Памятка учителю

Уважаемые коллеги, итоги срезовой контрольной работы показали, что типичными недочетами в сочинениях наших выпускников оказались неумение формулировать проблему, комментировать её и аргументировать собственное мнение ученика.
Для дальнейшей работы по устранению этих ошибок вам могут пригодиться следующие методические рекомендации.

При обучении комментированию важно научить выпускников анализу текста с точки зрения обозначенной ими проблемы. Здесь важны композиция текста, приемы, жизненный материал, на котором строится рассуждение, ссылки автора на авторитетное мнение (цитаты).

Возможны следующие варианты работы:

1) Если текст художественный и есть сюжет, обязательно 1-2 предложениями передать суть сюжета. Далее можно ответить на следующие вопросы:

· От чьего лица ведется повествование (не нужно ставить знак равенства между героем-рассказчиком и автором исходного текста)?

· Почему автор привлекает именно этот материал для иллюстрации своей точки зрения?

· На какие детали, важные с точки зрения обозначенной проблемы, обращает внимание автор?

· Что вы, как читатель, отметили в повествовании (авторская интонация, ирония) ?

· Почему герой (повествователь) поступает именно так? Как этот поступок помогает понять позицию автора?

2) Если текст публицистический или научный, то опять же можно ответить на следующие вопросы:

· Что делает автор, чтобы читатели поняли его точку зрения (какой жизненный (научный) материал привлекает для иллюстрации своей позиции)?

· Как автор строит доказательства (сопоставление, противопоставление фактов (позиций), цитирование, подчеркивание важных деталей)?

· Что именно вы, как читатель, отметили в повествовании (авторская интонация, ирония)? Что показалось Вам странным, неожиданным?

· Как автор подводит читателя к пониманию его точки зрения?

С целью тренировки можно давать небольшие работы со следующим заданием: сформулировать проблему, подчеркнуть ключевые слова, словосочетания, помогающие понять позицию автора, и далее соотнести проблему с позицией (при комментировании уместно цитирование отдельных слов, словосочетаний, фрагментов предложений из текста, естественно в кавычках).
 Следует рекомендовать посвятить формулировке позиции автора отдельный абзац, который прямо можно начать словами: «Автор считает, что…» При этом если формулировка проблемы представляла собой вопрос, то позиция автора должна стать ответом на него.

 Зачастую в сочинениях выпускников происходит подмена аргумента примером. Нужно помнить, что пример становится аргументом, если он иллюстрирует позицию автора работы (а НЕ проблему!!!). После каждого примера нужно сделать вывод, подтверждающий точку зрения автора сочинения. В некоторых случаях учащиеся приводили примеры, которые ничего не доказывают (факт существования героя или произведения не является аргументом).

 Стоит отметить, что в работах необходимы краткие вступления и заключения, которые необходимы для логической цельности высказывания.

Памятка ученику

Некоторые рекомендации для тех, кто хочет успешно написать сочинение

(часть С ЕГЭ по русскому языку)

Чтобы не терять баллы по критерию К1 (Формулировка проблем исходного текста) (и по следующим К2-К4),
нужно избегать чрезмерного обобщения. Например, вместо вопроса о формировании у подростков чётких нравственных ориентиров не стоит писать о «становлении личности в подростковом возрасте» (становление личности – это и выбор профессии, и выработка волевых качеств, и формирование модели поведения, и т.д.). В подобных случаях возникает сомнение: действительно ли пишущий понял суть проблемы? С другой стороны, иногда слишком «узкая» формулировка проблемы тоже уводит от понимания текста, а порой – и от возможности аргументировано высказаться по поставленному вопросу.(Например, «отношения людей разных национальностей» или «проблема детей в годы войны» вместо проблемы «трагических последствий войны» или «влияния на людей навязанных представлений»). Даже находясь в начале работы над сочинением, думайте о том, есть ли «ответ» автора исходного текста на тот «вопрос», который вы написали.
Чтобы не терять баллы по критерию К2 (Комментарий к проблеме исходного текста),
при комментировании проблемы лучше не писать общие фразы о её «злободневности» или «вечности», НЕ ПЕРЕСКАЗЫВАТЬ исходный текст, а обратить внимание на некоторые особенности предложенного текста, благодаря которым его автор действительно «поставил проблему». (Например, можно написать: автор «строит текст следующим образом…», «прибегает к цитированию…», «противопоставляет…», благодаря чему читатель …)

Чтобы не терять баллы по критерию К4 (Аргументация собственного мнения),
помните: сам факт существования произведения или эпизода – еще не доказательство, не аргумент. Для того чтобы проверяющий Вашу работу эксперт был уверен , что приведенный пример действительно является аргументом, следует писать о том, какую мысль выражает упомянутый Вами писатель в названном Вами произведении или эпизоде. (Например: «Так Л.Толстой задолго до … выразил мысль о … , что является для меня доказательством правоты автора прочитанного текста.)
Чтобы не терять баллы по критерию К5 (Смысловая цельность и… последовательность изложения), при работе с черновиком следует внимательно посмотреть, ту ли проблему вы комментируете, которую сформулировали. А позиция автора, указанная Вами, - это его мнение по той же проблеме?

Если Вы выразили согласие с автором, то не нужно дальше писать «но….», «хотя…», «а еще…». Просто сформулируйте мысль, близкую авторской и докажите (а не проиллюстрируйте примерами) её справедливость.

Необходимо продумать варианты вступления к сочинению и логические переходы («мостики») от абзаца к абзацу.

Чтобы не терять баллы по критерию К11 (Соблюдение этических норм),

авторов предложенных текстов следует называть так, как они представлены в КИМах, заменяя слово «автор» (где это нужно) либо его фамилией с инициалами (без искажений), либо словами «публицист», «психолог» (см. уточнение под исходным текстом). Желательно при этом избегать фамильярности (не стоит писать «Борис Михайлович» или «Елена Дмитриевна»). Это же замечание относится и к упоминанию писателей, произведения которых привлекаются для аргументации (не «Александр Сергеевич», а «А.С.Пушкин»).

 Творческих успехов!

