Ходусова С.В.

Программа « Культура речи 5 – 6 класс».
Пояснительная записка
Культура речи – понятие сложное и неоднозначное. С одной сто​роны, это особая научная дисциплина, а с другой – совокупность оп​ределенных знаний, речевых умений и навыков каждого человека.

Чем больше таких знаний, умений и навыков, тем выше уровень культуры речи.
Главным понятием культуры речи является "норма". Норма – это принятые на данном этапе развития языка правила словоупотребле​ния, словообразования, произношения и т.д.

Норма имеет объективный характер: она проистекает из законов языка. Норма имеет регламентирующий характер: она предписывает всем носителям литературного языка следовать ей.
Фактически любая грамматика, любой словарь, любой учебник русского языка есть не что иное, как его нормирование. Таким обра​зом, культуре речи учат в процессе обучению родному языку.
Учебный предмет "Русский язык" в современной школе имеет познавательно – практическую направленность, т.е. он дает учащим​ся знания о родном языке и формирует у них языковые и речевые умения.

Работа по культуре речи рассредоточена по всем классам и явля​ется составляющим звеном в усвоении родного языка.
Предлагаемый курс значительно расширяет возможности уча​щихся в совершенствовании речевых умений, вооружает школьников столь необходимыми в личной жизни навыками речевого общения. Помимо этого, любой дополнительный курс родного языка направлен на развитие индивидуальных лингвистических интересов и склонно​стей, познавательных способностей и творческих возможностей каж​дого школьника.
В программе курса "Культура речи" для 5-6 классов культура ре​чи определяется как умение правильно, точно и выразительно пере​давать свои мысли средствами языка с учетом цели и ситуации об​щения.
Основными задачами курса являются:
- овладение учащимися сведениями о роли языка в жизни человеческого общества, о происхождении языка и письменности;
- овладение учащимися основными нормами современного русского литературного языка, воспитание критического отношения к их нарушениям;
- формирование у учащихся устойчивого навыка работы со справочной лингвистической, научно-популярной литературой, раз​нообразными словарями;
- знакомство учащихся с типами речевых и грамматических ошибок и путями их исправления;
- формирование нетерпимого отношения к речевым штампам и "красивостям";
- знакомство с риторическими фигурами и углубление представ​ления о тропах (например, метафора, метонимия и д.р.), изучаемых на уроках литературы.
Реализация программы во многом зависит от использования учителем конкретных методов и приемов работы над курсом.
В целом использование того или иного метода при обучении культуре речи определяется характером учебного материала и кон​кретными задачами его изучения. Программа курса носит практиче​скую направленность и основывается на речевом опыте учащихся. Изучение каждой теоретической темы завершается обязательной практической работой, что способствует выявлению уровня речевой культуры учащихся и отработке навыков литературной и письменной речи. Возможны разные формы работы, обусловленные задачами и спецификой предлагаемого материала.
Среди них:
- анализ ситуаций бытового, учебного и официально-делового общения;
- моделирование речевого поведения в предложенных условиях общения;
- наблюдение над речевой организацией текстов и анализ роли языковых единиц разных уровней в создании качеств речи;
- осмысление темы и подготовка фрагментов монологически построенных выступлений учащихся;
- решение заданий конструктивного характера, направленных на выработку частноречевых умений и предполагающих большее или меньшее изменение текста (когда требуется что-то вставить, образо​вать, перестроить, исправить, дополнить, подобрать, отредактиро​вать и т.д.)
- ведение личного словаря трудностей;
- участие во фронтальных эвристических беседах, диспутах;
- выработка умений по составлению учащимися собственных высказывании и текстов.
Важная роль в практической работе по культуре речи отводится ди​дактическому материалу. При его подборе необходимо, руководству​ясь принципом коммуникативной ценности, привлекать тексты с учетом наиболее значимых и актуальных для речевой деятельности учащихся тематических сфер и жанровых разновидностей речи. Зна​чительное место в системе заданий и упражнений по культуре речи должна занимать работа со словарями и справочниками (по опреде​лению понятий и терминов, по сопоставлению характеристик слов в разных словарях и т.д.) Организуются наблюдения над речью окру​жающих, сбор соответствующего языкового материала с последую​щим его использованием по заданию учителя.
Предлагаемая программа рассчитана на гимназии, лицеи, клас​сы гуманитарного профиля, при ее подготовке учитывалось содержа​ние программы "Русский язык для классов гуманитарного профиля. Культура речи"- М., 1994г. В отличие от опубликованных ранее про​грамм (Русская речь: Лингвистика текста. Стилистика. Культура ре​чи./Сост. В.И. Капинос//Программы для общеобразовательных учеб​ных заведений: Русский язык. - М., 1992; Культура речи и стилистика /Сост. Ю.С. Пичугов, Т.А. Костяева, Т.М. Пахонова//Программы об​щеобразовательных учреждений: Русский язык: Для классов гумани​тарного профиля. - М., 1994), данная программа представляет куль​туру речи как самостоятельный (отдельный от "Стилистики") курс. Кроме того, отобранный учебный материал адаптирован к возрасту учащихся (5-6 класс).
Требования к уровню умений, специфичных для данного курса, отражены в специальном дополнительном разделе программы. В кон​це программы предлагается список научно-учебной и справочной ли​тературы, адресованной учителю и учащимся.
Тематическое планирование
	Тема
	Кол-во часов

	Введение
	6

	Качества хорошей речи
	5

	Орфоэпия
	13

	Лексикология
	8

	Повторение

Обобщение и системати​зация изученного
	2

Введение (6ч)
Язык как важнейшее средство человеческого общения. Речь как форма существование языка. Речевая ситуация, ее компо​ненты и характеристика. Две формы существования речи - устная и письменная. Общее и различное в них. Древние письмена: их проис​хождение и своеобразие. Из истории буквенного письма. Формирова​ние языка в Древней Руси.
Примерные практические работы:
- подбор высказываний писателей и поэтов о русском языке;
- подбор пословиц и поговорок, характеризующих разные фор​мы речи;
- подготовка сообщений "Что мне особенно интересно в русском языке";
- моделирование и участие в речевых ситуациях, "Какую книгу советуете прочитать и почему", "Как проехать в музей в незнакомом городе", "Посоветуйте, какой подарок подарить другу" и т.д.
Качества хорошей речи (5ч)
Общее понятие о культуре устной и письменной речи. Культура речи как умение правильно, точно и выразительно переда​вать свои мысли средствами языка с учетом цели и ситуации обще​ния. Речь правильная и хорошая. Правильность речи, выражающаяся в соблюдении норм ударений и норм грамматики. Качества хорошей речи (точность, логичность, чистота, выразительность, уместность, богатство).
Примерные практические работы:
- анализ схемы «Речь хорошая. Речь правильная»;
- подготовка сообщений «Что значит говорить правильно?», «Как я понимаю красоту и выразительность речи?»;
- анализ текстов с точки зрения их правильности и выразитель​ности;
- моделирование и участие в речевых ситуациях «В магазине», «В школьной библиотеке», и т.д.
Орфоэпия (13ч)
Понятие об орфоэпии. Роль орфоэпии в речевом общении. Орфоэпические словари и справочники. Методика и интонация русской речи. Характеристика интонации: мелодичность (плавность, порывистость), интенсивность (вялость, энергичность), длительность (быстро, мед​ленно), тон, тембр. Интонация как средство передачи смысловой и эмоциональной стороны речи. Правильная речь и ударение. Особенности русского ударения. Смыслоразличительная сторона ударения (слова-омографы). Особенности произношения некоторых безударных гласных, отдельных согласных и их сочетаний. Упражнения для пра​вильного артикулирования гласных и согласных звуков. Скороговор​ки. Звукопись как средство выразительности речи.
Примерные практические работы:
- составление словариков ударений и материалов для упражне​ний со скороговорками;
- орфоэпические упражнения;
- подготовка текста для произношения вслух;
- выразительное чтение прозаических и стихотворных текстов;
- придумать и записать сказку по орфоэпии.
Лексикология (8ч)
Речевое богатство и речевая бедность. Понятия о лексических нормах литературного языка. Синомическое богатство русского языка. Сло​вари и справочники по современному русскому литературному язы​ку. Употребление слова в несвойственном ему значении как речевая ошибка. Паронимы. Нарушение лексической сочетаемости слов как речевая ошибка. Лишнее слово как речевая ошибка. Тавтология и не​уместное повторение слов как речевые ошибки.
Примерные практические работы:
- определение типа словаря по словарной статье;
варя;
- подготовка "паспорта" понравившегося лингвистического словаря;
- редактирование текстов;
-рисунки слов-паронимов, сочинение этюдов с использованием паронимов.
Повторение (2ч)

Примерное календарно-тематическое планирование
	Тема
	Кол-во часов

	Введение
	5

	Русский язык и его дифференциация
	10

	Словообразование
	3

	Формообразование
	14

	Повторение
Обобщение и системати​зация изученного мате​риала
	2

6 класс (34 часа; 1час в неделю)
Введение (5ч)
К вопросу о происхождении языка. Гипотезы происхождения языка с древнейших времен до нашей эры. Попытки ученых создать искусст​венный международный язык. Особенности языка эсперанто. Спосо​бы невербального общения. Своеобразие "языка" животных. Речевое общение и его виды. Смысловая точность и уместность употребления слова как условия речевого общения.
Примерные практические работы:
- сочинение рассказа на одну из тем: "Разговор с инопланетя​нами", "Как человек заговорил" и др.
- подготовка сообщений на следующие темы: "Что я знаю об ис​кусственных языках программирования", "Гипотезы происхождения человеческого языка, известные вам" и др.
- составление плана лекции учителя.
Русский язык и его дифференциация (10ч)
Русский национальный язык, его неоднородность. Литературный язык как высшая форма национального языка. Диалектные слова и уместность их употребления. Положительное и отрицательное влияние диалектов на литературный язык. Профессиональные слова и умест​ность их употребления. Переход профессионализмов в разряд обще​употребительных слов. Проникновение в литературный язык просто​речных слов и вульгаризмов. Уместность их употребления. Жаргоны (профессиональные, молодежные и др.); причины их возникновения, социальная ограниченность, функции.
Особенности борьбы с жаргонизмами в культурной среде. Заимство​ванные слова и уместность их употребления. Устаревшие слова, их роль в языке. Фразеологическое богатство русского языка и вырази​тельность речи.
Примерные практические работы:
-моделирование речевых ситуаций, свидетельствующих о не​возможности общения только с помощью лексики ограниченного употребления;
- практикум по лексике и лексикологии;
- подготовка сообщений "Жаргоны, их роль и место в языке и жизни", "Литературный язык и профессионализмы", "Профессио​нальные слова в речи моих родителей" и др.
Словообразование (3ч)
Грамматические трудности, связанные с образованием слов. Уместность употребления различных словообразовательных типов. Словотворчество.
Примерные практические работы:
- редактирование текстов;
- анализ поэтических текстов с точки зрения словотворчества
Формообразование (14ч)
Слово с точки зрения его формы. Ошибки в формах числа имен существительных. Варианты падежных окончаний имен существитель​ных. Имена собственные склоняемые и несклоняемые. Трудности в определении рода имен существительных. Степени сравнения прилагательных.
Трудности в формировании личных и притяжательных местоимений. Трудности в употреблении местоимений.
Местоимение и вежливость. Местоимение, перифраз, использование местоимение 3-го лица в начале текста.
Трудности в образовании глагола и его форм. Нарушение видо-временных отношений глаголов – подлинное и мнимое. Ошибки в образовании форм имен числительных.
Примерные практические работы:
- редактирование текста;
- составление рекламного текста, используя прилагательные в сравнительной и превосходной степени;
- нахождение примеров метонимии и перифраза в произведе​ниях художественной литературы;
- тесты и задания, проверяющие правильность употребления грамматических форм разных частей речи;
- участие в конкурсе на замещение вакантных мест дикторов телевидения;
- сочинения- миниатюры на разные темы.
Повторение (2ч)
Основные умения и навыки
В результате изучения, курса культуры речи учащиеся долж​ны:
- понимать назначение культуры речи как учебной дисциплины, уяснить ее самостоятельность и связь с другими дисциплинами;
- усвоить понятия "орфоэпия", "омографы", "интонация", "лексикология", "паронимы", "тавтология", "речевая ошибка", "грамматическая ошибка" и т.д.;
- владеть основными орфоэпическими нормами русского литературного языка;
- освоить литературное произношение ряда слов (список прила​гается учителем);
- уметь пользоваться лингвистическими словарями и справоч​никами;
- усвоить сведения из истории появления и развития письма;
- знать об основных особенностях речевого общения;
- уметь употреблять слова в свойственном им значении;
- обогащать речь фразеологизмами и правильно употреблять их;
- понимать природу речевых ошибок и отличать их от других типов ошибок, находить и исправлять подобные ошибки;
- уметь правильно образовывать формы именительного (инже​неры, выборы и т.д.) и родительного падежа имен существительных (чулок, мест и т.д.), правильно употреблять в речи несклоняемые су​ществительные ;
- уметь правильно образовывать степени сравнения прилага​тельных, правильно произносить прилагательные с твердыми и мяг​кими основами, ставить ударения в кратких формах;
соблюдать видовременную соотносительность глаголов-сказуемых в связном тексте;
- правильно образовывать формы местоимений, использовать местоимения в контексте в соответствии с закрепленными в языке этическими нормами;
- уметь правильно употреблять в речи числительные (в частно​сти, составные) в косвенных падежах, верно, согласовывать собира​тельные числительные с именами существительными;
- понимать природу грамматических ошибок, уметь находить и исправлять ошибки данного типа.

Литература для учителя
1. Галлингер И.В. Культура речи. Нормы современного русского литературного языка.- М., 1994.
2. Горбачевич К.С. Изменение норм русского литературного языка. Пособие для учащихся.- Л., 1971.
3. Космарская И.В., РуденкоА.К. Русский язык. Тесты и задания по культуре речи.- М., 2001.
4. Культура русской речи. /Отв. ред. Л.К. Граудина, Е.Н. Ширяев -М.,1989.
5. Львов В.В. Обучение нормам произношения и ударения в средней школе: 5-9 классы. - М.,1989.
6. Львова СИ. Язык в речевом общении. - М., 1991. Скворцов Л.И. Теоретические основы культуры речи.- М.,1980. Соколова В.В. Культура речи и культура общения. - М.,1995. Цейтлин С.Н. Речевые ошибки и их предупреждение. - М., 1982.
Литература для учащихся
1. Волина В.В. Веселая грамматика. - М., 1995.
2. Голуб И.Б., Розенталь Д.Э. Секреты хорошей речи. - М., 1993.
3. Граник Г.Г., Бондаренко СМ. Секреты орфографии.- М., 1986.
4. Иванова В.А., Потиха З.А., Розенталь Д.Э. Занимательно о русском языке.-Л., 1990.
5. Люстрова З.Н., Дерегин В.Я. Друзья русского языка. - М., 1982.
6. Служевская Т.Л. Уроки русской словесности. Практикум по культуре речи. -С.П.6., 1994.
7. Шкатова Л.А. Подумай и ответь. Занимательные задачи по русскому языку. -М., 1989.
