Федюкович З.П., Анкудавичус Н.М.
Мониторинг речемыслительной деятельности

как средство решения задач ФГОС

Одной из важнейших функций Федерального государственного образовательного стандарта начального общего образования является обеспечение условий для эффективной реализации и освоения обучающимися основной образовательной программы начального общего образования, в том числе обеспечение условий для индивидуального развития всех обучающихся.
 Среди требований к предметным результатам освоения основной образовательной программы начального общего образования

1) сформированность позитивного отношения к правильной устной и письменной речи как показателям общей культуры и гражданской позиции человека;

2) овладение первоначальными представлениями о нормах русского и родного литературного языка (орфоэпических, лексических, грамматических) и правилах речевого этикета; умение ориентироваться в целях, задачах, средствах и условиях общения, выбирать адекватные языковые средства для успешного решения коммуникативных задач;

3) овладение учебными действиями с языковыми единицами и умение использовать знания для решения познавательных, практических и коммуникативных задач.

4) осознание значимости чтения для личного развития; формирование представлений о мире, российской истории и культуре, первоначальных этических представлений, понятий о добре и зле, нравственности; успешности обучения по всем учебным предметам; формирование потребности в систематическом чтении;

5) понимание роли чтения, использование разных видов чтения (ознакомительное, изучающее, выборочное, поисковое); умение осознанно воспринимать и оценивать содержание и специфику различных текстов, участвовать в их обсуждении, давать и обосновывать нравственную оценку поступков героев;

6) достижение необходимого для продолжения образования уровня читательской компетентности, общего речевого развития, т.е. овладение техникой чтения вслух и про себя, элементарными приемами интерпретации, анализа и преобразования художественных, научно-популярных и учебных текстов с использованием элементарных литературоведческих понятий;

7) умение самостоятельно выбирать интересующую литературу; пользоваться справочными источниками для понимания и получения дополнительной информации.

 Реализацию этих задач поможет решить организация мониторинга речемыслительной деятельности. В Василеостровском районе Санкт-Петербурга в течение трех лет проводится постоянно действующий семинар «Новые технологии начальной грамотности в реализации ФГОС НОО» (ведущая к.п.н. Плюснина Е.М.). Целью семинара является развитие педагогического мастерства учителя за счет овладения интенсивными методами обучения; практическим освоением авторских технологий обучения осмысленному чтению и грамотному письму, а также за счет овладения диагностическими методиками, позволяющими своевременно определять пробелы в обучении.

Мы хотим рассказать об использовании квалиметрической диагностики индивидуальной обучаемости, регулярное проведение которой позволяет учителю повысить свою профессиональную компетенцию.

В феврале 2012 г. в рамках проводимого постоянно действующего семинара был проведен первый диагностический срез во 2 классе. По результатам этой диагностики обнаружились пробелы в формировании навыка чтения: при средней скорости чтения 88 слов в минуту качество чтения
 в среднем составило 32,31 процента. Такие результаты говорят о том, что большая часть учеников механически читает текст, часто не понимая его содержание.

Для исправления ситуации я воспользовалась методикой «Развивающего чтения» Плюсниной Е. М. [1] На уроках литературного чтения 2 раза в неделю по 15-20 минут уделяла работе с текстами. В течение двух месяцев мы успели проработать 15 текстов. Хочу отметить, что данный вид работы ребятам понравился. Постепенно, переходя от текста к тексту, учащиеся все более вдумчиво относились к прочтению.

При работе над первыми текстами ответы ребят часто были односложны, на обобщающие вопросы некоторые ребята ставили прочерк. На уроках, в соответствии с методикой развивающего чтения, дети не только читали тексты и письменно отвечали на вопросы по содержанию, но и обсуждали ответы, искали наиболее точные. Также ученики оценивали результаты своих работ в соответствии с ответами автора.

К концу второго месяца занятий у 9 учеников (43%) количество баллов за ответы стало 80 и более. Например, Анна в начале отвечала на 30% вопросов, отработав 8 текстов процент ответов составлял 70-80%. Порадовал Илья, сначала он не мог ответить на обобщающие вопросы, в середине занятий его ответами часто становились пословицы: «Сделал дело, гуляй смело», «Сам погибай, а товарища выручай».

На следующий год в 3 классе у меня провели диагностику повторно. Результаты изменились, средний балл повысился: средняя скорость чтения 90 слов в минуту, качество чтения в среднем 58%. Продуктивность чтения - 46,53.
Если сделать анализ более конкретно, то результаты получились следующие. У семи человек продуктивность чтения повысилась более чем на 20 баллов, это 60% детей, принимавших участие в диагностике. Двое учащихся повысили продуктивность чтения более чем на 10 баллов, еще двое учащихся – более 5 баллов и у одного человека результат не изменился. С ребятами, показавшими не высокие результаты, требуется проводить дополнительную диагностику и коррекционную работу. Для этого я продолжу отрабатывать навыки словесного и фразового чтения.

Таким образом, мониторинг речемыслительной деятельности позволил не только увидеть «слабые места» в обучении, но и совершенствовать умения и навыки детей. Данная методика дает инструмент в работе, подсказывает направления индивидуальной коррекции.

Литература.

1. Плюснина Е.М. Осмысленное чтение. Новая технология обучения: учеб.-метод. пособие. – СПб. : Гамма, 2012. – 112 с.

2. Учимся читать и понимать прочитанное. – СПб.:Издательский Дом «Литера», 2009. – 64 с.: ил. – (Серия «Готовимся к школе)

3. Плюснина Е.М.Интерпретация диагностических данных учащихся как способ повышения квалификации учителей. // Постдипломное образование в системе непрерывного образования. - СПб.: СПбГАППО, 2005.- с.186-187

4. Плюснина Е.М. Изучение грамматики /Личность и культура №4 – 2011. - C.64
� Под качеством чтения понимается процент правильных ответов учащихся на вопросы после прочтения текста.

