка не было страха перед исправлениями. Необходимо показать, как надо аккуратно исправить любые ошибки. В это время ученики работают кто с самоклеющейся бумагой, кто с ножницами, а кто с клеем и бумагой, исправляя, заклеивая или вырезая допущенные ошибки.
 «Ребёнок научится составлять сочинения только в том случае, если каждое слово перед ним будет возникать как готовый кирпичик, которому заранее приготовлено место. И дети выбирают тот единственный кирпичик, который подходит в данном случае,» - писал В. А. Сухомлинский.
 И лишь потом отредактированные работы переписываются и сдаются. Сначала сочинения проверяю я. При проверке за удачно написанное предложение, выражение эпитет или абзац, а, может быть, даже за удачно подобранный эпитет, ставлю «+» или «!». При желании всегда можно найти за что отметить сочинение ребёнка.
 Затем сочинения читаю в классе, не называя фамилии детей, обращая внимание на те моменты, Которые я отметила на полях. Ученикам даётся право высказывать своё мнение о сочинениях, иногда прошу и самого автора дать оценку своей собственной работе.

 Учащиеся спокойно анализируют и свои и другие сочинения, так как фамилии озвучиваются только с разрешения или по желанию самих учеников.

 При анализе сочинений использую различные формы опроса: индивидуальные, работа в парах и группах.

 По итогам работы выбирается несколько лучших сочинений, которые потом оформляются и помещаются в классный уголок. У детей и родителей всегда есть возможность почитать работы. Слежу, чтобы до конца учебного года сочинения всех учеников оказались на выставке.

 В результате такой систематической работы дети приобретают навыки создания текста. При этом они строят высказывания осознанно, используя различные средства связи и разнообразные синтаксические конструкции.
