

МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ
ДОНЕЦКОЙ НАРОДНОЙ РЕСПУБЛИКИ
ГОУ ДПО "ДОНЕЦКИЙ РЕСПУБЛИКАНСКИЙ ИНСТИТУТ
ДОПОЛНИТЕЛЬНОГО ПЕДАГОГИЧЕСКОГО ОБРАЗОВАНИЯ"
Отдел образования администрации Кировского района г. Донецка
Муниципальное общеобразовательное учреждение
«Школа № 90 города Донецка»

СОГЛАСОВАНО

Протокол заседания Ученого совета ГОУ ДПО
"Донецкий республиканский институт
дополнительного педагогического образования"

19.06.2017г. № 5

УТВЕРЖЕНО

Приказом Министерства образования и науки
Донецкой Народной Республики

14.08.2017г. № 825

ПРОГРАММА
факультативного курса
«МАСТЕРСТВО ПИСЬМЕННОЙ РЕЧИ»
10 (11) класс
35 часов

Донецк-2017

*«Одобрено к использованию в
образовательных организациях»*

Министерства образования и науки Донецкой Народной Республики

Приказ от _____ № _____

Составитель:

*Бибик Светлана Владимировна, учитель русского языка и литературы
Муниципального общеобразовательного учреждения «Школа № 90 города
Донецка», специалист высшей категории, учитель - методист.*

Рецензенты:

*Сорокин А.А., доцент кафедры истории русской литературы и теории
словесности филологического факультета ГОУ ВПО «Донецкий национальный
университет», кандидат филологических наук, доцент*

*Савченко Е.А., учитель русского языка и литературы, заместитель директора по
УВР Муниципального общеобразовательного учреждения «Школа №77 города
Донецка», руководитель районного методического объединения*

*Программа факультативного курса «Мастерство письменной речи» предназначена для
обучающихся в 10 (11) классов общеобразовательных организаций, рассчитана на 35 часов (1
час в неделю) и способствует установлению взаимосвязи между процессом изучения и
процессом использования языка, повышению уровня речевой и языковой компетенции;
овладению культурой общения в жизненно актуальных сферах деятельности и расширению
общегуманитарного кругозора, опирающегося на владение богатым коммуникативным,
познавательным и эстетическим потенциалом русского языка.*

*Этот курс поможет обучающимся систематизировать и обобщить знания в области
практической стилистики, повысить функциональную грамотность; использовать
выразительные языковые средства при создании письменных работ разных жанров и стилей;
повысить творческий потенциал, подготовиться к сдаче итоговой аттестации по русскому
языку, предусматривающей создание самостоятельных письменных текстов (творческих
заданий по данным текстам, сочинений).*

Для учителей русского языка и литературы общеобразовательных организаций.

Мастерство письменной речи : 10(11) кл. : программа факультативного
курса для общеобразоват. организаций (среднее общее образование). / Сост.
Бибик С.В. – Донецк, 2017. – 74 с.

**Утверждено педагогическим советом Муниципального
общеобразовательного учреждения «Школа №90 города Донецка»**

(протокол № 4 от 07. 06. 2017)

Директор _____

М. П. (подпись)

Е.В. Слажнева

(Ф.И.О. директора)

**Согласовано с методическим кабинетом отдела образования
администрации Кировского района г. Донецка**

Заведующий _____

М. П.

Е.В. Николенко

Научно- методическая экспертиза:

СОДЕРЖАНИЕ

Пояснительная записка.....	4
Учебно-тематический план.....	10
Содержание программы.....	13
Список литературы.....	20
Методические сопровождение курса.....	21
Приложение 1. Примеры комплексного стилистического анализа текстов.....	22
Приложение 2. Комплект упражнений для ститистического практикума (с примерами ответов и вариантами заданий).....	27
Приложение 3. Лабораторная работа «Графичекая экспертиза».....	31
Приложение 4. Материалы для проведения занятий по изучению художественно- выразительных средств речи (автономазия,эвфемизм, перифраза и т.д.).....	40
Приложение 5. Лабораторная работа. Фигуры прибавления:хиазм, гомеология.....	41
Приложение 6. Нетрадиционные жанры сочинений.....	46
Приложение 7. Мини-сага. Жанровая экспертиза.....	50
Приложение 8. Сочинение-монофон (тавтограмма).Методика. Тексты.Задания.....	53
Приложение 9. Комплексные задания для работы по данному тексту с итоговым созданием собственного письменного высказывания.....	54
Приложение 10. Эссе как разновидность сочинения-рассуждения.....	57
Приложение 11. Сочинение-подражание как жанр и его роль в развитии творческого мышления.....	61
Приложение 12. Языковая синонимия (задания,варианты с образцами ответов).....	69

Пояснительная записка

Факультативный курс «Мастерство письменной речи» разработан в соответствии с Государственным образовательным стандартом основного общего образования Донецкой Народной Республики, определяющим требования и рекомендации при обучении русскому языку и культуре речи в средней школе, составлен на основе программ для общеобразовательных организаций:

Русский язык : 10-11 кл. : программа для общеобразоват. организаций (среднее общее образование). Базовый уровень / Сост. Симонова И.В., Мельникова Л.В., Бескоровайная Л.П., Созанская Е.Н. – 2-е изд., доп. и испр. – Донецк: Истоки, 2017. – 83 с.

Русский язык : 10-11 кл. : профильная программа для общеобразоват. организаций (среднее общее образование) : Русская филология / Сост. Симонова И.В., Мельникова Л.В., Бескоровайная Л.П., Лутова Т.А., Якушкина О.Н. – 2-е изд., доп. и испр. – Донецк: Истоки, 2017. – 91 с.

Данная программа разработана с учётом:

- фундаментального ядра содержания общего среднего образования в образовательной отрасли «Филология»;
- требований к результатам освоения образовательной программы основного и среднего общего образования;
- программы развития универсальных учебных действий.

Цель программы:

- оптимизация речевого письменного общения;
- систематизация и обобщение знаний о функциональных стилях языка;
- совершенствование техники создания собственного письменного высказывания;
- ознакомление с новыми, не предусмотренными при изучении в урочной форме работы выразительными средствами русского языка;
- осуществление речевого самоконтроля;
- формирование метапредметных связей в процессе освоения письменных видов речевой деятельности;
- активизация творческой деятельности.

Задачи курса:

- освоить основные способы оптимизации речевого общения;
- совершенствовать умение написания текстов различных стилей и жанров с осуществлением выбора языковых средств в соответствии с темой, целями, сферой и ситуацией общения;
- свободно создавать письменные высказывания с соблюдением норм построения письменного текста (логичность, последовательность, связность, соответствие теме и др.);

- адекватно выражать личное отношение к фактам и явлениям окружающей действительности при создании письменного высказывания;
- соблюдать в практике речевого письменного общения основные нормы современного русского литературного языка (лексические, грамматические, орфографические, стилистические);
- оценивать свою речь с точки зрения её правильности;
- находить грамматические и речевые ошибки, недочёты и исправлять их;
- совершенствовать и редактировать собственные тексты;
- овладевать метапредметным видением процесса усвоения знаний.

Факультативный курс «Мастерство письменной речи» открывает новые возможности для углубления содержания лингвистического образования, повышения уровня практической грамотности, развития культуры письменной речи, а также способствует практической подготовке старшеклассников к прохождению итогового контроля порусскому языку при завершении основного образования (написания творческих заданий по данным текстам, сочинений).

Программа делает акцент на систематизацию знаний в области практической стилистики, на развитии реальных навыков владения языком на уровне создания письменных текстов различных стилей и жанров, определяя главным направлением в изучении программного материала – совершенствование и развитие как общеучебных умений и навыков, так и способности порождения содержательной, правильной, выразительной, воздействующей на окружающих речи в письменной форме.

Курс «Мастерство письменной речи» относится к вариативной части. При освоении факультативного курса обучающиеся опираются на знания, умения и навыки по практической стилистике, полученные во время учебы в средней школе.

Изучение данного курса является основой не только для умения грамотно оформлять письменную речь, добиваться успехов в учебной деятельности, но и для реализации творческого потенциала при создании конкурсных работ (на предметных олимпиадах, в конкурсе-защите МАН, в различных творческих конкурсах), которые демонстрируют умения работы с текстовым материалом на уровне анализа текста, его преобразований, создания собственных письменных высказываний.

Факультативный курс «Мастерство письменной речи» предназначен для обучающихся старшей школы, то есть для 10 или 11 класса, предусматривает обучение в течение 35 учебных занятий, представляет дополнительную возможность систематизации и обобщения ранее полученных знаний, переосмысления изученного, способствует преодолению механического

усвоения знаний, помогает интенсифицировать процесс овладения нормами русского литературного языка в письменной форме.

Занятия курса «Мастерство письменной речи» носят практическую направленность, основаны на деятельностном подходе в обучении, предусматривают повторение ранее изученного материала в тесном сочетании с выполнением конкретных заданий по работе с текстами как предлагаемыми так и самостоятельно создаваемыми обучающимися. Как формы работы могут использоваться следующие: мини-лекции с использованием практических заданий, подготовленных сообщений, семинары-практикумы; практические и лабораторные работы; ассоциативные игры и тренинги, терминологические диктанты, аукционы творческих работ, лингвистические игры и конкурсы и т.д. Ведущим направлением практической деятельности при прохождении курса является процесс создания собственных письменных текстов. Обучающиеся последовательно проходят все этапы подготовки речевого высказывания: выбор темы и обдумывание основной мысли; сбор литературы по теме и её анализ; систематизация собранного материала и составление плана; отбор наиболее точных уместных и выразительных средств для точной передач мысли в письменной речи.

Необходимо особо отметить роль раздела «*Сочинение как один из главных видов письменной речи школьника*». Именно сочинение становится одним из главных видов текущих и итоговых контрольных работ, показывающих не только языковую, речевую компетентность старшеклассников, но и их готовность осмысленно, целенаправленно, формулируя собственную жизненную позицию и соотнося ее с современными общественными запросами, продемонстрировать себя как социально активную личность, готовую к самореализации и самосовершенствованию. Поэтому на занятиях курса предполагается работа по созданию как традиционных, так и нетрадиционных жанров сочинений, среди которых особенно актуальными являются сочинения по данному высказыванию, сочинение-эссе. Курс предлагает ознакомиться с оригинальным видом творческой работы – сочинением-подражанием, раскрывая возможности текстоцентрического подхода, формирования читательской компетентности выпускников, развития их образного мышления на фоне расширения культурологического видения. Обучение нетрадиционным жанрам сочинений призвано активизировать личностное самовыражение школьников, расширять палитру ассоциативных образов как основу реализации творческого потенциала и умения создавать яркое, эмоционально насыщенное письменное высказывание.

Освоение курса предусматривает активное использование в обучении Интернет-ресурсов, особенно на этапе сбора и классификации материалов по

выбранной теме, что должно способствовать овладению специфическими навыками информационно-смысловой переработки Интернет-публикаций.

Оценивание деятельности по усвоению программы курса «Мастерство письменной речи» проводится:

- в вербальной форме учителем;
- в форме самооценки слушателей, взаимного оценивания обучающихся;
- в виде отзывов, данных читателями итогового альманаха творчества, созданного из лучших работ обучающихся;
- по результатам презентации работ слушателей в творческих конкурсах различных уровней.

В результате изучения курса обучающиеся должны:

- системно овладеть знаниями о функциональных стилях;
- расширить знания о стилистических возможностях русского;
- усовершенствовать умения работать в условиях современных форм и видов занятий (лабораторные работы, ассоциативные практикумы);
- освоить технику оптимизации работы над письменными высказываниями различных стилей и жанров;
- получить знания о нетрадиционных жанрах письменных работ;
- свободно создавать письменные высказывания различной стилевой и жанровой принадлежности;
- повысить уровень предметных и метапредметных знаний и умений;
- активизировать личное участие в презентации собственных творческих работ.

К изучению основных разделов курса «Мастерство письменной речи» прилагается методическое сопровождение, включающее информационные материалы к темам, комплекты практических заданий, в том числе с образцами эталонных ответов, примеры комплексного стилистического анализа текстов, сценарии проведения отдельных занятий, методические рекомендации по организации определенных видов работ. Дидактические материалы включают литературные тексты, учебные тексты, оригинальные тексты, накопленные в процессе педагогической деятельности составителя программы.

Итогом работы факультатива «Мастерство письменной речи» станет сборник сочинений разных жанров, написанных обучающимися.

«Мастерство письменной речи»
Факультативный курс для 10 (11) класса
 35 часов
Учебно-тематический план

<i>Разделы, темы</i>	<i>Теоретические занятия</i>	<i>Практические занятия</i>
Раздел 1. Функциональные разновидности русского языка	6	6
Тема 1.1. Функциональные стили (научный, официально-деловой, публицистический), разговорная речь и язык художественной литературы как функциональные разновидности современного русского языка.	1	1
Тема 1.2. Научный стиль, сферы его использования, назначение, основные признаки научного стиля, жанры. Культура учебно-научного общения .	1	1
Тема 1.3. Официально-деловой стиль, сферы его использования, назначение, основные признаки, жанры. Форма делового документа. Культура официально-делового общения.	1	1
Тема 1.4. Публицистический стиль, сферы его использования, назначение, основные признаки. жанры.	1	1
Тема 1.5. Разговорная речь, сферы её использования, назначение, основные признаки разговорной речи. Культура разговорной речи.	1	1
Тема 1.6. Язык художественной литературы и его отличия от других разновидностей современного русского языка.	1	1
Раздел 2. Виды речевой деятельности	2	2
Тема 2.1. Речь как деятельность. Фазы и виды речевой деятельности.	1	1
Тема 2.1. Письмо как вид речевой деятельности.	1	1
Раздел 3. Особенности письменной речи	2	2
Тема 3.1. Особенности письменной речи: использование средств письма для передачи мысли, формы письменных высказываний и их признаки. Оформление письменного высказывания.	1	1
Тема 3.2. Речевая культура использования технических	1	1

средств коммуникации.		
Раздел 4. Сбор материала для письменного высказывания	4	4
Тема 4.1. Выбор темы письменного высказывания и обдумывание основной мысли. Определение коммуникативной стратегии.	1	1
Тема 4.2. Работа над содержанием речи. Организация самостоятельной поисковой деятельности.	1	1
Тема 4.3. Формирование собственного взгляда на проблему письменного высказывания. Отбор наиболее удачных и ярких доказательств основной мысли.	1	1
Тема 4.4. Способы цитирования	1	1
Раздел 5. Развитие основной мысли в письменном высказывании	5	5
Тема 5.1. Систематизация и структурирование собранного по теме материала.	1	1
Тема 5.2. Виды и формы вступления. Основная часть речевого высказывания. Функция заключения, варианты заключений.	1	1
Тема 5.3. Смысловые части письменного текста и абзац. Разные способы связи частей текста и предложений. Использование специфических средств письма.	1	1
Тема 5.4. Логичность и упорядоченность мысли в письменном высказывании. Риторические вопросы.	1	1
Тема 5.5. Причинно-следственные отношения и способы их выражения в речи	1	1
Раздел 6. Средства эмоционального воздействия на читателя.	2	2
Тема 6.1. Выразительность речи.	1	1
Тема 6.2. Стилистические фигуры. Графическое оформление текста как средство эмоционального воздействия на читателя.	1	1
Раздел 7. Сочинение как один из главных видов письменной речи школьника	9	9
Тема 7.1. Традиционные виды школьных сочинений и их особенности.	1	1
Тема 7.2. Нетрадиционные жанры сочинений и	2	2

методика их написания.		
Тема 7.3. Сочинение по данному высказыванию.	2	2
Тема 7.4. Эссе как разновидность сочинения-рассуждения	2	2
Тема 7.5. Сочинение-подражание как жанр и особенности его создания.	1	1
Тема 7.6. Рецензирование сочинений	1	1
Раздел 8. Точность и правильность письменного высказывания, уместность используемых средств.	4	4
Тема 8.1. Точность передачи мысли как важное требование к письменному высказыванию.	1	1
Тема 8.2. Языковая норма и её признаки.	1	1
Тема 8.3. Лексическая и грамматическая синонимия.	1	1
Тема 8.4. Оценка точности речевого письменного высказывания, его соответствия нормам современного русского литературного языка.	1	1
Резервное время	1	1
Всего	35	35

**«Мастерство письменной речи»
Факультативный курс для 10 (11) класса
35 часов (1 часа в неделю)**

Программа

<i>Содержание учебного материала</i>	<i>Требования к уровню учебных достижений учащихся</i>
Раздел 1. Функциональные разновидности русского языка (6 часов)	
<p>Тема 1.1. Функциональные стили (научный, официально-деловой, публицистический), разговорная речь и язык художественной литературы как функциональные разновидности современного русского языка.</p> <p>Тема 1.2. Научный стиль (1 ч.) Сферы использования, назначение. Основные признаки научного стиля: логичность, точность, отвлечённость и обобщённость, объективность изложения. Лексические, морфологические, синтаксические особенности научного стиля. Учебно-научный стиль. Основные жанры научного стиля: доклад, статья, сообщение, аннотация, рецензия, реферат, тезисы, конспект, беседа, дискуссия. Культура учебно-научного общения.</p> <p>Тема 1.3. Официально-деловой стиль (1 ч.) Сферы использования, назначение. Основные признаки официально-делового стиля: точность, неличный характер, стандартизованность, стереотипность построения текстов и их предписывающий характер. Лексические, морфологические, синтаксические особенности делового стиля. Основные жанры официально-делового стиля: заявление, доверенность, расписка, резюме, деловое письмо, объявление. Форма делового документа. Культура официально-делового общения.</p> <p>Тема 1.4. Публицистический стиль (1 ч.) Сферы использования, назначение. Основные признаки публицистического стиля:</p>	<p>Обучающийся:</p> <ul style="list-style-type: none"> - знает особенности функциональных стилей; - умеет находить стилистические признаки в предлагаемых текстах; - систематизирует знания о функциональных стилях в виде обобщающих таблиц; - определяет стилистическую принадлежность текстов, сравнивая их специфику; - анализирует тексты разных стилей; - трансформирует тексты из одного стиля в другой; - создает тексты разной стилистической принадлежности.

<p>сочетание экспрессивности и стандарта, логичности и образности, эмоциональности. Лексические, морфологические, синтаксические особенности публицистического стиля. Основные жанры публицистического стиля.</p> <p>Тема 1.5. Разговорная речь (1 ч.) Сферы использования, назначение. Основные признаки разговорной речи: неофициальность, экспрессивность, неподготовленность, автоматизм, обыденность содержания, преимущественно диалогическая форма. Фонетические, лексические, морфологические, синтаксические особенности разговорной речи. Культура разговорной речи.</p> <p>Тема 1.6. Язык художественной литературы (1 ч.) Отличия от других разновидностей современного русского языка. Основные признаки художественной речи: образность, широкое использование изобразительно-выразительных средств, а также языковых средств других функциональных разновидностей языка.</p> <p>Типы, виды, формы занятий:</p> <ul style="list-style-type: none"> - лекция учителя с элементами беседы; - семинар-практикум; - беседа с элементами практикума; - слушание – понимание и чтение – понимание, анализ текстов разных стилей; - трансформация текстов разных стилей. 	
<p>Раздел 2. Виды речевой деятельности (2 часа)</p>	
<p>Тема 2.1. Речь как деятельность. Фазы и виды речевой деятельности (1 ч.) Фазы речевой деятельности: мотивационная, планирующая, исполнительная, контрольная. Виды речевой деятельности: чтение, аудирование (слушание), говорение, письмо.</p> <p>Тема 2.2. Письмо как вид речевой деятельности (1 ч.) Письмо как вид речевой деятельности. Содержание письменного высказывания и его языковое оформление. Культура письма.</p> <p>Типы, виды, формы занятий:</p>	<p>Обучающийся:</p> <ul style="list-style-type: none"> - определяет фазы и виды речевой деятельности; - владеет навыками основными видами речевой деятельности: чтением, аудированием, говорением, письмом; - знает правила оформления письменных высказываний; - определяет тему, идею высказывания.

<ul style="list-style-type: none"> - мини-лекция; - беседа с элементами практикума; - оформление тезисов по теме «Культура письма»; - игра в группах «Узнай текст по его идее». 	
Раздел 3. Особенности письменной речи (2 часа)	
<p>Тема 3.1 Особенности письменной речи (1 ч.) Использование средств письма для передачи мысли (буквы, знаки препинания, дефис, пробел). Ориентация на зрительное восприятие текста и невозможность учитывать немедленную реакцию адресата; возможность возвращения к написанному, совершенствования текста. Формы письменных высказываний и их признаки: письма, записки, деловые бумаги, рецензии, статьи, репортажи, сочинения, конспект, план, сообщение, реферат и т. п. Основные требования к содержанию, построению и языковому оформлению письменного высказывания.</p> <p>Тема 3.2. Речевая культура использования технических средств коммуникации (1 ч.) Использование технических средств коммуникации (телефон, мобильный телефон, компьютер, телефакс, электронная почта и др.). Основные правила письменного общения в виртуальных дискуссиях, конференциях на тематических чатах интернета.</p> <p>Типы, виды, формы занятий:</p> <ul style="list-style-type: none"> - беседа на дискуссионной основе «Об особенностях письменного общения в виртуальном мире»; - лабораторная работа «Графическая экспертиза»; - терминологическая викторина «Найди соответствие». 	<p>Обучающийся:</p> <ul style="list-style-type: none"> - знает основные формы письменных высказываний и их признаки; - соблюдает основные требования к оформлению письменных высказываний при их создании; - владеет навыками использования технических средств коммуникации; - соблюдает правила письменного общения в виртуальных пространствах; - осуществляет графическую экспертизу предложенных текстов в рамках проведения лабораторной работы.
Раздел 4. Сбор материала для письменного высказывания (4 часа)	
<p>Тема 4.1. Выбор темы письменного высказывания и обдумывание основной мысли. Определение коммуникативной стратегии (1 ч.) Выбор коммуникативной стратегии: анализ речевой ситуации, оценка будущих читателей, предстоящей речевой обстановки, осознание цели будущего высказывания.</p> <p>Тема 4.2. Работа над содержанием речи. Организация самостоятельной поисковой</p>	<p>Обучающийся:</p> <ul style="list-style-type: none"> - осуществляет выбор коммуникативной стратегии; - осознает цели создания письменного высказывания; - владеет навыками сбора и систематизации материала для составления

<p>деятельности (1 ч.) Сбор и систематизация материала для будущего высказывания. Анализ литературы по теме: составление библиографии, отбор книг, статей, интернет-публикаций по теме; их чтение и составление конспектов (полных или сжатых), тезисов, аннотаций и т. п. Конспектирование лекций учителя на заданную тему. Организация самостоятельной поисковой деятельности с использованием ресурсов Интернета в процессе подбора материала по теме высказывания.</p> <p>Тема 4.3. Формирование собственного взгляда на проблему высказывания (1ч.) Сопоставление собственного взгляда с мнениями, отраженными в прочитанных текстах, в прослушанных выступлениях, докладах, лекциях по теме. Выделение главной и второстепенной информации. Прямое и обратное доказательство. Тезисы и аргументы.</p> <p>Тема 4.4. Способы цитирования (1 ч.) Способы цитирования в письменном пересказе прочитанной и прослушанной информации.</p> <p>Типы, виды, формы занятий:</p> <ul style="list-style-type: none"> - беседа с элементами практикума; - цитатное иллюстрирование тезисов; - классификация материалов; - цитатный аукцион «Pro et contra». 	<p>высказывания;</p> <ul style="list-style-type: none"> - анализирует материалы по выбранной теме высказывания; - умеет сопоставлять собственное мнение с предложенными ранее; - формулирует тезисы и подбирает их по предложенной теме высказывания; - применяет различные способы цитирования при раскрытии темы высказывания.
<p>Раздел 5. Развитие основной мысли в письменном высказывании (5 часов)</p>	
<p>Тема 5.1. Систематизация и структурирование собранного по теме материала (1 ч.) Составление предварительного плана. Продумывание композиции высказывания: вступления, главной части, заключения.</p> <p>Тема 5.2. Виды и формы вступления. Основная часть речевого высказывания. Функция заключения, варианты заключений (1 ч.) Вступление как способ введения основной мысли. Виды и формы вступления. Основная часть речевого высказывания. Подчинённость доказательств главной идее текста. Обдумывание</p>	<p>Обучающийся:</p> <ul style="list-style-type: none"> - составляет план письменного высказывания; - выбирает уместные формы вступления; - умеет подобрать доказательства к главной идее текста; -создает последовательную структуру высказывания; -оформляет

последовательности в изложении доказательств как условие развития главной мысли высказывания. Логические формы и приёмы изложения (дедукция, индукция, аналогия). Виды аргументов, правила и способы аргументации, убедительность аргументов. Заключение и основная мысль текста. Функция заключения, варианты заключений.

Тема 5.3. Виды и формы вступления. Основная часть речевого высказывания. Функция заключения, варианты заключений (1 ч.)

Вступление как способ введения основной мысли. Виды и формы вступления. Основная часть речевого высказывания. Подчинённость доказательств главной идее текста. Обдумывание последовательности в изложении доказательств как условие развития главной мысли высказывания. Логические формы и приёмы изложения (дедукция, индукция, аналогия). Виды аргументов, правила и способы аргументации, убедительность аргументов. Заключение и основная мысль текста. Функция заключения, варианты заключений.

Тема 5.4. Логичность и упорядоченность мысли в письменном высказывании. Риторические вопросы (1 ч.)

Смысловые части письменного текста и абзац. Разные способы связи частей текста и предложений. Использование специфических средств письма для точной передачи мысли; абзац, знаки препинания, заглавные буквы и др.

Логичность и упорядоченность мысли как требование к письменному речевому высказыванию. Вопросно-ответный ход как способ развития мысли текста.

Тема 5.5. Причинно-следственные отношения и способы их выражения в речи (1 ч.)

Способы выражения причинно-следственных связей в речи (лексические, синтаксические). Языковые средства, подчеркивающие движение мысли в письменном тексте.

Типы, виды, формы занятий:

- беседа с элементами практикума;
- редактирование текстов;

заключительную часть высказывания;
- соблюдает логичность построения высказывания;
- владеет способами выражения причинно-следственных связей в тексте.

- создание творческих работ.	
Раздел 6. Средства эмоционального воздействия на читателя (2 часа)	
<p>Тема 6.1. Выразительность речи (1 ч.) Источник богатства и выразительности русской речи: звуковой строй языка; лексическая, словообразовательная, грамматическая синонимия; многозначность слова, антонимия и др. Использование в письменном высказывании средств эмоционального воздействия на читателя. Средства художественной выразительности (тропы). Расширение знаний о видах тропов (антономазия, звфемизм, перифраза, литота)</p> <p>Тема 6.2. Стилистические фигуры. Графическое оформление текста как средство эмоционального воздействия на читателя (1 ч.) Особенности использования стилистических фиур в письменной речи: риторическое обращение, инверсия, синтаксический параллелизм, анафора, эпифора, антитеза, оксюморон, градация, эллипсис, умолчание, анадиплоизм, хиазм и т. д. Графическое оформление текста как средство эмоционального воздействия на читателя.</p> <p>Типы, виды, формы занятий:</p> <ul style="list-style-type: none"> - подготовка сообщений на предложенные темы; - лабораторная работа; - практическая работа; - редактирование текстов; - создание собственных текстов. 	<p>Обучающийся:</p> <ul style="list-style-type: none"> - классифицирует основные языковые средства выразительности; - знает особенности использования стилистических фигур в письменной речи; - владеет навыками эмоционального воздействия на читателя; - создает собственные тексты, применяя средства эмоционального воздействия.
Раздел 7. Сочинение как один из главных видов письменной речи школьника (9 часов)	
<p>Тема 7.1. Традиционные виды школьных сочинений и их особенности (1 ч.) Сочинения на литературную тему. Сочинения на свободную тему (сочинение по картине, по личным наблюдениям, по образцам, сочинение-рассуждение, сочинение-отзыв и т.д.)</p> <p>Тема 7.2. Нетрадиционные жанры сочинений и методика их написания (2 ч.) Сочинение по метафоре, сочинение-кинолентоведение, мини-сага, сочинение-нарратив, сочинение-кеннинг, сочинение-хайку, сочинение-даймонд/диаманта (бриллиант), сочинение-монофон, сочинение-идентификация/метаморфоза, сочинение-сиквел</p>	<p>Обучающийся:</p> <ul style="list-style-type: none"> - знает особенности традиционных видов сочинений; - владеет методикой создания сочинений нетрадиционных жанров сочинений; - создает тексты по данному высказыванию; - соблюдает специфику сочинения-эссе; - осознает роль сочинений-подражаний в развитии

<p>(продолжение), сочинение-приквел (предыстория), сочинение-мидквел (дополнение), сочинение-интерквел, сочинение-триквел, сочинение-квадриквел, сочинение-ремейк, римейк (переработка), сочинение-ремикс, сочинение-фанфик и др.</p> <p>Тема 7.3. Сочинение по данному высказыванию (2 ч.) Алгоритм создания сочинения по данному высказыванию.</p> <p>Тема 7.4. Эссе как разновидность сочинения-рассуждения (2 ч.) Специфика жанра, сопоставление с традиционной формой письменного рассуждения.</p> <p>Тема 7.5. Сочинение-подражание как жанр и особенности его создания (1 ч.) Специфика текстов-подражаний, их разновидности; роль приема подражания в развитии творческого мышления.</p> <p>Тема 7.6. Рецензирование сочинений (1 ч.) Основные составляющие рецензии творческой работы.</p> <p>Типы, виды, формы занятий:</p> <ul style="list-style-type: none"> - лекция с элементами практикума; - терминологический диктант; - ассоциативные тренинги; - ассоциативная игра; - создание творческих работ нетрадиционных жанров; - творческий аукцион сочинений нетрадиционных жанров (малых форм); - деловая игра «В редакции литературно-художественного журнала» 	<p>творческого мышления;</p> <ul style="list-style-type: none"> - имеет навыки рецензирования письменных творческих высказываний.
<p>Раздел 8. Точность и правильность письменного высказывания, уместность используемых средств. (4 часа)</p>	
<p>Тема 8.1. Точность передачи мысли как важное требование к письменному высказыванию (1 ч.) Точность словоупотребления. Основные причины нарушения точности речи. Коррекция неточно сформулированной мысли.</p> <p>Тема 8.2. Языковая норма и её признаки (1 ч.) Виды норм русского литературного языка: лексические, морфологические, синтаксические,</p>	<p>Обучающийся:</p> <ul style="list-style-type: none"> - знает основные причины нарушения точности письменной речи; - владеет основными нормами современного русского языка; - умеет работать с нормативными словарями

<p>стилистические, орфографические и пунктуационные. Вариативность норм.</p> <p>Нормативные словари современного русского языка и справочники: толковый словарь, словарь грамматических трудностей, орфографический словарь и справочники по русскому правописанию.</p> <p>Тема 8.3. Лексическая и грамматическая синонимия (1 ч.)</p> <p>Лексическая и грамматическая синонимия как источник точности, ясности и стилистической уместности речи. Осознанный выбор из существующих синонимических вариантов языковых средств, наиболее подходящих в данной речевой ситуации.</p> <p>Тема 8.4. Оценка точности письменного высказывания (1 ч.)</p> <p>Оценка точности, чистоты, выразительности и уместности речевого высказывания, его соответствия нормам современного русского литературного языка.</p> <p>Типы, виды, формы занятий:</p> <ul style="list-style-type: none"> - обобщающая беседа с элементами практических заданий; - практикумы (лексический, орфографический, синтаксический, стилистический) - итоговая игра – творческий отчет «Золотые страницы мастеров письменной речи». 	<p>современного русского языка;</p> <ul style="list-style-type: none"> - осуществляет осознанный выбор существующих синонимических вариантов языковых средств; - оценивает точность письменного высказывания.
<p>Резервное время (1 час)</p>	

Список литературы

Для учащихся:

1. Голуб И.Б., Розенталь Д.Э. Занимательная стилистика. — М., 1989.
2. Гольдин В.Е. Речь и этикет. — М., 1983.
3. Горелов И.Н., Житников В.Ф., Зюзько М.В. и др. Умеет ЛИ вы общаться? — М., 1991.
4. Кабо Л. Как писать сочинение? - «Русский язык», 1999, №43.
5. Львова С.И. Язык в речевом общении: Книга для учащихся. — М., 1992.
6. Милославский И.Г. Культура речи и русская грамматика. — М., 2002.

Словари:

1. Справочник по русскому языку. Практическая стилистика/ Д.Э.Розенталь.- М.,2001. – 381 с.
2. Скворцов Л.И. Культура русской речи. Словарь-справочник. — М., 2003.
3. Школьный словарь иностранных слов /под ред. В.В. Иванова. — 4-е изд. — М., 1999.
4. Энциклопедический словарь юного филолога (языкознание) / сост. М.В. Панов. — М., 1984.

Для учителя:

1. Вагина С. Г., Гливинская О. В., Михайлюк Я. В. Реализация метапредметного подхода в преподавании гуманитарного цикла предметов в общеобразовательной школе. – М.,2010.
2. Ивин АЛ. Основы теории аргументации. — М., 1997.
3. Канаева М.В. Развитие универсальных учебных действий. -2011.
4. Лабораторные работы. Русский язык.11 класс. Составители: Бережная И.В.,Симонова И.В./под общей редакцией Мельниковой Л.В.-Донецк, 2012.
5. Лыткина, О.И.,Селезнева Л.В., Скороходова. Е.Ю. Практическая стилистика русского языка. Учебное пособие.- Флинта, 2009, 103 с.
6. Львова С.И. Язык в речевом общении: Книга для учителя. — М, 1991.
7. Милославский И.Г. Культура речи и русская грамматика. — М., 2002.
8. Основы культуры речи: Хрестоматия. / сост. Л.И. Скворцов. — М., 1984.
9. Смирнова Л.Г.Культура русской речи: Учебное пособиепо развитию речи.- М.,2005.
10. Столярова Е.А. Стилистика русского языка. – М.: Приор-издат, 2004.
11. Трофимова Г.К. Русский язык и культура речи: Курс лекций. — М., 2004.
12. Хуторской А.В. Ключевые компетенции как компонент личностно-ориентированной парадигмы образования//Народное образование–2009–№2–с.58-64.

МЕТОДИЧЕСКОЕ СОПРОВОЖДЕНИЕ
факультативного курса
«Мастерство письменной речи»

Приложение 1.

К Разделу 1. Функциональные разновидности русского языка

I. Примеры комплексного стилистического анализа текста.

1. Прочитайте данный текст. Определите его стилистическую принадлежность. Приведите доказательств своей точки зрения на уровне выделения особенностей лексики, грамматики, синтаксиса, общестилистических признаков.

Исследование статей, форумов, блогов да и собственный опыт общения с людьми, так или иначе связанными с программированием и созданием ПО, показывает, что для поддержания профессионализма программист должен постоянно быть в курсе множества новых технологий, знать новые методики решения тех или иных задач, чтобы избежать изобретения своего велосипеда — в общем всячески пополнять свою копилку знаний и умений. Как показывает практика, в первые пять-семь лет это удается достаточно свободно (берем аудиторию молодых людей в возрасте 18-25 лет). И тем не менее в этот период уже встречается достаточно моментов, когда технология, в которой программист был профессионалом, становится невостребованной. Вспомните прошлое десятилетие, когда ушли в никуда Fortran, Cobol, Lisp (хотя кто-то, возможно, скажет, что это не так, но массовости уже не наблюдается); Basic — как серьезный язык разработки; Pascal/Delphi/C++Builder (да простят меня ярые приверженцы) — множество библиотек и технологий оказались вытесненными. С точки зрения компании-производителя, ПО всегда будет востребована наиболее современная технология, следовательно, профессионал должен быть в курсе событий. Но, например, пока профессионал работает над проектом, применяя текущие знания и умения, следующее поколение уже набирается опыта в новых технологиях и областях, предлагая на рынок себя как готового специалиста. Тогда как старого надо еще переучивать.

В большинстве случаев, после определенного времени программист-профессионал превращается в руководителя проекта, т.е. фактически в менеджера, либо пытается открыть свой бизнес, либо уходит во фриланс (в принципе это и есть свой бизнес, но в ограниченных масштабах). Хотя, согласитесь, не всякий программист может стать хорошим руководителем. Что

же произойдет через 10-20 лет с теми, кто просто умеет создавать программы и действительно это любит?

Лексика	Грамматика	Синтаксис	Стиль
<p>Общенаучные термины:исследование,создание,технологий,методики,практика,аудиорию,фриланс</p> <p>Специальные термины:форумов,блогов,программированием,ПО,программист,Fortran, Cobol, Lisp,Basic,Pascal/Delphi/C+++V uilder</p> <p>Штампы: так или иначе, тех или иных, в ограниченных масштабах</p> <p>Использование чисел (цифровая запись) :через 10-20 лет,в возрасте 18-25 лет</p> <p>Признаки публицистического стиля</p> <p>Фразеол-мы и метафоры:изобретения своего велосипеда, быть в курсе событий, набирается опыта, копилку</p>	<p>Отглагольные существительные:общения,программированием,поддержания,изобретение,разработки</p> <p>Причастия:оказались вытесненными,будет востребована,</p> <p>Деепричастия:применяя,предлагая</p> <p>Аббревиатуры ПО</p>	<p>СПП: «...в этот период уже встречается достаточно моментов, когда технология, в которой программист был профессионалом, становится невостребованной», «Что же произойдет через 10-20 лет с теми, кто просто умеет создавать программы и действительно это любит?», «Вспомните прошлое десятилетие, когда ушли в никуда Fortran, Cobol, Lisp...»</p> <p>Причастные обороты: «Исследование статей, форумов, блогов да и собственный опыт общения с людьми, так или иначе связанными с программированием и созданием ПО, показывает...»</p> <p>Деепричастные обороты: «Но, например, пока профессионал работает над проектом, применяя текущие знания и умения, следующее поколение уже набирается опыта в новых технологиях и областях, предлагая на рынок себя как готового специалиста.</p> <p>Вводные слова и вставные конструкции: «...это удастся достаточно свободно (берем аудиторию молодых людей в возрасте 18-25 лет)», «всегда будет востребована наиболее современная технология, следовательно, профессионал должен быть в курсе событий», «но, например, пока профессионал работает над проектом», «Хотя, согласитесь, не всякий программист...». «ушли в никуда Fortran, Cobol, Lisp (хотя кто-то, ВОЗМОЖНО,</p>	<p>Стиль данной СТАТЬИ – научно-публицистический (научно-популярный)</p> <p>Признаки научного стиля:</p> <ol style="list-style-type: none"> 1)размышления о проблемах области программирования, технологий; 2)тип речи – рассуждение;\ 3)жанр – статья 3)наличие терминологии, чисел (цифровая запись); 4) обилие сложных конструкций. <p>Признаки публицистического стиля:</p> <ol style="list-style-type: none"> 1)эмоционально окрашенная лексика, в том числе фразеология, метафоры; 2) использование формы 1 лица и обращение автора к собственному опыту: «собственный опыт», «(да простят меня ярые приверженцы);»; 3)использование формы обращения к публике, риторического вопроса в конце);

знаний и умений		<p>скажет, что это не так, но массовости уже не наблюдается)...»</p> <p>Пояснительные конструкции (используются сокращения): «В большинстве случаев, после определенного времени программист-профессионал превращается в руководителя проекта, т.е. фактически в менеджера...»</p> <p>Признаки публицистического стиля</p> <p>Побудительные предложения: «Вспомните прошлое десятилетие...»</p> <p>Вопросительные предложения: «Что же произойдет через 10-20 лет с теми, кто просто умеет создавать программы и действительно это любит?»</p>	4) выбор злободневной, общественно-значимой темы, проблемы
-----------------	--	--	--

2. Прочитайте данный текст. Определите его стилистическую принадлежность. Приведите доказательств своей точки зрения на уровне выделения особенностей лексики, гармматики, синтаксиса, общестилистических признаков.

Возрастные особенности детей 3 лет. Ребенок растет, и каждый из родителей ожидает, что со временем станет меньше трудностей и проблем в воспитании. Ведь малыш повзрослел, поумнел, и с ним проще будет «договориться». Это совершенно правильно, но если не знать характерных особенностей развития ребенка в возрасте 3-х лет, то надежда на легкость в воспитании будет быстро потеряна. С педагогической точки зрения, третий год жизни является ступенькой в новую социальную значимость. После трех лет ребенок становится младшим дошкольником. В данном возрастном периоде у ребенка идет формирование личности. Он, конечно же, иногда напоминает двухлетнего малыша, но, чем больше он подрастает, тем заметнее становятся его изменения. Ребенок стремится к самостоятельности, все чаще можно услышать «Я сам», требует считаться с его мнением и относиться к нему на равных. Родители должны поддерживать такое стремление к самореализации, стараться меньше делать за ребенка, считая его маленьким, поддерживать его

познавательные интересы. Если этого не будет, то ребенок останется таким же беспомощным и неуверенным. В дальнейшем искоренить эти черты будет очень сложно. В три года малыш уже другими глазами смотрит на мир. Он воспринимает его не как картинку, а как возможность проявить себя в действии, в общении, показать свою значимость. Ребенок четко понимает свои желания, стремления, а родители, в свою очередь, должны его поддержать. Найти общий язык, предоставить возможность для выражения индивидуальности и активности ребенка. И тогда, действуя умело, они смогут в дальнейшем направлять малыша в ту сферу деятельности, которая покажется им лучшей. Этот возраст - лучшее время для развития ребенка через игру, рисование, лепку, конструирование и другие интересные занятия. Это дает большие возможности для дальнейшего формирования памяти, внимания, усидчивости, мышления, речи, восприятия. Именно в данный период закладываются элементарные навыки самообслуживания, трудолюбия. Другими словами – это время для создания фундаментальной основы в формировании всесторонне развитой личности. Родители должны это понимать и не упустить этот возраст. Эмоциональное развитие Эмоциональная сторона развития также изменяется. Ребенок более остро воспринимает критику, порицание, сравнение с кем-то другим. Ему очень важна оценка его деятельности, она напрямую влияет на формирование самооценки. Поэтому родители должны, высказывая свое мнение, поддерживать, успокаивать и подбадривать ребенка, даже если у него что-то и не получилось и, в тоже время, не захваливать, если не заслужил. Необходимо выработать у ребенка установку на преодоление различных трудностей, помогая ему добиться положительных результатов, и избегать совсем легких заданий. Мнение любимых родителей является очень важным и влияющим на развитие личности малыша. Они являются примером для подражания. Ребенок копирует их действия, поведение, разговоры, отношение к окружающим. Поэтому, во избежание дурного воспитания, взрослым необходимо постоянно себя контролировать и быть лучшими в глазах ребенка. Также неотъемлемой частью этого возрастного периода является общение ребенка со сверстниками. Рядом с другими детьми он будет учиться находить общий язык, узнавать, что такое дружба, коллектив. Ведь коммуникабельность и умение дружить пригодятся ему в дальнейшей жизни. **Развитие речи.** Трехлетний возраст – самое важное время в развитии речи ребенка. Речевое развитие стремительно идет вперед: обогащается словарный запас, формируется фразовая речь, ребенок обдумывает сказанное. Родители должны всячески содействовать этому: постоянно разговаривать с ребенком, отвечать на все вопросы, использовать различные речевые разминки и чистоговорки, читать книги. Только при условии

постоянного общения у ребенка будет формироваться правильная и красивая речь.

Лексика	Грамматика	Синтаксис	Стиль
<p>Общенаучные термины: создания фундаментальной основы</p> <p>Специальные термины: с педагогической точки зрения, формирование личности, проблем в воспитании, социальную значимость, возрастном периоде, познавательные интересы, формирование самооценки, коммуникабельность, фразовая речь, словарный запас, закладываются элементарные навыки самообслуживания</p> <p>Шагмы: характерных особенностей, младшим дошкольником, стремление к самореализации, В данном возрастном</p> <p>Использование чисел: 3 лет</p> <p>Абстрактные понятия: значимость, желания, стремления, усидчивости, мышления, критику, порицание, сравнение</p> <p>Признаки публицистического стиля Эмоционально-окрашенные</p>	<p>Отглагольные существительны е: разминки, общение, развитие, умение, подражание, воспитание, формирование, изменения, создание, оценка, сравнение, порицание</p> <p>Деепричастия: считая, действуя, помогая</p>	<p>СП: «Речевое развитие стремительно идет вперед: обогащается словарный запас, формируется фразовая речь, ребенок обдумывает сказанное», «Ребенок растет, и каждый из родителей ожидает, что со временем станет меньше трудностей и проблем в воспитании», «Это совершенно правильно, но если не знать характерных особенностей развития ребенка в возрасте 3-х лет, то надежда на легкость в воспитании будет быстро потеряна», «они смогут в дальнейшем направлять малыша в ту сферу деятельности, которая покажется им лучшей»</p> <p>Деепричастные обороты: «стараться меньше делать за ребенка, считая его маленьким», «. И тогда, действуя умело, они смогут в дальнейшем направлять малыша в ту сферу деятельности, которая покажется им лучшей». «Необходимо вырабатывать у ребенка установку на преодоление различных трудностей, помогая ему добиться положительных результатов...»</p> <p>Вводные слова и вставные конструкции:«С педагогической точки зрения, третий год жизни является ступенькой в новую социальную значимость»</p>	<p>Стиль данной СТАТЬИ – научно-публицистический (научно-популярный)</p> <p>Признаки научного стиля:</p> <p>1)размышления о проблемах из области педагогики, воспитания</p> <p>2)тип речи – рассуждение;\</p> <p>3)жанр – статья</p> <p>3)наличие терминологии, обилие абстрактных понятий и отглагольных существительных, речевых штампов, присущих научному стилю</p> <p>4) обилие сложных конструкций.</p> <p>Признаки публицистического стиля:</p> <p>1)эмоционально окрашенная лексика;</p> <p>2) выбор злободневной,</p>

синонимы: ребёнок, малыш Фразеологизмы и метафоры: «третий год жизни является ступенькой», «другими глазами смотрит на мир»			общественно-значимой темы, проблемы
--	--	--	-------------------------------------

Приложение 2

II. Комплект упражнений для стилистического практикума (с примерами ответов и вариантами заданий)

1 Задание 1. Образуйте словосочетания из существительных, приведенных в левом столбце, прилагательных глаголов, приведенных в правом столбце, составьте с ними 5 предложений. Объясните разницу в их употреблении.

1 труд	завершить; покончить
работенка	самоотверженный; пустяковый
2 возмездие	настигать; задать; заработать; наложить
наказание	справедливый; здоровенный; роковой;
трепка	административный
взыскание	
3 воин	отважный; жалкий
войка	сразится; отколотить

Материалы для самоконтроля:

Книжная лексика	разговорная лексика	
1) самоотверженный труд	пустяковая работенка	
завершить труд	покончить с работенкой	
2) книжная лексика	общеупотребительная лексика	деловая лексика
разговорная лексика		
роковое возмездие	справедливое наказание	административное взыскание
здоровенная трепка		
настигнет возмездие	заработать наказание	наложить взыскание
задать трепку		
3) книжная лексика	разговорная лексика	
отважный воин	жалкий вояка	
сразиться с воином	отколотить вояку	
Самоотверженный труд советского народа в послевоенное время позволили восстановить народное хозяйство.		
Преступники получили справедливое наказание.		
За серьезные нарушения инструкции на бригадира было наложено административное взыскание.		
Учитель задал здоровенную трепку двоечникам.		

Накрапать подобный стишок – пустяковая работенка.

Задание 2. Определите функционально-стилистическую окраску данных слов.

Лучезарный, пламень, дубрава, огонь, мечтания, листы, синева, синь, чертог, младой.

*(Нейтральная, общеупотребительная лексика: огонь, синева
Книжная лексика, слова, использующиеся для создания высказываний
высокого стиля: дубрава, синь, чертог, в том числе
старославянизмы :лучезарный, пламень, младой; слова в устаревших
грамматических формах : листы, мечтания)*

Задание 2.2. Укажите, какие из приведенных слов употребляются в научном стиле, а какие являются общекнижными. Аргументируйте свой ответ.

Платограмма, проявление, осциллограмма, исполнить, весьма, имплицитно, демократизм, достичь, традиции.

Задание 2.3. Определите стилистическую окраску слов (используйте толковый словарь русского языка), составьте с ними 5 предложений.

Афишировать, батарея, безапелляционный, безвестный, бессердечный, блестеть, блистать, бытие, война, волнение, ворчун, дееспособный.

Задание 3. Правильно ли употреблены выделенные определения присущие профессиональной речи. Отредактируйте предложения.

За годы плавания экипаж выловил десятки тысяч центнеров пищевой рыбы.)
*(За годы плавания экипаж выловил десятки тысяч центнеров рыбы,
употребляемой в пищу.)*

2. Увеличение участковой скорости на один километр сберегает в масштабе сети более ста миллионов рублей в год.

(Увеличение скорости на участке на один километр сберегает в масштабе сети более ста миллионов рублей в год.)

3. Особенно большой ущерб наносит нефтяное загрязнение моря.

(Особенно большой ущерб наносит морю загрязнение нефтью)

4. Кабельная продукция завода поступает более чем в сорок иностранных государств.

(Продукция кабельного завода поступает более чем в сорок иностранных государств)

5. На прилавках представлен разнообразный детский ассортимент.

(На прилавках представлен разнообразный ассортимент продукции для детей.)

Задание 3.1. Укажите способы образования профессионализмов.

Отредактируйте предложения.

1. Прежде чем отвесить товар покупателю, продавцы посоветуют, что выбрать.

2. Строители отсыпали первый миллион кубометров грунта в тело плотины.

3. Фильм был отснят на Ялтинской киностудии.
 4. В адрес стройконторы отгружено более ста тонн цемента.
 5. Опытный мастер сумеет быстро отладить остановившийся станок.
- (1. Прежде чем отвесить товар покупателю, продавцы посоветуют, что*

выбрать.

Отвесить – суффиксальный способ. Ошибочное употребление. Необходимо – «ВЗВЕСИТЬ»

Товар – производное слово.

Покупатель, продавец – суффиксальный способ (от «покупать», «продавать» с помощью суффиксов –тель-, -ец- соответственно)

2. Строители отсыпали первый миллион кубометров грунта в тело плотины.

ТЕЛО ПЛОТИНЫ - основная часть плотины над подошвой основания, обеспечивающая устойчивость и водонепроницаемость плотины. Слово образовано лексико-семантическим способом – путём образования **НОВОГО ЗНАЧЕНИЯ у существующего слова. Употреблено уместно.**

Отсыпали – приставочный способ. Лучше сказать «высыпали»

3. Фильм был отснят на Ялтинской киностудии.

Отснят – приставочный способ. Правильно сказать «снят»

Киностудия – способ сложения основ. Употреблено уместно

4. В адрес стройконторы отгружено более ста тонн цемента.

Стройконтора – сложносокращённое слово.

Неуместно употреблено сочетание « в адрес». Лучше просто сказать «для стройконторы».

Отгружено – приставочный способ.

5. Опытный мастер сумеет быстро отладить остановившийся станок.

Отладить – приставочный способ. Лучше сказать «наладить»)

Задание 3.3. Укажите слова, употреблённые в значениях, присущих профессиональной речи.

1. По заключению инспекции, пожар на лесной бирже вполне возможно было предупредить.
2. Стороны заявили о своей готовности принять участие во всемирной конференции по разоружению, на которую будут приглашены делегации всех стран.
3. Здание цирка запроектировано в кирпиче.
4. Модернизация стана позволит дать дополнительно тысячи тонн арматурной стали, уголка и другого проката.
5. На фабрике изготавливается до ста моделей пальто и костюмов.

Задание 3.4. В каких случаях термины и профессионализмы употреблены неправильно? Исправьте предложения.

1. К празднику разрабатываются красочные этикетки, фирменные знаки, юбилейное оформление упаковки продуктов.
2. Главная судейская коллегия утвердила формулу состязаний ватерполистов.
3. Количественные характеристики облачного покрова планеты привязаны к телевизионным изображениям со спутника.

4. Для того, чтобы разместить животных на зиму, фермерскому хозяйству требуется построить помещений на шестисот голов.
5. На комбинате мучнистых кондитерских изделий вступил в строй действующих современно специализировано оборудованный фасовочный цех.

Задание 4. Какие из данных словосочетаний являются свободными, а какие – фразеологически связанными?

Золотые серьги, золотые руки, золотая молодежь, золотая осень, золотая душа, золотая середина, золотая свадьба.

Конец дня, концы в воду, сводить концы с концами, конец пути, на худой конец, не найти концов.

(Свободные словосочетания: золотые серьги, конец дня, конец пути

Фразеологически связанные: золотые руки (умелые), золотая молодежь (проводящая жизнь в развлечениях), золотая очень (период времени года –осени), золотая душа (добрая, щедрая, полная достоинств), золотая середина (положение без крайностей), золотая свадьба (25-летний юбилей супружеской жизни), концы в воду (бесследно), сводить концы с концами (бедствовать), на худой конец (в худшем случае), не найти концов (нельзя найти истину)

Золотые серьги, золотые руки, золотая молодежь, золотая осень, золотая душа, золотая середина, золотая свадьба.)

Задание 5. Раскройте скобки, выберите нужную форму. Дайте стилистическую характеристику возможных вариантов.

1. Ученый (известен/ известный) своими работами по физики твердого тела.
2. Учитель был (добр/ добрый) к ученикам.
3. Работа (несвободна/ несвободная) от некоторых неточностей.
4. Просчеты (очевидны/ очевидные) даже для неспециалиста.

(Норма современного русского языка требует употребления краткой формы прилагательных как части составного именного сказуемого с нулевой связкой быть в данных предложениях: ученый известен, учитель добр, работа несвободна, просчеты очевидны. Варианты с полной формой прилагательного встречаются в разговорной речи и носят оттенок просторечий.

1. Ученый (известен/ известный) своими работами по физики твердого тела.
2. Учитель был (добр/ добрый) к ученикам.
3. Работа (несвободна/ несвободная) от некоторых неточностей.
4. Просчеты (очевидны/ очевидные) даже для неспециалиста.)

Задание 5.1. Раскройте скобки, выберите нужную форму. Дайте стилистическую характеристику возможных вариантов.

1. Изменение графика отпусков работников (нежелательно, нежелательное).
2. Проведение консультаций со специалистами совершенно (необходимо, необходимое).
3. Проведение консультаций со специалистами сделалось совершенно (необходимо, необходимое).

Задание 5.2. Укажите случаи неправильного или стилистически неоправданного употребления предлогов. Исправьте предложения.

1. Лекции были прочитаны на предприятиях, учреждениях и школах. 2. Ему было присвоено звание мастера спорта по классической и вольной борьбе. 3. Строительство велось как по левому, так и правому берегу реки.

Задание 5.3. Укажите случаи неправильного употребления или стилистически неоправданного употребления наименования лиц. Объясните свой выбор.

1. Докладчик остановилась на основных задачах жителей района. 2. Главная бухгалтер отказалась подписывать акт о передаче материальных ценностей. 3. Декан дал указания перевести на другую кафедру лаборанток Иванову и Александрович. 4. Среди конькобежек особой популярностью пользовалась наша Титова. 5. В соревнованиях пятиборок победила Куранова. 6. Переходящий приз был вручен юниорам Донецкой области.

Задание 5.4. Укажите случаи неправильного или стилистически неоправданного употребления глаголов несовершенного и совершенного вида. Отредактируйте предложения.

1. Мало только предвидеть ошибки, нужно их исправить.
2. При приеме на работу мало лишь знакомиться с анкетными данными, нужно побеседовать с работником, считаться с его пожеланиями.

Задание 5.5. Охарактеризуйте стилистическую окраску выделенных наречий и наречных сочетаний. Исправьте предложения.

1. Вопрос с распределением льготных путевок нужно решать по справедливости.
2. Один из лучших наставников молодежи, он и спросит по-строгому, и окажет действенную практическую помощь.
3. Электронно-счетные устройства запросто производят самые сложные математические операции.

Задание 5.5. Охарактеризуйте стилистическую окраску наречий и наречных сочетаний. Исправьте предложения.

1. Три партии закончились ничейно.
2. Таблетку разделить напополам и растворить в горячей воде.
3. Успехи хозяйства во многом зависят от того, ведется ли оно по науке.

Приложение 3.

Раздел 3. Особенности письменной речи

Лабораторная работа «Графическая экспертиза»

Цели и задачи:

*исследовать _____

*классифицировать _____

*научиться _____

*развивать _____

*создавать _____

Оборудование: информационное сообщение по теме «Графоны»; словари иностранных слов, литературоведческих терминов; справочная система

Интернета; лабораторные таблицы; оригинальные тексты с приемами использования графических средств русского языка.

Ход работы.

I. Организация лабораторной деятельности: формирование распределение и изучение заданий.

II. Проведение лабораторных исследований.

Опыт 1. «Предварительная систематизация знаний»

1). Ознакомление с информационным сообщением о теме «Графоны»

2). Классификация основных видов графонов.

3). Составление конспекта, работа с терминами.

А). Информационное сообщение.

Графон – стилистический приём, представляющий собой стилистически значимое отклонение от графического стандарта или орфографической нормы.

1. Разновидностей графона достаточно много: тире, фигура рубленой прозы, парное многоточие, палиндром, логогриф (постепенно убывает количество букв в исходном слове), анафора, акrostих, курсив, дефисация, дубитация (ряд вопросов, необходимых для постановки проблемы), объективизация (вопрос, на который отвечает сам автор), а также разнообразные «вкрапления» в облик слова;

2. В газетных и художественных текстах, а также в рекламных объявлениях и лейблах наблюдается активное использование различных форм графона. Для данных форм графона наиболее значимой является выделительно-актуализирующая и манипулятивная функции.

Б) Перечень терминов для толкования: палиндром, логогриф, анафора, акrostих, курсив, дефисация, дубитация, объективизация, рубленая проза

Опыт 2. «Классификация графических фигур» (работа в парах/группах).

А). Изучение предложенных примеров графонов.

Б) Определение их стилистической принадлежности.

В) Заполнение лабораторной таблицы.

Опыт 2.1.

Я,
еле
качая
веревки,
в синели
не различая
синих тонов
и милой головки,
летаю в просторе
крылатый как птица,
меж лиловых кустов!
Но в заманчивом взоре,
знаю, блещет, алея, зарница!
и я счастлив ею без слов!

1918 г.

Трактовка изображения (что перед вами?)
Средства графики
Цель использования
Графическая фигура
Стилистическая принадлежность объекта

Опыт 2.2.

ЛЮБЛЮ ОБЫЧНЫЕ СЛОВА, КАК НЕИЗВЕДАННЫЕ СТРАНЫ...

Вначале было слово...И словом создавался мир наш...И наполнился этот мир предметами, признаками, действиями...И познавал этот мир Я – Человек!

Я БЫл, и оБЫчные слова окружали меня. Я любил слова мои просто, не задумываясь, как мать и отца, как часть себя.

И пришел тот момент, когда я осозНАл ЗНАчение слов. Я изведал их вкус, цвет, запах – я чувствовал их.

И подарили мне слова силу великую. И силой этой творю я мир свой, открываю пока не ведомые мне страны.

И нет предела словесному странствию...

Трактовка изображения (что перед вами?)
Средства графики
Цель использования
Графическая фигура
Стилистическая принадлежность объекта

Опыт 2.3.

Трактовка изображения (что перед вами?)
Средства графики
Цель использования
Графическая фигура
Стилистическая принадлежность объекта

Опыт 2.4. Стихотворение Л. Кондратенко:

У про100го 100рожа
 Непро100рный дом:
 Часто в нем 100ножка
 Бродит под 100лом.
 Дорожит 100ножка
 Чи100тою ног
 И 100личной ваксой
 Чистит 100 сапог.

Трактовка изображения (что перед вами?)
Средства графики
Цель использования
Графическая фигура
Стилистическая принадлежность объекта

Опыт 2.5. В. Маяковский «Человек»

Покоится в нем у меня
прекрасный
красный язык.
"О-го-го" могу -
зальется высоко, высоко.
"О-ГО-ГО" могу -
и - охоты поэта сокол -
голос
мягко сойдет на низы.

Трактовка изображения (что перед вами?)
Средства графики
Цель использования
Графическая фигура
Стилистическая принадлежность объекта

III. Презентация работы групп.

IV. Опыт 3. «Решение дилеммы» (совместная работа лаборатории)

- А) Ознакомление с электронным проектом творческого коллектива учащихся Донецкой школы № 90 «Радуга и черно-белое»
- Б) Определение названия приема, на котором построены тексты проекта; фиксирование с помощью словаря иностранных слов информации о происхождении термина.
- В) Соотнесение найденного определения с аналогичным явлением в стилистике. Фиксация определения данного понятия и его этимологии
- Г) Определение роли названного приема в реализации творческой идеи: оригинальность, влияние графических средств, особенности зрительного восприятия.

ГОЛУБОЕ...

*Гаснет глубь голубая,
Где-то голос гитары...
Гавань глянцевою гладью
Грустно-густо глядит.*

*Глупо-грешная грёза
Горько-сладким гипнозом
Гроту глухо-немому
О грозе говорит...*

Фиолетово-эмалевое...

*Фиолетовый факел,
Философия фресок,
Флейта и фортепьяно,
Фавн фальшивит фальцетом.*

*Феи флёр, фейерверки,
Фурий флирт с фараоном,
Феникс – фокус фееврий,
Фарс фатальных фантомов.*

V. Задание для проведения домашнего опыта «Проект».

Разработать несколько примеров использования вопросительного знака (или других графических средств) в тексте как средства передачи интонации (или использования других знаков в их прямом назначении) и как средство создания зрительного образа.

Раздел 5. Развитие основной мысли в письменном высказывании

Подготовила Тиевская В.В.,
Донецкая общеобразовательная школа №90

1. Прочитай текст. Разбейте его на микротемы, озаглавьте каждую из них. Выполни задания к тексту.

„Счастье – что тристье: на кого захочет, на того и нападет!” Счастье - „со-частье” (доля,пай). Об этом ходящем по белу свету призраке летает из конца в конец народной Руси немало окрыленных острым умом простодушного мудреца-пахаря словоц. „Счастье –одноглазое, оно не видит, кому дается!” Об одноглазом счастье записана С. Максимовым любопытная притча. „ Жила-была не в некотором царствии, а и в самом нашем государстве женщина, на имя Счастье. И прижила она роженое детище. А мальчонка-то на славу удался, и полюбила его мать пуще себя. Когда уж подрос паренек, стала она выпускать его в чистом поле порезвиться и в лесу погулять. В иное время то детище домой не вернулось. А женщина та была сотворена, как быть живому человеку: все на своем месте, и вся по-людскому. Только в двух местах была поруха: спина не сгибалась, и был у ней один глаз. Да и тот сидел на самой макушке головы – кверху видит, а руками хватает зря и что под самые персы попадет наудачу. .И пошло то Счастье одноглазое искать пропавшее свое дитя. Отгадывать ему Бог разума – то не дал, что с мальчонкой. То в одной толпе потолкается.то в другую затрется, третью околесит, а на четвертой – глядь, да и остановится. Схватит Счастье первого попавшего под руку и начнет вздывать, чтобы посмотреть на лицо: оно ли родненькое, сыночек ли? Вздымает полегонечку, нежненько таково, все выше да выше, не торопится. Вздымет выше головы, взглянет с темени одним своим глазом да и бросит из рук, не жалеючи, прямо оземь: иной изживает, иной зашибается и помирает. Нет, не сынок. И опять идет искать, и опять хватает, опять вздымает его к небесам, и опять бросает оземь. Знать до самого светопреставления так будет!”

1) Русский народ сложил много пословиц и поговорок о счастье Выбери одну, которая, по-твоему ,наилучшим образом соответствовала бы теме притчи:

А) Счастье – что тристье.на кого хочет, на того и нападет.

Б) Не родись ни умен, ни красив, а родись счастлив.

В) Всякому свое счастье, в чужое не зайдешь.

2) Текст притчи написанный русским языком 1901 года. Пользуясь словарями, переведите данные слова на современный русский язык:

Тристье –

Истолкователь –

Пуще –

Пядь –

Поруха –

Вздымать –

Изживает-

Зашибается-

В чем отличие между архаизмами и историзмами?

3) Как вы понимаете значение выражения: “до самого светопрествления”, “счастье – что тристье”.

4) Найди в тексте портретную характеристику Счастья. Выпиши предложение и сделай его полный синтаксический разбор.

5) Определите тип речи и стиль речи.

6) Согласно “Толковому словарю”, счастье – “со – часть” – это доля, пай. В санскрите приставка su – “хороший”. Например, kavī – поэт, su – kavī – хороший поэт. Со временем краткий гласный и исчез, и su превратилось в s(c). Интересно, что другое русское слово, сохранившее эту редкую приставку, это смерть. Восстановите первоначальное значение слова смерть.

7) Найдите предложение, которое с вашей точки зрения является тезисом. Докажите или опровергните правильность этого тезиса.

Материалы для самопроверки

1). План может выглядеть так

1. “Счастье – что тристье...”

2. Народная мудрость гласит.

3. Притча о Счастье:

а) рождение мальчика;

б) тяжелая утрата;

в) материнское сердце не смирится.

4. Так будет всегда

2). А

3). Для работы с архаизмами лучше всего учащимся предложить словари: В.П.Сомов “Словарь редких и забытых слов”, Ермакова О.П. “Жизнь русского города в лексике давно вышедших из употребления слов”.

Тристье – напасть

Пуще – больше, сильнее

Пядь – мера длины, равная расстоянию между концами растянутых большого и указательного пальцев

Поруха – вред, разрушение, порча, беда

Вздымать – поднимать

Изживает – выживает

Зашибается – убивается

Отличие между архаизмами и историзмами заключается в том, что архаизмы – это устаревшие слова, которые в современной речи заменены синонимами, а историзмы – это слова полностью вышедшие из употребления.

4) Выражение «до самого светопрествления» обозначает «до конца существования мира», а выражение «счастье – что тристье» говорит о том, что счастье подобно напасти, обрушивается на человека неожиданно.

5). Портретная характеристика Счастья:

«Только в двух местах была видимая поруха: спина не сгибалась, и бал у ней один глаз, да и тот сидел на самой макушке головы, на темени – кверху видит, а руками хватает зря и что под самые персы попадается наудачу. – ССК, сост. из 6 ПП:

1. Только в двух местах была видимая поруха.
2. Спина не сгибалась.
3. Был у ней один глаз.
4. Тот сидел на самой макушке головы, на темени .
5. Кверху видит.
6. Руками хватает зря и что под самые персы попадается наудачу.

Синтаксическая связь в предложениях:

1-2 – бессоюзн. интонац., 2-3 – соч. союз и, 3-4 – соч союз и, 4-5 – бессоюзн. интонац., 5-6 – сочин союз а.

6). Повествование с элементами рассуждения, художественно-публицистический.

7). Смерть – “ со – мерти“ – хорошо умереть, т.е. умереть природной смертью. Можно сделать вывод, что слово смерть употребляемо в первоначальном значении только для людей, умерших природной, естественной смертью.

8). Счастье – что тристье, на кого хочет, на того и нападет.

Учащийся подтверждает или опровергает данный тезис, используя материал притчи, а также УНТ, высказывания философов, выдающихся людей, четко аргументируя свою точку зрения.

Приложение 4.

Раздел 6. Средства эмоционального воздействия на читателя

Материалы для проведения занятий по изучению художественно-выразительных средств речи

1. Антономазия. Эвфемизм. Перифраз.

АНТОНОМАЗИЯ (греч. *antonomasia*) —

1) обозначение лица словом, имеющим отвлеченное значение свойственного или приписываемого данному лицу качества, напр.: нечистый вместо черт, дьявол; 2) метафорическое употребление собственного имени для обозначения лица, наделенного свойствами первоначального (широко известного по литературе, истории

ПЕРИФРАЗ (**перифра́за**; от др.-греч. *περίφρασις* — «описательное выражение», «иносказание»: *περί* — «вокруг», «около» и *φράσις* — «высказывание») — не прямое, описательное обозначение объекта на основе выделения какого-либо его качества, признака, особенностей, например, «голубая планета» вместо «Земля», «однорукий бандит» ...

ЭВФЕМИЗМ - слово или выражение, заменяющее другое, неудобное для данной обстановки или грубое, непристойное., например, «неумный» вместо «дурак»; Э. является следствием лексического табу, который благодаря разного рода предубеждениям, суевериям, религиозным

верования налагается на употребление определенных названий, в результате чего прибегает к употреблению иносказательных выражений. На ранних стадиях общественного развития у многих народов выступали названия различных животных. Например, русское слово «медведь» является искусственно созданным словом со значением «тот, кто ест мед», которое сменило табуированное на почве мифологических верований исконное слово. У промысловых охотников слово «медведь» впоследствии заменилось новым Э. «хозяин», «мохнач». Известными Э., заменяющими слова, связанные со смертью, болезнями – «отправиться к праотцам», «отдать богу душу», «приказать долго жить», «сыграть в долгий ящик».

В цивилизованном мире главная причина возникновения Э.- избегание грубых, неприличных выражений. Так, вместо «вы врете» говорят «вы сочиняете», «вы не вполне правы». Одной из причин Э. может быть запрет на разглашение военной, государственной тайны, в таких случаях не употребляются, например собственные имена, а говорят «одна соседняя держава».

Задание 1. Установите, что общего и чем различны между собой антонимия, перифраз и эвфемизм.

Задание 2. Классифицируйте данные слова и словосочетания с точки зрения их терминологической принадлежности, указав их прямое или табуированное значение:

люди с ограниченными возможностями; черной золото; автор «Войны и мира»; дурно пахнет; второй хлеб; корабль пустыни; места лишения свободы, хозяин тайги; афроамериканец; канцелярская крыса; вечер жизни; «наше все», клининг-менеджер, мастер машинного доения, вещает, как Цицерон; творец Макбета; ускользнуть от эскулапа; вечный город, братья наши меньшие; Петра творенье.

(инвалиды – Э., нефть – П., Л. Толстой – А., воняет – Э., картофель – П., верблюды – П., тюрьмы – Э., медведь – П., негр – Э., чиновник – П., старость – П., А. Пушкин – А., уборщица – Э., доярка – Э., оратор – А., Шекспир – П., от врача – А., Рим – П., животные – П., Санкт – Петербург – П.)

Задание 3. Составьте перефразы к данным словам по образцу:

А) сосны – леньные богатыри (прил.+сущ.)

проталины - _____, мороз- _____

снежинка - _____, белка - _____

лужа - _____, звезды _____

Задание 4. Ассоциативный аукцион: придумайте как можно больше перифраз-кеннингов.

А) Битва – пляска смерти, торжество кровопролития, звон мечей, буря клинков, встреча огней, слёт копий, песнь ненависти, пиршество коршунов, ливень крови, праздник викингов т.д.

Б) Дождь – слезы неба, песня осени, радость печали, откровение неба, очищение природы, водопад капель, ритм падения, чистота омовения, вдохновение размышлений, утоление жажды и т.д.

Задание 5. Укажите различные тропы (метафоры, метонимии, синекдохи, антономазии, эпитеты, сравнения, олицетворения, гиперболы, литоты, перифразы)

1. Ненасытный день потух; ненасытной ночи мгла по небу стелется одеждою свинцовой. (П.)
2. Осыпал лес свои вершины, сад обнажил свое чело,дохнул сентябрь, и георгины дыханьем ночи обожгло. (Фет).
3. Ягненочек кудрявый – месяц гуляет в голубой траве. (Ес.)
4. Туч вечерних червонный коверсамоцветными несея шелками (Луг.)
5. И сбежались с уральской кручи горностаевым мехом тучи (Н.А.)
6. Целый день осыпаются с кленов силуэты багряных сердец. (Заб.)
7. Его зарыли в шар земной, а был он лишь солдат. (Орл.)
8. Не там ли жизнь, где молодость – курсивом. А старость – неразборчивый петит. (Инб.)
9. Ах, зимою застынут фарфором шесть кистей рябины в снегу, точно чашечки перевернутые, темно-огненные внизу. (Возн.)
10. На асфальт растаявшего пригорода, сбросивши пальто и буквари, девочка в хрустальном шаре прыгалок тихо отделилась от земли. (Возн.)

Приложение 5.

Лабораторная работа

Тема Фигуры прибавления: хиазм, гомеология

Цели и задачи работы:

- 1) познакомиться с понятиями и.....;
- 2) научиться выделять данные ... в тексте;
- 3) установить ... данных фигур в высказывании;
- 4) совершенствовать умение..., ..., устанавливать..., выдвигать..., создавать ...фигур;
- 5) добиться ... использования рассматриваемых приёмов в создании высказывания на заданную тему в заданном стиле и жанре

Слова для справок: модели, гомеология, коммуникативно-оправданный, наблюдать, сопоставлять, роль, закономерности, выдвигать гипотезы, фигуры, хиазм

Оборудование: карты опытов, словарь иностранных слов, аудиозапись (видеозапись) исполнения стихотворения М. Цветаевой А. Демидовой, А. Френдлих, мультимедийный проектор, экран.

Ход работы

I. 1. Организация лабораторных групп.

2. Вводная информация (определение объекта исследования): повторение понятия «фигуры», ознакомление с понятием «фигуры прибавления»; (подготовленные учащиеся-лаборанты или слово учителя, возможно использование мультимедийного проектора).

Информация слайда №1

ФИГУРЫ - обороты речи, наглядно выражающие эмоциональное состояние говорящего.

Выделяют фигуры прибавления, фигуры убавления, фигуры размещения и перестановки, фонетические и графические фигуры

Информация слайда №2

Фигуры прибавления

представляют собой повторы различных морфем, служебных слов, полнозначных слов, синтаксических позиций, расположенные как произвольно, так и симметрично. Фигуры прибавления передают стабильный эмоциональный настрой, независимо от того, положительно или отрицательно он окрашен, демонстрируют сильные чувства, нередко уверенность говорящего.

Информация слайда №3

Фигуры прибавления: анафора, эпифора, стык (анадиплосис), кольцо, хиазм, гомеология, синтаксический параллелизм.

Определение незнакомых понятий(хиазм, гомеология)

Определение малознакомых понятий(стык)

Определение знакомых понятий(все остальные)

II. Проведение опытов.

Опыт №1 «Гипотеза».

1.Прочтите высказывания-хиазмы. Попытайтесь найти в них общий принцип. Исходя из данных наблюдений, выберите из предложенных определений то, которое наиболее точно соответствует сущности данного приёма «Честь нашей части — это часть нашей чести».

«Суббота для человека, а не человек для субботы» (Мк.2:27).

«Не спрашивай, что твоя страна может сделать для тебя, — спроси себя, что ты можешь сделать для страны» (из инаугурационного послания президента США Джона Ф. Кеннеди).

Мы не живем, чтобы есть, но едим, чтобы жить.

Хиазм – это:

А) повтор слов и словосочетаний в началах смежных отрезков речи;

Б) повтор слов и словосочетаний в концах смежных отрезков речи;

В) перестановка двух повторяющихся смысловых (чаще и лексических) речевых компонентов;

Г) отрезок речи, который одинаково начинается и одинаково заканчивается.

2. «Наблюдение». Исследуйте смысловые отношения внутри высказываний-хиазмов: На сколько **ОСНОВНЫХ** смысловых частей делятся хиазмы, каковы смысловые отношения между частями?

В следующем утверждении подчеркните необходимое из материала на выбор.

Хиазмы, как правило, делятся на (2,3,4,5) смысловых(-ые) частей (части), между которыми наблюдаются отношения(причины-следствия, временные, перечисления фактов, сопоставления, чередования, противопоставления)

3. Создание «формулы» хиазма.

Алгоритм:

назовите составляющие (компоненты) хиазма какими-либо латинскими буквами;

выберите наиболее удачные символы (математические (+, -, :, *) либо любые другие условное обозначение) для демонстрации соотношения между компонентами хиазма, его смысловыми частями.

Формула

хиазма _____

Условные

обозначения: _____

Выводы (доклад спикера на основе общих результатов работы лаборатории: сущность понятия «хиазм» с примерами; структура хиазма, представление формулы; гипотеза о роли, назначении данной фигуры речи

Опыт №2 «Моделирование».

Смоделируйте высказывание-хиазм на основе данных элементов (слова представлены в начальной форме; изменять форму слова можно). Содержание высказываний произвольно.

Руководитель лаборатории распределяет элементы для моделирования между «сотрудниками», самостоятельно определяя степень сложности.

Пример: Любить – позволять себя любить → Труднее позволить любить себе, чем позволить любить себя.

учиться – учить;

слово «сила» – сила слова;

государство для людей – люди для государства;

приговор суда – приговор суду

2. «Оценка результата».

Выберите из предложенных признаки, характеризующие получившиеся высказывания (подчеркните нужное):

-развёрнутость;

-философичность;

-описательность;

-лаконичность;

-научность;

-афористичность;

- остроумность;

-внутренняя антитеза.

Выводы (доклад спикера на основе общих результатов работы лаборатории: ознакомление с «моделями» хиазмов, характеристика типичного высказывания-хиазма)

Опыт №3 «Экспертиза».

Прочтите стихотворение А. Ахматовой «Эпиграмма»

Могла ли Биче словно Дант творить,

Или Лаура жар любви восславить?

Я научила женщин говорить...

Но, Боже, как их замолчать заставить!

Можно ли утверждать, что данное четверостишие содержит хиазм? Пользуясь результатами предыдущих опытов, дайте аргументированное экспертное заключение

Опыт №4 «Этимологическая догадка».

1) изучите исходную информацию, касающуюся происхождения термина «гомеология»

Данные словаря иностранных слов

ГОМЕО... [гр. homoios подобный]—первая составная часть сложных слов, соответствующая по значению словам сходный,, подобный,, тот же,, напр.: гомеопатия.

ГОМО... [гр. homos равный, одинаковый; взаимный, общий] — первая составная часть сложных слов, обозначающая: сходный,, равный, (соответствует русскому одно...; проти-воп. гетеро...), напр, гомогенный;

2) выделите в рассматриваемом слове второй корень: ГОМЕОЛОГИЯ;

3) подберите однокоренные слова, содержащие второй корень: _____

4) вспомните (выведите) значения второго корня (при затруднении обратитесь к словарю иностранных слов): _____;

5) исходя из предыдущих этапов опыта, выскажите «этимологическую догадку» о сущности явления (фигуры) гомеологии в речевой деятельности человека попробуйте привести примеры: _____

6) сравните свою «догадку» с действительным определением гомеологии, определите, в чём ваши предположения совпали со следующим описанием приёма, в чём не совпали:

Гомеология - морфемный повтор, состоящий в нагнетании однокоренных или одноструктурных слов: *СУПЕРскидка на СУПЕРтелефон!* (реклама)

Опыт №5 «Исследование явления».

1) прочтите текст стихотворения М. Цветаевой, посвящённого Б. Пастернаку:

Рас-стояние: версты, мили...

Нас рас-ставили, рас-садили,

Чтобы тихо себя вели,

По двум разным концам земли.

Рас-стояние: версты, дали...

Нас расклеили, распаяли,

В две руки развели, распяв,

И не знали, что это сплав

Вдохновений и сухожилий...

Не рассо'рили - рассори'ли,

Расслоили...

Стена да ров.

Расселили нас, как орлов-

Заговорщиков: версты, дали...

Не расстроили - растеряли.

По трущобам земных широт

Рассовали нас, как сирот.

Который уж - ну который - март?!

Разбили нас - как колоду карт!

24 марта 1925

2) найдите в тексте стихотворения гомеологию, выпишите все слова, относящиеся к гомеологическому ряду, выделите в них повторяющуюся морфему, обратите внимание на слово, которое написано неправильно с точки зрения орфографии, выскажите своё предположение о причинах такого написания именно данного

слова: _____

_____ ;

3) определите, какой общий элемент смысла нагнетается путём повтора морфемы, какие эмоции, какое психологическое состояние лирической героини создаётся употреблением гомеологии. Ответ аргументируйте: _____

_____ ;

4) сформулируйте рекомендации для исполнителя (декламатора) стихотворения (опишите манеру чтения, темп, громкость и высоту голоса, жестикуляцию, паузы, характер и степень выражаемых эмоций и т.д.) _____

5) прослушайте(просмотрите видео) и сравните исполнения стихотворения «Расстояние..» А. Демидовой и А. Френдлих (Интернет-источники - video.mail.ru, youtube.com), дайте свое экспертное заключение (рецензию), охарактеризовав оба варианта декламации

Чтение А. Френдлих	Чтение А. Демидовой
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

Домашние опыты:

- А) выпишите из различных источников 3-5 высказываний-хиазмов (источники укажите);
- Б) напишите эссе-миниатюру на основе одного из выписанных высказываний.

Раздел 7. Сочинение как основной вид письменного высказывания школьника.

Приложение 6.

Тема 7.2.Нетрадиционные жанры сочинений и методика их написания.

**Информация для проведения лекционной части занятия.
Нетрадиционные жанры сочинений.**

1.Перечень нетрадиционных жанров сочинений

Сочинение по метафоре.Состоит из шести характеристик, расположенных в определённой последовательности.Последовательность: цвет, вкус, запах, внешность, звук, качество переживаний.Первое слово каждой строки – название стихотворения.

Например:

Зима – белоснежное покрывало, Зима – сладких мандаринок вкус, Зима – свежий морозный запах, Зима - ледяная снежная королева, Зима – скрипучий снег под ногами, Зима – чувство праздничного веселья.

Сочинение - «кинолентовидение» – это сочинение, написанное по ключевым словам (5-7 слов в 5-9 классах; 7-11 слов в 10-11 классах).

Сочинение-кеннинг – творческая работа, состоящая из нескольких кеннингов (справка: Кеннинг (kenning) – разновидность метафоры, характерная для скальдической поэзии, а также для англосаксонской и кельтской). Кеннинг представляет собой описательное поэтическое выражение, состоящее как минимум из двух существительных и применяемое для замены обычного названия какого-либо предмета или персоны. Пример: «сын Одина» — Тор, «вебрь волн» — корабль, «волк пчёл» (то есть Беовульф) — медведь.

Кеннинги могут быть составными, например «яшень бури мечей» (буря мечей — битва, яшень битвы — воин). Встречаются также очень сложные многосоставные кеннинги, такие как «липа пламени земли оленей заливов».

Сочинение хайку – сочинение по ключевому слову в форме трёхстишия, где первая строка формулируется так: «Я был» кем-то или чем-то или «Я видел» кого-то или что-то; вторая – называет место и действие (где и что делал); третья – даёт определение (как?). Написание хайку развивает способность к лаконичному изложению мыслей.

Сочинение-даймонд/диаманта – мини-сочинение в форме творческой работы, состоящей из семи строк, где первая и последняя строчки представляют собой существительные – антонимы; вторая – 2 прилагательных или причастия, относящиеся к первому существительному; третья – 3 глагола, которые относятся также к первому существительному; 4-я – два противоположных по смыслу нераспространенных предложения, в качестве подлежащих выступают существительные из первой и последней строчек; 5-я и 6-я строчки зеркально повторяют 2-ю и 3-ю, только относятся уже к последнему существительному. Зима Серая, мрачная Печалит, морозит, волнует Зима холодная. Лето жаркое. Радует, бодрит, веселит Светлое, ясное Лето

Диаманта – сочинение-миниатюра в форме семи строк, первая и последняя из которых – понятия с противоположным значением; полезно для работы с понятиями, противоположными по смыслу.

Сочинение-монофон – это творческая работа, состоящая не менее 50 слов. Все слова должны начинаться с одной буквы или звука (с какой/какого именно, вы выбираете сами). Предлоги, союзы, наречия могут начинаться с любой буквы или любого звука, но должны быть однослоговыми (например, у, за, но, под.) или двуслоговыми (например, около, напротив). Слова, использованные в монофоне несколько раз, учитываются в количественном отношении только один раз.

Сочинение-сага или мини-сага – это творческая работа, состоящая всего из 50 слов, но чтобы были начало, середина и конец, чтобы мысль не растекалась, фокусировалась на чём-то одном, и всё же имелся некоторый простор для лирических отступлений и проработки деталей; желательно включение 1-2 кеннингов. Это 40, а остальные нужны для оформления неожиданного финала.

Сочинение-идентификация или сочинение-метаморфоза (превращение).

Сочинение-метоморфоза

Однажды я, проснувшись утром, увидела, что превратилась в сувенир. И я стою себе в серванте никто меня не трогает. Раз в неделю протирают с меня пыль и всё. И до следующей недели нет до тебя дела. А так нужно убирать в неделю, мыть посуду, летом пошагать по огороду. А так я словно в раю. Но когда приходишь в себя понимаешь, что такого быть не может, что это всё бурная фантазия.

Сочинение-нарратив – творческая работа, отличительной чертой которой является имманентность. Имманентность (лат. immanens, род.пад. immanentis «пребывающий внутри») — философская категория, обозначающая неотъемлемость, внутреннюю связь в противоположность внешней.

Нарратив (англ. и фр. narrative – рассказ, повествование) – понятие философии постмодерна, фиксирующее процессуальность самоосуществления как способ бытия текста. Отличие нарратива от обыкновенного рассказа или повествования, констатирующего факты, - в привлечении индивидуальных нарраторских оценок и эмоций каждого повествующего, его размышлений. Или же в указании причинно-следственных связей и наличии логических цепочек между описываемыми событиями, если речь идёт об объективных исторических или научных текстах. Примером, демонстрирующим отличия нарратива от рассказа, в данном случае может выступить сравнение следующих отрывков: «Вчера я промочил ноги. Сегодня я не пошёл на работу» и «Вчера я промочил ноги, поэтому сегодня заболел и не пошёл на работу». По содержанию эти высказывания практически идентичны. Однако всего один элемент меняет сущность повествования - попытка связать оба события. Первый вариант высказывания свободен от субъективных представлений и причинно-следственных связей, во втором же они присутствуют и имеют ключевое значение. В первоначальном варианте не было указано, почему герой-повествователь не вышел на службу, возможно, это был выходной день, или же он действительно плохо себя чувствовал, но по другой причине. Однако второй вариант отражает уже субъективное отношение к сообщению определённого нарратора, который путём собственных соображений и обращением к личному опыту провёл анализ информации и установил причинно-следственные связи, озвучив их в собственном пересказе сообщения. Психологический, «человеческий» фактор может полностью изменить смысл повествования, если контекст предоставляет недостаточно информации

Сочинение-сиквел (продолжение) – творческая работа, которая продолжает сюжет известного художественного произведения.

Сочинение-приквел (предыстория) – творческая работа, которая рассказывает о событиях, которые произошли ранее событий художественного произведения. Приквел является как бы продолжением наоборот – с одной

стороны он использует популярность и идеи первоначального произведения, но не является его прямым продолжением. Как правило, в приквеле рассказывается предыстория героев или мира описанных в художественном произведении.

Сочинение-мидквел (дополнение) – это творческая работа, которая дополняет сюжет художественного произведения, не продолжая, а именно дополняя, то есть событие идет не линейно, а как бы в сторону, и происходит это событие одновременно с тем, что описывается в художественном произведении.

Сочинение-интерквел – творческая работа, рассказывающая о событиях, которые происходили в промежутке между первой и второй частями, например, эпопеи.

Сочинение-триквел – это творческая работа, по форме являющаяся сиквелом сиквела, то есть третье из серии последовательных произведений.

Сочинение-квадривкел – это творческая работа, по форме являющаяся четвертой степенью продолжения произведения.

Сочинение-ремейк, римейк (англ. remake – переработка) – творческая работа, представляющая собой новую версию или интерпретацию ранее изданного художественного произведения. Наиболее близкие формы – ретейк и интертекстуальность.

Произведение «Ф.М.» Бориса Акунина представляет собой сочинение-ремейк, в котором замешана игра с классикой, основу которой составляет произведение Ф.М. Достоевского «Преступление и наказание». Акунин в данном сочинении проявляет себя как ремейкер, автор – мистификатор.

Сочинение-ремикс (англ. re-mix) – творческая работа, версия художественного произведения, скомпонованная путем «перемешивания» нескольких частей исходного сюжета, наложения на нее различных эффектов и т.д., в результате чего получается творческий продукт, отличный от выданного ранее художественного произведения.

Сочинение-экфра́сис (др.-греч. ἔκφρασις от ἐκφράζω — высказываю, выражаю) – сочинение-описание произведения изобразительного искусства или архитектуры в тексте.

Сочинение-фанфик – это сочинение, написанное поклонниками определённого произведения, созданное на основе оригинального сюжета и/или с использованием персонажей оригинала, это творческая работа (или комикс), в которой использованы идеи сюжета и персонажей из определённого художественного произведения. Это и "продолжения", и пародии, и "альтернативные вселенные", и многие другие подобные тексты.

2. МИНИ-САГА. Жанровая экспертиза (методика создания, примеры текстов)

Мини-сага – это история, которая состоит ровно из 50 слов (предлоги тоже считаются).

На западе давно проводятся конкурсы мини- саг, даже сборники выпускаются. Как она пишется? На одном англоязычном сайте указываются стадии написания мини-саги:

1. Начните думать об истории, которую вы хотите написать (это может быть история из вашей жизни, просто история из инета, книги)
2. Получите письменный вариант истории – запишите ее, скачайте из инета.
3. Сократите свою историю. Уберите любые слова, которые не являются абсолютно необходимыми. Сколько слов?
4. Теперь сократите свою историю еще раз. Сколько слов? В данный момент вы, возможно, потребуется изменить слова или предложения, чтобы было ровно 50 слов.

Мини-сага о мини-саге

Всего 50 слов, и чтобы были начало, середина и конец – это то, что называют мини-сагой. Неплохой ограничитель – чтобы мысль не растекалась, фокусировалась на чём-то одном, и всё же имелся некоторый простор для лирических отступлений и проработки деталей. Сколько уже? 40? Так осталось совсем ничего... даже нет времени подумать... или вздохнуть...

Д. Смирнов

Противоречивое многое в обычном малом –
(методическая фигурная мини-сага о мини-саге на основе оксюморона)
Творчество

Ограниченно – безграничное

Всего пятьдесят слов, НО самых важных, точных

Есть начало-середина-конец,	оригинальный сюжет
Действие развивается	ГДЕ? – пространство не ограничено
Главные, второстепенные герои	КТО? – имеют непривычные качества
С персонажами происходит	ЧТО? – неожиданные, чудесные события
Действия совершаются	ПОЧЕМУ? – из-за необыкновенности героя
В финале действие перевернуто	КАК? – вопреки ожидаемому сачала

С.В. Бибик

Задание 1. Составьте экспертное заключение о соответствии предложенных текстов жанру мини-саги. Докажите, что оксюморон стал отправной точкой развития сюжетного действия в рассказах. Определите рейтинг данных сочинений (присудите места)

Текст1. Поющая рыба

В развалинах Атлантиды жила Поющая Рыба. Она мечтала выступить на «Евровидении». Молчащие родственники осуждали ее. Чайка поддерживала

певунью. Нашла Чайка колдунью, которая превратила Рыбу в певицу в блестяще-чешуйчатом платье. Но на конкурсе Рыбе отказали – Атлантида не Европа! Вернулась рыба и...оказалась знаменитостью! И поёт для подводного мира. Жаль, нам неслышно.

Текст 2 Чудесная лужа.

Клер боготворит порядок. Родители сдают проказника Тома под арест. Том ест плюшки, читает азбуку – страдает: «Уходи в магазин, зверюга!»

- Лужа! Спасите!!!- Клер рьяно трет паркет

 Душа Тома уходит в пятки, голова – в плечи...

 Охотясь на тряпку, из-под дивана выпрыгивает котёнок. Клер берёт пушистика, улыбаясь.

 Оказывается, Клер незлая и ...нестарая!

Текст 3. Горячий лёд.

Живёт на свете весёлый лёд. У льда много друзей, потому что он выдумщик, любит разные игры. «Замерзалки» лёд всегда выигрывает, «Каталкам» дарит себя под коньки, «Отражалкам» служит зеркалом. Лёд – надёжный товарищ. Васька получил клюшкой по лбу, Зинка коленку ушибла – лёд приложился – нет синяка. За теплоту души лёд называли «ГОРЯЧИЙ ЛЁД».

Текст 4. Аккуратная хрюшка.

У хрюшки Леди было три сестрички. Они любили грязевые ванны и смеялись над аккуратной Леди.

Однажды на ферму приехали дети. Они умирали со смеху, глядя на замурзанных хрюшек. Хрюшки побежали к Леди, и она научила их быть опрятными.

С тех пор у Леди сестрички с прозвищами Чистюля, Снежинка, Искринка.

3. Сочинение-монофон (тавтограмма). Методические советы. Примеры текстов. Задания.

*** ТАВТОГРАММЫ** (от греческого «тот же самый» + «письмо», «запись») – игровые стихи, в которых все слова начинаются с одной и той же буквы.

Правила игры в тавтограммы можно объяснить следующим стихотворением:

Что такое тавтограмма? –

Запись с буквы той же самой
слов в творении твоём.

Как играть? – рецепт даём:

буквы выбери по вкусу,
позови на помощь Музу –
пусть подскажет сущность слов
для создания стихов.

Если Муза не спешит,
не ленись и запиши

те слова, что станут в ряд –
в унисон заговорят

Задание 1. Ассоциативная игра-загадка.

Учитель читает собственные и составленные старшими школьниками тавтограммы и предлагает учащимся объяснить на основе собственных ассоциаций, чему они посвящены:

А) Отцветает, облетает,
Одержимая огнём.
Обреченно остывает
Отуманенным окном.

Откружила, отгуляла,
Отшумела, отжила
Охрой очи озарила -
Одиноко отошла.

Б) Безответная, безнадежная -
Безмятежная, безбрежная.
Бунтом безумств бушующая -
Боль бальзамом бьющая.

Бледная – блестящая,
Бесовская – боготворящая,
Беспокойная – беспечная.
Бурлящая, бесконечная ...

В) Забрызганная зеленью земля.
Засеянная звездами заря.
Замученный забавами Зефир.
Зеркальный зачарованный залив.
Зеленый, заповедный звон-запев ...

Г) Гаснет глубь голубая.
Где-то голос гитары.
Гавань глянцевою гладью
Грустно-густо глядит.
Грезы, грани, гаданья ...

(Ответы: А) – осень, Б) – любовь, В) – весна Г) – мечты.)

Задание 2. Монофон – это краткий учебный рассказ, все слова которого начинаются на одну и ту же букву. Составляя монофон. Вы расширяете свой словарный запас, формируете свой стиль и совершенствуете мастерство речи. Выразительно прочитайте данный пример монофона. Попробуйте составить собственное высказывание – монофон.

Рокот резко разбудил расслабленную равнину. Раскаты рождали раздражение. Река ревела. Разъяренный ритм разрастался. Рухнул разум. Расплескалась

растерянность. – Рассеялось. – Растворилось разочарование. Расцвела радуга. Разлилась, раздумянулась радость.

Задание 3. Представьте, что вы лишены возможности прямо сказать своему другу о том или ином чувстве, которое вы испытываете. Составьте аллегорическое высказывание о своем состоянии, используя звуковые образные средства языка. Представьте результат своей работы в виде лингвистической загадки.

Например:

А) «Алая лента пылает на платье. Ах, как красиво, прекрасно, захватывающе»
(*Я приятно взволнован*)

Б) «Уснули, укутались кусты, тихо, пустынно»
(*Мне грустно, тоскливо*)

В) «Рвут нервы разбойные ритмы, разбивают покой тупые тексты»
(*Я раздражен*)

Г) «Льется мелодия милым мотивом, лелеет ласковыми ладонями»
(*Я блаженствую*)

Приложение 9.

Тема 7.3. Сочинение по данному высказыванию.

**Комплексные задания для работы по данному тексту
с итоговым созданием письменного собственного письменного
высказывания**

1. Прочитайте высказывание И. Бродского. Выполнив задания, напишите на основе данного текста собственное размышление. Дайте название вашему сочинению.

1. Жизнь – так, как она есть, не борьба между Плохим и Хорошим, но между *Плохим* и *Ужасным*. 2. И человеческий выбор на сегодняшний день лежит не между Добром и Злом, а скорее между *Злом* и *Ужасом*. 3. Человеческая задача сегодня сводится к тому, чтобы остаться добрым в царстве Зла, а не стать самому его, зла, носителем.

1) Какие средства выразительности служат организующим началом в тексте: гипербола, градация, анафора, антитеза?

2) Какие визуальные средства выразительности и для чего использует автор?

3) Каким средством выразительности являются выделенные слова в предложениях 1-2: контекстные антонимы, контекстные синонимы, антонимы, паронимы?

4) Укажите средства связи между предложениями в тексте.

5) Формулируя ответы на следующие вопросы и выполняя задания, постройте собственное высказывание:

- И. Бродский в предложении 1 дает своеобразное определение жизни на основе сопоставления понятий Плохое и Хорошее, Плохое и Ужасное. Пользуясь собственным жизненным опытом, применяя прием антитезы, (возможно, и градации) дайте свое определение;
- введите предложение 1 в текст как прямую речь; в словах автора используйте вводное слово, указывающее на источник информации;
- определите свое мнение по поводу определения И. Бродского, выразив согласие-несогласие, с дальнейшим пояснением своей позиции с помощью сложноподчиненного предложения с придаточным причины;
- конкретизируйте свою позицию, покажите, что вы вкладываете в понятие Плохое и Ужасное, есть ли вообще для вас различие в значениях? Приведите примеры из жизни, которые демонстрируют, с вашей точки зрения Плохое и Ужасное?
- пересказав мысль (предложение 3 постройте как косвенную речь) И. Бродского о назначении человека в современной жизни, попробуйте добавить собственные советы о том, что может помочь людям не стать на службе зла;
- сделайте вывод о своей позиции в противостоянии Добра и Зла в современном мире.

Материалы для самоконтроля.

- 1) Антитеза, градация.
- 2) графические средства – курсив, прописную букву для выделения ключевых слов
- 3) контекстные антонимы
- 4) союзы, повторы, антонимы, синонимы

2. Прочитайте текст. Выполнив тестовые задания, сформулируйте на основе содержания текста тезис-лозунг для научной конференции по проблеме соотношения понятий «космос» и «творчество».

1. ... 2. Этот тезис выдвигали такие ученые, как Чарльз Дарвин и Альфред Рассел Уоллес. 3. Благодаря им обрела научную форму идея о том, что растения и животные – порождение самой Матери-Природы. 4. Правда, физики еще долгое время утверждали, что эволюционные процессы не имеют никакого отношения к космосу в целом. 5. Вплоть до 60-х годов 20 века они продолжали считать космос машиной, которая лишена творческих способностей. 6. ... сегодня стало очевидным, что творческая эволюция не ограничивается одной лишь областью биологии: развитие всего космоса – это бесконечный творческий процесс.

1) Какое из приведенных ниже предложений должно быть первым в этом тексте?

А) Перу Чарльза Дарвина принадлежит известный труд «Происхождение видов»

Б) Альфред Рассел Уоллес – видный британский натуралист, путешественник, географ, биолог и антрополог.

В) В 20 веке многие ученые утверждали, что космос – машина, не имеющая отношения к творчеству.

Г) Природа обладает бесконечной творческой силой.

2) Какое из приведенных ниже слов должно быть на месте пропуска в 6 предложении текста:

- А) Потому что
- Б) Однако
- В) Во-первых
- Г) В частности

3) Укажите правильные утверждения:

- А) В предложениях 2-6 использована только подчинительная связь
- Б) Среди предложений 2-6 нет простых предложений
- В) Среди предложений 2-6 есть предложение с бессоюзной и союзной подчинительной связью
- Г) среди предложений 2-6 есть сложноподчиненное предложение, в котором используются как средства связи союз, указательное слова

4) В составе частей сложных предложений имеют дополнительные синтаксические элементы, требующие постановки знаков препинания, предложения

- А) 1,4,6
- Б) 4, 5,6
- В) 4,6
- Г) 3,4,5,6

Материалы для самоконтроля.

- 1) Г 2) Б 3) В,Г 4) В

Тезис-лозунг может выглядеть так: «Космос не машина, а источник творчества»

3. Прочитайте высказывание В. Тендрякова. Выполните тестовые задания, сформулируйте в рассуждении вывод, противоположный имеющемуся в тексте.

1. Наше время... 2. Всем известно, что люди почти никогда не бывали довольны своим временем, с завистью вглядывались или в прошлое-мол, вот тогда-то была жизнь, чета нынешней, золотой век, – или с надеждой в будущее. 3. Проницательный Белинский с неосторожной восторженностью заявил: 4 «Завидуем внукам и правнукам нашим, которые станут жить в 1940 году...» 5. А в этом году уже шла самая жесточайшая из человеческих войн - Вторая мировая.

6. Я тоже хотел бы знать, что станет с нашими правнуками через сто лет, но ошибка Белинского остерегает от оптимистических прогнозов. 7. Чтоб хоть как-то понять будущее, следует обратиться к прошлому, уловить в нем особенности развития.

- 1) Укажите, какие типы односоставных предложений имеются в тексте
А неопределенно-личное

- Б) назывное
 В) безличное
 Г) определенно-личное
- 2) в каком варианте ответа верно указана характеристика предложения 7 в целом и предложений, входящих в его состав
 А) состоит из 3х частей; 1,2,3 односоставные безличные
 Б) состоит из 3х частей; предложение 1-двусоставное , полное, 2,3.- односоставные безличные
 В) состоит из 2х частей; предложения 1, 2 – односоставные безличные
 Г) состоит из 2х частей; предложение 1-двусоставное неполное, предложение 2 – односоставное неопределенно-личное
- 3) Верным является утверждение
 А) В тексте использованы сочинительная, подчинительная, бессоюзная связь между частями сложных предложений
 Б) В тексте не используется сочинительная связь между частями сложного предложения
 В) В тексте нет сложного предложения с различными видами связи
 Г) В тексте все предложения сложные
- 4). Чтобы сформулировать анти-вывод к данному в тексте рассуждению, ответьте на следующие вопросы, если возможно, цитатами из самого текста:
 - С каким чувством люди почти всегда относятся к прошлому?
 - Объедините содержание предложений 3,4,5 в одно целое.
 - В. Тендряков осуждает или поддерживает желание людей узнать, как будут жить в будущем? Писатель оптимистичен в возможных прогнозах будущего?
 - Создайте предложение, в котором, вопреки опасениям, возможным неудачным предвидениям, будет утверждаться право человека мечтать о будущем, предсказывая его.

Материалы для самоконтроля.

1) Б,В,Г 2) В 3) А

4) Люди относятся к прошлому с завистью. Белинский позавидовал правнукам, которые бы жили в 1940 году, но в этот год уже шла страшнейшая в мире война. В. Тендряков хочет и боится предвидеть будущее. Но вопреки всем пессимистам, я утверждаю право человека мечтать о более счастливом будущем, даже если эти мечтам не суждено сбыться, потому что вера в лучшее должна стать основой жизни.

Приложение 10.

Тема 7.4. Эссе как разновидность сочинения-рассуждения.

Эссе (фр. “essai” – попытка, проба, очерк) – это жанр сочинения. Это размышление по поводу когда-то нами услышанного, прочитанного или пережитого.

Алгоритм эссе пять-шесть абзацев, где 1 абзац – вступление, 2 абзац – проблема, 3 абзац – описание проблемы, 4 абзац – отношение автора, 5 абзац – свое отношение, опираясь на литературный и жизненный опыт, можно брать газеты, даже ТВ, 6 абзац – заключение. Сочинение-эссе – это не менее 150 слов.

Специфика жанра эссе:

1. Заголовок эссе не находится в прямой зависимости от темы: кроме отражения содержания работы он может являться отправной точкой в размышлениях автора, выразить отношение части и целого.
2. Свободная композиция эссе подчинена своей внутренней логике, а основную мысль эссе следует искать в «пестром кружеве» размышлений автора. В этом случае затронутая проблема будет рассмотрена с разных сторон.
3. Если в сочинении на литературную тему должно преобладать рациональное сочетание анализа художественного произведения с собственными рассуждениями, то в эссе — ярко выражена авторская позиция.
4. Если в традиционном сочинении приветствуются индивидуальные особенности стиля и языка автора сочинений, то в эссе индивидуальные авторский стиль — требование жанра.

Задание 1. Прочитайте мини-сочинения по данным высказывания. Определите, какие тексты можно отнести к жанру эссе и по каким признакам.

А). Заговори, чтоб я тебя увидел

Я предлагаю вам посмотреть на себя в зеркало. Только зеркало это необычное. Отражаетесь в собственном слове! Попробуйте рассмотреть в себе привлекательные черты: богатую лексику, умение донести смысл слов, подобрать в их многообразии самые важные. Можно также попытаться увидеть свои недостатки: слова-паразиты, лексические неточности, неумение правильно построить предложение. Чистая речь как умелый макияж-привлекает, украшает, гарантирует успех. Ведь правда, приятнее смотреть на ухоженного, аккуратного человека, чем на неряху? А.П. Чехов отмечал, что «в человеке все должно быть прекрасно». Без сомнений добавлю: особенно хороша должна быть наша речь. Это как дорогая визитная карточка: смотришь на нее, и понимаешь, чем ценен ее предьявитель

Б) Слово принадлежит наполовину тому, кто говорит, и наполовину тому, кто слушает.

Полностью соглашусь с высказыванием, что наибольшей роскошью в жизни является человеческое общение. Но чтобы воспользоваться этой роскошью, необходимо усвоить важное правило: общение – это то общее, что возникает между людьми, а, значит, необходимо так подбирать слова, чтобы они были понятны, близки, доступны как говорящему, так и слушателю. Поэтому очень важно следить за правильностью, ясностью наших высказываний. Иначе мы будем общаться параллельно: вроде бы ровно, но не пересекаясь. И какой смысл тогда будет роскошествовать?

В) Человек, полностью не владеющий родным языком, не овладеет другими

Вспоминаю слова о том, что человек столько раз человек, сколько раз он освоил различные языки. Но чтобы повторить в себе человека в другом языке, сначала надо овладеть родным. Я уверена в этом, потому что слово надо прочувствовать прежде, чем понять. Надо увидеть его красоту и силу. А начало понимания в детстве, в простых и нужных всем вещах, названных словами «мама», «вода», «родина». И недаром у многих народов эти слова звучат похоже. Родной язык-это источник познания мира. Из него начинается течение река жизни. И если человек хочет, чтобы река эта была полноводной, он будет пополнять ее притоками – другими языками.

Г) Нам не дано предугадать, как слово наше отзовется...(Ф. Тютчев)

Слово пишем, читаем, говорим. Слово – буквы и звуки. Слово изреченное – рожденное дитя. В него вложен смысл, оно существует для определенной цели. Но, как дитя, взяв начало у родителей, живет своей жизнью, так и слово, оторвавшись от его автора, отправляется в самостоятельное существование. Ребенок может попасть как в хорошие, так и в плохие руки, стать достойным человеком или вырасти негодяем. Слово может быть оружием в борьбе с несправедливостью и кинжалом подлого убийцы. Слово – сгусток великой энергии. И надо верить, что все, нами произнесенное, будет использовано во благо.

Д) И мы сохраним тебя, русская речь, великое русское слово... (А. Ахматова)

Слова А. Ахматовой, произнесенные в годы Великой Отечественной войны, к сожалению, актуальны и в наше время. «Великий и могучий русский язык», в значении которого не было сомнений века, в наше время требует защиты. В угоду политическим сиюминутным интересам люди готовы разыгрывать в борьбе за власть «языковой вопрос», спекулируя на нем. Но нам, русскоговорящим людям, для которых русский язык является родным, чужды эти игры. Язык-это часть человека, его душевная составляющая. Убить язык – уничтожить его носителя. Разве кто-то добровольно согласится уйти из жизни.? Но, чтобы жить достойно, надо приложить немало усилий. И наш родной язык останется «надеждой и опорой»

Е) Речевая культура человека есть зеркало его духовной культуры

Материальная культура – это все, что создано человеком в процессе его жизнедеятельности. Духовная культура – это все, что родилось у человечества для удовлетворения духовных запросов: обычаи, традиции, вера, язык... Духовный – имеющий отношение к душе, внутреннему, материально не выраженным ощущениям человека, его переживаниям. И среди духовных

запросов необходимость знания языка едва ли не самая важная. Почему? – Да потому, что язык обладает гигантской энергетической силой, способной как уничтожить, так и возродить к жизни. Язык украшает и обезображивает человека, привлекает и отталкивает, унижает и возвеличивает. Насколько богат наш язык – настолько приятно и привлекательно наше отражение в окружающем мире

Ж) Язык не гербарий, а луг во всем его многоцветии

Для языка можно подобрать множество сравнений. Язык как река, несущая свои воды через человеческую жизнь. Язык – яркая радуга, играющая полнотой красок. Язык – многоцветный луг, полный ароматов. Такие разные и такие похожие сравнения! И главное их сходство в том, что язык сравнивается с чем-либо динамичным, ярким, насыщенным, потому что он- не застывшая каменная глыба, величественная и недоступная, а «живое существо», каждый раз рождающееся с новым человеком, развивающееся в людях и их творениях, оставляющее в прошлом отжившее, умершее. Язык – это мощный, ЖИВОЙ организм, способный подарить богатство ощущений, как чудесный букет, излучающий многообразие запахов, собранных на многоцветном лугу жизни. Главное, не превратить его в застывший гербарий!

(жанру эссе наиболее соответствуют тексты А, Г, Ж, т.к в них наиболее ярко представлена авторская позиция, раскрытая через оригинальны метафоры, образы)

Тема 7.5. Сочинение-подражание как жанр и его роль в развитии творческого мышления.

Сочинение-подражание является основой для анализа, ориентированного на образное, ассоциативное восприятие и интерпретацию художественного текста.

ИМПРЕССИОНИЗМ. ТВОРЧЕСТВО А. Фета

Задания к стихотворениям, созданным в подражание А. Фету, интересны наличием вариантов. Учащимся изначально предлагаются три поэтических текста для прочтения

Шорох. Тихое шуршанье.

Капельки дождя.

Золотое увяданье.

Пышность октября.

Тишина и вздох печали.

Вздохи без тоски.

Листопада вальс прощанья.

Плавный бег реки.

И туманные рассветы...

Зори холодов...

И зимы глухой приветы –

Плен морозных снов...

Анастасия Тюрина

Шепот, робкое дыханье.

Трели соловья,

Всплески, чудное мерцанье,

Тихий шепот волн,

Свеже-чистое дыханье

Уходящий шторм.

Бриз ажурный легкой рябью,

В отблесках лазурь...

И обман над зыбкой явью -

Передышка бурь...

С.В. Бибик

Серебро и колыханье
Сонного ручья.
Свет ночной, ночные тени,
Тени без конца,
Ряд волшебных изменений
Милого лица,
В дымных тучках пурпур розы,
Отблеск янтаря,
И лобзания, и слезы,
И заря, заря!..

А. Фет

Выполнения следующих заданий ориентированы на своеобразное **ассоциативное исследование**. И хотя «опознавание» оригинала не вызывает трудность, сначала можно задать вопрос:

- почему узнать классическое стихотворение в подражаниях достаточно легко?
(узнавание происходит по оригинальной форме, созданной синтаксическими особенностями стихотворения А. Фета-оно состоит из назывных предложений, кроме этого, морфологической особенностью стихотворения является отсутствие глаголов; авторы подражаний четко повторяют структуру фетовского шедевра, что наряду с сохранением ритма позволяет соотносить современные создания и классику)

Задание на ассоциативное исследование текстов:

- найдите «цветовые слова» или образы, объясните состав поэтической палитры авторов, связав его с темой стихотворений

(серебро, пурпур розы, янтарь у Фета при раскрытии темы любви; золотое увяданье в изображении осени; в отблесках лазурь при изображении морской стихии)

- найдите слова, которые ассоциируются у вас с темой стихотворений, но не называют прямо предмет изображения

(с темой любви у Фета ассоциируются трели соловья, роза – традиционные образы любовной лирики; с темой осени ассоциируются слова шуришь, увяданье, пышность октября, листьев вальс прощанья, туманные рассветы, зори холодов; с темой моря ассоциируются слова всплески, шепот волн, бриз, легкая рябь, уходящий шторм)

- какие из наборов ассоциативных слов более символичны, а какие более конкретны?

(более символичны образы Фета, образы подражаний достаточно конкретны)

- сравните философский подтекст стихотворений: какое из них наиболее глубоко затрагивает, с вашей точки зрения, проблемы человеческого бытия, сформулируйте эти проблемы на основе содержания стихотворений

(стихотворение о море может показаться с точки зрения философии бытия наиболее глубоким, т.к. затрагивает проблему обманчивости спокойной, размеренной жизни - любое успокоение – лишь обман, передышка бурь;

стихотворение об осени поднимает вечную тему смены картин жизни, периодичности происходящего в природе;

стихотворение Фета – поэтическое любование зарей любовного чувства)

- А. Фета называют импрессионистом в поэзии, чему ярким примером может служить стихотворение «Шепот, робкое дыхание...». Оцените, какое из подражаний ближе искусству передачи мимолетных впечатлений. Объясните свой выбор.

ФУТУРИЗМ. Творчество В.Маяковского

*Волнорезным бегом
Разрезая бреги,
Как морская стихия,
Слагаю стихи я.
Пенно-буйной кистью
Заполняю лист я.
Вольным вихрем играю
Словесной стаей!
Ссылки \Ф.руф*

Волнорезным бегом
Разрезая бреги,
Как морская стихия,
Слагаю стихи я.
Пенно-буйной кистью
Заполняю лист я.
Вольным вихрем играю
Словесной стаей!

С.В. Бибик

Данное стихотворение может быть использовано таким образом:

1. Как поэтическая иллюстрация к понятию «футуризм»:

- какие особенности литературного направления «футуризм» можно охарактеризовать словами стихотворения?

(* *«как морская стихия, слагаю стихи я» -*

как невозможно предсказать морскую стихию, нельзя предвидеть содержание и особенно форму футуристического произведения);

* *«пенно-БУЙНОЙ кистью заполняю лист я» -*

эпатажный характер творчества поэтов-футуристов;

* *«вольным вихрем играю словесной стаей»*

- футуристическое словотворчество)

Примечание: можно предложить учащимся уже готовые тезисы-характеристики футуризма и к ним подобрать цитаты из стихотворения.

2. При характеристике поэтических особенностей творчества

В. Маяковского можно применить задания, назвать которые можно так: «Маяковский согласится?»

- обратите внимание на форму записи данного стихотворения; почему

В. Маяковский не смог бы поставить свою подпись под ТАК написанными стихами?

(они записаны традиционно; Маяковский писал свои стихотворения лесенкой);

- с какими рифмами из стихотворения охотно согласился бы поэт?

(часто одно слово у Маяковского рифмуется с двумя и большим количеством слов, например, стихия – стихи я, кистью – лист я)

- какие слова могли бы вызвать особое одобрение поэта?

(это так называемые авторские неологизмы: «ВОЛНОРЕЗВЫМ бегом», «ПЕННО-БУЙНОЙ кистью»)

3. В качестве дополнительного задания, формирующего фоновые культурологические знания, можно предложить определить автора репродукции на слайде и объяснить, почему выбрана для иллюстрации картина именно этого художника

(снизу на репродукции прочитывается подпись «Бурлюк»: Давид Бурлюк - один из основателей русского футуризма в живописи)

ФУТУРИЗМ. Велимир Хлебников

Где поюнна и вабна
Отгуляла срок весна,
Где победно свирестели
Песни шумные пропели,
Краснолеты ввысь взлетели!
И приветствовали ели
Краснолетные лучи!
Краснолеты жарко рдели.
Краснолеты щедро грели.
И под ними нивы зрели.
Краснолетно запестрели
Хлебозлаты-калачи!
Краснолеты зазвенели.
Времери и свиристели
Краснолетам гимны пели,
Краснолеты славу ели
Спозаранку до ночи!

Где поюнна и вабна
Отгуляла срок весна,
Где победно свирестели
Песни шумные пропели,
Краснолеты ввысь взлетели!
И приветствовали ели
Краснолетные лучи!
Краснолеты жарко рдели.
Краснолеты щедро грели.
И под ними нивы зрели.
Краснолетно запестрели
Хлебозлаты-калачи!
Краснолеты зазвенели.
Времери и свиристели
Краснолетам гимны пели,
Краснолеты славу ели
Спозаранку до ночи!

Анастасия Тюрина
Под редакцией С.В. Бибик

В начале работы с текстом-подражанием стихотворению В. Хлебникова предлагаем найти конкретное стихотворение поэта, которое легло в основу

данной поэтической пародии. Учащиеся достаточно легко находят соответствия со стихотворением «Там, где жили свиристели...».

Велимир Хлебников – один из наиболее ярких поэтов-футуристов. На подражании его стихотворению можно ярко проиллюстрировать такую особенность футуризма как создание новых слов, а также попробовать насытить новые словоформы ассоциативным восприятием читателей.

Задания по тексту могут быть даны в виде **игры ассоциаций**:

- на первом этапе учащимся предлагается выписать все авторские неологизмы как из оригинала, так и из подражания ему;

- затем сами учащиеся (в более слабых по филологической подготовке классах сам учитель) на основе того, как было понято содержание стихотворений, проводит игру-узнавание неологизма по ассоциации с ним. Например:

*полусказочные птицы, живущие не в пространстве, а во времени (времери);

*голосистые, певучие птицы, чем-то напоминающие петухов (поюны),

*определение, характеризующее кого-либо как привлекательную особу (вабна);

*синоним красноречивой женщине (поюнна),

*лучи жизни, способные согреть все живое на земле – (краснолеты),

*синоним слову «жизнеутверждающе» – краснолетно,

*хлебные нивы - хлебозлаты

В. Хлебников

Там, где жили свиристели,

Где качались тихо ели,

Пролетели, улетели

Стая легких времирей.

Где шумели тихо ели,

Где поюны крик пропели,

Пролетели, улетели

Стая легких времирей.

В беспорядке диком теней,

Где, как морок старых дней,

Закружились, зазвенели

Стая легких времирей.

Стая легких времирей!

Ты поюнна и вабна,

Душу ты пьянишь, как струны,

В сердце водишь, как волна!

Ну же, звонкие поюны,

Славу легких времирей!

Творчество С.А. Есенина

Отбормотала вьюга злая
Трескучим, снежным, вихревым баском.
Поземкой землю тихо заметая,
Уж не застелет всю ее ковром.

К чему грустить? Зима ведь отступает.
Весна хозяйкой к нам стучится в дом.
И призраки морозов, растворяясь,
Раstают в дымке над лесным прудом...

В лазури неба с прелестью весенней
Порхает облако – и всюду дивный свет –
Божественная сила возрожденья
Всего, что в мир пришло, чтоб вновь созреть...

А. Тюрина, под редакцией С.В. Бибик

Перед началом работы с данным текстом-подражанием учащимся предлагается самостоятельно найти в поэтическом наследии С.А. Есенина стихотворение, «по мотивам которого» написан данный текст («Отговорила роща золотая...»
Задания даны на компаративной основе и состоят в следующем:

- по каким признакам вы соотнесли данное стихотворение с произведением Есенина? (*общая ритмика, близкая тематика, ассоциативность образов, идейная соотнесенность*);

- установите жанровое единство стихотворений (*это пейзажно-философская лирика*);

- проследите за развитием лирического сюжета, найдите сходства в его развитии (*первые строфы стихотворений – это пейзажные зарисовки: у Есенина это картины золотой осени, в подражании – изображение уходящей зимы и идущей ей на смену весны; далее звучат вопросы, ответами на который является дальнейшее содержание стихотворений: «Кого жалеть?» (Есенин)- «О чем грустить?» Лирические герои обоих стихотворений приходят к выводу о том, что не стоит жалеть об уходящей жизни, и пусть человек смертен, но природа вечна*)

- сравните настроение, которое создают у читателя стихотворения, определите его палитру через ассоциации с цветом, ощущениями от созданных образов (*стихотворение Есенина яркое - золотое, с горящими оттенками красного в осенней природе -но более печальное;*

подражание лазурно-белого цвета и более светлое, жизнеутверждающее, общее в настроении –философская умиротворенность)

С. Есенин

Отговорила роща золотая
Березовым, веселым языком,
И журавли, печально пролетая,
Уж не жалеют больше ни о ком.

Кого жалеть? Ведь каждый в мире странник —
Пройдет, зайдет и вновь оставит дом.
О всех ушедших грезит конопляник
С широким месяцем над голубым прудом.

Стою один среди равнины голой,
А журавлей относит ветер в даль,
Я полон дум о юности веселой,
Но ничего в прошедшем мне не жаль.

Не жаль мне лет, растроченных напрасно,
Не жаль души сиреневую цветъ.
В саду горит костер рябины красной,
Но никого не может он согреть.

Не обгорят рябиновые кисти,
От желтизны не пропадет трава.
Как дерево роняет тихо листья,
Так я роняю грустные слова.

И если время, ветром разметая,
Сгребет их все в один ненужный ком...
Скажите так... что роща золотая
Отговорила милым языком.
1924

Приложение 12.

Раздел 8. Точность и правильность письменного высказывания, уместность используемых средств.

Тема 8.3. Языковая синонимия

Задание 1. Замените в приведенных фразеологизмах выделенный компонент синонимом. Чем отличаются полученные варианты?

Бросать на ветер – кидать слова на ветер (синонимический вариант данного фразеологизма)

Падать с ног – валиться с ног (1-общеупотребительный вариант, 2 – разговорный)

Вбить в голову – вдолбить в голову (1 – общеупотребительный, 2-разговорный)

Полить как из ведра – полить ручьем (фразеологизм-синоним данному)

Задание 2. Укажите ошибки в употреблении деепричастных оборотов; объясните причины их использования. Исправьте предложения.

- 1. Рекомендую в магистратуру, кандидатуры должны быть ознакомлены с условиями работы.**

Замена причастного оборота деепричастным+ ошибка в употреблении паронимов «кандидат» и «кандидатура»

Варианты

Рекомендуемые в магистратуру кандидаты должны быть ознакомлены с условиями работы.

При рекомендации в аспирантуру кандидаты должны быть ознакомлены с условиями работы.

- 2. Соблюдая режим питания, ваше самочувствие намного улучшится.**

У глаголов и деепричастий, употребленных при этих глаголах, должно быть одно и то же действующее лицо, если оба действия выполняются этим лицом; не допускаются разные действующие лица в деепричастном обороте и в грамматической основе.

Соблюдая режим питания, **вы** ощутите улучшение вашего самочувствия.

- 3. Пользуясь газовыми плитами, население должно сначала убедиться в их исправности.**

Некорректное употребление возвратного деепричастия.

Используя газовые плиты, население должно сначала убедиться в их исправности.

- 4. Сдавая объекты только с отличным качеством, нами достигнута возможность расширить премиальный фонд.**

У глаголов и деепричастий , употребленных при этих глаголах, должно быть одно и то же действующее лицо, если оба действия выполняются этим лицом; не допускаются разные действующие лица в деепричастном обороте и в грамматической основе.

Сдавая объекты с отличным качеством, **мы достигли** возможности расширить премиальный фонд.

5. Изучая проблемы городского транспорта, учеными были получены очень интересные результаты.

У глаголов и деепричастий , употребленных при этих глаголах, должно быть одно и то же действующее лицо, если оба действия выполняются этим лицом; не допускаются разные действующие лица в деепричастном обороте и в грамматической основе.

Изучая проблемы городского транспорта, **ученые получили** очень интересные результаты

Задание 3. Замените придаточные предложения причастными оборотами. Объясните целесообразность такой замены.

1. Подруга одной из моих сестер, которая училась на историческом факультете, работает сейчас в школе.
2. Книги, которые вы уже прочитали, верните в библиотеку.
3. От снега, который падал крупными хлопьями, стало на тротуарах, которые с утра уже покрылись тонким слоем льда.
3. Мальчик воображал себя астрономом, который открыл новую звезду.
4. Известный путешественник, который прославился своими открытиями, которыми заинтересовались многие, прочитал ряд публичных лекций.

1. **Подруга одной из моих сестер, учившаяся на историческом факультете, работает сейчас в школе** (использование синонимических синтаксических конструкций)
2. **Прочитанные вами книги верните в библиотеку.** (упрощение синтаксической конструкции предложения)
3. **От падавшего крупными хлопьями снега стало совсем скользко на тротуарах, с утра уже покрытых тонким слоем льда.** (упрощение синтаксической конструкции, избегание синтаксической тавтологии-двукратного использования придаточного с союзным словом «который»)
4. **Мальчик воображал себя астрономом, открывшим новую звезду** (использование синонимических синтаксических конструкций)
5. **Путешественник, прославившийся открытиями, заинтересовавшими многих, прочитал ряд публичных лекций.** (упрощение структуры предложения, исправление синтаксической тавтологии, устранение плеоназмов: весь смысл предложения предполагает, что путешественник «ИЗВЕСТНЫЙ», даже прославившийся; кроме того, он не мог прославиться чужими открытиями, поэтому местоимение «своими» лишнее)

Задание 4. Замените определительные придаточные предложения причастными оборотами. Объясните стилистическую целесообразность такой замены.

1. С самолета был уже виден город, который был окутан серой дымкой.
2. Я читаю книгу, которую взял у товарища, который живет по соседству.
3. Быстрый рост населения городов, который наблюдается в последние годы, требует ускорить жилищное строительство.
4. Артист драматического театра, который приехал к нам на гастроли, выступил с интересной программой.
5. Тучи, которые собрались на западе, скрыли солнце, которое клонилось к горизонту.

Задание 5. Замените придаточные предложения обстоятельственные деепричастными оборотами.

1. Студенты еще лучше усвоили сложный материал, после того как прочитали недавно опубликованные по этим вопросам научные статьи.
2. Он вынужден был отказаться от предложенной ему дополнительной работы, так как не располагал больше свободным временем.
3. Если вы не предъявите свой читательский билет, вы не сможете получить в библиотеке книги.
4. Шофер затормозил машину, когда впереди заметил разрушенный мост.
5. Ребенок горько заплакал, потому что потерял свою любимую игрушку.
6. Хотя мы опоздали к началу спектакля и пропустили первый акт, мы все же поняли содержание пьесы по ходу действия.
7. Она вспоминала все подробности неприятного разговора, когда осталась одна.

Задание 6. Замените деепричастные обороты придаточными предложениями. Обратите внимание на союзы, которые при этом используются.

Образец: Проверив свои письменные работы, ученики сдали их учителю.

– Ученики сдали свои работы учителю, после того как проверили их.

1. Набрав в лесу много грибов, мы только тогда отправились домой.
2. Неожиданно заболев, студент не пришел на занятия.
3. Подъезжая к деревне, мы заметили начавшийся в одном доме пожар.
4. Вы сможете отдохнуть, только полностью закончив свою работу.
5. Очень уважая своего друга, я все же не могу выполнить его просьбу.
6. Видя себя полностью окруженными, дети, игравшие в разбойников, сдались.
7. Каждый раз, перечитывая написанную мною статью, я вспоминал свое участие на конференции.

Задание 7. Замените прямую речи косвенной.

1. По заводу объявлен приказ: «С января начать подготовку к созданию нового образца машины».

2. Председательствующий объявил: «Митинг, посвященный спуску корабля, объявляю открытым».

Задание 8. Замените придаточные предложения синонимичными (параллельными) конструкциями.

1. Люди, собравшиеся в зале, ждали начала лекции. 2. Гости направились в комнаты, отведённые специально для них. 3. Солнце, только что взошедшее, ещё не согрело землю. 4. Прочитайте новые стихи молодого поэта, опубликованные в последнем номере ежемесячного журнала. 5. В домах, построенных на соседней улице, живут уже жильцы. 6. События, описанные в этом рассказе, произошли в действительности. 7. Туристы, вернувшиеся из похода, немного устали.

Задание 9. Замените придаточные предложения деепричастными оборотами.

1. Студенты еще лучше усвоили сложный материал, после того как прочитали недавно опубликованные научные статьи по этим вопросам.
2. Он вынужден был отказаться от предложенной ему дополнительной работы, так как не располагал больше свободным временем.
3. Если будете соблюдать режим питания, ваше самочувствие улучшится.
4. Она вспомнила все подробности неприятного разговора, когда осталась одна.

Тема 8.4. Оценка точности речевого письменного высказывания, его соответствия нормам современного русского литературного языка.

- *Прочитайте данный текст. Выполните задания к тексту. Адаптируйте его содержание для слушателя-современника, сделав своеобразный «перевод» на современный русский язык. Запишите полученный текст. Соблюдая правила риторики, обратитесь с речью к вашим товарищам.*

1. Я – риторика добрословного и яснозрящего разума, мной грамматика исполняется и диалектика украшается. 2. Связуясь с этими учениями, я научаюсь витийской мудрости и вразумляю, как ясно составлять благие речи. 3. Мной пространное рассуждение сокращается, скрытое говорится ясно, а ясное или явное может быть сказано скрыто...

(неизвестный автор «Наречие»)

- 1) Определите главную особенность данного текста.
- 2) Дайте два названия тексту: одно конкретно указывающее на тему высказывания, другое – образное.
- 3) Пользуясь словарем, истолкуйте значение слов *витийский*, *диалектика*.
- 4) Можно ли назвать использованные в тексте слова *ясное* и *явное* синонимами? Определите оттенки лексического значения этих слов. Как соотносятся слова *явный* и *явственный*, введите х в словосочетания.
- 5) Выделите в тексте словосочетания с эпитетами-сложными словами, разберите эти слова по составу, определите их морфологическую принадлежность.

- 6) Найдите в предложениях 1 и 2 однокоренные слова разных частей речи, классифицируйте с точки зрения лексической группы, подберите к ним синонимы; найдите в тексте примеры слов с буквосочетаниями, характеризующими слова по их происхождению.
- 7) Объясните правописание удвоенных букв в словах предложения 3.
- 8) В каком предложении один из пунктуационных знаков может быть назван авторским? Почему?
- 9) Выполните полный синтаксический разбор 2 предложения.
- 10) От какого лица написан данный текст. Запишите текст от 3 лица, используя современную лексику. Сравните данное и полученное высказывание. Выберите вариант, который бы вы представили слушателям. Объясните свой выбор.

Материалы для самоконтроля.

- 1) Текст наполнен устаревшими словами. И это не стилистический прием, а особенность времени его создания.
- 2) «Назначение риторики», «Наука витийской мудрости»
- 3) витийский - ораторский, риторский; диалектика - философская наука о всеобщих законах движения и развития природы, человеческого общества и мышления.
- 4) *Ясное* и *явное* близки по значению, но если в толковании слова *явный* используется в синонимическом значении слово *ясный*, то само слово *ясный* не объясняется через слово *явный*, при этом оба слова пересекаются на уровне значения *четкий, понятный*; в тексте они использованы как синонимы. *Явный* и *явственный* – паронимы. *Явный* - не скрываемый, не тайный, открытый, совершенно очевидный: явный враг; явная угроза, явный обман; явное превосходство; явственный - хорошо различимый, ясный: явственный шум, явственный запах. *Явный* от слова *явь*, реальность, то, что существует; значение слова *ясный* связывают прежде всего со значением *яркий*, одно из значений этого многозначного слова – *открытый, прозрачный*.
- 5) добрословного (прилагательное) и яснозрящего (причастие) разума
- 6) *разум, вразумляю* – устаревшие слова, архаизмы церковнославянского происхождения (старославянизмы), о чем свидетельствуют буквосочетания РА, ЛА (в словах русского происхождения РО,ЛО: к старославянизмам в тексте относятся слова сокРАщается (исконно-русское соответствие с ОРО, сокРАтить-сделать кОРОче), простРАнное (стРАна-стОРОна); разум-ум, вразумляю – убеждаю, наставляю
- 8) В 1 предложении тире; по правилам современной пунктуации если сказуемое является именем существительным, но подлежащее – личное местоимение, тире не ставится.
- 10) Вариантом перевода текста может быть

Риторика – наука для доброжелательного и ясного, понятного ума, в ней реализуется грамматика, диалектика (законы развития жизни) становится более привлекательной, красивой. Связанная с этими науками (грамматикой и диалектикой), риторика позволяет овладеть ораторской мудростью и обучить,

как ярко строить полезные, несущие добро высказывания. Благодаря риторике многословное рассуждение сокращается, скрытое, непонятное говорится ясно, а ясное или явное можно сказать скрыто, завуалировать.

