Изучение в 5 классе правописания
звуко-буквенных орфограмм, не регулируемых правилами.
Материал подготовлен учителем русского языка
и литературы АВВАКУМОВОЙ Т.Н.

Все написания в русском языке принято поразделять на две большие группы: написания, регулируемые правилами, и написания, не регулируемые правилами, т.е. написания, основанием для которых служит традиция.

Как показывает практика, именно написания, относящиеся ко второй группе, вызывают у учащихся наибольшие затруднения при письме, поскольку они не подходят ни под какие правила.
Сложившаяся методика изучения данных орфограмм такова: школьники списывают с доски (или из учебника) слова с непроверяемыми написаниями, подчеркивают в них орфограмму, проговаривают эти слова по слогам и составляют с ними 1-2 предложения или словосочетания. При этом работа строится без опоры на строго определенный лексический минимум и без учета достаточной повторяемости слов. В результате – круг слов с непроверяемыми написаниями (обязательными для усвоения) растет с каждым уроком, а навык грамотного их письма фактически не формируются.. Это происходит, на наш взгляд, потому, что при изучении не учитывается важная психологическая закономерность: становление орфографических навыков – это процесс, который требует времени, обязательного соблюдения поэтапности.

Поставив целью усовершенствовать существующую методику изучения звуко-буквенных орфограмм, не регулируемых правилами, мы составили для учащихся и определили систему работы с ним. Сама идея опоры на лексический минимум при изучении таких орфограмм не является новой: она была присуща школе на разных этапах её развития. Начиная с середины 50-х годов и до начала 70-х словарная работа постоянно привлекала внимание методистов и учителей русского языка. В методической литературе, предлагаемой учителям для работы на уроках, периодически появлялись списки «трудных» слов, рекомендуемых для обязательного усвоения в средней школе.
При распределении «трудных» слов методисты исходили из того, что отобранные слова должны:1)служить иллюстративным материалом для изучаемых на уроках грамматики определений и правил; 2) способствовать развитию речи учащихся, пополнению и уточнению их активного словарного запаса. Огромную работу по составлению списка таких «трудных» слов провел А.В. Текучев, составивший «Словарь-минимум», который включает в себя 3000 слов. В данном словаре-минимуме приведены в основном слова с безударными гласными а, о, и, е, я, не проверяемых ударением или трудно проверяемыми. Следует отметить, что в словарь А.В. Текучёва не вошли однокоренные и малоупотребительные слова, специальные термины из разных областей науки, диалектные, просторечные и устаревшие слова. Все слова в словаре 168 слов относятся к словарю-минимуму, принятому в программах начальной школы; 478 слов предназначены для отработки их в 9-10 классах; и 2400 слов приходится на 5-8 классы.

Опыт работы в школе позволяет сделать следующий вывод: в поле зрения учащихся, в первую очередь, должны попасть слова, которые бы: 1) обеспечили лексическую основу сочинений и изложений (работ по развитию речи); 2) служили иллюстративным материалом для определений и правил, изучаемых на уроках грамматики; 3) были важны с точки зрения воспитательной. Эти принципы должны стать теоретической установкой для учителя русского языка при отборе словника для 5 класса, в который вошли написания, не регулируемые правилами. Для слов с труднопроверяемыми написаниями не определяется лексический минимум так как их «трудность» считается относительной.

При отборе материла для словаря также учитываются следующие моменты:

1) общая частотность, зафиксированная в словарях, предназначенных для работы в 5 классах;

2) частотность употребления данных слов в связных текстах, с которыми учащиеся работают в течение учебного года на уроках русского языка и литературы;

3) семантическая доступность, необходимая для речевой практики учащихся.

Опыт работы на протяжении многих лет показывает, что более трудными для учащихся 5 класса являются следующие слова: герой, декрет, колыхание, общий, орбита, народ, особый, победа, республика, романтика, сегодня, торжественный, чувство, ядерный.
 Менее трудными: великий, город, гений, декабрь, который, лестница, настоящий, ноябрь, один, отряд, планета, природа, сентябрь, свобода, солнце, счастье, факел. (Это перечень слов, над которыми велось наблюдение в 1 полугодии).

Во 2 полугодии более трудными для учащихся являются слова: атрибут, артиллерия, всегда, генерал, когда, канонада, костер, медаль, однажды, оккупация, олимпиада, обелиск, солдат, чемпион.

Менее трудными: арена, атака, бассейн, баскетбол, волейбол, ветер, граната, компас, награда, наряд, народ, парад, партизан, патриот, серебро, сверкать, соревнование, стадион, фашизм, февраль, футбол, хоккей, эстафета.

Большое значение в формировании умения безошибочно списывать и писать под диктовку слова с непроверяемыми гласными, составляющими лексический минимум, имеет система работы. После первичного знакомства со словами (разъяснение их значения, этимологические справки) их полезно вводить в тексты упражнений и регулярно повторять таким образом: более трудные слова – в течение 3-5 дней на каждом уроке, затем через урок; менее трудные – через 3-5 дней. По мере усвоения интервалы повторения могут увеличиваться, но следует к этим словам обязательно периодически возвращаться! Необходимо выработать у учащихся внимание к словам с непроверяемыми написаниями, умение распознавать в тексте, выяснять их лексическое значение, произношение и правописание, чтобы использовать их в собственной речи.
Практика показывает, что такая кропотливая, систематическая работа со словом дает положительные результаты.

К более трудным словам отнесены те слова, в которых допустили ошибки до 70% учащихся, к мене трудным – 30%.
