Речевые ошибки. Практикум: пособие для студентов.

Авторы: С. Н. Цейтлин, Т. А. Круглякова, М. Б. Елисеева, М. А. Еливанова, Т. В. Кузьмина, Г. Р. Доброва, Е. А. Офицерова, А. Ф. Абдуллина. Под общей редакцией Т.А.Кругляковой.
Для краткой аннотации

В пособии рассматриваются отклонения от действующих языковых норм, типичные как для устной, так и для письменной речи дошкольников и школьников, осваивающих русский язык как первый и как второй. Описываются отступления от норм в области словообразования, формообразования, построения словосочетания и предложения, использования фразеологических оборотов, лексические, графические и орфографические ошибки. Умение дифференцировать ошибки позволит выстроить грамотную методику их предупреждения и исправления. Книга адресована студентам педагогических университетов и колледжей, готовящихся стать воспитателями дошкольных учреждений, учителями начальных классов, преподавателями русского языка, логопедами.
Оглавление

2Оглавление

3Предисловие

6Интерпретация внутренней формы слова и конструирование слов

6Семантизация слова

10Народная этимология

16Словообразовательные инновации

39Формообразование

39Род имен существительных

45Число имен существительных

51Падеж имен существительных

59Одушевленные и неодушевленные существительные

60Образование и употребление форм имен прилагательных

62Образование и употребление форм имен числительных и местоимений

65Образование форм глаголов

71Употребление форм глаголов

73Обобщающие упражнения

79Лексика и фразеология

79Употребление слова в несвойственном ему значении

91Ошибки в использовании фразеологизмов

95Построение предложения

98Графика и орфография

109Метаязыковая деятельность ребенка

115Обобщающие упражнения

118Приложение

Предисловие

Речевая ошибка – предмет исследования многих научных дисциплин: методики преподавания родного и иностранного языков, культуры речи, практической стилистики, текстологии, психолингвистики, онтолингвистики. Ошибки изучают педагоги и дефектологи, психологи и лингвисты. Перед исследователями стоит актуальная во все времена задача искоренения ошибок, а без знания основных причин их возникновения, без серьезного изучения особенностей функционирования механизмов языка, приводящих к нарушению нормы, такую задачу не решить. Но дело не только в этом.

А. А. Леонтьев обращал внимание педагогов-практиков на важность изучения допущенных ошибок наряду с борьбой против них: «…во-первых, нельзя добиться существенного улучшения существующей методики, не зная ее «слабых мест», как раз и проявляющихся в ошибках. Во-вторых, ошибка является одним из важнейших орудий исследования нормального, правильного функционирования речевого механизма»
. Кроме того, внимательное исследование ошибок, встречающихся в речи разных людей и зачастую повторяющихся из поколения в поколение, позволяет лучше разобраться в устройстве самой системы языка.

Под речевыми ошибками в нашей книге понимается любое отклонение от действующих языковых норм, хотя, безусловно, многие факты нельзя назвать ошибками в привычном смысле этого слова. К. И. Чуковский утверждал, что слова, созданные детьми, «порою даже «нормальнее» наших», и термин «ошибка» применительно к детским выпальтиться, ктойтина, лошáда брал в кавычки, указывая на то, что окказиональные словоупотребления не вскрывают неправильности в мысли. Поэтому наряду с термином «ошибка» в нашей книге используется слово «инновация» (слово или форма, не зафиксированные в общем употреблении).

В книге предлагается проанализировать различные типы инноваций: словообразовательные, формообразовательные
, лексико-семантические инновации, модификации по типу народной этимологии, неправильное отображение звуков на письме и т.д.

Инновации встречаются в речи детей и взрослых, носителей русского языка и иностранцев, приступающих к его освоению. Некоторые из ошибок могут появиться в речи представителей разных поколений и носителей разных языков, изучающих русский язык в качестве второго, другие характеризуют исключительно речь детей, речь иностранцев или свидетельствуют о патологии речевого развития.

О том, как происходит становление языка у русского ребенка с нормальным речевым развитием, известно уже достаточно много. Существуют и сборники упражнений, выполнение которых помогает студентам разобраться в разнообразии и специфике детских отступлений от нормы: это книги, выпущенные сотрудниками кафедры детской речи РГПУ им. А. И. Герцена «Детская речь. Сборник упражнений». СПб., 2001; «Сборник упражнений по онтолингвистике». СПб., 2011. Наша книга служит своего рода продолжением названных сборников, впервые предлагая студентам проанализировать и сравнить ошибки детей и взрослых, русскоязычных монолингвов и двуязычных детей, речь нормально развивающихся детей и детей с речевым дизонтогенезом. Более подробно проработаны некоторые разделы, не подвергавшиеся в предыдущих изданиях детальному рассмотрению (словообразовательные инновации, ошибки в построении предложений, графические и орфографические ошибки и др.)

Лингвистика детских ошибок – молодая научная дисциплина, и многое о развитии речи ребенка еще только предстоит открыть, тем не менее необходимость анализировать причины ошибок в речи школьников и дошкольников не вызывает сомнений. Сборник упражнений не претендует на полноту охвата материала – некоторые темы рассмотрены фрагментарно и еще будет разрабатываться в дальнейшем.

Большинство героев этой книги – дошкольники и школьники, живущие в Санкт-Петербурге. Данные о развитии их речи хранятся в фонде данных лаборатории детской речи РГПУ им. А. И. Герцена. Материалы собирались на протяжении 20 лет сотрудниками, студентами, магистрантами кафедры детской речи: это дневниковые записи, расшифровки аудио- и видеопленок, картотеки ошибок. В книгу вошли материалы, свидетельствующие о развитии речи русскоязычных детей, маленьких жителей Петербурга – выходцев из республик бывшего СССР, детей от смешанных браков, одновременно осваивающих два языка. В некоторых упражнениях предлагается сравнить ошибки детей и взрослых.

При подготовке упражнений авторы пользовались материалами собственных коллекций, в первую очередь богатейшей коллекцией С. Н. Цейтлин, а также архивом К. И. Чуковского, собранным писателем в процессе подготовки книги от «Двух до пяти» и хранящимся в Российской государственной библиотеке, материалами книг и словарей, Интернет-ресурсами.

Использованы следующие источники.

1. Виноградов Г.С. Детские игровые прелюдии // Виноградов Г.С. Страна детей: Избранные труды по этнографии детства. – СПб, 1998. – С. 141-390.

2. Гарганеева К.В. Мотивационный словарь детской речи. – Томск, 2007.

3. Гвоздев А.Н. Вопросы изучения детской речи. – М., 2007.

4. Говорят дети. Словарь-справочник / Сост. С.Н. Цейтлин, М.Б.Елисеева. – СПб., 2000.

5. Дети о языке. Приложение № 2 к Трудам постоянно действующего семинара по онтолингвистике / Сост.: С.Н.Цейтлин, М.Б.Елисеева, Т.В.Кузьмина. – СПб., 2001.

6. Лейкин В.А. Каждый четверг в четыреста сорок восьмой. – СПб., 2000.

7. Детская речь. Тексты. Дневники. Наблюдения. / Сост. М.Д, Воейкова, М.Б,Елисеева. СПб., 1993

8. Словарь детских словообразовательных инноваций / Сост С.Н.Цейтлин. – СПб., 2006.

9. Харченко В.К. Словарь современного детского языка. – М., 2005.

10. Чуковский К.И. От двух до пяти. – М., 2010.

11. http://www.gramma.ru
Часть примеров снабжена указаниями на возраст ребенка или на класс, в котором он учится в школе. Эта информация дается в скобках после примеров: цифра с пометой «кл.» указывет на класс, в котором учится ребенок, цифра без дополнительных помет – на возраст, в некоторых случаях с точностью до месяца (например, 3,4) или дня (3,4,5). Некоторые упражнения построены на материале речи одного ребенка, в этом случае в тексте упражнения дается имя ребенка. Сведения об этих детях помещены в приложении.

Авторы благодарят студентов и магистрантов, собравших значительную часть материала для этой книги, и в первую очередь Т. М. Марголину, Ю. С. Пузанову, Г. С. Рогожкину, Н. Н. Уржумову.

Условные обозначения

· Сравните речь детей и взрослых

 Проанализируйте речь двуязычных детей
 Проанализируйте речь детей с отклонениями в речевом развитии

Интерпретация внутренней формы слова и конструирование слов

Семантизация слова

№ 1. Ниже приводится отрывок из истории, опубликованной в Интернете. Детям предлагалось нарисовать картинку, иллюстрирующую известный фрагмент из V главы «Евгения Онегина». Оказалось, что большая часть слов совсем им неизвестна. Однако необходимость что-то изобразить на бумаге активизировала их воображение. Дети вынуждены были прибегнуть к семантизации, т.е. попытаться определить значения новых для них слов. При этом они использовали разные стратегии, а иногда и совмещали их: 1) считая слово производным от другого, «восстанавливали» семантическую связь в словообразовательной паре; 2) опирались на те или иные показания контекста, т.е. пытались восстановить какую-то реальную ситуацию. В ряде случаев обе стратегии частично совмещались. Проанализируйте каждый случай семантизации, предложите свои объяснения.

Однажды современных детей-первоклашек попросили нарисовать картинку по четверостишью Пушкина:

Бразды пушистые взрывая,

Летит кибитка удалая.

Ямщик сидит на облучке

В тулупе, в красном кушаке.

В результате получилось... Ну, начнем с того, что из всех слов самыми понятными оказались «тулуп» и «кушак». Кибитка в представлении детишек оказалась летательным аппаратом. Почему? Ну как, написано же «летит кибитка удалая». У некоторых она оказалась еще и похожей на кубик (кубитка). Летающая удалая ки(у)битка занимается весьма воинственным делом – она взрывает. Что или, вернее, кого? Бразды пушистые. Это зверьки такие (пушистые же!), помесь бобра с дроздом. То, что по правилам тогда должно было быть «браздов», детей не смутило – и на бедных пушистых браздов посыпались с кибитки гранаты и бомбы. За геноцидом браздов наблюдает некая личность в тулупе и красном кушаке и с лопатой. Это ямщик. Носитель тулупа и кушака, по мнению детей, никакого отношения не имеет к кибитке и творимым ей безобразиям. Рожденный копать – летать (на кибитке) не может! Самым трудным словом оказался облучок. Часть детей вообще не поняла, что это такое и с чем его едят, в результате ямщик с лопатой (а чем ему еще ямы копать, он же ямщик!) оказался сидящим на «пятой точке». В другом варианте ему предлагалось сесть на маленький обруч (обр(л)учок) и, балансируя лопатой, наблюдать за взрыванием браздов. В результате нету несущейся в облаке искрящегося под солнцем снега кибитки с веселым бородатым дядькой в тулупе и кушаке на козлах. Вместо этого над землей несется кубическая летающая хреновина, под ее смертоносными ударами летят кровавые ошметки несчастных пушистых браздов, а за всем этим, балансируя на обруче на краю вырытой ямы, наблюдает люмпенская личность в тулупе и красном кушаке с лопатой.

№ 2. Воспринимая стихи и песни на слух, дети часто совершают ошибки, связанные с процессом семантического прогнозирования. Известно, что в процессе слушания человек воспринимает речь не последовательно звук за звуком, а выстраивает собственные представления о том, что будет сказано, и впоследствии только сверяет свои прогнозы с реально прозвучавшими словами. Неизвестные слова и формы в результате этого процесса заменяются на другие, иногда довольно далекие от прозвучавших и по форме, и по содержанию. Разделите приведенные ниже ослышки дошкольников на группы в зависимости от того, что явилось их причиной: 1) ребенку неизвестно прозвучавшее слово; 2) ребенку известно только одно слово из пары омонимов или омоформ; 4) в прозвучавшей строке использован непривычный или неправильный порядок слов. Подумайте, в каких случаях произошла паронимическая замена (замена на близкозвучащее слово), в каких – искажение звучания слова по типу «народной этимологии».

1) От улыбки солнечный отдой (вм. солнечной одной).

2) И упирается прямо в небо слон (вм. в небосклон).

3) И молвил он, сверкнув очками (вм. очами).

4) Кто киви (вм. кивер) чистил весь избитый.

5) Не сыпь мне соль на рану, не говори на взрыв (вм. навзрыд).

6) Лапу первым подает, волю неграм (вм. нервам) не дает.

7) И тридцать витязей прекрасных средой (вм. чредой) из вод выходят ясно (вм. ясных), а с ними дядя (вм. дядька) их морской.

8) Только творог с маргарином (вм. «Дон» и «Магдалина») ходят по морю туда.

9) Если муха-мухобей (вм. муху бей), взять ее мамушку (вм. на мушку).

10) Жил некто на свете по имени Доб с почетной (вм. с почтенной) супругой по имени Моб.

11) Кто привык за победу бороться, с нами вместе пускай самолет (вм. запоет).

12) Но и молдаванки, и принцессы (вм. и Молдаванка, и Пересыпь) обожали Костю-моряка.

13) Мы поедем, мы помчимся на коленях (вм. на оленях) утром ранним.

14) Зазеленел весенний лес, Христос воинственно (вм. воистину) воскрес.

15) В переулках скрываются монголы (вм. на «Волгах») вредители.

16) Не хочу быть вольною царицей, а хочу быть водицею (вм. владычицей) морскою.

17) Поедем в кроссовках (вм. красотка) кататься.

18) У Мухоморья (вм. лукоморья) дуб зеленый.

19) Было на что посмотреть собравшимся жителям – елка! (вм. Иолка).

20) Пора-пора-порадуемся на своем веку красавице и кукле (вм. и кубку), счастливому клинку.

21) Я малярша Гаюфа (вм. маляр, шагаю к вам) с кистью и ведром.

22) Будет сниться с этих пор: остроконечно ели (вм. елей; воспринималось, как форма глагола есть) ресницы над голубыми глазами озер.

№ 3. На занятиях в литературной студии при газете «Ленинские искры» дети играли в словесную игру: выписывали из словаря неизвестные слова и пытались по звучанию определить их значение. Потом результаты «гаданий» сравнивались со словарными статьями. Ознакомьтесь с определениями, данными школьниками в одной из таких игр. Подумайте, на что опирались дети, определяя значения слов: 1) обращали внимание только на общее звучание слова, 2) считали слово производным от другого и ориентировались на значение ошибочно выделенного корня, 3) считали слово производным от другого и ориентировались на значение ошибочно выделенной служебной морфемы.

1) синклит (собрание избранных) – 1) болезнь, 2) ядовитый газ, 3) букашка вроде клеща.

2) орясина (дубина) – 1) большой и толстый человек, 2) морская трава, 3) одежда поверх рясы.

3) муслин (ткань) – 1) пища, 2) ягода, 3) овощ.

4) зазноба (тот, в кого страстно влюблены) – 1) зазнайка, 2) надоеда, 3) когда знобит.

5) декокт (лекарственный отвар) – 1) документ, 2) тактичное замечание, 3) балетное па.

6) викунья (род ламы) – 1) ведьма, 2) разновидность кактуса, 3) птичка или рыбка. 7) трепел (осадочная горная порода) – 1) болтун, 2) порода свиней, 3) птица вроде перепела, 4) деталь станка.

8) няша (топь, топкое место) – 1) детская игрушка, 2) герой индийского эпоса, 3) кастрюля.

9) инталия (врезанное в камень изображение, разновидность геммы) – 1) дебош, 2) изящная мысль, 3) содержимое талии.

10) скелетон (спуск с гор на спортивных санях) – 1) нитка, 2) пиратский флаг, 3) насекомое.

11) рабатка (прямоугольная клумба) – 1) вид табакерки, 2) орудие труда, 3) жительница города Рабат.

12) диарея (расстройство желудка) – 1) цветок, 2) медуза, 3) головной убор, 4) драгоценный камень, 5) ожерелье, 6) что-то очень красивое, но боюсь, что это болезнь.

№ 4. На школьной олимпиаде по русскому языку в 7-м классе ученики получили задание определить значение слов. Определите, на что опирались школьники, давая толкования: 1) на значение служебных морфем (окончаний, суффиксов) и частеречную принадлежность слова, 2) на значение корня, 3) на общее звучание слова. Подумайте, какой признак оказывался учтенным наиболее часто. Почему даже в тех случаях, когда дети правильно определяли значение корня, они могли дать неверное толкование?

1) инок – иной, другой; инако верующий; человек, живущий в племени инков; подросток, ребенок.

2) изобличить – изобразить; передать облик; кто-то без облика.

3) истец – человек, который говорит истину; человек, который присутствовал при каком-либо событии; человек, который оправдывается в суде; верующий.

4) катакомбы – следы, остающиеся после взрыва бомбы; преграды, установленные или сделанные для того, чтобы никто не прошел.

5) кичиться – дуться; злиться; раздражаться; упрямиться; волноваться; кривиться; быть обиженным; нервничать; притворяться; придуриваться; упираться; креститься; околеть.

№ 5. Объясните, с чем связаны ошибки в интерпретации внутренней формы приведенных ниже слов: 1) ребенок неверно членит слово на морфемы; 2) ребенок неправильно определяет значение многозначной морфемы; 3) ребенок путает омофоничные корни или служебные морфемы; 4) ребенок опирается на формальные признаки, не учитывая исторических изменений в значении слова.

1) Лягушки, они всегда лягаются (5).

2) Лягушки зимноводные, потому что они зимой в воде живут (4).

3) Наташа чистолюбивая, очень порядок любит (6).

4) Гимнастерка по бревну идет.

5) У девочки не нарукавники, а наручники. Она же голенькая (на пляже, 6).

6) Нечаянно – это, что ли, без чая?

7) Мясник продает мясо, а рыбник – рыбу (4).

8) Привратник – тот, кто приврать любит (6,8).

9) Если ты будешь все время падать, тебя съест орел, он питается падалью (кукле, 6,8).

10) Я – отбеливатель, так чисто карандаш стер (5).

11) Крахмал – он все ломает. Крах!!! (2,9).

12) Не пеки на противне, он противный (5).

13) Бегемот бегает? – Бегает, сынок. – Значит, кашалот кашляет (4).

14) Зарядку делают утром, на заре (5,8).
№ 6. Прочитайте толкование слова, данное Витей О. В чем различие между словарным значением слова треск и его значением в языковой системе ребенка на данном этапе?

Витя собрал робота из конструктора и рассказывает маме об этом: «Я трудился, его делал – и сделал его. Сначала ноги делал, одна мне не понравилась, как сделана, – и я ее переделал в ту, какая такая же самая, что и другая. Однажды у меня треск получился! И я этот треск собрал, по кусочкам». – «Витя, а что такое треск?» – «Треск? Это когда что-то трескается. И происходят трещины». – «Нет, это другое». – «Или что-то ломается, когда треск». – «Нет, треск – это когда что-то трещит. Когда слышно, что трещит». – «А, я это, мам, и хотел сказать: когда что-то трещит» (6,3).

 № 7. Читая или слушая речь на иностранном языке, человек часто прибегает к ее поэлементному декодированию и старается догадаться о значении слова, опираясь на значение отдельных морфем. Проанализируйте, в чем заключается ошибка в толковании слов иноязычными учениками петербургских школ.

1) Домино – это от слова дом.

2) Сливочный вкус получается из сливы.

3) В солянку надо насыпать соль (вм. в солонку).

4) Афсане задали по прозвищам исторических героев определить их характер: «Мстислав Удалой – он удаляет всё… например, пятна. Ричард Львиное Сердце – Он льнивый (т.е. ленивый). Святополк Окаянный – любит океан».

5) Он не армян, армяне – это солдаты, в армии.

6) Касторка – это как рыбий жир, ее делают из костей животных.

№ 8. В процессе развития языка могут изменяться отношения внутри словообразовательной пары: формальные отношения, указывающие на связь двух слов, сохраняются, а семантические – частично или полностью утрачиваются. Ребенок, опираясь на формальные критерии, может реконструировать первоначальное значение производимого слова. Подумайте, как изменились отношения между производящим и производным словом. Все ли слова, в употреблении которых ошибся ребенок, можно считать производными применительно к системе современного языка?

1) Машина стоит, а машинист (т.е. водитель) ушел куда-то!

2) – Я босяк! – Почему? – Тапки снял!

3) Наша Анька – рухлядь. – Ты зачем ругаешься? – Я не ругаюсь. Она часто рухает (т.е. падает).

4) Пойдем собирать синику. – Синики нет, есть черника и голубика. – Нет, синика. Она синяя.

5) Бишка отравилась. – А зачем она траву ела?

6) Чернилами в школе писать нельзя. Мы пишем синилами, а учительница краснилами (6,5).

№ 9. Трудность толкования значения производных слов может заключаться в том, что многозначное слово в рамках одной словообразовательной модели обычно выступает в одном из своих значений, что определяется исключительно традицией. Другой причиной ошибок может стать незнание «семантической надбавки» – дифференциальных семантических признаков, не вычисляемых из значения частей слова. Определите тип ошибок в следующих примерах.

1) Смотри, я писатель: уже буквы пишу!

2) У нас в садике будет не утренник, а дневник.

3) У меня сегодня бессоница была: ни одного сна не видела!

4) Ну, Мартин, ты и игрок! (Говорит собаке, которая слишком разыгралась).

5) У нас на даче все соседи – земляки! – Что? – Землю копают и сажают все.

Народная этимология

В речи детей и взрослых наблюдается явление народной этимологии, в основе которого лежит стремление к систематизации языковых единиц, облегчающей их усвоение и запоминание. Суть данного явления состоит в том, что носитель языка меняет звуковую оболочку слова, добавляя, устраняя один или несколько звуков или заменяя один звук другим, руководствуясь при этом не вполне осознаваемым намерением вернуть слову мотивированность.

 № 1. В речи взрослых и детей встречаются ошибки, порожденные общими причинами лингвистического характера. В приведенном ниже материале даны примеры из речи как взрослых, так и детей. Перегруппируйте эти примеры не по возрасту информантов, а по лингвистическим причинам, породившим речевую ошибку. Попытайтесь сформулировать для каждой группы примеров причину, породившую ошибки (например, смешение однокоренных близкозвучащих слов – паронимов, изменение звучания слова в результате его семантизации) и т.д.

Примеры из речи детей:

1) Вздохнуть свежий воздух (11).

2) Слониху укрывали теплыми помпонами (7).

3) Копатка (5).

4) Мазелин (4).

5) Грецкий язык (6).

6) Почему у лошади обидные глаза? (4,7).

7) Лампа без лампажура (5).

8) Это, что ли, Анечкин мост? (Аничков мост) (9) .

9) Надо тебе налить болерьянки, чтобы успокоилась (5).

10) Я от рюкзака устала. Плечицы (о ключицах) болят (7).

11) Вы нашейник на собаку не надели! (4).

12) Пол хворкой полили, чтобы никто не хворал (6).

Примеры из речи взрослых:

1) Не надо меня компроментировать.

2) Фарш не очень-то мясистый.

3) Спинжак.

4) Кружовник.

5) Поп-корм.

6) Характер у обоих взрывчатый.

7) Он рокер: на какой-то там бирже работает.

8) У нас скоро новый гульвар будет.

9) В полуклинике без полюса не принимают.

10) Осторожно: не подскользнитесь!

№ 2. Ниже приведены осуществленные ребенком модификации слов. Определите причины модификации каждого слова; выясните, какие связи в процессе модификации ребенок стремится установить. Если ребенок опирается при этом на существующие в языке словообразовательные модели, приведите примеры аналогичных словообразовательных пар из «взрослого» языка. Подумайте, в каких случаях опора на конкретную словообразовательную модель не прослеживается. Найдите случаи, когда дети, модифицируя звуковую оболочку, восстанавливают реальную внутреннюю форму слова, которая уже перестала осознаваться современными людьми, обнаруживают, таким образом, реальную этимологию слов, затемненную чередованиями звуков или какими-нибудь иными фонетическими или семантическими процессами. В большинстве случаев модификации подвергается корень слова, однако встречаются примеры и модификации приставок (точнее – той части слова, которая воспринимается как приставка). Найдите эти примеры.

	взрослые говорят
	ребенок говорит

	взрослые говорят
	ребенок говорит

	автомобиль

автобус

аптека

баллон (газовый)

бездельник

биноколь

бормашина брусника

будильник

бык

вагон

вазелин

валерьянка ватрушка

верблюд

велосипедист

вентилятор

вертолет

весло

весло

весло

винительный(падеж)

вратарь

вулкан

вытрезвитель гладиолус

гребешок

грейпфрут

грейпфрут

гибель

грузовая (машина)

диетическая (колбаса)

дихлофос

дробь (барабанная)

зажилить

заочник

зоопарк

западня

запонки

капюшон

ключицы

коклюш

конфорка (газовая)

корябать (некрасиво

писать)

крыжовник

кубинец

кузов

кузов

лейкопластырь линейка

лишай

лопатка

лосины

лосины

лосины

лукоморье

мазут

мел

молоток
	автовозиль

катобус

рецептека

газон

недельник

киноколь больмашина красника

гудильник

мык

догон

мазелин

болерьянка творушка

горблюд

колесист

вертилятор

винтолет

гребло

везло

гребесло

обвинительный

воротарь

гулкан

отрезвитель радиолус

причешок

гриб-фрукт

грейпфрукт

губель

кузовая

детическая

дохлофос

дрожь (барабанная)

прижилить

заучник

зверопарк

попадня

папонки

шапишон

плечицы

кашлюш

газонка

корявать

кружовник

губинец

грузов

пузов

клейкопластырь

длинейка

плешай

копатка

волосины

ослины

носины

мухоморье

мазюк

бел

колоток
	монтер

мотыга

мятный (чай)

набекрень

ножницы

ножницы

огрызок

одеколон

одеколон

одеяло

одуванчик

одуванчик

ожог

операция

опустить (письмо)

осколок

отсюда

оттуда

ошейник

палач

палисадник

паутина

перчатка

пиала

пластилин

плед (клетчатый)

пограничник

подлизываться

подоить

позавчера

помада

помпон (на шапке)

поперхнуться

пощечина

пререкаться

пружина

пылесос

пылесос

радиация

радиола

раскладушка резинка

рубанок

самокат

скрипичный (ключ)

слюни

таракан

тикать (о часах)

толкучка

томатный (сок)

торшер

тротуар

тротуар

тубдиспансер

угробить

укол

хлорка

хоккей

хоккеист

хрупкий

шифонер

экскаватор
	ремонтер

копыга

мятый (чай)

накривень

ногтицы

режницы

отгрызок

духолон

духон

одевало

одушанчик

обдуванчик

обжог

ободрация

отпустить (письмо)

отколок

иссюда

истуда

нашейник

колач

полусадик

паукина

пальчатка

пивала

лепин

клет

награничник

прилизываться

подавить

послевчера

помаза

шампон

подперхнуться

подщечина

перерекаться

кружина

колесос

чистосос

радиакция

иградиола

распадушка

стеринка

струганок

стрекотат

кирпичный (ключ)

плюни

дыракан

часикать

толпучка автоматный (сок)

этажер

топтутар

тортуар

трубдиспансер

пригробить

вкол

хворка

конькей

конькеист

хрустский

шкафанер

экскопатор

№ 3. Искажая звучание слова, дети нередко отстаивают свой вариант его произношения, обращаясь к толкованию значения. Определите, какие связи устанавливает дошкольник между словами, опирается ли он при этом на конкретные словообразовательные модели.

1) Надо говорить самки, они сами едут с горы.

2) Говорила «пиджама». Слово в ее сознании как-то было связано с пиджаком.

3) Надо говорить полгодки, потому что я ношу их полгода, а потом они дырятся.

4) Не дракон, а дракун, он дерется со всеми.

5) Окопанты все сидели в своих окопах.

6) Пища изо рта подает в пищепад.

7) Какая ты сверливая! Как сверло!

8) Какой зверепый, как зверь!

9) А покажите, как эта сенокусилка сено кусает.

10) Это не катер, а скатер, я же его по скатерти катаю (об игрушечном катере).

11) В холодельнике всегда холод, он сам холод делает.

12) Все в кино едят попкорм, это очень популярно!

13) В гостюмах в гости ходят.

14) – Это мычок. – Бычок. - Нет, мычок: он же мычит.

№ 4. Читая наизусть стихи и напевая песни, дети часто сталкиваются с обилием незнакомых слов. Попытки осмысления могут привести к тому, что звуковая оболочка слова или строчки окажется искаженной. Разделите примеры на две группы: 1) ребенок неправильно членит строчку на слова; 2) ребенок неправильно членит слова на морфемы. Определите, на какие звуковые отрезки опирался ребенок, осмысляя приведенные ниже строки. Подумайте, сохраняется ли связность и смысловая цельность текста в каждом из представленных примеров.

1) Облака – белокривые (вм. белогривые) лошадки.

2) Со слоненком подружится и поймать перо и пиццу.

3) Там царь Тощей над златом чахнет.

4) Веслоокая (вм. волоокая) дева Палаша (вм. Паллада).

5). Сивка-бурка, вещная кобурка.

6) В бой идет отряд, командир впереди, алый бангарит (вм. бант горит) на груди (объясняет, что это медаль из драгоценного камня).

7) Там русский палкой (вм. пал, там…) печенег (объясняет: ударил, т.е. воспринимает печенег, как глагол прошедшего времени).

8) И упирается прямо в небо слон (вм. небосклон).

9) Дремепетиши (вм. дремлет притихший) – северный город.

10) Понос в скверике (вм. по Москве-реке), кораблики плывут.

11) Осторожно, двери закрываются. Следующая остановка – Площадь с хвостами (о площади Восстания).

№ 5. Определите, что хотел сказать ребенок. Подумайте, какими приемами он пользовался, стараясь запомнить новые слова и названия.

1) Смольный собор построил архитектор Дуэлин (6,4).

2) А мы по радио слушали песню старой кувшини (3).

3) Нинка – тыдра, тыдра, тыдра! (5).

4) Были во дворце в Расстрельне (6,7).

5) Я люблю грузди и нервнушки (5,4).

6) Карабас-Барабас и его друг Глупемар (3,4).

7) Первыми пошли бастовать ткачи из города Иванова-Воскресенска (10).

8) Осторожно, двери закрываются. Следующая станция – Ленинская (предупреждает объявление в вагоне метро, о станции метро Владимирская) (6).

9) Толпы печенюгов напали на Русь (9).

10) Есть у меня собака гавка (2,6).

№ 6. Чтобы объяснить самим себе, почему слово звучит именно так, дети вдумываются во внутреннюю форму слова. Подумайте, как звучат выделенные слова. Поделите приведенные примеры на две группы. Мотивируйте, почему вы разделили слова именно так, проанализируйте, чем различаются пути поиска внутренней формы слова в двух группах.

1) Бегемот – потому что большой (7).

2) Вентилятор – потому что у него винт (9).

3) Лопух – потому что его листья по форме похожи на лапы (6).

4) Кроссовки – потому что красивые (6).

5) Фринадцать – потому что one, two, three (7).

6) Полас – потому что его на пол кладут (9).

7) Цыпленок – потому что цепляется за хвост мамы-курицы (5,1).

 № 7. Искажение звучания слова может быть связано как с поиском мотивированности, так и с извлечением из памяти привычных цепочек звуков, никак не связанным с осмыслением значения слова (парадоксальная этимология). Проанализируйте, какие ошибки делают дети и взрослые, называя различные плоды. Подумайте, какими причинами вызваны эти ошибки. Каким влиянием можно объяснить устойчивую орфографическую ошибку подростков: – лемон?
Ошибки детей:

1) адвокадо (вм. авокадо),

2) грустника, красника (вм. брусника),

3) личики (вм. личи),

4) рыбина (вм. рябина),

5) игруша (вм. груша).

Ошибки взрослых:

1) грейпрут, гриб-фрукт (вм. грейпфрут),

2) грыжовник, кружовник (вм. крыжовник),

3) кум-и-сват (вм. кумкват),

4) помелó (вм. помéлло, помéло),

5) самородина (см. смородина).

№ 8. Проанализируйте, какие ошибки делают дети дошкольного и школьного возраста, называя породы собак. Разделите слова на группы: 1) орфоэпическая ошибка (пропуск, перестановка или замена звуков, сокращение количества слогов), 2) ошибка по типу народной этимологии, 3) ошибка, связанная с переосмыслением грамматической формы слова.

1) бадминтон-терьер (вм. бедлингтон-терьер),

2) боб-тейлор (вм. бобтейл),

3) коля (вм. колли),

4) нюфаунлен, нюф (вм. ньюфаундленд),

5) ретвелер (вм. ротвейлер),

6) ротривер (вм. ретривер),

7) семьбернар (вм. сенбернар),

8) страхоршир (вм. стаффордшир, стаффордширский терьер),

9) рабладор (вм. лабрадор),

10) фельдштерьер (вм. вельш-терьер),

11) хакса, хаска (вм. хаски),

12) чао-чао (вм. чау-чау),

13) шарфей (вм. шарпей),

14) шелтя (вм. шелти),

15) сшица (вм. ши тцу).

 № 9. Проанализируйте приведенные ниже случаи искажения звуковой оболочки слов в речи инофонов, учащихся младших классов петербургских школ, и определите причины модификации слов, разграничивая случайные искажения, модификации, вызванные стремлением придать слову мотивировку, а также изменения, обусловленные паронимией (смешением близкозвучащих слов).

1) Северный ядовитый пояс (т.е. полюс).

2) Кружинки в часах.

3) Одна бусеница (т.е. бусинка).

4) Игрушка на прыжунке.

5) У вас есть очистон? (Имела в виду ацетон). Когда девочку спросили, почему это так называется, ответила: Потому что очищает ногти.

6) Мама надела чулготку.

7) Каждый в школе должен собрать свое портфелио.

8) В театре сидит кустомер.

9) На огороде растет тыквичок.

10) Потом все захохотали – где это видно, где это слыхно.

11) Мы отдадем письмо, что он придал дедушке Морозу (т.е. чтобы снеговик передал письмо деду Морозу).

12) Есть у вас растворительное (вм. растительное) масло?

13) Афсана идет, хромая, и говорит, что болят ноги после физкультуры: «Нельзя вылезать из стройки» (вм. выходить из строя).

14) И послушала (вм. подслушала) снеговика Лиса.

15) Мы хоровод ходили (вм. водили).

16) Это было послевчера (вм. позавчера).

17) Афсана принесла деньги, взятые в долг: «Я вам пятидесятку (вм. десятку) дам (вм. отдам)».

№ 10. При анализе детских инноваций следует различать модификации слов по типу народной этимологии и словообразовательные инновации: народная этимология связана с видоизменением слов, а словообразовательная инновация с их самостоятельным конструированием. Разграничьте два указанные выше случая.

1) Телескоп у меня не получается, изобрету дальноскоп (7,8).

2) Пивала! Из нее ведь пьют! (2,8).

3) Мама, дай мне бигудинку (3).

4) Запиханка (о запеканке).

5) – В Чили живут чилийцы. – А на Кубе? – Кубейцы (7,2).

6) Конькей больше всего люблю (имеет в виду хоккей) (4).

7) Смотри, как много комаров. У них тут комурятник (4,11).

8) У соседей пугосос (о пылесосе, боится его) (2,5).

9) А вон Сережины мозольники стоят! (3).

10) Как называется человек, управляющий краном? – Крантер (5,4).

11) Нам надо выучить это наизуб. – Наизусть? – Наизуб, чтоб от зубов отскакивало (7).

Словообразовательные инновации

№ 1. В данных ниже детских высказываниях найдите словообразовательные инновации. Подберите слова, от которых они образованы.

1) Хорошенький такой птичонок на ветке сидит (то же, что птенец) (3,8).

2) Это картошка дышальная, а это – ельная (когда болел, дышал картофельным паром) (2,8).

3) А где акула? Я хочу акулу повидеть. У... какая злющая акулочка (3,3).

4) – У тебя щеки горячие. – А кто их нагорячил? (5).

5) Мама, смотри, тетя-дворник... Нет! Тетя-дворница (3,5).

6) А на катере едет катерист (4).

7) Чуть-чуть сухарик грызну и все (3,10).

8) На каком глазу бровинка? (5,2).

9) А все-таки плохо жить без давания шоколадок (за хорошее поведение) (4).

10) Дай колотель, буду дрова колоть (4).

11) Я дунул на голубей, и от этого дуя они улетели (4,7).

12) На улице стало жареть (4,2).

13) Человек большой. Третий по высокости (8,5).

14) Нашелся добрец, который шоколадки три дал (5,6).

15) На наружи дом покрашен краской (5,7).

16) Люблю молоточить (2,6).

17) Волка в барановой шкуре нет, в овечной? (5,2).

18) Ему жалко для нас бензина. Ему просто жадно! (6,6).

№ 2. Определите производящее слово и словообразовательные форманты (морфемы, с помощью которых образуются новые слова) в сконструированных детьми словах. Подберите аналогичные словообразовательные пары из существующих в современном языке.

1) Я уже икать начинаю от блинов. Они у тебя икательные (6,11).

2) Это мне для игрательства нужно (5).

3) Папа, ты сегодня бритвился? (4,5).

4) Такой большой кабачина. А ты говоришь – кабачок. Это кабак (5,3).

5) Мартин излизал весь мячик (7).

6) Посмотри, как я наградился (приколол значки) (5).

7) Я недоодет (утром мама, надела мальчику штанишки и чулки и ушла) (3,7).

8) Никак не пойму, где здесь рукав, а где ногав? (надевает комбинезон) (4).

9) Ду-ду. Я дудукаю (поет в такт музыке) (4).

10) Это лисовый хвост, потому что он рыжий (5,5).

11) У меня лисичий хвост как будто (5,5).

12) – Какие часы ты хочешь, настенные или настольные? – Я хочу нашкафные! (3,2).

13) А почему он непогибаем? (о Мефистофеле) (7).

14) Я только один кус сделаю! (5,1).

15) Взрячую я быстрее печатаю, чем вслепую (7).

16) Эх ты, непонимаха! (5).

17) Где мой намотник? (о катушке для намотки) (6).

18) А кукла может стоять без держки? (3).

№ 3. Производные слова могут образовываться от разных частей речи. Разграничьте словообразовательные пары, в которых производящие слова являются существительными, прилагательными, глаголами. Подбирая производящие слова для детских инноваций, выделите словообразовательные форманты.

1) Это енот – он голубой потому что, а это енота – она розовая (4,2).

2) А в космосе космичи живут? (3).

3)Я буду лечителем и красителем (4,7).

4) Полезем на высочину (на верхнюю часть дерева) (3).

5) У коров – мумята, у гусей – гагята, у овец – овчата (4,6).

6) А мы сегодня на занятии кистить будем? (4,6).

7) Шапка колючится. Мне колючит (6,8).

8) Он воды не боится, ленивится просто (8).

9) Где же мой платок? Я ведь его начуяла (нащупала в кармане раньше) (6).

10) Мы живем на самом крышном этаже (4).

11) Идем через девочкино общежитие (где живут девочки-студентки) (3).

12) Погода лучшает... А как сказать – хорошеет, что ли? (7).

№ 4. В русском языке слова, имеющие сходный морфемный состав (приставка, корень, суффикс, окончание или формообразующий суффикс), могут быть образованы разными способами. Распределите примеры на те, которые образованы а) приставочным, б) суффиксальным или в) приставочно-суффиксальным способом.

1) В избушку вскакали семь богатырей (4,7).

2) Я учительницу взбешиваю (4).

3) Мне такой сон снился, что мы сидели, а ток был в розетке, а потом мальчик к розетке подошел, а ток его как ударит... токнет, и все взгорелось – взгорелось. А потом пожарные приехали и водой все полили, вот и погасилось (3,11).

4) Папа, ты всю мою пасту вычистил! Мне не осталось (6).

5) Смотри, как изгибнулась нога у гриба (6,3).

6) Люба уже весь мой пластилин излепила! (6).

7) Мама, я сам изловился! (3,1).

8) Смотри, с машины елку выгруживают (7).

9) Мы вымчались из сада (5).

10) Морс как-то сам выпился (10).

11) Мороз трещал, трещал... Когда он вытрещался, принес детям елки (4).

12) Ты принизься, лиса. Лиса принизилась (4,7).

13) Я как цирковист (4,7).

14) Работливый гном (6,0).

15) Я только книжку сел читать, а вы мне замешали (3,6).

№ 5. Одними из первых осваиваются модели словообразования с уменьшительно-ласкательным значением. На протяжении всего дошкольного возраста уменьшительные суффиксы остаются очень распространенными в конструировании новых слов. Выделите уменьшительные суффиксы и суффиксы со значением «детеныш» в представленных ниже примерах и сгруппируйте примеры, подобрав соответствующие пары из литературного языка и определив специфику их значения. Подумайте, чем примеры 1,5,13 отличаются от остальных. Выделите уменьшительные суффиксы и суффиксы со значением «детеныш» в представленных ниже примерах и сгруппируйте примеры, подобрав соответствующие пары из литературного языка и определив специфику их значения.
1) Капуста. Капустенок (5,8).

2) Мороженое только китенкам. Кит любит мороженое (2,0).

3) – У козы кто детеныш? – Козеленок (5,8).

4) Вот положу цыпленочка и драконочка (укладывая спать игрушки) (3,1).

5) А желтых не бывает корзин? Это корзиненки маленькие желтые бывают? (6,11).

6) Мама, я ногтиком поколил, а все равно не больно (трогает ушибленное колено) (5,4).

7) А что этот бобрек будет делать (о бобре на картинке) (3,9).

8) – А раньше здесь у тети Наташи другой ковричок лежал. – Надо говорить половичок. – Но он же лохматый, как ковер, значит ковричок, а половик – он гладкий и полосатый (4,6).

9) Это чтоб было покрасивей. С этим цветочком и с ландышком (2,9).

10) У конихи был коненок (3,2).

11) Посмотрите, какого я квакеныша сделал! (7,7).

12) Мама, твой мужок говорил… (далее в ответ на недоумение матери). Так бабуля говорила: мужок (имеет в виду – муженек) (6,2).

13) – Я палец уколола! – Об кактус? – Нет, об кактусенка! (5,2).

14) Дай мне льду, ледику! (6,6).

15) Я качу-качу свою машиночку (2,11).

16) Он – король, а они – маленькие королята (3).

17) Это крокодил, а это крокодиленок (рассматривая картинки) (5,4).

18) У нашей Мурки родились мурята (3,4).

19) Я люденыш, а ты машина (папа лежит на кровати, он забирается к нему и говорит) (5,10).

№ 6. В современном русском языке словообразовательный формант (морфема или морфемы, с помощью которой/которых образуется новое слово) (может иметь разные значения (многозначные или омонимичные морфемы). Определите словообразовательные значения приставок в примерах, сгруппируйте слова, имеющие приставки с одним и тем же значением.

1) Отключь мне дверь! (3).

2) Кот с Петухом оттопорили Лису (побили топором) (2,7).

3) Мамочка, откнопь картинку (3,2).

4) Отскорлупите мне яйцо! (3).

5) Я котенка уже перезвала. Теперь он уже Тимошка стал (3).

6) Телефон звонил-звонил и перезвонил (4,2).

7) Дал такой листище. На краски даже перехватит (собирается рисовать «краски», то есть палитру с красками, папа дает ему на это пол-листа) (4,11).

8) Пусть яблоко немного подозреет (7,4).

9) Подпрячь меня под свой зонтик, а то мой не раскрывается (4,5).

10) А цветочек еще немножко подопьет водички (6,11).

11) Когда живот проболит, сделаю (6,4).

12) Славик простучал дырку насквозь (3).

13) Дай проесть (прожевать) (4).

14) А как одна молния может просверкнуть все города? Ты ведь говорила, что небо везде одно. Как же она может все города обсверкнуть? (5,0).

15) Кот со стулов сгрохнулся (4).

16) Я склал (1,10).

17) В аварии машины сбились Дяди ехали-ехали и сбились (3,4).

18) Миша трудится и не может сплыть с места (6,4).

19) Птичка утром рано встала, она курочек скричала (4).

20) Он у меня мячик скрал (5).

21) Ученик решал-решал задачу и срешал (5).

22) Бабушка, ты все спила? (ждет, когда бабушка допьет чай) (2,10).

23) Чуточку болит, но не совсем, не так, как я у бабушки, когда в деревне с крылечка за котом бежала, споскользнулась и упала (5,8).

24) Бабушка, а одуванчики спухли (утром увидела, что одуванчики завяли) (3,5).

№ 7. В современном русском языке словообразовательные форманты могут иметь разные значения (многозначные или омонимичные морфемы). Определите словообразовательные значения суффиксов в примерах, сгруппируйте слова, имеющие суффиксы с одним и тем же значением.

1) Помойник! (увидел работающего дворника) (5).

2) Где мой пистолетник? (о коробочке от пистолета) (3,1).

3) Почтаник идет, почтаник идет! (2,6).

4) Позови светника, чтоб свет починил (2,10).

5) Мама, дай мне температурник, чтобы померить температуру (6,3).

6) Моя бабушка – геройка труда (5,6).

7) Это не подсолнух, это семечник (5).

8) Моя мама – инженерка (6).

9) Потом позвонил крокодил и попросил прислать галоши ему, крокодилке и их детям (3).

10) Как называется сын носорога? – Не знаю, носорожка называется (4,3).

11) Щельки остались (7).

12) Я придумал! Знаешь, кто мама у барана? Баранка! (7).

13) Мы с папой умеем рисовать, мы искусственники (4,6).

№ 8. Постфикс -ся может иметь несколько значений. Среди них: а) действие, направленное на себя; б) взаимонаправленное действие; в) распространение действия на другие объекты; г) грамматическое значение страдательного залога; д) иное значение. Разграничьте разные значения постфиксов в следующих инновациях.

1) Эта горчица недавно купилась? (8).

2) Он попадает в капкан и ловится там (5,8).

3) А чего он (Витя) бьется? (3,8).

4) Кончай глодаться (7).

5) Сами говорят, нельзя драться, а сами колотятся, эти взрослые, бьют маленьких (5,5).

6) Я Катю дразню, а она не дразнится (Катя не обращала на это внимания) (7).

7) Она лупится! (10).

8) Я не игрушку не бросал, она сама бросилась! (4).

9) Я с Наташей жалеюсь (3,9).

10) Когда иду в детский сад, не хочу будиться (3,2).

11) Это моя «Мурзилка». Она сама купилась (то есть пришла по подписке) (2,7).

12) Посмотри, как я наградился (приколол значки, привезенные мамой) (5).

13) – Мама, давай с тобой любиться. – А как это? – За шею ручками (7).

14) Мне любится есть мороженое (5).

15) Пусть мама меня в детский сад отведет, а ты сам на работу отведешься (3).

16) Не надо, папа, я пешком понесусь (папа собирается нести Илюшу в простынке из ванной) (4).

17) Смотри, вчера орались, а сегодня уже помирились (10).

18) – Я тебя посажу. – Не надо. Сама посажусь (3).

19) Мы с Женей шли и всю дорогу смешились (смешили друг друга) (7).

20) Дедушка теперь не сможет разбудиться до утра (9).

21) В этих самых гольфах я принималась в пионеры (10).

22) Мы с мамой поцелулись и почесались (погладили друг друга по голове) (4).

23) Эта тетя у нас в детском саду была, мы еще помнимся (поздоровался на улице с бывшей воспитательницей детсада) (4).

24) – Света, иди ножками! – Еще немного пронесусь, а потом пойду ножками (3).

25) Шапка сама стряхнулась (4,5).

26) Я положился к бабе (прилег) (2,7).

27) У меня чешется, а не трется (мама легонько почесала спину сыну) (5,11).

№ 9.. Рассмотрите предложенные ниже примеры и выделите суффиксы со значением лица женского пола или самки животных, распределите примеры по словообразовательным моделям, к каждой словообразовательной модели подберите пример из нормативного языка. Чем последний пример отличается от предыдущих?
1) Какая в зоопарке у директора жирафица живет! (6).

2) Почему ты мне не веришь? Какая ты недоверщица (4,6).

3) – Кого же ты нарисовала? – Это девица... -лебедица! (после прочтения «Сказки о царе Салтане» А.С.Пушкина) (5,6).

4) Ах ты, вруниха (6,5).

5) – Если папа – гусь, то сынок – гусенок! – А мама? – Гусиха! (3).

6) Ты капитан корабля, а я капитанка (3,10).

7) А ты бычиха (Сестре в ответ на то, что она назвала его бычком) (5,6).

8) Муравьица меньше муравья (6,7).

9) Сейчас придет моя бабушка. Она у нас джентльменка (7,3).
10) Мы были у лиса и лисихи в гостях (6).

11) Бульдогиня так на Мартина рыкнула (10).

12) Зачем лебедь хочет заклевать свою лебеду? (7).

13) Называет, играя, папу – гусь, маму – гусица (4,4).

14) К домику козлица подошла (6,7).

15) Вот бычица большая идет (4,0).

16) Жена композитора называется композита (4,6).
17) Посмотри, маленькие баранчики со своей баранессой (4).

18) Давай ты будешь самолетиха, а я самолетенок. Ты лампиха, а я лампенок (6)

№ 10. Проанализируйте приведенные ниже конструкции, учитывая 1) словообразовательный формант, 2) значение, которое привносит словообразовательный формант и 3) часть речи, от которой образована инновация. Распределите конструкции в соответствии с указанными критериями, к каждой получившейся группе подберите аналогичный пример словообразовательной модели из нормативного языка.

1) – Пойдем к сапожнику, отдадим в починку мои босоножки. – Он не сумеет, надо к босоножнику (3).

2) – Кто из железа вещи делает? – Железник (4,4).

3) Он у нас встречник, всех встречает (4,2).

4) Показать тебе мою лепь? (5).

5) – Кто ухаживает за коровами? – Дойки (5).

6) Мама, у тебя хороший гладильник (4,1).

7) Смотри, первый ездник упал! (наблюдают за лыжниками) (5).

8) Смотри, как я курю! Я похож на курильника? (6,2).

9) Сейчас поставлю вас в наказник! (помещение, служащее для наказаний) (6).

10) По одной дыминке летает (смотрит на обрывки быстро летящих облаков) (6,5).

11) Сколько тут бросу всякого! (4).

12) Купальник – это если купаются, а если только загорают – загоральник.

13) Дай мне крупу, я ведь крупник (3,10).

14) Большая папка для книг – книжник (5).

15) Что это у меня на коленках? Какой-то вспух? (3).

16) Какая хорошая гладка (Гладильная доска.) (4,1).

17) – Ну-ка, посмотрим, кто первый съест? – Опять ты, мама, нас соревнуешь, гонки делаешь? (5,3).

18) Ты забыла про кваску капусты (8).

19) Не надо мне угрожать напугами (6).

20) Мама, ты массажирка! (Мама делает девочке массаж) (4,1).

21) Кусачка, ты, кусачка! (Обращаясь к котенку) (3,4).

22) Я попросил Олю, чтоб она была докторка, а она не хочет (4,6).

23) Мама, у тебя на руках такая тоненькая кожка (4).

24) – Папа, ты конфетник! – Почему? – Конфеты ешь! (3).

25) Эту обежала (о луже). И эту маленькую лужку сейчас обегу (2,11).

26) Спрячь куда-нибудь мои вылепки (6).

27) Оставили одну девочку без корма и поя (4).

28) Один курчав, другой курчав (о прядях курчавых волос.) (3).

29) Я показываю змеиный извив, чтобы ты испугался (5).

30) – Люди каких специальностей работают на стройке? – Кирпичник (5,4).

31) Мой папа – машинник (4).

32) Бабуля, где в ванне влез, а где вылез? (4,4).

33) Копка (выкопанная в земле ямка). (3).

№ 11. Выберите из предыдущего задания все примеры образования с помощью нулевого суффикса. Обратите внимание на многообразие значений словообразовательных моделей при этом способе словообразования.

№ 12. В речи детей часто встречаются примеры обратного словообразования. Дети иногда могут выделять приставки, суффиксы в словах, где этих приставок и суффиксов нет. Разграничьте примеры а) десуффиксации, б) депрефиксации, в) депостфиксации. Подберите аналогичные примеры прямого типа словообразования из нормативного языка, где соответствующий словообразовательный формант присоединялся бы к основе производящего слова. Определите общее значение словообразовательной модели.

1) Не кушай здоровенную булу, а то у тебя животик заболит (3,0).

2) Он у нас истерик (7).

3) Возьми иголу и зашей сейчас же кукле дырку (3,4).

4) Смотри, какой лягух. А где его мамочка? (2,5).

5) Нет, я годяй! (в ответ на «Ах ты негодяй!») (2,8).

6) Дай мне косыну, я хочу косыночку (2,5).

7) Это ласточка, ласта? (2,5).

8) Она так и впила в меня глаза! (5).

9) Еще он (компьютер) может вылуплять и кормить цыплят (6,6).

10) Это не лисенок, а большая лисена (7).

11) Зачем было лупиться на окна? (7).

12) Надела маску тигра: «Я бездомный тигр, я ищу себе дом». Через некоторое время: «Я домный тигр, вот мой дом» (3,11).

13) Какой сегодня настный день! (4,2).

14) – Сережа, ты невежа! – Вежа! (4,9).

15) Дедушка стал меня допытывать (6).

16) Гритенок какой бывает? (3,5).

17) Игрушки на елку будем весить (6).

18) Зря ты меня надеяла, что покажут этот мультфильм (4,4).

19) Знаешь, как называется искось? Диагональ! (5).

20) – Подожди, я проветрю в комнате. – Ты уже ветрила, мама! (3,4).

21) На наружи дом покрашен краской (5,7).

№ 13. В детской речи распространено заменительное словообразование, которое заключается в замене одного словообразовательного форманта (чаще всего – приставки или той части слова, которую ребенок воспринимает как приставку) на другой. Определите, какие форманты чаще всего задействуются в заменительном словообразовании и каково общее значение этого словообразовательного типа.

1) Папа, вгаси телевизор, пожалуйста (просит включить телевизор) (2,11).

2) Скорее внимай меня в ванну (4,4).

3) Я рассердилась на тебя! А ты всердись обратно! (3)

4) Он в меня вперился, пусть скорей выперится! (7).

5) Зачем яйцо посолила? Высоли обратно! (5).

6) Сейчас я ее высорю (пьет коктейль; трубочка засорилась) (3).

7) Вытыкните мне иголку (4).

8) Это отрыжка хорошая, так как у меня живот отболит (4,3).

9) Халиф-аист превращается в аиста и не может отвратиться (6,11).

10) Цветок завял. А он потом отвянет? (4).

11) Я уже пригласил гостей на день рождения, что же, мне теперь их отглашать? (6).

12) Ксюша пригорюнилась. Как бы ее отгорюнить? (5).

13) Фонари зажигаются и отжигаются (6,6).

14) Бабушка меня накутала, а я взяла и откуталась (4).

15) Солнце стало припекать, и снеговик стал отмерзать (3,4).

16) Отожмурь глаза! (5).

17) Мама, отпачкай мне руку (3).

18) Вход запрещен, выход отпрещен (5,5).

19) – Аня, где мой танк? – Я его спрятала. – Ну, так отпрячь его обратно (5,1).

20) – Сережа, ешь скорей, я время засекла. – Ты засекла, а я отсеку (3,5).

21) Бабушка тоже там работает. Она со старой работы уволилась и на новую приволилась (5,8).

22) – Сыночек, не удирай от меня далеко. – Не волнуйся, мамочка, я как удеру, так и придеру (4).

23) Разбуй мне сапоги! (4).

24) – Как мы хорошо мышей развели! – Как? – Очень просто: завели кошку (4).

25) – Цветок у нас совсем зачах. – Может, расчахнет еще? (5).

26) Я котенка починила, а принести не могу – он может расчиниться (5,5).

№ 14. Разграничьте случаи прямого, обратного и заменительного словообразования. На какие языковые модели опирался ребенок?

1) Сережа хватнул яичко, оно и разбилось (5).

2) Ой, какая большая лога! (о ложке) (2,2).

3) – Как называется сын носорога? – Не знаю, носорожка называется (4,3).

4) Мама, поставь цветок: он окошный! (2,8).

5) Если я сама матрас надуваю, он потом быстро раздувается (5).

6) – Дай мне ножницы. – На, они мне как раз кончили надобиться (6,8).

7) Ты у нас бессоня (о брате, который рано встал) (7,1).

8) Синицы здесь перевеснуют и на север полетят (4).

9) Немка – мама, а нем – папа? (7).

10) Я поставила Лену в угол, а она оттуда выставилась (4).

11) Это бескозырка или козырка? (6).

12) Они сначала развелись, а потом опять свелись (6).

13) Бескозырка – она что, без козыря? (7).

14) Осенью листочки завяли, а сейчас весна, и они развянут (4).

15) Я насытный, только ненасытный по конфетам (7,3).

16) Это маленький кузнечик, а это – большой кузнец (3).

17) Гвоздь плохо вбил, как же его теперь выбить? (6).

18) Сверкальная посуда (3).

19) Подумаешь, как умрем, так и вымрем (5).

20) Мама – курица, а папа – куриц (3,2).

21) Вот это королева, а это королев! (4,11).

22) Мы намечаем в оранжерею пойти и отмечаем уже который раз (6,4).

23) Ругаться нехорошо: надо говорить не «иголка с ниткой», а «игола с нитой» (4).

24) – Как эта дверь открывается? – Изнутри. – А где нутрь? (3).

25) – Я только руки намылила. – А ты размыль скорей их (4,8).

26) Мыха-норуха (2).

27) Я уже до тебя достигла и перестигла (7).

28) Коша ты моя хорошая (3).

№ 15. Помимо примеров образования новых слов, которые соответствуют словообразовательным моделям, встречаются случаи образования по аналогии с одной единственной словообразовательной парой. Подберите, где возможно, аналогичные пары из нормативного языка.

1) Я собачке отдам недоестки (4).

2) – Это лапчатый гусь. – А это юрчатая мышка (4).

3) Это конец руки, а это начинец (4,6).

4) Вот у книжечки начало, а это вот кончало! (2,5).

5) Какой скрипульный звук! (услышав звук скрипки) (4,10).

6) Это цепочка часовная (4).

7) – Есть врач, парикмахер, копахер... – А копахер что делает? – Землю копает.

8) Пахуные духи (3).

9) Отножикай мне хлеб (4).

10) Я их (грубых людей) ненавижу и ненаслышу! (5)

11) Теперь у нас фирма не открытковая, а рисоватная (8).

12) Бабуля, где у нас крутешка? (о пластинке) (4,11).

13) Когда ты оживеешь, выходи за меня замуж (4,2).

14) А папу в больнице не оплохевеют? (3,4).

15) Игорь сам свиноватил! (4,9).

16) Какие у шкафов хорошие крутики! (крутит ручки) (4).

17) Какое хорошее напитство (напиток) (3,10).

18) Какая ты у меня наливашница! (Говорит кукле, держа в ее руках чашку с водой) (3,6).

№ 16. В детской речи имеет место так называемое многоступенчатое, или многошаговое, словообразование, когда при конструировании слова последовательно используются две или более словообразовательные модели. Найдите словообразовательные инновации, установите словообразовательную цепочку, подберите аналогичные цепочки из нормативного языка.

1) Лена увидела меня и виду не подала. Такая гордейка! (7).

2) А я и не думал, что у дома такие домятки родятся (4,2).

3) Маленькому брату, который таскает у него игрушки: У, несунчик, у, таскунчик (4).

4) Здесь живут жираф с жирафеночком (4,11).

5) Костка тут какая-то! (о ягодной косточке) (4).

6) Давай играть: ты будешь музоигрательница, а я – куклоигрательница (4,5).

7) Нельзя говорить «Машка», надо «Машенька». Нельзя говорить «кошка» надо «кошенька» (2,5).

8) У луковицы – луковятки (5).

9) Друнья какая (5,5).

10) Дай мне эту крутилочку (показывая на тренажерное колесо) (7,2).

11) – Скоро придет мама, она тебя покормит. – Где же она, моя кормительница? (4).

12) Если кошка придет, мы ее выгоним кышканьем (4).

13) Не умеешь мечтать, плохая ты мечтунья (4).

14) Лодка разогналась, теперь плывет безвесельно (6).

15) Ты – топорильщик, я возильщик, дед – ложильщик (4).

№ 17. Заполните пропущенные графы.

	производящее
	инновация
	с/о формант
	способ с/о
	аналогичная пара из нормативного языка
	общее словообразовательное значение

	морковка
	моркова
	к (суффикс)
	десуффиксация (обратное словообразование)
	картина – картинка
	уменьшительно-ласкательное

	
	крадун
	
	
	болтать - болтун
	лицо, выполняющее действие, названное производящим словом

	дышать
	дышание
	ниj (суффикс)
	суффиксальн.
	петь – пение
	

	
	волшебствовать
	
	
	чувство – чувствовать
	

	
	выцепить
	за / вы (приставки)

ся (постфикс)
	приставочный (заменительное словообразование),

депостфиксация

(обратное словообразование
	
	

	
	буратинин
	
	
	
	принадлежащий лицу, названному производящим словом

	
	выкнуть
	
	
	думать - придумать.
	

	курчавый
	курчав
	
	
	
	

	
	внатерку
	
	
	прикусывать – вприкуску
	

1) Я так люблю моркову! (3,4).

2) А Миша опять украл конфету. Он крадун! (5,5).

3) Мне не помогают ни полоскания, ни дышания (4).

4) Он волшебствует (4,5).

5) Выцепи меня (зацепилась за гвоздь) (2,6).

6) Буратинин замок (глядя на контуры МГУ по телевизору) (4).

7) Я сперва боялся трамвая, а потом вык, вык и привык (5).

8) Хочу яблоко внатерку! (5).

№ 18. В речи детей есть случаи образования слов путем перехода из одной части речи в другую (в том числе субстантивации, т.е. перехода из прилагательного в существительное), слияния слов в словосочетании, сложения слов и основ и т.д. Распределите инновации из приведенных ниже высказываний в соответствующие группы, объясните происхождение инноваций. Обратите внимание на то, в один шаг образовалось слово или можно выделить два и более последовательных шагов (многоступенчатое образование).

1) Сейчас будет лимонадочная, затем магазин, а потом – картошечная (4).

2) – Мама, ты куда? – По делам. – Ты пришла из поделама? (спустя время) (3,6).

3) А в материальной свет еще горит! (об ателье) (4).

4) Ногопаренье – это когда парят ноги.

5) Проходит мимо больницы: Больничные сидят (4).

6) Я хочу бумажку взять. Сейчас. Хочу громительскую устроить (2,5).

7) Они послали гидрописьмо (3,4).

8) А бывают слеповоды? Ну, люди, которые слепых водят? (6,11).

9) Это чистовод – чистоту наводит (7).

10) – Мама, кто это? – Это не к нам. – Ой, боюсь некнама! (3,6).

11) Мы с папой идем в хлебочную за хлебом! (3).

12) Мы идем в рыбочную? (4).

13) – Чем это перевязаны цветы? – Это ленточка такая полиэтиленовая, для красоты. Полиэтиленточка, в общем (7,2).

№ 19. В современном русском языке различают словообразовательные суффиксы (с их помощью образуются новые слова) и формообразовательные суффиксы (с их помощью образуются формы одного слова). В приведенных ниже примерах выделите суффиксы и определите, появляются ли с их помощью новые слова или формы того же слова. Где возможно, подберите аналогичные пары слово- и формообразовательного процесса из нормативного языка. Все примеры взяты из речи Маши (2 – 2,5), в основном из ее диалогов с тетей.

1) – Нет, нет, нет. – Не надо некать.

2) Бабушка хотела меня обожгить? (Бабушка в кухне случайно прикоснулась горячей ложкой).

3) Сегодня кистили? (рисовали кисточками).

4) Я вся зеленая. Я буду красивиться (надела на голову половинку мяча как шапочку).

5) Не лекарствуй меня! (хотят дать ей лекарство, она отбивается и кричит).

6) Маша собирает яблоки в крапиве: Ой, уколилась. Опять уколилась. Я вся теперь уколонная.

7) Как-то неудобится.

8) Я возьмила кóта.

№ 20. Во многих случаях создание словообразовательных инноваций даже старшими школьниками обусловлено тем, что они не знают языковую норму. У таких окказиональных слов в языке есть нормативные (узуальные) синонимы. О таких случаях принято говорить, что дети заполняют так называемые относительные лакуны (т.е. «пустая клетка» в языке – не совсем пустая, поскольку имеется единица с тем же значением, только создана она по-другому, с использованием других словообразовательных формантов, иногда – от производящего с другим корнем). Проанализируйте приведенные ниже примеры, подберите нормативный эквивалент к каждой словообразовательной инновации. Попытайтесь определить, какие словообразовательные модели при создании словообразовательных инноваций использовали дети. Сравните эти модели с теми, которые должны были бы быть использованы, и попробуйте ответить на вопрос: почему дети использовали эти модели?

1) Оборонение городов (7 кл.).

2) Разгружание баржи (7 кл.).

3) Когда тепло, окна отмерзают (6 кл.).

4) Распущение слухов (7 кл.).

5) Он сначала аккуратно сложил тетради в ящик, а затем передумал и выложил (7 кл.).

6) Отменение закона (8 кл.)

№ 21. Рассмотрите примеры инноваций речи Максима И., записанные его мамой. Разграничьте случаи словообразования, детской этимологии, лексических инноваций. Прокомментируйте примеры.

	Возраст
	Ситуация, высказывание
	Примечание

	2 г. 8 мес.
	Сверль
	дрель

	
	Подметалик
	веник

	
	Трус – это такой малыш в трусишках, и он боится.
	трусишки – домашнее слово для трусиков

	
	Я сделала ему бумажный кораблик, а он его опять развернул.

Был кораблик, а потом он разбумáжился.
	

	
	Делаю в комнате уборку. Он не согласен:

Пусть разброска делается!
	

	2 г. 9 мес.
	Видим игрушечного всадника.

Это кто? Всадник? Он ходит в садик?
	

	
	Увидел машину-автовоз (на грузовой машине едут легковые): Это – Папа Машин, а это машины-детки. Большие колесùща и маленькие колесики.
	возможно, из сказки «Разные колеса» Сутеева

	
	На столе нашел миску с молоком и стал лакать языком, разговаривает с мамой:

– Это так для кошек наливают.

– Это кошное молоко. Это кошье молоко.

– Кошачье.

Он отверг, еще подумал: – Котùное.
	

	2 г. 10 мес.
	Сидим, перебираем пакетики с семенами:

– Это горошек сахарный.

 – Это горошек гороховый, а сахар – сахарный.
	

	
	Возит тряпкой по полу:

Это наводùнье порядка, мóнье пола.
	

	2 г. 11 мес.
	Закатилась машинка под шкаф:

Я буду доставать машинку из этого подшкафа.
	

	
	Притравки
	приправки, сушеные травки

	
	Берет массажер:

Я хочу массажироваться! Мама, массажуй меня!
	

	
	Пристраивал себе на ухо какую-то штуковину:

– Это для ух.

– Для ушей.

– Это наушейник.
	наушник

	3 года
	Что там в матрасе колючит?
	колет колючка

	
	Раззанавесь эту занавеску!
	

	
	В садике есть старая игрушка, ракета.

– Почему она такая?

– Она старинная.

– По ней старушки могут лазить, да?
	

	
	Нашел широкую плоскую поварешку, перевернул как зонтик: Это закрывайка от дождя.
	возможно, закрывалка (й=л)

	3 г. 1 мес.
	Мы подогревали баранки над костром, говорили об этом. Заметил несоответствие, и когда грелся у костра сам, сказал:

– Я надогреваюсь над костром.
	

	3 г. 2 мес.
	– Мама, дай мне молочка.

– Тебе много дать молока или мало?

– Мне посреднéе.
	

	
	Поезд водит пóездник. Это по шутке. Машинист... машину водит... водитель...
	

	
	Обстригает ножницами висящие нитки по краю одеяла: Вот это вот вредители! Они некрасивят. Я какую висячку увижу – я сразу же их обстригу. Я стрижу.
	слово «вредители» узнал на огороде

	
	Прячется в «домик» под одеялом посреди комнаты: Это мой дом прятный, в который я чуть, когда кто-то ругается...
	прятальный;

знает слово «прятки»

	
	– Что такое уныние?

– Это тоска, печаль, грусть. Тяжелое такое чувство.

– Это когда кто-то ноет.
	унывать – ныть (древняя связь)

	
	– Это что за перчики болгарские? Консервированные?

– Это лечо. Это бабушка делала.

– Оно лечит?
	

	
	Руководитель – это тот, кто руками водит... машину...

Мама (в шутку): А ноговодитель кто? Это кто ногами водит машину, да?

– Нет. Это велосипедист.
	

	
	Бормочет про себя:

– Едета... едита... Едита – это когда какие-нибудь продукты запрещаются.
	высматривал связь слова «диета» со словом «еда»

	
	Обмотал себе ниткой запястья и пальчики так, что они покраснели и вздулись. Прибегает:

– Мама! Спаси! Я нату́гился!
	от слова «туго»

	
	Предлагает попить чайного гриба:

– Давай попьем грибка. Его бабушка поставила накисливаться.
	

	
	На полке стоят баночки с кукурузой сверху, снизу и сбоку:

– Я хочу вот эту, сбокнюю!
	

	
	Кладет мелко нарезанное мясо в суп:

– Я кладу в суп эту сухомятину, эту набивку для щек.
	знает слово «сухомятка»

	3 г. 3 мес.
	Поет песню собственного сочинения:

Тучка – летучка, тучка – молнючка, тучка – дождевучка.
	

	
	Услышал от меня, что кузнечики стрекочут, трещат:

– Кузнечики кузнечат, стрекочики стрекочут... а трескучики трескучат.
	

	
	Стелю постель на диване и прошу его сойти с него. Забрался на спинку дивана.

– А тут можнéе?
	А тут уже можно, на минимальном удалении?

	
	Изобрел названия растений: веткофрукт и зéленка.
	

	
	Играет с паровозиком, бормочет:

Пассажиристы...
	

	
	Перетираю фрукты из компота через ситечко.

– Эту каку едят?

– Ну, Максим, какая же это кака?!

– Это растительный съедóб.
	сущ. от «съедобный»

	3 г. 4 мес.
	Играет с сушками, одну надкусил, все разложил в ряд: Мама! Я сделал сушные буквы, сложил и читаю: «Оооооооос!»
	

	
	Зову его убирать вместе игрушки, он не хочет:

– Ты убирательная, а я не убирательный.
	

	
	– Мальчик с паровозиком не играл. Он ломал его. С большим удовольствием ломательным.
	

№ 22. Исследователи детских считалок отмечают, что в них часто встречаются «заумные слова» – несуществующие или намеренно искаженные слова родного языка, которые дети используют для того, чтобы придать тексту таинственность и необычность. Однако не все необычные слова в считалках намеренно придуманы детьми, некоторые являются результатом самостоятельного конструирования слова или формы или возникают вследствие ослышки. Разделите приведенные ниже примеры на 3 группы: 1) «заумные», намеренно выдуманнные слова; 2) ослышки; 3) самостоятельно сконструированные слова и формы. В последнем случае определите тип детской инновации и найдите слова и формы, образованные по аналогичной модели в литературном языке
.

1) На мосту сидит кукушка

Скуковала раза три.

2) Эни бени рики факи

Турба урба сентебряки.

3) Повар, повар, поварочек

Испеки-ка мне блиночек.

4) Шла машина

Истам бома (вм. из Тамбова).

5) Там татарки шляпы шьют

На мальчишку одеют.

6) Мы не хочем

Все хохочем.

7) Эники-беники

Ели вареники.

8) Домик, домик двухэтажный,

Наверху флачок отлажный (вм. флажок отважный).

9) Чайник чистый,

Чай досыстый (вм. душистый),

Кипяченая вода.

10) Колин молин (вм. кони новы)

Чем подоклен (вм. подкован)

Златом литым

Под палитом (вм. потом политы).

11) На божьей Руссе

На поповой ласе (вм. полосе).

12) Шишил мышил

Шел по крыше.

13) Табак курит, спички жгет.

14) Вдруг охотничек стреляет

Прямо зайку в левый бок.

15) Катилася яблочка вкруг огорода

Кто ее поднял, тот воевода.

16) Первенчики-другенчики,

Летели голубенчики.

17) Катился яблок вкруг огорода

кто его поднял, тот его съест.

18) Эни бени раба

Квинтер финтер жаба.

19) Пондар (вм. повар) сливочки слизал

Да на кисоньку сказал.

20) Села баба на баран

Поскакала по долам.

21) Не кипи, моя кастрюля

Дай бульону подолить.

22) Куколка-муколка,

Пасти (вм. почто) в гости не пришла

Я боялась дергуна (вм. тивуна).

 № 23. Прочитайте отрывки из произведений для детей. Найдите в них окказионализмы. Проанализируйте, на чем основаны приемы, использованные авторами, какой цели они служат, в чем сходство между приемами взрослых поэтов и детскими ошибками.

1) Вера – это девочка, дошкольница, всадница. Она в садик ходит. Анфиса – ее задушевная подружка, обезьянка. Она тоже всадница, любит ходить в детский сад. Но обе они мечтают в школу пойти. (А кто на коне ездит, тот – кто? Тот – наконечник.) (Э. Успенский «Про Веру и Анфису»).

2) Тут другие учителя подошли с детьми. Они в тот же трубопрорывательный детский сад ходили. Человек десять трубопрорывательных детей пришло (Э. Успенский «Про Веру и Анфису»).

3) Ежедневно, как только я приходил из гимназии, Оська отзывал меня в сторону и шептал: «Большие новости! Джек поехал на Курагу охотиться на шоколадов... а сто диких балканов как накинутся на него и ну убивать! А тут еще из изверга Терракоты начал дым валить, огонь. Хорошо, что его верный Сара-Бернар спас – как залает...» И я должен был догадываться, что у Оськи в голове спутались курага и Никарагуа, Балканы и каннибалы, шоколад и кашалот; артистку Сару Бернар он перепутал с породой собак сенбернар... А извергом он называет вулкан за то, что тот извергается (Л. Кассиль «Кондуит и Швамбрания»).

4) Все рассказывали о своей дружбе с малышками. Даже Молчун, от которого редко можно было услышать хотя бы слово, сказал:

– Честное слово, братцы, я раньше даже не думал, что с малышками можно так же хорошо дружить, как с малышами.

– Уж ты бы лучше молчал! – ответил Незнайка. – Я и не заметил, чтобы ты там с кем-нибудь подружил.

– А ты разве подружил? – спросили его малышки.

– Я подружил с Синеглазкой! – гордо ответил Незнайка (Н. Носов «Приключения Незнайки и его друзей»)

4)

Загадочный шум

Опять ничего не могу я понять,

Опилки мои — в беспорядке.

Везде и повсюду, опять и опять

Меня окружают загадки.

Возьмем это самое слово опять.

Зачем мы его произносим,

Когда мы свободно могли бы сказать

«Ошесть», и «осемь», и «овосемь»?

Молчит этажерка, молчит и тахта —

У них не добьешься ответа,

Зачем это хта — обязательно та,

А жерка, как правило, эта!

«Собака кусается»... Что ж, не беда.

Загадочно то, что собака,

Хотя и кусается, но никогда

Себя не кусает, однако...

О, если бы мог я все это понять,

Опилки пришли бы в порядок!

А то мне — загадочно! — хочется спать

От всех этих Трудных Загадок!

(А. Милн «Вини-пух и все-все-все» в переводе Б. Заходера).

5) «Когда я буду Герцогиней, – сказала она про себя (без особой, правда, надежды), – у меня в кухне совсем не будет перца. Суп и без него вкусный! От перца, верно, и начинают всем перечить...». Алиса очень обрадовалась, что открыла новое правило. «От уксуса – куксятся, – продолжала она задумчиво, – от горчицы – огорчаются, от лука – лукавят, от вина – винятся, а от сдобы – добреют. Как жалко, что никто об этом не знает... Все было бы так просто. Ели бы сдобу – и добрели!» (Л. Кэрролл «Алиса в стране чудес» в переводе Н. Демуровой).

6) – Времени у меня не было, – подтвердил Грифон. – Зато я получил классическое образование.

– Как это? – спросила Алиса.

– А вот как, – отвечал Грифон. – Мы с моим учителем, крабом-старичком, уходили на улицу, и целый день играли в классики. Какой был учитель!

– Настоящий классик! – со вздохом сказал Квази. – Но я к нему не попал... Говорят, он учил Латуни, Драматике и Мексике… (Л. Кэрролл «Алиса в стране чудес» в переводе Н. Демуровой).

 № 24. Проанализируйте словообразовательные инновации из речи иноязычных учеников петербургских школ, заполните таблицу. Какие из них вряд ли возможны в речи русскоязычных детей?

	Производящее слово
	Производное слово
	Способ и направление словообразования
	Аналогичная пара из нормат. языка
	Словообраз. значение

	
	
	
	
	

1) Корова рогастая.

2) Цветы поливать поливайкой.

3) Ходит на работу, чтобы деньги заплачивать в магазине.

4) Пила зубная, зубы похожи на крокодил.

5) Соломное чучело.

6) У массажирки телефон есть.

7) Грушная конфета.

8) Сама могу включать и заключать видик.

9) Железная открывалка у кошелька.

10) Лисиный хвост.

11) Шерстовая шапка.

12) Футбольный подворотник (т.е. вратарь).

13) Свиньи живут в свинятнике.

14) Петух его проснул рано.

15) А мы кассету будем послушивать?

16) Удкой ловят рыбой.

17) Спортист занимается спортом.

18) Дом скворца – скворцовник.

19) Матрос бочку к кораблю поднесает.

20) В садик я на маршруте (т.е. на маршрутке) иду.

21) Я лепила блюдики (вм. блюдца).

22) Дети снегами (вм. снежками) играли.

 № 25. Проанализируйте случаи образования относительных прилагательных в речи иноязычных учащихся петербургских школ. Подумайте, какие из приведенных инноваций могут встречаться у монолингвов дошкольного и школьного возраста?
1) мехáная, мехóвая, мехáльская, механóе;

2) шерстевые, шерстянальные;

3) кожавая, кожаная;

4) железяный;

5) пластмассовная;

6) резиная;

7) стеклонная;

8) свеклый, свекольный, свеклое, свекляный, свеклочный, свекленый;

9) помидорный, помидоровый, помидарный, томатовый,
10) горохный, горочный;

11) картовное, картошечное, картошное;

12) морковочное, морковье, морковкино;

13) лукный, лучаный, луковочный;

14) грушное, грушневое;

15) сливочное, сливое, сливенное, сливаное, сливовное;

16) клюковный, клюкное;

17) смородиное;

18) черникное, чернииковое, черника;

19) вишнее, вишневое;

20) яблоневое;

21) клубничика;

22) деревная.

 № 26. Определите, какие словообразовательные правила оказались нарушенными в речи иноязычных учеников петербургских школ при образовании следующих слов.

1) Это женчатая сумка.

2) Продавецка в магазине.

3) Ботинки из кожи, значит они искожные.

4) Белка и ее беленок.

5) Мускулист (о мальчике на картинке, который поднимает гирю).

6) Ребенышная коляска.

7) Пепси-кола не съедобная, а напитная.

8) Кожечная сумка.

9) Царевница – это которая дочка.

10) Яблочневое варенье.

11) Медвечка живет в лесу.

 № 27. В речи и детей, и взрослых встречаются слова, в которых использованы «неправильные» приставки. Однако лингвистические причины появления таких слов – разные у детей дошкольного возраста, с одной стороны, и у школьников и взрослых – с другой.

1) Замените, где возможно, ошибочно использованные приставки на правильные. Подумайте, в какой группе примеров этого сделать нельзя.

2) Определите, как образованы приведенные ниже слова в речи детей дошкольного возраста, а как – в речи младших школьников и взрослых.

3) Пользуясь «Грамматикой русского языка»
, в примерах из речи младших школьников и взрослых выявите значения тех приставок, которые должны были бы быть в аналогичных словах в узусе, и тех, которые были использованы ошибочно. Сравните значения требовавшихся и реально использованных приставок. Попробуйте определить, не имеется ли какого-то различия при замене приставок детьми (младшими школьниками) и взрослыми.

Примеры из речи дошкольников:

1) Я летом закалился, а теперь откалился (4).

2) – Я на тебя рассердилась. – А ты всердись обратно (3).

3) Они сначала развелись, а потом опять свелись (6)

Примеры из речи школьников:

1) Я стал вытирать пол, весь обмазанный вареньем (5 кл.).

2) Вдруг на площадь вскочили большие кони (4 кл.).

3) Когда писатель работал ночами, Ю-Ю спрыгивала с пола на стол и садилась у правой руки (4 кл.).

4) Писатель взял Бульку щенком и сам откормил его (4 кл.).

5) Джерри сожмурился и начал лаять (4 кл.).

6) Пойди отоспись, – сказал Дубровский (5 кл.).

7) Авторы вроде Гоголя перехватили тему и добавили свои труды в мировую литературу (11 кл.).

8) Наверное, я все равно опустил бы снегиря на волю (7 кл.).

9) Он не хотел, чтобы связь времен оторвалась (11 кл.).

10) Отрывок пресыщен сложными синтаксическими конструкциями (11 кл.).

11) Учителя унижают нашу самооценку (11 кл.).

Примеры из речи взрослых:

1) Инстинкт самоохранения.

2) У нас все есть в холодильнике – и мясо, и рыба. И фрукты у нас не выводятся.

3) Шла по улице и подскользнулась.

4) И тут все начали над ним надсмехаться.

5) Его обсмеяли.
№ 28. Для детей дошкольного возраста характерно наличие словообразовательных инноваций. С возрастом дети узнают языковую норму и словообразовательных инноваций в их речи становится меньше. Однако они не исчезают полностью. Во-первых, более старшие дети создают их с целью оживления речи, в шутку, и в таких случаях они действуют приблизительно так, как взрослые. Во-вторых, в этот период дети осваивают письменную форму речи, в результате начиная активно пользоваться книжной лексикой и конструировать слова по новым образцам. Из приведенных ниже примеров выберите обусловленные этой второй причиной. Найдите производящие слова. Пользуясь «Грамматикой русского языка», определите словообразовательное значение пар «производящее – производное». Определите, образование существительных каких лексико-грамматических разрядов осваивается в данном возрасте.

1) Корчагину грозила бездвижимость (вм. неподвижность) (10 кл.).

2) Безыскусность Татьяны (8 кл.).

3) Это придает рассказу живности (11 кл.).

4) Большое влияние на Татьяну оказало прочитание романов (8 кл.).

5) Хитрость и сплетничество (8 кл.).

6) Чичиков добивался, чтобы его ставили в начальники, и это добивание он делал подлецки (вм. подло) (8 кл.).

7) Гостеприимчивость (9 кл.).

8) Самое отвратительное качество – это завидность и трусость (6 кл.).

9) Слепость и глухость к людскому достоинству (11 кл.).

10) Тендряков прав в плане братия примера у старших людей (11 кл.).

11) В конце своего рассказа автор проучает своего героя тем, что как бы наступает на него стадой молодых людей (11 кл.).

12) Старая торговщица не может понять героя (11 кл.).

13) Автор подкрепил обосновательность своих мыслей (11 кл.).

14) Каждый должен быть милосердлив (11 кл.).

15) Это важная проблема – загубление птиц (11 кл.).

 № 29. Дети часто создают окказиональные одноактные глаголы с суффиксом -ну-. Проанализируйте приведенные ниже примеры и определите, чем отличаются примеры из речи школьников от примеров из речи дошкольников.

1) Жираф жевнул цветочек разок (3).

2) Маленький котенок жмурнул глаз (5,5).

3) Раз играну (6,6).

4) Я летнул (4,7).

5) Еще разочек печатну, и пойдем (6).

6) – Света, пора спать. – Сейчас, только разочек читну (3,6).

7) Немец выстрельнул (7 кл.).

8) Я подкатну сюда на велосипеде, а ты грузи в тачку (7 кл.).

9) Когда наконец встал, он рассвиреп (11 кл.) (прежде чем выполнять задание, данное выше, постарайтесь восстановить инфинитив глагола).

 № 30. В последнее время в речи взрослых (в просторечии), особенно – в молодежной среде, появилась тенденция к окказиональному образованию слов категории состояния, выступающих в функции главного члена безличного предложения. Такие окказиональные слова категории состояния встречаются и в речи детей. Однако дети иногда образуют эти слова так, как это делают взрослые, а иногда – по-другому. Попробуйте определить, чем отличаются детские примеры группы 1а от детских примеров группы 1б и примеров из речи взрослых (группа 2).

Примеры из речи детей:

Группа 1а:

1) Нам было плохо, грустно, плакно (4).

2) – Тебе вкусно? – Да, очень кремно (4,1).

3) Что здесь так нюхно? (3).

4) Как здесь капно (после дождя с деревьев капает) (3,10).
Группа 1б:

1) Мне на стуле было голенько (4).

2) Мне стало так нежно (4).

3) – Тебе не холодно? – Не холодно, а так... комнатно (4).

Примеры из речи взрослых (группа 2):

1) А мне лениво это делать.

2) Мне фиолетово/сиренево/параллельно (вм. безразлично).

3) С утра было прохладно и бодро.

4) – Вам здесь нравится? – Ну да, здесь природно.

№ 31. Дети часто создают окказиональные названия детенышей животных с помощью суффикса -онок- (-енок-). Чаще всего причиной самостоятельного образования слова является а) либо то, что соответствующего слова в норме нет, б) либо то, что в норме название детеныша и название взрослой особи представляют собой супплетивную оппозицию (т.е. слова образованы от разных корней), а дети стремятся к созданию несупплетивных оппозиций (от одного и того же корня). 1) Из приведенных ниже примеров выпишите отдельно инновации, обусловленные причиной а) и причиной б). 2) Отдельно проанализируйте оставшиеся примеры, подумайте, в чем их специфичность.

1) коровенок (3); 2) кактусенок (5,2); 3) коненок (3); 4) крокодиленок (5,4); 5) гвозденок (7,7); 6) зебренок (4); 7) собачонок (4); 8) лампенок (4,7); 9) осенок (5,7).

№ 32. В русском языке родовые корреляты (парные существительные мужского и женского рода) обычно различаются отсутствием/наличием реального суффикса (тракторист – трактористка) или самими этими суффиксами (певец – певица). Существует лишь несколько пар существительных мужского и женского рода, различающихся отсутствием/наличием нулевого суффикса, что выражается в наличии у существительного женского рода окончания -а, а у существительных мужского – нулевого (типа кум – кума, супруг – супруга), причем это слова, существующие в языке давно. В детской речи, однако, образованные таким образом родовые корреляты встречается нередко. При этом как от существительных мужского рода создаются корреляты женского рода, так и от существительных женского рода создаются существительные мужского. Проанализируйте приведенный материал, подумайте, какими причинами можно объяснить имеющуюся в детской речи тенденцию создавать именно такие (редко встречающиеся в языке) родовые корреляты.

1) Мы видели настоящий балет, с балерином и балеринами (6,1).

2) – Кто в машине едет? – Мама… папа… и большая брата (вм. сестра) (2,10).

3) А еще к Айболиту пришли Барбос, а с ним его Барбоса (3).

4) – Бабуля – делатель. Она варитель, стиратель. – Нет, ты делателя, потому что – женщина (5,1).

5) Она ее друга (4,5).

6) Мой подруг Леша (2,3).

7) Ты моя поросенка (3,7).

8) Нет, это сов, муж совы (3).

9) Это моя соседа (4).

10) Здесь какой-то старух (3,10).

11) Живут семьями – тигр, тигра и тигренки (6,4).

12) Папа, мама – жена, а ты – жин? (6).

13) Папа у теленка – коров (5,3).

14) Мама, я эту кролику гулять выпущу (5,0).

15) Мама курица, а папа – куриц (3,2).

16) Монах – он, а она – монаха? (4).

17) У ягнят мама – овца, папа – овц (5,5).

  № 33. Когда ребенок начинает осваивать иностранный язык, может возникнуть явление межъязыковой интерференции или появиться языковая игра, основанная на смешении языков. В частности, оно может проявляться в том, что грамматические показатели одного языка начинают соединяться с корнями другого языка. Посмотрите, из какого языка – родного или иностранного – чаще берутся корни, а из какого – суффиксы, окончания и т.д., и попытайтесь объяснить, почему это так.

1) Хэтиха (от hat – шляпа) (6).

2) A pig (показывает на одного животного). Поросенкс (показывает на нескольких) (6).

3) Муниха (от moon – луна) (6).

4) Клоки (от clock – часы) (6).
В последние десятилетия в связи с повсеместным внедрением в нашу жизнь иностранных реалий и в речи взрослых (в просторечии) наблюдается подобная интерференция – в особенности касающаяся влияния английского языка. Сравните примеры из речи детей (часть первая данного упражнения) с примерами из жаргона взрослых. Если вы знаете (хотя бы в незначительной степени) английский язык, подумайте, как морфемная структура некоторых из приведенных ниже инноваций (не всех) доказывает, что тот, кто их образовывал, плохо знает грамматику английского языка. Попытайтесь вспомнить, не слышали ли вы в последнее время подобных примеров межъязыковой интерференции.

1) шузы (вм. ботинки), 2) баксы (вм. доллары), 3) битлы/битлсы, 4) френды (вм. друзья)/зафрендить, 5) кликнуть (компьютерной мышкой).

№ 34. Проанализируйте словообразовательные инновации в речи Лизы Е. от 3 до 5 и от 5 до 7 лет. Укажите словообразовательные пары и приведите аналогичные пары из речи взрослых. Какие словообразовательные модели осваиваются ребенком? Найдите случаи обратного и заменительного словообразования.
1)Прихлопни дверь, а потом отхлопни! (3,2,24).
2) Раскрашивала раскраску «Теремок», закрасила темно-коричневой краской мышонка и стала рыдать: - Открась! (3,3,17).
3) Это чей горб? - Верблюдий (4,0,2)

4) Это бельчиный дом. (4,0,2).
5) Не ходи по моему полу: ты все изгрязнишь (4,0,5).
6) Я выдумчивая (4,0,10).
7) Хочу позаниматься. Мне скучно без заниманья (4,0,12).
8) Надо куклу высушáть (помыла кукле голову) (4,0,14).
9) А мишка такая? У вас была медвежиха-точилка (4,0,23).
10) А то я буду туда заползти... Заползывать (4,0,23).
11) Я мышиха, а он мышонок (4,1,7).
12) Это моя мисочка, котячья (играет в кота после чтения «Усатого полосатого») (4,1,8).
13) Украсúвилась (о себе, в бархатном платье) (4,1,15).
14) По паху подумала, что это картошка (вм. по запаху) (4,1,16).
15) Смотринки (о картинках в книжке) (4,1,16)

16) Мама кенгуриха... кенгурица... нет, кенгуру! (4,1,23)

17) И кричали по-человеческому (вм. по-человечески) (4,1,24).
18) Дамочная сумка (4,2,6).
19) Можно еще раз раскидайчик киднýть? (4,2,14).
20) Туда их, наоборот, засунывают (о мозаике) (4,2,14).
21) Я не урóнивала (4,2,16).
22) Я не лошадка. Я нóкаю - значит, я человек (играет во всадника) (4,2,16).
23) - Надо пробежаться. - Я не хочу пробегиваться (4,3,1).
24) Они думали, что появил папа этих детей. А на самом деле это дочка появила этих детей (сочиняет сказку) (4,3,24).
25) Как у балерины? Балеринье платье (4,4,13).
26) Я нарядница и красотница (4,4,25).
27) Лиса только на курицу может напасть. На курицу будет страшная напáда (4,5,6).
28) Кверхногамошный дом (смотрит на рисунок вверх ногами) (4,7,10).
29) Сольный человек (о мальчике, который ест хлеб с солью) (4,7,10).
30) Сегодня кабачкиные оладьи сделаем (4,11,25).
31) Дай карандашовый пакетик (5,0,1).
32) А Оксана ищет, ищет, ничего не наищет (5,0,9).
33) Вот к чему этот завид привел! (рассуждает о «Сказке о царе Салтане») (5,0,22).
34) Засыпай, мой ребенок, мой крошка... Мандаринчики приснятся тебе... Это засыпальная песня (укачивает куклу) (5,0,25).
35) Столик оркестрный (5,1,4).
36) Командирами и командиршицами (5,1,4).
37) Это ты оголосúлась (вм. произнесла) (5,1,4).
38) Вскарабкай меня туда (залезает на меня, хочет, чтобы я ей помогла) (5,1,4).
39) Приближивается (5,1,4).
40) Украшиваю (5,1,4).
41) Дарильщик не согласится (5,5,26).
42) Отгвоздить (т.е. выдернуть гвозди из забора) (5,6,9).
43) Встречники (т.е. те, кто встречает) (5,6,9).
44) Пиво мужчинское (5,9,6).
45) Черепаха будет аппетитовать сушками... Перестань ты аппетитовать. Лучше здесь аппетитуй огурцом (5,9,30).
46) Чем ты так увкуснúла суп? (6,2,18).
47) Они убóльшились (увеличилось количество шариков на картинке) (6,2,22).
48) Кукушка вылупила одного (кукушонка) (6,2,22).
49) Я ее ужёлчу немножко (рисуя, добавляет желтой краски) (6,3,7).
50) Ты меня споткнул (6,3,7).
51) А он выцепился! (играя в бельчонка, вырывается из маминых объятий) (6,3, 10).
52) Ты хотела меня заблудить. (6,3, 10).
53) Мама, посмотри, какой запах у моих рук - разномыльный! Я двумя мылами мою (6,4,28).
54) Акробат акробатится (6,5,17).
55) Сейчас я пожалею Риту, а то ее заударял леопардик.(6,5,18).
56) Жили-были две перепелки. У них были переплы... Перепелка вылупила перепелят (6,5,18).
57) Надо украсить дом. У всех на день рождения города украшивают (6,5,18).
58) Никто не знает, что у зайчика такая вкусность растет (6, 5,25).
59) Это качели псковные (вм. псковские) (строит из камней) (6,9,14).
60) - У павлина павлинёнок маленький. - А ты павлин? - Я павлиниха (6,9,14).
61) Лошадки не задушаются? (узнала о том, как лошадей ловят арканом) (6,9,18).
62) Бабушке потому что нравятся мыши сусые (мастерит для бабушки мышку с усами) (6,9,18).
63) Такие куколки, одетые по-давнему (7,0,14).
64) Решила бежать в лес до светлоты (7,2,1).
65) Ты можешь меня разгрустнить? (говорит, что лучше засыпает, когда ей грустно) (7,2,2).
66) Увольнивают с работы (7,4,19).
Формообразование

Род имен существительных

№ 1. Отнесенность существительных к тому или другому роду может быть выявлена: а) по системе падежных окончаний; б) по согласованию с существительным прилагательных, в том числе и местоимений-прилагательных; в) по согласованию с существительным глаголов в прошедшем времени; г) по роду местоимений, замещающих в контексте данное существительное. Сравните формальное выражение отнесенности к тому или другому роду в приведенном ниже материале. Какие противоречия при этом иногда обнаруживаются?

1) Весь окошко дождик закапает? (2,11).

2) Тебе такую колечку? (3,1).

3) А чебурашка будет дрессированная (3,5).

4) Мне купят лошадь, я буду на нем кататься (4).

5) Папа куда-то ушла (2,6).

6) А я гусю видела (3,4).

№ 2. Проанализируйте приводимые ниже примеры изменения неодушевленных существительных в детской речи. Разграничьте случаи перехода существительных из женского рода в мужской род и наоборот. Как при этом изменяется тип склонения существительных?

1) Не нужен нам гитар (2,5).

2) Хочу кашу с солем (4,5).

3) Не подходи к батарею нашему! (4).

4) А у Аньки помидора (4,5).

5) Такая кашля у меня (3).

6) Мою голову шампуней (6).

7) У него еще должна быть окошка и дверь (4).

8) А где твой постель? (4).

9) На яйце разбился скорлуп (5).

10) С окошечкой одним папа дом нарисовал (2,7).

 № 3. Вспомните, по какому принципу в русском языке существительные распределяются по родам. Подумайте, освоены ли эти принципы двуязычным ребенком.

Афсану (азерб.) просят заменить существительное словами «он мой, она моя»: стенка – он мой, стол – она моя, звездочка – он мой, стекло – он мой, окно – она моя, ухо – он мой, стул – он мой, мальчик – он мой, девочка – она моя, дядя – он мой, мячик – он мой, кошка – она моя, дерево – он мой… она моя, кровать – он мой, мама – она моя, пальто – он мой, Раял (имя брата) – она моя, карандаш – она моя.

 № 4. Проанализируйте случаи неправильного определения рода существительных в речи иноязычных учеников петербургских школ. Разделите ошибки на группы: 1) неправильное согласование в роде прилагательных, числительных и местоименных прилагательных, 2) неправильное согласование в роде глаголов прошедшего времени, 3) неверный выбор личного местоимения при замещении, 4) переход существительного из 1 («женского») во 2 («мужское») склонение.

1) Я вижу небу.

2) Мальчик на ослике, а дедушка идет за ней.

3) Возьми эту ручку, этот плохой.

4) Это булка, а не батона.

5) Давали большой книжку, линейка была, две черные карандаши.

6) Карим нажимал на мою шарику.

7) Шевелилась зуб, и дядя вырвал.

8) Еще слон поймали большой-большой клетку.

9) Акула толстая, он прыгает.

10) Приехали к бабушку и к дедушку.

11) Оля ушел в лагерь.

12) А твоя какая телефон?

13) Сейчас будет маршрутка, это его сигналы.

14) Две козлы, они подерились.

15) Сиди на мягкой стуле.

16) Мама гладит утюгой.

17) Какая арбуз толстая.

18) Женщина дал корову молоко, корова пьет.

 № 5. В речи детей с моторной алалией наблюдается отсутствие согласования в роде у существительного и определяющего его прилагательного. Отметьте, когда 1) форма мужского рода употребляется вместо женского, 2) форма женского рода употребляется вместо мужского, 3) форма среднего рода употребляется вместо форм мужского и женского рода, 4) форма среднего рода вытесняется формами мужского и женского рода. Подумайте, каких ошибок больше и почему. Когда можно утверждать, что ребенок неправильно определил род существительного, а в каких случаях целесообразнее считать, что ребенок не научился согласовывать существительные и прилагательные?

1) золотой корона (6,3), 2) моя мыло (6,6), 3) моя полотенце (6,6), 4) одна телефон (6,3), 5) одна дерево (6,6), 6) одно телефон (5,3), 7) одна яблоко (6,6), 8) одна одеяло (6,3), 9) один дерево (5,3), 10) мое куртка (4,6), 11) мясное котлета (4,6), 12) золотое корона (5,3), 13) сухая полотенце (4,6), 14) голубая платье (5,3), 15) голубое галстук (4,6).

№ 6. Правила распределения существительных по трем типам склонения усваиваются ребенком с трудом – главным образом в силу того, что нет прямого и однозначного соответствия между грамматическим родом существительного и типом склонения. В речи детей первоначально действует следующая закономерность: существительные женского рода изменяются по 1 склонению, существительные мужского рода – по 2 склонению. Проследите, как реализуется это правило в приведенном ниже материале. Подумайте, в форме какого падежа ошибки сохраняются дольше всего и с чем может быть связана сложность усвоения данной формы.

1)Что это за веща тут валяется? (3,5).

2) Я видела большую лошадю (4).

3) Встретили юноша незнакомого (6).

4) С лысым дядьком разговаривает (5).

5) Не давай мне больше эту дряню (2,6).

6) Федя с Ванем приходили (5).

7) Перед казней Остап простился с товарищами (10).

8) Мы видим стол, покрытый скатертей с бахромой (11).

9) С этой мыслей автора невозможно не согласиться (16).

 № 7. Проследите, как употребляются в речи иноязычных учеников петербургских школ существительные третьего склонения, объясните причины ошибок при определении родовой принадлежности существительных, оканчивающихся на мягкий согласный.

1) Заяц жил свою жизню, а волк своим.

2) Ночь наступил.

3) Дверь закрывался.

4) Кисель в садике тоже невкусная.

5) Там были куклы, ложки, такая шампунь.

6) Фасоль в банке острый.

7) Банка с вермишелем.

8) Этот кровать открывается.

9) Это чей обувь, твой?

10) Я хочу получить золотой медаль.

11) На Дворцовом площади елка.

12)
Лошадь бегал по лесу.

13) Черная кошка хотела съесть мыша.

14) Армянский церковь здесь есть.

№ 8. Средний род отличается крайней неустойчивостью в детской речи. Существительные среднего рода часто переводятся детьми либо в женский, либо в мужской род. Проанализируйте приведенный ниже материал, обращая внимание на способ выявления рода. В каких случаях происходит изменение типа склонения?

1) Это пугал такой (2,4).

2) А где другая уха? (2,4).

3) У нас есть еще яичек? (3).

4) К тете пришел привидение (3,6).

5) Страшилища такая (4,11).

6) Чашечка с блюдечкой (3,5).
7) Большая красная яблочка (5,8).

8) Нарисуй коровку, чтобы она ела сену (3,7).

9) Дула, знаешь, какая бывает? (4,8).

 № 9. Проанализируйте ошибки иноязычных учеников петербургских школ, связанные с употреблением существительных среднего рода. Подумайте, в каких случаях при неправильном определении родовой принадлежности существительного изменяется тип его склонения.

1) Роботов только железой кормят.

2) Что ты орешь у меня в уху.

3) Горячее с блюдцы пьет.

4) Сорвал грушу с деревы.

5) А это моя яблоко.

6) Деревянный пианино.

7) Банка с вареньей.

8) Моя мама нам мороженую куплит.

9) Это твой морожена?

10) Я смотрела один кино.

11) Большой колесо, а этот маленький.

12) Не моя очко.

13) Яблочневый пюре.

14) Я еще одну стихотворению знаю

№ 10. В детской речи распространены ошибки, связанные с употреблением существительных-зоонимов. В нормативном языке встречаются два основных случая: а) одним и тем же словом называются и самец, и самка, причем это существительное может быть как мужского (пингвин, комар), так и женского рода (синица, пантера); б) самец и самка называются двумя словами - как однокоренными (медведь – медведица), так и разнокоренными (овца – баран). Какая тенденция характерна для детской речи?

1) Он кусается, как злой собак (3).

2) Синица – тетенька, дяденька – синиц (4).

3) Это коза или коз такой? (4).

4) Гусь и гуська (3,4).

5) Бемби увидел оленицу (5).

6) Один овец остался (5).
7) Я хочу этого ута красить (в немецкой раскраске - персонаж мультфильма мужского пола) (5).
8) Вот уже пришел крольчих .- Крольчих? - Ну, папа же он (4).
№ 11. Часто дети ошибаются в определении рода существительных, которые в нашей речи употребляются преимущественно в форме множественного числа. Это происходит потому, что определить род существительного по форме множественного числа практически невозможно: различия между родами проводятся последовательно только в единственном числе. Разграничьте случаи перевода существительных мужского рода в женский и женского в мужской. Какие из подобных ошибок встречаются и в просторечии?

1) Одного шпора нет (6).

2) Туфель свой один потеряла где-то (5).

3) Вот другой чешек валяется (4).

4) Вы мой босоножек уже починили? (6).

5) Валенка с ноги слетела и валяется (4).

6) У него на плече погона, как у папы (5.)

7) Моя ботинка (2,6).

8) Кроссовок пропал (7).

№ 12. Существительные общего рода часто подвергаются модификации в речи детей. Проанализируйте, в чем именно она заключается.

1) Бедный заинька, тебя пьяниц сбил. Мы сейчас этого пьяница в милицию (3).

2) Я умница, а ты умниц (4).

3) Яша, не будь неженком! (6).

4) Я с таким противным жадином не разговариваю (7).

5) Гаврик рос круглой сиротой (10).
№ 13. Определите, с чем связаны ошибки при определении рода и типа склонения одушевленных имен существительных в речи иноязычных учеников петербургских школ. Разграничьте следующие случаи: 1) ошибка в употреблении существительных общего рода; 2) использование существительных мужского рода по отношению к лицам женского пола; 3) неправильное образование родового коррелята; 4) переход существительных мужского рода 1 склонения в женский род; 5) изменение существительных мужского рода 1 склонения по мужскому типу склонения.

1) Он трусих (о младшем брате).

2) Самира тоже азербайджанец.

3) Приехали к дедушку.

4) Цыпленка улетела.

5) Он нерях.

6) Моя мама дома тоже была учитель.

7) С Рустамом дружу и с Петем.

8) Ее мишка упала, промокла.

9) Девочка – дежурный.

10) Рагима выбрали старостом.

11) Брат у нее вредная жадина.

№ 14. Существительные мужского рода могут употребляться в речи в значении лица безотносительно к полу («Она – прекрасный врач»). Этот факт с трудом усваивается детьми. Проанализируйте помещаемый ниже материал, разграничивая случаи: а) отказа детей использовать существительные мужского рода по отношению к лицам женского пола; б) использования существительных мужского рода по отношению к женщине, тогда как в языке имеется нужное существительное женского рода, и использование его в данных условиях было бы гораздо уместнее.

1) Почему Леша, мой подруг, плачет? (2,6).

2) Ворка какая противная! (5).

3) Я буду моряком, когда вырасту (5).

4) Я не к парикмахеру, а к парикмахернице хочу (6).

5) Приходила врача (4).

6) Мама, а ты была пионером? (8).

7) Моя бабушка во время войны была летчиком (10).

 № 15. Проанализируйте причины ошибок иноязычных учащихся петербургских школ при определении рода имен существительных. Подумайте, какого типа ошибки встречаются преимущественно в речи иностранцев, осваивающих русский язык, но практически невозможны в речи русскоязычных детей.

1) Коза видел трава.

2) В лесу родился елочка.

3) Один дед Мороз был и один Снегурочка.

4) Мама помылся!

5) Не ори ты мне в уху.

6) Я маме подарю подарку.

7) А тут орешка.

8) Пружинка из железы.

9) Тут нарисован желтый кукуруз.

10) Арбузу крыса кушает.

11) Соль у вас просыпался.

12) Когда ты была маленьким, ты была мальчиком.

13) Щетком чистит щит.

14) Я люблю торту.

15) Это ваш обувь?

16) Кто сломал мою стульчик?

 № 16. В азербайджанском и кабардинском языках отсутствует категория рода имен существительных. Подумайте, в чем заключаются ошибки в речи детей-носителей азербайджанского и кабардинского языков и как они могут быть связаны с влиянием системы родного языка.

1) Маленький мальчик держит маленький собаку.

2) Она поела из большого миски, потом из среднего миски.

3) Я попрошу у бабушки, и он (т.е. бабушка) мне разрешит.

4) И увидели они куклу, маленький-маленький куклу.

5) Один мальчик был, и сестрица его был, зовут Оля.

6) И на дороге их повстречался сова.

7) У меня такой книжка была.

8) Это моя учительница, ему 55 лет.

9) А моя большая сестра замуж вышел.

№ 17. Найдите ошибки в определении рода и типа склонения в речи Севастьяна (10), осваивающего русский и испанский языки, проанализируйте их причины.

1) Яблоко сгнилá.

2) Это такая счастья!

3) А там осталась еще банана?

4) Разбилось мое тарелка.

5) Я расскажу вам о страшной време – войне.

6) Дарю тебе на памятю.

7) Кашель меня замучила.

8) В Париже я видел триумфальный арк.

9) Не ходи в эту болоту.

10) Я не неряха, я же мальчик.

11) И тут вползла тарантула.

12) Мы купили белую пианину.

13) Давай возьмем большую одеялу.

14) Слишком большое получается корона.

15) Скоро мы придем в крепостю.

16) Там, на ферме я видел оленю.

Число имен существительных

№ 1. Некоторые существительные в силу сложившейся традиции не употребляются в форме единственного числа. Дети могут заполнять «пустые клетки». Проанализируйте, в чем заключаются детские ошибки. Какое значение вкладывает ребенок во вновь образованную форму единственного числа? Проследите, к какому роду относятся при этом существительные.

1) Покатались на качельке.

2) Купи одну только санку.

3) У тебя один брюк запачкался.

4) Одно очко разбито, а другое – нет.

5) Ножниц один оторвался.

6) Как наша часá тикает.

7) – Там ноты лежат. – А вот еще нота!

8) Вот какая тут воротика!

 № 2. Ниже приведены примеры образования форм единственного числа от существительных pluralia tantum в речи иноязычных учеников петербургских школ. Подумайте, в чем причины подобных ошибок в речи детей-инофонов.

1) У вас есть какая-нибудь ножница?

2) У нас скоро каникула.

3) У мамы брюк загнулся.

4) У меня есть такая часа.

5) Вторую одевала брюку.

6) Это не грабли, а грабль. Их же не много.

7) Мальчик на санке катается.

8) Капуста съедобный, котлет съедобный, макарон съедобный.

9) Берите ваш вес (т.е. весы).

10) Нарисована джунгля (о пальме).

№ 3. В нормативном языке часто употребляются существительные в форме единственного числа для обозначения масс, потенциально дискретных, делимых на части, частицы: горох, малина и т.п. Ребенку свойственно стремление использовать для наименования дискретных масс существительные в форме множественного числа. В одних случаях такое употребление является ошибкой, в других оно допустимо. Разграничьте оба случая в приводимом ниже материале.

1) Горохи по столу рассыпались.

2) Свари картошки эти.

3) Купи мне большие кукурузы.

4) Компот из слив.

5) Нам дядя Саша вяленых рыб дал.

6) Бабушка из вишен варенье варит.

 № 4. Вспомните, в чем состоит специфика употребления вещественных существительных, обозначающих дискретное множество. Разграничьте случаи неверного использования формы единственного числа и ненормативного образования формы множественного в речи иноязычных учеников петербургских школ.

1) Винограды собирает.

2) Котлет с рыбой готовит повар.

3) Пески в туфлю насыпались.

4) Цветочки и травки едят коровы.

5) Мама конфету купила в таком же коробке.

6) Пингвины ловят рыбы.

7) Кто любит баклажан?

8) Всем давали картошек.

9) У нас в библиотеке разная книга: «Математика», «Русский», «Чтение».

10) Летают тополиные пухи.

№ 5. Если существительное является вещественным, и обозначает недискретное вещество, то форма числа является, в сущности, условной, до некоторой степени произвольной, выбор ее определяется традицией (ср. молоко – сливки). В речи детей форма таких существительных может изменяться. С чем связаны эти изменения?

1) Буратино весь стол чернилом залил.

2) Я – мясо, ты – мясо, все – мясы.
3) Уже все мои мылы израсходовали?

4) Чай со сливкой пьет.

5) У нас есть еще шпрота? (о банке со шпротами).
6) У Мартина на носу опилка.

№ 6. Изменения в форме числа бывают обусловлены изменениями в значении существительного. Вещественные существительные могут быть употреблены в значении «типичная мера данного вещества», т.е. например, «чай» в значении «стакан чая», «мыло» – в значении «кусок мыла». Такое употребление существительных в детской речи может привести к возможности их употребления в форме множественного числа или к возможности их сочетания с количественными числительными. Разграничьте оба случая в приводимом ниже материале. В чем состоят семантические изменения?

1) Весь стол компотами заставлен (т.е. стаканами компота).

2) Во всех комнатах мусоры валяются.

3) У мамы два чая, у папы – ни одного (о чашках чая).

4) А тебе пусть Дед Мороз принесет пять серебряных золотов (об украшениях).

5) В магазин лимонады привезли.

6) В суп три капусты попали! Убери! (о цветной капусте).

7) Женя принесла целый поднос чаев.

 № 7. Определите, какие изменения происходят в значении вещественных существительных при образовании от них форм единственного/ множественного числа (Примеры взяты из речи иноязычных учеников петербургских школ.)

1) Ручка пишет из чернилы.

2) Кладет в корзиночку черники.

3) Туда складывают свои помады, косметика.

4) Пилят дрову топором.

5) У меня мелы разные.

6) Бутерброды с яйцами, сырами и колбасами.

7) Макарона прилипла.

8) Там морковки растут и капусты растут.

9) Порезала пять луков в салат.

10) Картошки сварились.

№ 8. Детям свойственно употреблять гиперонимы (существительные, обозначающие родовые понятия) в форме множественного числа или в сочетании с числительными. Разграничьте оба случая употребления в приводимом ниже материале.

1) Весь стол посудами заставлен (6).

2)У них были оружия разные (5).

3) Машины везут багажи на дачу (5).

4) В магазине мебели старинные (9).

5) Одежды у него все были рваные и грязные (10).

6) С прислугами и служанками обращается точно с животными (15).

№ 9. Отвлеченные существительные в детской речи могут быть употреблены в окказиональной форме множественного числа в тех случаях, когда ребенок ощущает потребность выразить дискретность, расчлененность во времени и/или в пространстве действий и признаков. Разграничьте, когда речь идет о действиях, когда – о признаках предметов. В каких случаях значение слова в детской речи отличается от его значения в нормативном языке? В чем состоит это отличие?

1) В этом рассказе было о классной комнате, ее обстановке и удобствах.

2) Чтобы никаких смех и никаких разговоров!

3) Ты мне после еды конфету обещала. После всех ед надо давать.

4) Бывают июльские жары и январские морозы?

5) Мальчик научился играть на губной гармошке разные музыки.

6) На полках красуются произведения искусств Л.Толстого, Джека Лондона, М.Твена.

 № 10. Проанализируйте случаи неверного употребления форм числа собирательных и отвлеченных существительных в речи иноязычных учеников петербургских школ. Подумайте, какими гипонимами можно было бы заменить данные гиперонимы.

1) Тут три обуви нарисованы.

2) Дети одежды примеряют.

3) Дома я мою посуды.

4) Мебели купили новые.

5) Продают магнитофоны и бытовые техники.

6) У нее модные белья.

7) В колхозе жили домашние скоты и птицы.

8) Мошкары кусают.

9) Там музыки я, конечно, слушаю.

 № 11. Определите, какие изменения происходят в значении отвлеченных существительных при образовании от них форм единственного/множественного числа (Примеры взяты из речи иноязычных учеников петербургских школ.)
1) Светы выключены все.

2) У них хорошие оценки и примерные поведения.

3) Дети красоты́ делали.

4) Наступила сумерка.

5) Слышали крики и плачи.

6) Я получаю пятерки за прыжки и беги.

№ 12. Сделайте выводы о том, как могут образовываться в речи ребенка формы единственного и множественного числа имен существительных в тех случаях, когда в норме они образуются супплетивно либо не образуются. Примеры взяты из дневника речевого развития Вити О.

1) Смотрит передачу «Спокойной ночи, малыши»: - Мама, я один ребят, а они сказали: посмотри, сколько ребят! (4,4).

2) Витя считает: - Один, два, три… мама! Человеков в зеленом больше, чем тут цифр нарисовано!» (4,11).
№ 13. Сложность для ребенка представляет усвоение существительных, имеющих полностью или частично различающиеся основы единственного и множественного числа. Разграничьте в приведенном ниже материале случаи устранения супплетивизма (полного звукового различия основ) и случаи выравнивания основ единственного и множественного числа, различающихся одним или несколькими звуками. В каких случаях преобразованию подвергается основа единственного числа, а в каких множественного? Найдите пример такого видоизменения основы, которого не происходит в нормативном языке.

1) Не надо стулы сюда ставить (3).

2) Это маленькая деть (4).

3) В нашей группе много стульев и стольев (4).

4) Кошкины племянники были браты, котята (4).

5) Теленки и ягненки пришли к Иисусу (6).

6) Вот так чудесо! (3).

7) Мама привела своих ребенков (5).

8) Это все папины други (3).

9) Я соседов на даче всех знаю (7).

10) Одна тетя хотела, чтобы у нее был маленький дет (5).

11) Мышоночков у нас нет (4).

 № 14. Проанализируйте случаи неправильного образования форм единственного и множественного числа в речи иноязычных учеников петербургских школ, определите тип ошибки: 1) отсутствие нормативного чередования, 2) отсутствие наращения / усечения основы, 3) избегание супплетивизма основ, 4) избегание мены суффиксов при переходе от единственного числа к множественному; 5) неверный выбор окончания. Обратите внимание на то, что данные процессы могут сочетаться.

1) Жили-были три утятка.

2) Роги у него есть.

3) У куклы есть волоса.

4) Давай все разлаживать около стулов.

5) Нарисовала домы, окны.

6) Могу посмотреть за ребенки.

7) У птицы крылы.

8) Это ваши други?

9) Гуляют два цыплята.

10) Кольцы пирамидки.

11) Мальчик с цветом.

12) У всех две ухи.

13) На деревах растут листья.

14) Одна пятилетняя деть.

15) В шляпе красивые перы.

16) У кошки котенки.

17) На бал приезжали важные господины.

18) Это ваши соседы?

19) Положила перецы и огурецы.

20) Были из разных племей.

21) Кушайте тортá и конфеты.

 № 15. В речи детей с моторной алалией часто отсутствует согласование в числе между существительным и определяющим его словом. Проанализируйте приведенные ниже данные лингвистического эксперимента. Разделите словосочетания на две группы: 1) ребенок согласует по смыслу существительные, не имеющие форм единственного числа или редко употребляющиеся в единственном числе, 2) ребенок использует форму множественного числа прилагательного при существительном в форме единственного. Подумайте, встречаются ли подобные ошибки в речи здоровых детей.

1) одна весы (6,6); 2) мясоные жаркое (7,3); 3) один ножницы, золотое денежки, стакан – пустые (6,3); 4) голубое туфли, овощновая пельмени (5,3); 5) овощные овощная котлета, грибные котлета, грибное пельмени (4,6).

 № 16. Определите, в чем причины рассогласования по числу в речи детей-инофонов. Вспомните, встречаются ли подобные ошибки в речи русских детей.

1) А это какой цветы?

2) Это были семья медведей.

3) Какой у него зубы!

4) Это моя карты.

5) Такая же часы моя тетя купила.

6) Это ваша ботинки?

7) Мои тысяча.

8) Где лежит карандаши?

9) Твой брюки?

10) Красивый платья.

 № 17. Проанализируйте причины следующих ошибок при образовании и употреблении форм числа имен существительных в речи детей-инофонов. Подумайте, какого типа ошибки встречаются преимущественно в речи иностранцев, осваивающих русский язык.

1) Наши соседы ругаются.

2) Какая у вас туфля красивая.

3) Откуда продаются такие поезды?

4) Я упала из качельки.

5) Какие собака лучше?

6) Люблю куриц жареных.

7) Стояли ряд стулов.

8) Потерялась колесы.

9) Каждый день, когда я в садик иду, я автобусами иду и трамваями.

10) Сестру на санке везет.

11) Все народы смеются.

12) Русь завоевали монголо-татарины.

13) Ест горячие пирожоки.

14) Потерялась мальчик, у нее черные волосы, у нее полосатые кофты.

 № 18. Категория числа в русском и таджикском языках устроена по-разному: в таджикском языке: 1) начальная форма существительного указывает как на один предмет, так и на нерасчлененное множество предметов; 2) согласование по числу производится в том случае, если существительное относятся к классу лиц. Определите, какие особенности устройства категории числа родного (таджикского) языка копируют дети в своей речи на русском языке.

1) У нас в даче есть помидор.

2) Цветы стоит на вазе.

3) Какой у него зубы!

4) Где лежит фломастеры?

5) У Рагима новый ботинок.

6) Мама конфету купила в таком же коробке.

7) Кто любит огурец?

8) Это моя карты.

9) А это какой цветы?

10) У вас новая сережки

11) Это ваша туфли?

12) У него красивая часы.

13) Мне нравится зеленая ножницы.
Падеж имен существительных

№ 1. Одна из распространенных ошибок детей – смешение окончаний -ой(-ей), -ом (-ем) и -ью в творительном падеже единственного числа. Проследите, обращая внимание на возраст ребенка, какие ошибки встречаюстя в речи совсем маленьких детей, какие – в речи детей постарше. Какими еще причинами можно объяснить мену окончаний в данной падежной форме в речи совсем маленьких детей?

1) Машина с одной колесикой (2,6).

2) Заболел сильной кашлей (3).

3) Солем посоли (4).

4) Горшок с геранем (8).

5) Рискуя болезней, он ходил нараспашку (10).

 № 2. Определите, какие ошибки возникают в речи иноязычного ученика при образовании форм творительного падежа единственного числа существительных. Проследите, как изменяется тип склонения и родовая принадлежность существительных.

У Вусы (родной язык азербайджанский, ученик 1 класса) спрашивают: «С чем банка, если в ней лежит?..»

Вуса: Со сметаном, с бельей, с бумагом, с вермишелем, с повидлой, с вареньей, с шампуней, с солем.

№ 3. Ряду существительных мужского рода, относящихся ко 2 склонению, свойственно наличие двух форм предложного падежа: с окончанием -у (в сочетании с предлогами В и НА) и окончанием -е (с предлогом О). В приводимом ниже материале разграничьте случаи:а) замены -у на -е; б) замены -е на -у. Анализируя замены -е на -у, различайте два случая: а) употребление -у как результат унификации окончаний внутри предложного падежа (ср. «о снегу» как «в снегу»); б) употребление -у как результат межсловных аналогий («на кусту» как «в снегу»).

1) Я в шкафе спрячусь (3).

2) Гуляла в Летнем саде (5).

3) Мы на труду крестом вышивали (8).

4) На этом боке не могу больше лежать (5).

5) Чай в стакану (4).

6) Ягодка на мохе лежит (5).

7) Я расскажу тебе сказку о ветру (8).

8) Червячок на грибу (2).
9) Папа держал во рте бумажку (3).
 № 4. Рассмотрите, какие ошибки допускают иноязычные ученики петербургских школ при образовании форм предложного падежа единственного числа существительных мужского рода. Разграничьте случаи 1) замены -у на -е; 2) замены -е на -у. Объясните причины подобных замен.

1) Стул на поле стоит.

2) Я был в Аничковом дворцу.

3) Я вас спрошу о вашем сыночку.

4) На шкафе стоят коробки.

5) На труду поделки делали.

6) В стакану у вас трещина.

7) Папа нас встретил в аэропорте.

 № 5. Рассмотрите случаи смешения предложного и винительного падежа в сочетании с предлогами В и НА в речи иноязычных учащихся начальных классов петербургских школ. Подумайте, в чем причины подобных ошибок.

1) Книга лежит на стол.

2) Я буду учиться на пятерках.

3) Мы на театру пришли.

4) Птенцы появляются и живут на гнездо.

5) На лед катается.

6) Сидит на стул.

7) Положила кошелек в сумке.

8) Вдвоем они садились на ослике.

9) Потом Гена его на чемодан понес.

10) На Север видели медведя.

11) Крокодил играет в гармошку.

№ 6. Во 2 склонении в форме именительного падежа множественного числа конкурируют два окончания -и/ы и -а/я. В речи детей чрезвычайно широко распространены случаи замены окончания -а/я окончанием -и/ы, реже – случаи обратной замены. С чем могут быть связаны такие замены?

1) А поезды здесь ездят (4).

2) Одни колесы остались. (3,5).

3) И стулы все убирай (3,8).

4) Вот какие éдры (т.е. ядра) летят (4,2).

5) Тот, кто всех учит, – учители (3,3).

6) Два банта на голове как рóги, нет... как рогù (6).

7) Полá-то у вас грязные (6).

8) У дуба крепкие сучьи (7).

 № 7. Рассмотрите случаи ненормативного образования форм именительного падежа множественного числа в речи иноязычных учеников петербургских школ. Разграничьте случаи 1) неверного выбора окончания существительных мужского рода, 2) неверного выбора окончания существительных среднего рода, 3) отсутствия необходимых изменений в основе существительного.

1) Нарисую домы и там окны.

2) На деревах яблоки.

3) Такие вкусные тортá твоя мама печет.

4) Наши соседы приходили.

5) На небе облаки и тучи.

6) Покажите паспорты, проходите.

7) Мальчик окны помыл, потом ежика дал яблока.

8) Там спортивные месты.

№ 8. Одна из самых трудных для усвоения форм – форма родительного падежа множественного числа. Выбор одного из трех возможных окончаний (ов/ев, нулевого или -ей) зависит от типа склонения, рода, в ряде случаев – от последней согласной основы. Выясните, в каких случаях происходит замена нулевого окончания окончанием -ов, анализируя помещаемый ниже материал. Какие сопутствующие явления при этом наблюдаются? Разграничьте 4 основных случая замены: а) в существительных 1 склонения; б) в существительных 2 склонения мужского рода; в) в существительных 2 склонения среднего рода; г) в существительных, не имеющих формы единственного числа. Обратите внимание на возможность чередования в основе.

1) Тут из кирпичов дом (3,10).

2) Снег раскидали из сигаретов (3,4).

3) Батареев нет в этом доме (4,4).

4) А вот шесть окошков. Посмотри, здесь шесть окнов (4,5).

5) Я буду строить из таких штучков (4,5).

6) У колготков не бывает резинки (3,7).

7) Сосисков мне сварите (3,10).

8) Никого нет солдатика без ружьев (4,1).

9) Там много колечков (3).

10) Не боюсь котов и кошков (3,1).

11) Поем конфетков (3,3).

12) Дом без воротов (3,4).

13) Много мальчиков и девочков (3,5).

14) Спектакль, как женщинов зарезали (3,11).

№ 9. Окончание -ов/ев иногда вытесняет окончание -ей у существительных 2 и 3 склонения. Разграничьте эти случаи в приведенном ниже материале. Обратите внимание на качество последнего согласного основы.

1) оленев (3,4); 2) шампунев (4,3); 3) медведев (2,5); 4) зверев (2,6); 5) пуделев (3); 6) голубев (3,5); 7) сетев (3,8); 8) друзьев (7,9); 9) людев (4); 10) вещов (5); 11) мыслев (6); 12) костев (5).

№ 10. В речи детей встречаются случаи замены окончаний -ов/ев и -ей нулевым окончанием, замены окончания -ов/ев окончанием -ей, а также замены нулевого окончания окончанием -ей. Разграничьте указанные случаи, используя приведенный ниже материал.

1) Без волосик совсем (3,3).

2) Давала без орешек мне шоколадку (3,1).

3) Я буду всех учить. Девочек, мальчик. (3,3).

4) Я много подарок принес (3,4).

5) Это нора для лосей, а эта для ентоей (3,7).

Люди, у которых дома в подвале очень много мыш (5,5).

6) Машина не похожа на пожарную, потому что она без шланг. Без одного шланка (5).

7) А там пулей в пистолете не осталось (3,4).

8) У акулы много зубей (2,2).
 № 11. Рассмотрите случаи неправильного образования формы родительного падежа множественного числа с помощью окончаний -ов, -ей и нулевого в речи Севастьяна (10,10), одновременно осваивающего русский и испанский языки, и русскоязычного ребенка Вити (4,11). Постарайтесь сформулировать правила образования форм (например, окончание -ов не прибавляется к существительным 1-го склонения) и подумайте, какие из них оказались

Примеры из речи Севастьяна:

1) Здесь много стулей.

2) Нет снежинков.

3) Пять собаков прыгают около стулов.

4) Коробка карандашей и фломастерей.

5) Строю защиту от твоих полицейских кораблев.

6) У солдатов не было даже каск.

7) Надо взять ленту тридцать сантиметр длиной.

8) Много лужей после дождев.

9) Возьмите у меня яблоков.

10) Положил в корзинку пять гриб.

Примеры из речи Вити:

1) А ты знаешь, мама, Винни-Пух как-то смешное слово сказал. Сейчас вспомню... А ты знаешь, Пятачок, в моем доме есть три... много каплей меда, и они давно зовут мой животик!
2) Яблочки – они же… вкусненькие! И попа даже от них не слипнется, от яблочков.

 № 12. Рассмотрите следующие высказывания детей-инофонов, учащихся начальных классов петербургских школ. Разграничьте случаи 1) ненормативного использования формы именительного падежа единственного числа; 2) неверного образования формы родительного падежа множественного числа.

1) У моей папы тоже много мускул.

2) А тут много колесик.

3) Компот из виноград.

4) У меня лев нету, есть Симбо.

5) Пять ложк.

6) Один динозавр написал двести литр.

7) Хочу сто миллионов кукла.

8) Это музыка Петр Ильич Чайковский.

№ 13. Дети нередко смешивают окончания -ов (родительного и винительного падежа (у одушевленных сущ.) множественного числа) и -ах (предложного падежа множественного числа). Разграничьте случаи употребления -ов вместо -ах и наоборот. Выявите случаи, когда -ах употреблено вместо нормативного нулевого окончания или -ей.

1) – Что ты из кубиков построила? – Из кубиках? Дом (3,2).

2) Почитай про великанах книжку (3,3).

3) Бандитов буду есть и хороших людех (3,5).

4) Он трех сардельках ест (3,7).

5) А у нее же руках нету (3,10).

6) Лежит на полков (3,4).

7) Он любит маленьких ребятках (3,10).

8) Побежал в сапожков без галошков (3,5).

9) Дайте бубликах (3,11).

10) Можно покатать маленьков ребеночках? (3,11).

11) И на даче тоже купались без купальниках (3,1).

12) Из таких шариках делается вот это (3,2).

13) У утятах была проблема с арфой (6).

14) Осенью опадают листья с деревьях (8).

№ 14. Одно из распространенных явлений детской речи – склонение тех существительных, которые в нормативном языке являются несклоняемыми. В каких падежах стоят данные ниже существительные? В каких случаях происходит изменение рода существительного?

1) Прискакала кенгура (4,11).

2) Дайте мне какау (5).

3) Никаких вам не будет пианинов (4).

4) На метре поехали папу встречать (3,4).

5) Я играю на флейте и на пианине (9).

6) Я Пикачу. Лови меня лассом (4).

№ 15. Дети с трудом усваивают склонение существительных на -мя. Выясните, чем в каждом случае детская словоформа отличается от используемой в нормативном языке.

1) Огонь вырвался синим пламем (5).

2) Я вон сколько семен принес! (4)

3) К знамю нельзя так близко подходить (4).

4) К этому времю мы успеем (5).

№ 16. Ряду существительных нормативного языка свойственна так называемая дефектность парадигмы: у них отсутствует либо одна из форм (чаще других – форма родительного падежа множественного числа), либо ряд форм. Дети, не зная об этом, как правило, заполняют «пустые клетки». Анализируя приводимый ниже материал, выясните, какие формы отсутствуют у данных существительных.

1) Это деть ее маленький (4).

2) Не надо башки свои сувать. Башок ваших не хватало! (6)

3) Были с папой в магазине, там столько тахтов хорошеньких! (5)

4) Вот зверенок мой любимый (4).

5) Нельзя забывать свиох юношеских мечт (12).

6) Он не слышал мольб своей матери (13).

№ 17. Дети часто стремятся к выравниванию парадигмы, избегая чередований в основе. Разделите приведенные ниже примеры на две группы: 1) ребенок избегает чередования конечного согласного основы, 2) ребенок избегает чередования гласного с нулем звука.

1)У меня один уш замерз (3,3).

2) Ухи какие длинные у зайчика (4).

3) Это все – мои други (5).

4)Спал с открытым ротом (3).

5) В этой книжке черты разные нарисованы (5).

6) Ты мой друзь и я твой друзь (4).

7) Два козела в огороде (4).

8) Нарисовали много маск (5).

9) Надо к соседам за хлебом идти (4).

10) Можно твоим лефом поиграть? (4).

11) Надела два носока на одну ногу (4).

12) Огурецы рвать пошли (3).

№ 18. При устранении гласных Е и О действуют ассоциации двух типов: внутрисловная (данная форма уподобляется другим формам того же слова) и межсловные (данная форма уподобляется аналогичной форме другого слова). Во втором случае беглый гласный в парадигме слова отсутствует вообще. Разграничьте оба вида ассоциаций, анализируя данный ниже материал.

1) А эта книга без эпилка? (т.е. без эпилога) (4).

2) Сколько блюдц еще не хватает? (6)

3) Какой-то здесь бугр. Вот видишь – бугры (6).

4) Прямо так, без сапка (т.е. без сапога) от вас убегу (3).

5) Конь без седка (т. е. без седока) скачет (5).

6) Нет осьминка (т.е. осьминога) (2).

№ 19. В речи детей иногда встречается явление гиперкоррекции (форма, созданная в соответствии с неприменимым к данному случаю правилом). Подумайте, по аналогии с какими формами образованы следующие инновации.
1) И солдада на часах посажу (4,4).

2) Сделали много мазок на Новый год (5).

3) У сербов и хорвадов один язык (8).

4) Бутербродик с сервеладом (12).

5) Созвездие козерка (12).

№ 20. Существительные, являющиеся в нормативном языке несклоняе​мыми («пальто», «кенгуру» и т.п.), в речи детей могут модифицироваться. Определите, по какому типу склонения изменяются неизменяемые существительные в речи Вити О. Выскажите предположение о том, почему ребенок неправильно определяет род данных существительных.

1) – Я потихонечку ем суп, потому что он горячий. – Да? – Да. И по одному разу запиваю иммунелем (4,5).

2) До сих пор произносит «боржомия» вместо «боржоми»; когда исправила, стал говорить: «боржомий» (4,11).
 № 21. Набор значений падежных форм и способы выражения этих значений не совпадают в разных языках. Так, в азербайджанском языке при ответе на вопрос «Откуда?» используют форму исходного падежа без предлога, прибавляя к существительному суффикс -дан(ден). Отвечая на вопрос «Где?», используют форму местного падежа без предлога, прибавляя суффикс -да. В русском языке в данном случае используют разные падежные окончания, но сходные предлоги. Кроме того, различают движение, направленное изнутри/внутрь или с поверхности/на поверхность, прибавляя к падежной форме различные предлоги. Однако в некоторых случаях выбор предлога обусловлен исключительно традицией. Подумайте, почему в речи азербайджанских детей часто встречаются ошибки на выбор предлога ИЗ/С, НА/В. Какие из ошибок может допустить и русскоязычный ребенок?
1) Она упала из стула и разбилась.

2) Желуди падают из дуба.

3) Из стены снять.

4) Из моста упала машина.

5) Из шкафа сними.

6) Колобок катился из горы.

7) Встань из стула.

8) Пришел со школы поздно.

9) Яблоки растут в яблоне.

10) Цветы стоят на вазе.

11) Мне вчера на поликлинике делали прививку.

12) Белочка смотрит в бабочку.

13) Мама пошел в работу.

 № 22. В испанском языке существительные не изменяются по падежам, падежные значения передаются с помощью предлогов. Подумайте, как этот факт может быть связан со следующими ошибками из речи русско-испанского билингва Севастьяна (10,10).

1) Выбежал на улицу в трусов без штанов.

2) Ты в лес ходила в кроссовках? Без сапогах?

3) Это не Пушкин, Пушкин без бородой.

4) Наконец нашел гриб без червями.

5) Гитлер своими солдатами за нами пошел.

6) И тут вылетел призрак кровавыми руками и приведение порванными трусами.

 № 23. В русском языке одно грамматическое значение может выражаться при помощи различных предложно-падежных форм: разных предлогов и падежных окончаний. В речи детей-билингвов встречаются ошибки по типу контаминации: ребенок использует предлог из одной конструкции и окончание из другой. Подумайте, какие конструкции оказались смешанными в речи русско-испанского билингва Севастьяна (10,10), определите их значения.

Например: Не показывай трюки ни мамы, ни сестрички, никого. – значение адресата действия может передаваться конструкциями для + сущ. в род. и сущ. в дат. без предлога.

1) Сорву чагу для папе.

2) Показывать один трюк перед тем же самых людей.

3) Мне мама о него рассказывала.

4) Я про нем книгу читал.

5) Взяли маленького ребенка за воспитание.

 № 24. Значение адресата действия в русском языке может передаваться различными предложно-падежными конструкциями. В испанском языке существительное, обозначающее адресат действия, обычно вводится при помощи одного предлога – а. Вспомните, с помощью каких конструкций передается значение адресата в русском языке. Подумайте, какие из них оказались лучше освоены русско-испанским билингвом Севастьяном (10,10).

1) Старик спрашивает старухе.

2) Попроси бабушке яблоко для меня.

3) Ты слушаешься маме?

4) Помоги меня!

5) Я тебя говорю, а ты меня не слушаешь.

6) Хочешь, я тебя клянусь?

  № 25. Представленные ниже ошибки англофонов есть основания рассматривать как воздействие родного языка, проявляющееся в калькировании предложных форм. Объясните механизм калькирования, связанный с семантикой предлогов.

1) Позвоните ей, она сейчас в своей даче.

2) Она сказала мне это с твердым голосом.

3) Не говорите в тихий голос, я плохо слышу.

4) Я ему помогу, спасу из позора.

5) Дети стояли в улице и плакали.

6) Ты сделал это от гордости.

7) Я видел ее потом в площади перед рынком.

8) Я уже в третьем курсе университета.

9) У меня сильно болела голова, я опоздал на этой причине.

10) Я здесь для первого раза, раньше ездил не в Крым, а в Кавказ.

11) Я хочу машину купить на кредит.

12) Он должен готовиться для экзаменов.

13) У меня большой интерес в русском театре.

14) Их мама разделила пирог в мелкие куски.

14) Начался бой против очень сильных противников.

15) Я отвечу все ваши вопросы.

 № 26. Дети с моторной алалией часто ошибаются при выборе нужной формы падежа существительного или прилагательного. Подумайте, в каком случае неверно выбрана форма существительного, в каком прилагательного, в каком обе формы употреблены неверно. Проанализируйте, формы какого падежа чаще всего оказываются вытесненными, какие наиболее часто используются детьми вместо других форм.

1) Сказка о Снежная королеве, сказка об аленький цветочек (6,6);

2) сказка спящая красавицу, сказка Бременски музыкантом (5,5);

3) сказка о Бременские музыкантами, о золотой цветочком, скорая помощи нет (6,3);

4) нет белым медведь, нет скорой пóмощь, нет бóжьей коровкой, нет лыжные палках, нет стиральная машинах (4,6).

Одушевленные и неодушевленные существительные

№ 1. Разграничьте случаи употребления а) одушевленных существительных в качестве неодушевленных; б) неодушевленных существительных в качестве одушевленных. Почему трудны для усвоения слова типа «чудовище», «страшилище»? В каких случаях существительные употреблены в переносных, метафорических значениях?

1) Очень приятно таких мягких игрушек обнимать (4,7).

2) Ну, тогда фломастеров брать не буду сам (5).

3) Я возьму платочков… платочки на кроватку (5,1).

4) А монахи причащают? Монахов тоже причащают? (5,2).

5) Положи их на стол, моих мелочков! (5,8).

6) Ты будешь на чудовища страшного похож! (6).

7) Увидали разных шариков (4,8).

8) Там он увидел страшилища разные (4).

№ 2. Объясните, в чем заключается ошибка при конструировании словосочетания «числительное + существительное».

1) Девочка увидела три карася (6).

2) Аня там видела два мальчика (4,8).

3) Вижу в море трех кораблей сразу (4).

4) Трех грибов в корзинку положила (5).

№ 3. В некоторых конструкциях в русском языке форма винительного падежа множественного числа одушевленных существительных может совпадать с формой именительного падежа («выйти в люди», «играть в казаки-разбойники»). Выясните, в чем причина детских ошибок, подобных приведенным ниже.

1) Вырастешь, выйдешь в космонавтов (7).

2) Давай в кукол играть! (4).

3) Поиграешь со мной в дочек-матерей? (5).

4) Люблю с братом в солдатиков играть! (4).

5) Таких, как ты, во врачей не берут! (6).

 № 4. Разграничьте случаи употребления одушевленных существительных в качестве неодушевленных и неодушевленных существительных в качестве одушевленных в речи иноязычных учеников петербургских школ. Сформулируйте возможные причины подобных ошибок.

1) Девочка нарисовала слон, кот.

2) Мне велика купили.

3) Пингвины ловят рыбы.

4) И видел слон опять дед Мороз.

5) Еще слон поймали на клетку.

6) Я одел костюма.

7) Вижу хомяк в таком клеточке.

8) Вызвал к доске ученик.

9) Собака спрашивает кот.

 № 5. Укажите возможную причину использования словарной формы существительных в речи иноязычных учеников петербургских школ: 1) отсутствие словоизменения существительных в речи ребенка, 2) употребление формы винительного падежа вместо предложного в сочетаниях с предлогом В, НА; 3) неосвоенность конструкций с родительным отрицания; 4) использование формы родительного падежа множественного числа с нулевым окончанием; 5) недостаточная освоенность категории одушевленности.
1) И еще видели заяц и два волку.

2) Книга лежит на стол.

3)У меня лев нету.

4) В театре свою брат видел.

5) Здесь не был цветок.

6) У меня такой книжка есть, кто в лес живет.

7) Мама ищет дети.

8) Один динозавр написал двести литр.

9) Учитель пошла с другая учитель поговорить.

10) Вообще-то надо ботинка не на стол лежать, а на пол лежать.

11) Под книги лежит ручка.

12) У меня много робот.

13) Я видел зайчик, я видел рыба толстая, черепаха.

Образование и употребление форм имен прилагательных

№ 1. Полные и краткие формы в русском языке передают разные оттенки значения. Краткие обозначают переменные качества и поэтому могут присоединять зависимые слова, полные прилагательные в роли сказуемого обозначают качества постоянные, и поэтому зависимые слова присоединять не могут. Кроме того, существует ряд прилагательных, лексическое значение полных и кратких форм которых не совпадает. Определите, в чем заключается ошибка: 1) ребенок не учитывает разницу в лексическом значении краткой и полной формы, 2) ребенок не учитывает синтаксические возможности формы, 3) полная форма в современном языке не употребляется.

1) Не хочу покупать их, это мне великие сапоги (1 кл.).

2) Шляпка гриба была полная воды (4 кл.).

3) Встреча старых фронтовиков была тепла (4 кл.).

4) Наш город красивый в любое время года (5 кл.).

5) Таня очень способная к математике (7 кл.).

6) Базаров был очень радый (10 кл.).

7) Его белые соцветия подобные свечам на праздничных елках (6 кл.).

8) В детстве мальчик был очень полон, потому что не любил заниматься спортом (5 кл.).

№ 2. В современном языке формы простой сравнительной степени образуются не от всех прилагательных и наречий: 1) сравнительная степень не образуется от относительных прилагательных, местоименных прилагательных, порядковых числительных, существительных, 2) некоторые качественные прилагательные обозначают абсолютные признаки, не подлежащие сопоставлению (например, коричневый), 3) образованию простой сравнительной степени могут препятствовать некоторые суффиксы. В чем заключается ошибка ребенка в приведенных примерах? Какие суффиксы в нормативном языке препятствуют образованию сравнительной степени?

1) Если эти цветы не поставить в воду, они будут еще вялее (12).

2) Старушка стала еще слепее, чем была (10).

3) Новенький становился боевее с каждым днем (12).

4) Это колесико золотее, больше блестит (5).

5) Вышло еще дурацкее! (6).

6) Моя конфета пошоколаднее твоей (6).

7) Но ведь папа самее мамы... Папа гораздо самее.

8) Такая деловая, деловее не бывает (10).

9) Я первее Аньки! (5).

10) В нашем озере вода немного речнее, чем в заливе (11).

11) Мама всегда правее меня (13).

12) А я еще ломахче (4).

13) Этот кот противнее, вонюче (4,4).

14) Петя еще дылдее, чем Вадик (5).

№ 3. Для образования формы сравнительной степени используются следующие суффиксы: 1) -ее, 2) -е с обязательным чередованием основы, 3) -ше. Проанализируйте, в чем заключается детская ошибка: 1) ребенок выбирает не тот суффикс, 2) ребенок избегает чередования в основе, 3) ребенок образует сравнительную и положительную степень от одной основы там, где основы разные. Определите, какой суффикс является самым продуктивным в детской речи.

Строжее, богатее, красившее, богачей, лучшее, простее, плохее, хужей, длиньше, хорошее.

№ 4. Прокомментируйте, как образуется превосходная степень прилагательных в приведенных примерах из речи Вити О.

1) Я не первый всех встал! (4,6).

2) Сейчас ты последняя всех съешь! (4,6).

Образование и употребление форм имен числительных и местоимений

№ 1. Многие маленькие дети заменяют личные местоимения другими формами референции. Пользуясь приведенным ниже материалом, определите, какими именно формами самореференции (указания на себя) заменяют дети местоимение 1-го лица.

1) Варенька бай-бай (хочет спать и ложится) (1,3).

2) Мальчик ба-ба (спит или хочет спать – о себе) (1,9).

3) Мать обращается к отцу: Тебе принести блина? (В разговор вмешивается ребенок). – Нет, мальчик блина (1,9).

№ 3. Дети часто ошибаются при образовании форм личных местоимений 3 лица. Определите, в чем заключается ошибка, постарайтесь сформулировать, в каких случаях в нормативном языке в формах местоимений появляется начальное н (н протетическое).

1) Он посмотрел на ее задумчивыми глазами (4 кл.).

2) Хотя Москва красивее, но мой город красивее нее (5 кл.).

3) От их создается веселое настроение (6 кл.).

4) Папа был недоволен ними (3 кл.).

5) У его совсем не было денег (5 кл.).

№ 4. Прокомментируйте следующие случаи неправильного употребления местоимений, определите их разряд. Подумайте, почему в данных предложениях возникают ошибочные смысловые связи между словами.

1) В доме раздавались крики. Они пытались выломать раму (5 кл.).

2) И тут они увидели знамя. Вася снял с себя пальто и обмотал его вокруг себя (5 кл.).

3) Манилов послал лакея отнести своей жене пирожное (8 кл.).

4) Софья говорила, что она обиделась, но Чацкий не слушал его возлюбленную (9 кл.).

5) Бал был дан в честь своих дочерей (6 кл.).

 № 5. Рассмотрите таблицу, сравните систему притяжательных местоимений в русском, испанском и французском языках. Подумайте, как ошибки на употребление и образование форм русских притяжательных местоимений в речи детей, одновременно осваивающих русский и испанский или французский языки, могут быть вызваны влиянием родного языка.

1) В домике жили она и свой муж.

2) Ты помыла твои руки?

3) Сапоги только у Нины есть, я возьму свои (т.е. Нинины).

4) Вы в рынке встретили вашую соседку?

5) Бабушка в лес пойдет, где его (бабушкин) нож?

6) Я пойду гулять с собакой, где свой поводок?

7) Хочу снять мою куртку, у меня (т.е. мне) жарко.

8) Вот ребеночек, а вот своя кроватка.

9) С нами дедушка пойдет, дайте ее (дедушкину) корзинку.

10) Хочешь взять твою корзинку?

11) Они оделись, как дедушка и свой внук.

12) Мы решили испытывать нашую новую оружию.

	
	Язык
	Русский
	Испанский
	Французский

	
	Информация

 о предмете

о лице
	ед.ч.

м.р.,ср.р.
	ед.ч.

ж.р.
	множ.ч.

м.р.,ср.р.
	множ.ч.

ж.р.
	ед.ч.

м.р.
	ед.ч.

ж.р.
	множ.ч.

м.р.
	множ.ч.

ж.р.
	ед.ч.

м.р.
	ед.ч.

ж.р.
	множ.ч.

м.р.
	множ.ч.

ж.р.

	Единственное число
	1 лицо
	мой,е
	моя
	мои
	мои
	mi mío
	mi, mía
	mis, míos
	mi, mías
	mon
	ma
	mes
	mes

	
	2 лицо
	твой,е
	твоя
	твои
	твои
	tu,tuyo
	tu,tuya
	tus,tuyos
	tu,tuyas
	ton
	ta
	tes
	tes

	
	3 лицо муж.
	его
	его
	его
	его
	su,suyo
	su,suya
	sus,suyos
	su,suyas
	son
	sa
	ses
	ses

	
	3 лицо жен.
	ее
	ее
	ее
	ее
	su,suyo
	su,suya
	sus,suyos
	su,suyas
	son
	sa
	ses
	ses

	Множественное
	1 лицо
	наш,е
	наша
	наши
	наши
	nuestro
	nuestra
	nuestros
	nuestras
	notre
	notre
	nos
	nos

	
	2 лицо
	ваш,е
	ваша
	ваши
	ваши
	vuestro
	vuestra
	vuestros
	vuestras
	votre
	votre
	vos
	vos

	
	3 лицо
муж. и жен.
	их
	их
	их
	их
	su,suyo
	su,suya
	sus,suyos
	su,suyas
	leur
	leur
	leurs
	leurs

	
	возвратно-притяжательное
	свой,е
	своя
	свои
	свои

№ 6. Прочитайте отрывки из дневника Вити О. Какие формы числительных уже освоены ребенком, а какие еще нет? Какой можно сделать вывод о выборе разряда и формы числительного и освоенности этой части речи?

1) – Карты называются игрательными. – Игральными. – Да. – В них надо играть только с двумя человеками. – Можно и с одним. – А иногда и с три можно. – С тремя. – Да. А иногда и с четыре можно играть (4,6).

2) О висящей на стене мишени с тремя мячиками на липучках, которые в нее нужно кидать: – В эту игру можно только тремя человекам играть. – Нет, не только втроем, и вдвоем можно. – Можно и в два человека! (4,11).

3) На пути к дому нам дорогу преградила лужа, и Вите было ее не обойти, потому что рядом был еще и люк (а на люки наступать я ему не разрешаю). Витя констатировал: – И лужа, и люк. – Да, и лужа, и люк – сплошные препятствия! – Двое преграждают. – Да, два препятствия преграждают нам дорогу (5,0).

4) – А если прибавить к ста еще сто, сколько будет? – К сту прибавить сто? (5,9).

Образование форм глаголов

№ 1. Одна из самых распространенных ошибок в детской речи – неверное образование основы настоящего времени от основы инфинитива. Анализируя приведенный ниже материал, определите, какие глаголы чаще всего подвергаются такой модификации. Каким способом дети обычно образуют основу настоящего времени от основы инфинитива?

1) Спрятайся скорей (3,6).

2) Ты попробовай (3,1).

3) Спей, пожалуйта, песенку (2,11).

4) Лошадка скакает (2,6).

5) Не хохотайте! (4).

6) Мы с папой так бороемся (3).

7) Сейчас котик из раковины попиет (5).

8) С ней драется, а мне конфетку дал. (4)

9) Мама, поискай меня! (5)

10) Нарисовайте мне тигра большого (4).

11) Я на папе ехаю (3).

№ 2. Определите, каким способом образуются личные формы у глаголов типа рисовать – рисую. Подумайте, с чем связаны ошибки в речи детей при образовании форм подобных глаголов, на какую основу опирается ребенок при конструировании формы.

1) Сжувал хлебушек (5).

2) Мои сестренки танцувают (4).

3) В свой ящик мой блокнот суваешь? (5).

4) А воробышек не клювается? (4).

5) Не надо плюватся! (7).

6) Я тебе нарисоваю, нарисую подарок (4,9).

7) Тут не совается вообще (3,5).

8) Они там пирою́т (3,4).

9) Таня нарисула мне теленку (2,8).

10) А можно в кармашки ручки сувать? (3,8).

№ 3. В детской речи распространены случаи образования основы инфинитива путем прибавления к основе настоящего времени гласной «и». Выясните, опираясь на типологию словоизменительных классов, какие из глаголов чаще подвергаются такой модификации.

1) Надо еще заколки заколить.

2) Хочу муку толчить.

3) Ты его сюда позовил?

4) Надо всю грязь соскребить.

5) Дверь-то не заприли еще.

6) Я спрятаюсь, а ты будешь ищить.

7) Мне в руку мячик попадил!

8). Петя опять шапку снимил!

9) Птичка крылышками замашила и улетела.

№ 4. Проанализируйте, как дети образовали инфинитивную основу в приведенных ниже примерах. Какие гласные прибавлены к основе настоящего времени? Приведите примеры аналогичного соотношения основ из нормативного языка.

1) Листик растел (3,6).

2) Привезала клей (привезла) (2,10).

3) Мне никак не сядеть (не сесть) (2,11).

4) А вы не будете упадать? (3,5).

5) Что ты помнил? Что ты помнел? (3,5).

6) Игрушку симпатичную найдала (2,7).

7) Могу вам в этом поклянуться (7).

8) Вся рубашка изомнута (6).

9) Куда же ты денула мой фломастер? (6).

10) Я к тебе прижмалась (7).

№ 5. Существует несколько групп глаголов, у которых основы инфинитива и прошедшего времени различаются, что приводит к трудностям разного рода. Распределите следующие примеры по группам, в зависимости от того, как отличаются основы инфинитива и прошедшего времени в следующих глаголах.

1) Стол можно тряпкой вытреть? (3,6).

2) Молоко скиснуло у вас (9).

3) Зачем ты свитер уберла? (3,5).

4) Упала и ушибилась (4).

5) Пойдила куколка (3).

6) Ты зачем с доски сотрел? (7).

7) Поросятки дверь заперели (5).

8) Надо на середину вышеть и плясать (6).

9) Мама, а бывает так, чтобы швабры сами метли (6,2).

№ 6. У ряда глаголов основы настоящего времени и повелительного наклонения не совпадают, что приводит к трудностям разного рода. Выясните, от какой основы образованы следующие неправильные формы глаголов.

1) Бабушка, сошьи мне носки.
2) Смотри, не пролей. – Я не пролею.

3) – Пей компот. – А я пею.

4) А Петька меня не побеет?

5) – Я тебе соку налью, хочешь? – Нальи.

№ 7. Суффикс -ну- в русском языке имеет разные значения, и в зависимости от значения входящего в сотсав глагола суффикса по-разному происходит образование форм прошедшего времени глаголов. Проанализируйте, чем может быть вызвано усечение суффикса -ну- в следующих случаях?

1) Ну что, уже отдох?

2) Вытряхли все яблоки из сумки.

3) Почему руки от песка не стрех?

4) Та девочка мне подмигла.

№ 8. Данное упражнение построено на материале дневника речевого развития Вити О. Что общего в приведенных примерах формообразования в речи ребенка? Сделайте предположение о том, по каким правилам временной языковой системы ребенка образованы данные формы инфинитива и прошедшего времени. Что происходит с типами спряжения при таком формообразовании?

1) Протягивает мне самостоятельно очищенный банан, на котором с одного края осталось черное: «Этую каку снимить надо!» (2,5,10).

2) Дотронулся демонстративно до елочки: «Уколиться можно…» (2,7,23).

3) Стучал в коридоре – приходит на кухню и объясняет мне: «Я наколил дрова!» (2,8,9).

4) Смотрим м/ф «Приключения капитана Врунгеля»: «Они их даже догонили» (о бандитах) (3,7,4).
5) Дядя машину сожгил, а нельзя было. Его надо наказать! (3,8,12).

№ 9. Данное упражнение построено на материале дневника речевого развития Вити О. Какое правило формообразования нарушается в приведенных ниже примерах из речи ребенка? Чем можно объяснить неверное формообразование в каждом из случаев? Что меняется в соотношении глагольных основ и отнесенности глаголов к определенным классам при таком формообразовании? Какие два глагола меняют тип спряжения и почему?
1) «Поцелуть Витеньку» (подставил папе щеку) (2,5,0).

2) «Мама, фотографировай!» – протягивает мне кубик («фотоаппарат») (2,5,1).

3) Пускает паровозик: «Скорей ехай! Скорей! Не едет паровозик» (2,5,13).

4) «Жужжит» (сам) маленькой синей машинкой, пока едет. «Жужжает… фарами» (2,5,23).

5) Рисовали колесо. Витя произнес: «Колесико машинки нарисули». – «Колесико нарисовали?» – «Легковую нарисоваем» (2,5,26).

6) Сидит на кухонном диванчике и чуть не падает. Я ему: «Держись! Не падай!» Витя: «Витя держается» (2,5,30).

7) Разбросал детали вырезанных из бумаги гномиков: «Мама, собери! Мама, подняй!» – «Сам разбросал – сам собери!» – «Мама, подняй и собери!» (2,6,9).

8) «Вот какой я умный ребенок! Сам вставаю по утрам!» (3,9,0).

9) «Там две колоют» (о медсестрах, которые берут кровь на анализ) (4,0,25).

10) «Поискай тут!» (4,3,25).

11) – «Я к тебе приставаю!» – «Ты ко мне не пристаешь». – «Пристаю!» (4,6,23).

12) «Я тот, кто продавает роботов» (т.е. продавец в игрушечном магазине) (4,6,24).

13) «Бороются» (4,6,25).

№ 10. Данное упражнение построено на материале дневника речевого развития Вити О. Проанализируйте причины и механизм формообразовательных инноваций в области глаголов, определите, в каких случаях речь идет о заполнении относительных лакун (в таких случаях указывается форма, существующая в нормативном языке), в каких – о заполнении абсолютных лакун.

1) Не может вытащить одно ведерко из другого. Просит: «Мамуля, достай!» (2,5,1).

2) Просит снять одежду, которую он не хотел надевать: «Мама, сняй!». Когда сняла: «Снимули!» (2,5,9).

3) Просит сыра: «Отрезáй, мамуля» (2,5,8).

4) Ночью просыпался, хныча. Я спрашивала, что случилось, на что Витя мне ответил: «Нога болит, не мóгет cпать». «Могет» встречаю в его речи уже второй или третий раз. Сегодня днем произносил «может» (2,5,12).

5) Играет. Зайки «едят» печенье. Я: «И Витя пусть угостится» – «Зайки Витю угостют» (2,5,14).

6) При просмотре м/ф «Приключения капитана Врунгеля» – высказывается о яхте «Беда», которая всех догнала: «Она быстрее плыла!» (3,7,4).

7) Читали английские песенки в переводе Ирины Токмаковой, в том числе «Лошадку-пони»: «А Вите ее дадят!» (о лошадке-пони; после заключительных слов) (3,10,11).

8) «Это у меня топорчик такой. Я всех побежду!» (3,10,29).

9) «Сейчас, подожди, я только в корабль сношу инструменты!» (вм. снесу, отнесу) (3,11,21).

10) «Больше укроп в него не надо ложить» (4,0,10).

11) Отцу чуть не в рот засовывает паука, папа сопротивляется. «Боишься, папа, пауков? Ну и боись!» (4,1,18).

12) «Представление рассказа это начанó». Нередко употребляет краткие страдательные причастия (4,7,14).

№ 11. Проанализируйте приведенные ниже примеры. Подумайте, чередования каких согласных избегают дети в формах настоящего времени глаголов на -чь? Встречаются ли подобные ошибки в просторечии?

1) Тянут-потянут, вытянуть не можут.

2) Мама, Петя спички жгет.

3) Пирожок из муки спекем?

4) Я тебе значок не дам, я его бережу.

5) А куклы с нами спать ляжут?

6)Ты меня пострижи.

№ 12. В нормативном языке в глаголах 2-го спряжения часто происходит чередование конечной согласной основы в форме 1 лица единственного числа. Проанализируйте приведенные ниже примеры. Подумайте, в каких формах происходят ошибки и с чем они связаны. В чем причина ошибки в последнем примере.

1) Потом немножко в воде побродю (3,10).

2) А глазки у них вот туда вижут (3,2).

3) Будю, будю, а ты не просыпаешься (3).

4) Я на лавочке сидю (5).

5) А нас в гости приглашат? (5).

6) Мама, я тебя любю (3).

7) Мама мне сейчас шарф подправлит (3).

8) Если сегодня ты унижишь человека, то завтра он унижит тебя (11 кл.).

9) Я кастрюльку поскреблю (3).

№ 13. В детской речи встречается явление замены окончаний: вместо окончания 1 спряжения может быть употреблено окончание 2 спряжения, и наоборот. Часто при этом происходят и изменения в основе. Подумайте, какая связь существует между принадлежностью глагола к определенному типу спряжения и последней гласной основы инфинитива. В каких глаголах дети ошибаются наиболее часто и почему?

1) Если медведь к нам придет, мы его сразу прогнём! (3).

2) Пусть дети пока посплют? (4).

3) Что ты там в карман кладишь? (4).

4) Гуси на юг летют (6).

5) Папа водичку пьит (3).

№ 14. Глаголы хотеть и бежать являются разноспрягаемыми. Определите, какие формы в этих глаголах образуются по первому спряжению, а какие – по второму. Определите, по какому типу образуются формы этих глаголов в детской речи. В каких из приведенных ниже примеров осуществляется изменение основы, в каких – окончания, в каких – и основы, и окончания?

1) Они хочут Нил водичку посмотреть (3,2).

2) Ребята сюда бежут (4).

3) Анька в куклы не хотит играть (3).

4) А Танечка и Ванечка в Африку бежат (2).

5) Киска молока не хотит (4).

6) Давай ты тоже побегешь… побежишь (4).

№ 15. Глаголы есть, дать и производные от них образуют форму по особому, архаическому, типу спряжения. Выделите личные окончания в нормативных и детских формах. Подумайте, окончания какого типа спряжения предпочли дети.

1) Он на лавочке сидит, кашу масленую едит (3).

2) – Ешь скорей! – А я ешу! (2).

3) А ты нам морковку продадишь? (4).

4) Марина Борисовна тетрадки на уроке отдадет? (7).

5) Ты не дадешь, а я взяму (5).

№ 16. Существуют два основных способа образования формы повелительного наклонения: прибавление к основе 1) суффикса -и- (ударного и безударного); 2) нулевого суффикса. Проанализируйте представленный ниже материал, разграничивая случаи использования детьми: а) нулевого суффикса вместо -и-; б) -и- вместо нулевого суффикса. Подумайте, каие существуют правила выбора между тем или ным суффкисом.

1) Заколь мне заколочку!

2) Не смеись!

3) Нальи мне компота.

4) Не крадьте мои машины!

5) Теперь тащь!

№ 17. Распределите ошибки на 3 группы: 1) форма страдательного причастия прошедшего времени в нормативном языке не образуется, 2) причастие образуется, но неправильно выбрана формообразовательная основа, 3) причастие образуется, но с помощью другого суффикса. Постарайтесь сформулировать, в каких случаях при образовании страдательных причастий прошедшего времени в нормативном языке используется суффикс -н-, -нн-, а в каких -т-.

1) Бантики плохо заколоны (5).

2) Не пойду в пальто порватом (6).

3) Прогнанная собака убежала (6).

4) Седло у велосипеда не поднимено (4).

5) Эта машинка сломатая (5).

6) Все! Ты догната! (3).

7) – Зачем ты говоришь «зажгита»? – Надо говорить «зажгина»! – Ну вот, зажгина! Зажгёна! (Разговор детей).

8) Терёный сыр (2).
№ 18. Для ряда глаголов характерно отсутствие некоторых форм. Определите, какие формы образованы детьми.

1) Я тебя победю! (3).

2) Спя, не слышишь ничего (5).

3) Я маму убедю, чтобы она меня к вам отпустила (5).

4) На страну напала Белая Армия, прогнанная из России (5 кл.).

5) Я уже была наполовину мыленная, как впода прекратилась (4 кл.).

6) Пиша, стараешься не делать ошибок (6 кл.).

7) Вяжимый бабушкой носок (6 кл.).

8) Я не думал, что очутюсь в полной темноту (7 кл.).

9) Его гнели тяжелые думы (5 кл.).

10) Маресьев жил, не отречась от своих убеждений (10 кл.).

11) Обломов, ухаживаемый Агафьей Матвеевной (11 кл.).

12) Избиенная кнутом крестьянка (11 кл.).
№ 19. Знание характерных особенностей глаголов в плане образования их форм позволяет предвидеть те трудности, с которыми столкнутся дети, овладевая языком. Попытайтесь определить какие ошибки могут быть допущены детьми при усвоении форм приведенных ниже глаголов.

Давать, дать, жечь, любить, молоть, наесться, обуться, ошибиться, победить, прогнать, собрать, созревать, спать, стереть, целовать, шить .

 № 20. В речи двуязычных детей долго сохраняются ошибки, свойственные русским детям более младшего возраста. Так, русско-испанский билингв Севастьян (10,10) часто допускает ошибки в конструировании глагольных форм. Проанализируйте природу ошибок: 1) неправильно сконструирована основа, 2) для образования формы выбрана не та основа (например, для образования причастия прошедшего времени – основа настоящего времени), 3) отсутствует необходимое чередование в основе, 4) неправильно выбран формообразовательный формант (например, окончание личной формы, суффикс причастия). Подумайте, почему русское глагольное словоизменение представляет сложность для многих иностранцев.

1) Я не храпю.

2) Вы меня сейчас запутете (вм. запутаете).

3) Иди скорее, там твоя Нина плакает.

4) С порватой куртки пуговицы возьмил.

5) Все уже сплют давно.

6) Можно, я с вами покосю?

7) Налею воды из колодца.

8) Уже покрасшие (вм. покрасившие) пускай теперь подождут.

Употребление форм глаголов

№ 1. Русскоязычные дети-монолингвы очень редко ошибаются в выборе видо-временных форм глагола, но тем не менее такие случаи бывают. Подумайте, что хотел сказать ребенок и в чем он, скорее всего, ошибся: 1) неверно выбрал глагол совершенного вида вместо несовершенного, 2) правильно выбрал вид, но ошибся в конструировании формы будущего времени глагола.

1) Анька разрушила, а я буду дом обратно построить (3,1).

2) Сейчас я буду трубочку сделать (3,1).

3) Таня, я буду твой портрет нарисовать и тебе подарить (3,2).

4) Я шампунем буду воспользоваться (5,9).

5) А мы будем это мороженое съесть? (3,3).

№ 2. В дневнике речевого развития Жени Г. встречаются случаи употребления глагола совершенного вида в белзличных предложениях с отрицанием. Подумайте, почему, анализируя подобные примеры, А.Н. Гвоздев писал: «Подобное употребление совершенного вида является вполне оправданным».

1) Закрыть не надо! (2,2,28).

2) Не надо уйти (2,5,3).

3) Не надо упадить (2,5,7).

4) Не надо распорить (2,5, 26).

5) Не надо градусник поставить (2,7,15).

№ 3. Усвоение глагольного вида в русском языке представляет определенные трудности и для детей, осваивающих русский как родной язык, и – особенно – для тех, кто изучает русский как иностранный. Речевые ошибки, связанные с глагольным видом, могут быть обусловлены 1) неверным выбором вида глагола и 2) неверным конструированием его формы. В приведенных ниже примерах выделите случаи неверного употребления вида и неверного конструирования его формы (словобразовательные инновации). Как вы думаете, какой тип ошибок чаще встречается при усвоении русского языка как родного, а какой – при усвоении русского как иностранного? Почему?

1) Кто скрал мои карандаши?

2) Можно мы сейчас приходим?

3) Ты всегда мой мячик под кровать заганивешь!

3) – Разрешите вас похитить! – Не надо меня хитить!

4) – Запереть тебя? – Не надо меня запереть!

5) Коробочка ломается, а я ее все время починиваю.

6) Листья осенью опадывают.

7) А можно на минутку заходить? (просит разрешения зайти в гости).

8) Я хочу вас поздравлять.

9) Мне трудно толкнуть других людей.

10) Я буду нарисовать куклу.

11) Уже все скушали и спили.

  № 4. Иностранцы, осваивающие русский язык как второй, часто ошибаются в выборе вида глагола. Определите, что мешает употреблению глагола совершенного вида в приведенных ниже предложениях: 1) лексические показатели – слова, сочетающиеся главным образом с глаголами несовершенного вида, 2) синтаксическая конструкция, в которой обязательно употребление глагола несовершенного вида. В каких значениях выступает в данных случаях глаголы несовершенного вида в русском языке?

1) Я всегда заплачу вовремя за квартиру.

2) О сумке Катри вспомнила сразу в машине, когда мы стали яблоки купить.

3) Он перестал достать деньги из кармана и дать старухам.

4) Я часто встретил Дже в университете.

5) Я обычно пойду в магазин один раз в неделю.

6) Мы начали изучить русский в Китае.

 № 5. В случае ошибочного выбора вида замена совершенного вида несовершенным и наоборот может быть произвольной, а может быть обусловлена тем, что правила выбора вида в ряде случаев могут определяться не только значением целостности/нецелостности («завершенности»/«незавершенности») действия, но и особенностями синтаксических конструкций и/или языковой традицией. В каких из приведенных ниже примеров замена вида представляется вам «логичной» (объясните почему), а в каких – произвольной? Ошибки какого из этих двух типов характерны преимущественно для инофонов и практически не встречаются в речи детей, для которых русский является родным?

1) – Можно эту воду пока оставить. – Не надо оставить! Вылить!

2) Я к вам вечером прихожу, хорошо?

3) Я сказала (т.е. говорила), а она писала.

4) Не надо эту куклу взять!

5) Уйди отсюда! Нет, подожди, не уйди!

6) Может, я завтра пятерку получаю.

7) Не надо градусник поставить.

8) Почему вы трубку не взяли? Мы звонили.

9) – Может тебя в угол поставить? – Не надо меня в угол поставить!

10) Я же начал повести себя как они.

№ 6. Проанализируйте случаи употребления страдательных причастий вместо действительных в речи детей. Подумайте, с какими изменениями в значении глаголов они могут быть связаны.

1) Вини-Пух подарил ослику лопнутый шарик.

2) Надо принести на урок соль, растаянную в воде.

3) Мой синий купальник высохнутый?

4) У тебя спина намокнутая.

Обобщающие упражнения
№ 1. В стихотворениях, которые сочиняют дети, часто встречаются «поэтические вольности» – не существующие с точки зрения нормы слова и грамматические формы. Определите, в чем заключается языковое «новаторство». Подумайте, намеренно ли были допущены отступления от общепринятых норм.

1) Одевали волких

И лисичких, зайчиких.

А потом пожули сено

И пошели на базар (2,8).

2) Побегил и прямо в рот,

А потом его клюнет (2,11).

3) А кузины не гуляют,

А все время танцевают (2,10).

4) Раз, два, три!

Снегура, смотри! (3,1).

5) Шел Петя по дороге,

Нашел валенку под ноги (3,9).

6) Я не так волоку,

Я в галопию скаку! (К.И.Чуковский «От двух до пяти»).
7) Не хочу плывить туда,

Там холодная вода (2,11).

8) Белый зай, белый зай,

Свою маму поискай (4,0).

9) Я не знаю, полагаю,

Я не знаю и скакаю (2,8).

10) Папа, ты жадин-говядин,

пустой шоколадин.

Никто тебя не любит,

никто тебя не кормит (4,3).

11) Что ж ты, мыха за неряха,

Где найдешь теперь рубаху (3,10).

№ 2. Заучивая стихи наизусть, дети часто запоминают только общий смысл, а грамматические формы конструируют сами в процессе декламации стихов по памяти. Определите, почему сконструированные ребенком формы не соответствуют тем, которые звучали в стихотворении.

1) Вышла с детками курочка-мать из ворот погулять, поклювать.

2) Поднимаясь, мчатся вдаль самолетах звенья.

3) Мальчик стричься не желает, а волосы длинней ставают.

4) Потихоньку, понемножку кожуру тянить с картошки.

5) Побежал по стулам резко, вверх полез по занавескам.

6) Вот что значит настоящий верный друзь.

7) С кем гуляет он по крышам? С мышем.

8) Приходил Егорка, приносил ведерку.

9) Наша Таня громко плачет, уронила в речку мячу.

10) Рыбки уснули в пруде, пчелки уснули в саде.

11) Мальчиков и девочков домики везут.

12) Не было в доме мышов, а было много карандашов.

13) Зайчики в трамвайчике, жабы на метре.

14) Сплят усталые игрушки.

15) На котят мы посмотрели и возьмили наконец.

16) Ты не пей, соловей, громки песенки.

17) Лучше, мама, не пищи, ты мне няньку поискай.

18) А Танечка и Ванечка в Африку бежат.

19) Нарядилась наша елка, зажгиты на ней огни.

20) Мишку на пол уронили, мишке лапу оторвили.

 № 3. Ниже в произвольном порядке приведены примеры, связанные с тем, что не у всех существительных русского языка имеются все падежные формы, а не у всех глаголов – все личные формы (так называемые недостаточные глаголы). Такие случаи – своего рода языковая аномалия, и такого рода «пустые клетки» в языке заполняют иногда не только дети, но и взрослые. Приведенные ниже примеры принадлежат детям 2, 6, 12 лет и взрослым. Расположите примеры в правильном порядке, объясните, почему вы их расположили именно так, и попробуйте сформулировать, как с возрастом меняется отношение самого человека к заполнению таких «пустых клеток».

1) При заклеенном рте… рту… Извините, когда рот был заклеен.

2) Я гудю.

3) Сначала я убежусь, что она исписана, бумага! А как правильно, «убеждусь»?

4) Я уже и вправду брéжу… брéду…, брежỳ
5) Я тебя побежду… побежу… ну, в общем, обязательно выиграю.

6) У меня много мечтов… мечт.

 № 4. Прочитайте отрывки из произведений для детей. Найдите в них авторские неологизмы. Подумайте, какие из придуманных авторами слов и форм можно встретить в живой речи детей, и с какой целью они использованы в художественных текстах.
	1) – Я хвалю вас за отметки, –

Детям так Яга сказала. –

Яблоков я вам нарвала,

Апельсин штук десять с ветки.

<...> Из других соседних странов

Позову я к вам гостей:

Сто грузинов и армянов,

Двести двадцать англичанов,

Чтобы стало веселей.

(Ефим Ефимовский «Баба-Яга в заколдованной школе»)

2) Кура есть

И есть – петух.

Муха есть,

Но где же – мух?

Есть топор.

Но почему-то

Топорихи нет покуда.

Вот в реке вода плывет.

Есть вода.

Но где же – вод?

А на дне воды,

Меж глыб,

Рыба есть.

Но где же – рыб?

…Ну а самое смешное –

Это ножницы!

Их – двое.

Двое их

И все ж – одни…

Очень странные они.

(Г. Горбовский «Эти странные слова»)

	3) Падает снег, будто пух,

В воздухе вижу я стаи

Проголодавшихся мух

Мухи на юг улетают.

Мухи покинули вдруг

Комнаты, кухни и спальни,

И потянулись на юг,

Где кипарисы и пальмы.

Очаровательный юг,

Всюду белеют панамы,

Нет ни морозов, ни вьюг,

Есть виноград и бананы.

Выправив тело и дух,

Вспомнив ромашку и клевер,

Стаи упитанных мух

Вновь потянулись на север.

Чтобы, тревожа досуг,

Нежно жужжать возле ухов,

Чтобы маханием рук

Мы отбивались от мухов.

(Тим Собакин «Перелетные мухи»)

4) Хоть смеялся я тише всех,

Но от смеха под парту съехал.

Потому что беззвучный смех

Самый сильный из всех смехов.

(О. Григорьев «Смех»)

5) Хорошо быть медведем, ура!

Хорошо быть медведем, ура!

Побежу...

(Нет, победю!)

Победю я жару и мороз,

Лишь бы медом был вымазан нос!

Победю...

(Нет, побежду!)

Побежду я любую беду,

Лишь бы были все лапки в меду!..

(«Песенка Вини-Пуха» А. Милна в переводе Б. Заходера)

6) – А кто вы такая, – наконец вмешалась Галя, – и чем вы занимаетесь?

– Меня зовут Шапокляк, – ответила старуха. – Я собираю злы.

– Не злы, а злые дела, – поправила ее Галя, – только зачем?

– Как зачем? Я хочу прославиться.

– Так не лучше ли делать добрые дела? – вмешался крокодил Гена.

– Нет, – ответила старуха, – добрыми делами не прославишься. Я делаю пять зол в день. Мне нужны помощники. (Э. Успенский «Крокодил Гена и его друзья»)

7) – Да, – говорит Барбос, – я живу хорошо. Что хочу, то и делаю: хочу — гребешком причесываюсь, хочу – на телевизоре играю, ем и пью, что хочу или на кровати валяюсь.

(Н.Носов «Бобик в гостях у Барбоса»).

№5. Данные ниже задания построены на речи Лизы Е. Выберите один из вариантов и проанализируйте окказиональные формы существительных и глаголов в речи ребенка раннего возраста.

Вариант 1.

1) Заяцы (1,9,7).
2) О комаре: Гонить! (1,9,16).
3) - Чем буквы пишут? - Карандáшем (1,9,27).
4) Сосает (1,10,15).

5) Просит почитать книжку про теремка (1,11).
6) Ножницем (отрезать) (2,0,3).
7) Самую большую колечку (2,1,6).
8) О воробьях, клюющих рябину: Клевают (2,2,5).
9) Она про ослика искает. (2,1,21).
10) Какую птичку не знаем? - Дятела? (2,1,25).
Вариант 2.

1) Рисунки рисоваем (2,2,3).
2) Степаша сейчас вставает (2,2,24).
3) Сова играет на пианине (2,2,30).
4) Лизу, Лизу нарисуть! (2,3,20).
5) Сняла кроссовки и бегает босиком: Без кроссовков!

6) Я хочу другую ведерку. Это испорченная ведерка (2,4,16).
7) Овощи! Про овощев! (2,4,21).
8) О себе: Ты перепутала такую глупостю (2,4,25).
9) Собаков ведут (2,5,21).
10) Пеленка в шкафе (2,5,23).
Вариант 3.

1) Стои, стои, не падай! (игрушке) (2,6,1).
2) Поют, поют мышки, поют слонёнки (2,6,2).
3) Много мозаиков! - о кусочках пазла. (2,6,13).
4) И мышонка надо поцелуть (2,6,25).
5) Нажмала я (2,6,26).
6) Игрушку такую симпатичную найдáла (2,7,2).
7) Я доставаю колбасу (2,8,7).
8) Нет, я немножко посидю (2,8,25).
9) Всё, помазала мазем (2,8,26).
10) О капустных кочанах, висящих на чердаке: Там висят капусты наверху (2,10.30).

Вариант 4.

1) - Иди полюбуйся. - Я полюбуюсь. Я уже полюбулась. А, какие ботиночки чудесные! (2,10,26).
2) Дай мне другую мясу! (2,11,1).
3) Котята не бывают в тапочков (2,11,13).
4) Дай карандáша (2,11,18).
5) Котята радоваются (2,11.18).
6) Какие-то нехорошие люди. Человеки (2,11,19).
7) О молнии: Она расстегнýта (2,11.21).
8) Колготка чешется… (чешется нога под колготками) (2,11.21).
9) Лиза - людь (3,0).
10) Это в другой конвертик надо кладить (3,0,8).
№6. Какие формообразовательные инновации типичны для Лизы Е. в возрасте от 3 до 4 лет?

1) Давай мышонок будет эту мышку целуть (2,11,26).
2) Полюбовайтесь на лягушку (2,11,27).
3) Много яйцов (3,0,2).
4) Ой, сколько у меня барахлов! (3,0,3).
5) А как этих людев зовут? (3,0,15).
6) Они там грызут мебель мой (3,0,17).
7) Ой, кролика сейчас выгну из-под стула (3,0,23).
8) Где еще глазка одна? (3,1,0).
9) Надо эту пёрышку нам оставить (3,1,1).
10) А как этого людя зовут? Человека как зовут? (3,1,14).
11) Нет, я уходý (3,2,7).
12) - Штаны-то забыли надеть! - Дурачоки! Дурачоки! Дурачок! (3,2,24).
13) Там нету ветера (3,2,27).
14) Сказка про фламингу (3,2,28).
15) А он с имем. Не безымянный зайчик (3,3,15).
16) Сирень - это на кустов растут цветы (3,3,18).
17) Молоко продавают (3,3,20).

18) Это мы забыли помыть его, этого стаканчика (3,4,2).
19) Побежала за бедной кенгурой (3,4,3).
20) А петушок клюет. Там в сказке он клюл… Клевал (3,4,9).
21) Дай этого лошадя (3,4,17).
22) Это я, кошка. Стережу дома (3,4,20).
23) Сейчас мама дадит еду какую-то (3,4,26).
24) У нее нет зуб (3,5,5).
25) - Ты корова. - А где мои рóги?.. Рога где? (3,5,11).
26) А почему этот мальчик несет какой-то дров? (3,5,14).
27) Моет посуду. Будет чистéе (3,6,14).
№ 7. Проанализируйте ошибки младших школьников в образовании форм существительных и глаголов.
1) Хочешь, будет индеец с томагавкой? (7,2) .
2) Пьяниц побежал и машину сломал (7,7).

3) Сейчас они достают этому грузинцу горошки (т.е. душистый горошек) (8,9).
4) О войне англичан и француз (7,8).
5) У них набралось пончиков около две тысячи тоннов (7).
6) Я увидела цветы, тающий снег и зеленые почки на деревьев (ошибка исправлена самостоятельно) (8).
7) Эта история будет о Кате и ее друзей Длиню, Борохвост, ЖарКонь (8).

8) Наслаждусь пищей (9,6).
9) - Мне нужно окрепнуть (после болезни). - Так ты окрепай, пожалуйста, быстрее (7,9).
10) С носиком. Вот с таким приплющенным (7,9).
11) - Атос самый умный, самый размышленный. - Как? - Ну, самый умный, самый думающий, самый старший (7,8).

12)
Я всегда успеваемый котенок,

Я хожу как поросенок (7,8).
13) Мама, знаешь, как раньше вырывали зубы? Брали горящую головешку, брали веревку, привязывали к шатаемому зубу, тыкали головешкой в лицо - человек дергался, и зуб вылетал (7,9).

14) Объедлый гриб (7,5) .
15) Я видел старинный трамвай. Только кафе из него сделали ездячее (7,10).
16) Я уже не прежний манструктор. Благодаря укранной энергии (9,6).
17) У доски наклоненно́й... Накло́ненной... (8,4).
18) Посмотрел, не достая (8).
19) А почему эта конфета попробованная? (о конфете без фантика) (7,3).
20) У меня хорошая новость: один из болящих зубов начал шататься. (7,7).
21) Но из помнимых мною сортов сыра козий - это самый лучший (8,4).
.

Лексика и фразеология

Употребление слова в несвойственном ему значении
№ 1. Лексическое значение слова состоит из множества сем – компонентов, образующих семантическую структуру слова. Освоение значения слова происходит постепенно: ребенок как бы «прибавляет» к уже известным ему семам все новые и новые, до тех пор пока семантический объем «детского» слова не становится равным семантике нормативного. Следствием неосвоенности некоторых семантических признаков, входящих в лексическое значение слова, является расширение сферы референции. Определите значение ошибочно употребленных слов и выясните, какие семы еще не усвоены ребенком.

Ошибки дошкольников:

1) У моей машинки колесо болит.

2) Аня на коляске едет, а мама на босоножках.

3) Включи спичку, будем кашу варить.

4) Мама, посмотри, куда полетели стаи моих пузырей.

5) Смотри, какая роза на подсолнухе выросла.

6) Что у нас сегодня на суп? Куриный бульон?

7) Шофер лошадь погоняет, а она не едет…

8) Плывет уточка, и с ней – щенки.

9) У тебя воскресенье в субботу будет?

10) Любимая папина книга – это газета.

Ошибки школьников:

1) Люди совершали каверзные деяния: убивали лосей и других лесных жителей.

2) Около дерева расположился целый сервиз сыроежек.

3) Маруся, только что казавшаяся ничтожным существом, внезапно ожила, повеселела и засмеялась.

4) При общении с незнакомым человеком в первую очередь надо быть величавым и поддерживать интересы собеседника.

5) Когда осел наелся, он сам подошел к сумкам и жестом показал, чтобы их положили ему на спину.

6) Во время войны милиционеры ловили шпионов, бандитов и прочих хулиганов.

7) Многоугольник – это треугольник, у которого много углов.

№ 2. Расширение сферы референции слова проявляется чаще всего в его ненормативной сочетаемости. В приведенных ниже примерах установите, как видоизменено значение слова по сравнению с нормативным.

1) Лицо у нашего кота как у хищного зверя (4 кл.).

2) Река, а по ней корабли едут (5 кл.).

3) Хвост жеребца колышется на ветру (4 кл.).

4) У этого жука скоро будут птенцы! (1 кл.).

5) На шляпу его посыпались огрызки от шишки (4 кл.).

6) Когда уезжает твой самолет? (5 кл.)

7) Мама варенье утром сделала, поставила на балкон остудить, вот Барсик и полакомился (6 кл.).

8) Включи мне зонтик (2 кл.).

№ 3. Элементы значения слова могут быть денотативными (понятийными) и коннотативными, передающими дополнительную информацию – оценочную или экспрессивную. Используя толковые словари, определите, какие семы в значении слов – денотативные или коннотативные – еще не усвоены детьми.

1) Папа, я такие красивые рисунки нарисовала – просто ужас!

2) Я хочу исправить свои пороки.

3) Посоли мне чай сахаром.

4) На улице птицы щебечут, голосят.

5) Скатерть была капельку не расправлена.

6) Мама, смотри, как Бакс зубы вытаращил.

7) Конь Ильи Муромца растопырил глаза.

8) Я загорел, уже кожура облезла.

9) Мед! Обаятельно!

10) Возьмем напрокат стиральную машину и поедем на ней к бабушке.

11) Чапаев – отъявленный герой.

12) Смотри, как я топчу муку руками.

13) Как больно встречать на улице брошенный кусок хлеба.

14) Дайте мне цветочек, буду пахнуть.

15) Охотник видит: собаки лазают вокруг пней, ищут зайца.

16) В недрах Америки расположены Великие озера.

№ 4. Расширение лексического значения может быть связано с метафорическим (по сходству) или метономическим (по смежности) переносом. Разграничьте случаи метафорического и метономического переноса именования и проанализируйте источники их возникновения.

1) Рассматривает изображение коровы в книжке. Показывая на вымя, спрашивает: И зачем корове перчатка?

2) Бабушка, мы возьмем твое давление поиграть? (о тонометре).

3) У троллейбуса ухо упало.

4) Бабушка болеет, надо ее уколом уколоть. Пойду в аптеку, куплю укол.

5) Я тоже твоим макияжем намажусь.

6) Мамочка, потуши солнце!

7) Я нечаянно телефону хвост оторвал! (отсоединил от зарядного устройства).

8) Чай уже свистит (чайник на плите).

9) Пальцы лысенькие стали (когда постригли ногти).

10) И почему музыка так высоко стоит? (о музыкальном центре).

11) Такая пожилая книга…

12) Почему это мыло голое? (не в упаковке).

13) Мама, машинка разувается (об отвалившемся колесе).

14) Что у тумбы под платьем?

15) А этой машине глаз разбили.

16) Вот химия, а вот еще… (указывая на реторты и колбы в учебнике химии).

№ 5. При употреблении параметрических (обозначающих размер) прилагательных и наречий дети часто не учитывают отдельные семы. Подумайте, какие семы оказались неосвоенными детьми.

1) Толстая дырка (об отверстии в шарике) (2,1).

2) Толстенькое яблочко (4,6).

3) Хвост большой (о длинном хвосте мышки) (1,9).

4) Ай, какая змея высокая (2,10).

5) Чьи ноги высокие? (3,3).

6) Катай меня громко! (т.е. сильно) (2,6).

7) Папа самый большой, мама – самая средняя, а я – самая маленькая (2,6).

№ 6. При правильном понимании ядра значения слова ребенок может: 1) ошибиться, расширяя сферу референции слова, 2) стремясь к конкретизации, вспоминать единичные предметы или лица, с которыми в первую очередь связывается в его сознании данное слово. В каких примерах проявляется та или иная тенденция? Пользуясь толковыми словарями, определите, какие семы не освоены ребенком (в случае расширения сферы референции слова).

1) Сервиз – много посуды и чайник.

2) Питомец – это зверь, который у мальчика или у девочки живет дома. Рыбка или кот.

3) Светлица – это красивая, солнечная комната царя.

4) Это Гена (если видит любое изображение крокодила на картинке, в том числе в иллюстрациях к сказкам К.И. Чуковского).

5) Ректор нашей школы Виктор Владимирович (племянница преподавателей, о директоре школы).

6) Кто такой логопед? – Это тетя Катя.

7) Микроскоп – это если поймаешь микроба, его кладешь и лучше видишь.

8) Я был на юге, видел грецкие орехи в кожуре. В шелухе? А как?

9) Трактор – машина с чем-нибудь. (Из игрушек выбирает трактор, экскаватор, снегоуборочную машину, каток и др., имеющие во внешнем облике нечто общее).

№ 7. В некоторых случаях в детской речи происходит сужение сферы референции слова, при котором в структуру его значения добавляется какая-либо сема или семы. Определите, какие компоненты включены в семантику выделенных слов в следующих примерах.

1) К нам сегодня приходила тетя, играла на пианино и пела. Такая красивая: волос нет, одни кудри!

2) Это не музыка, это песня.

3) Не женщина, а тетя Галя!

4) Это не для людей, а для детей (о детских каруселях, на которых собрался прокатиться папа).

5) Я же еды хотела, а не суп!

6) Я не девочка, я – Марта.

7) На завтрак я жарю или глазунью, или яичницу.

 № 8. В речи детей-инофонов младшего школьного возраста встречаются ошибки связанные с употреблением параметрических прилагательных: вместо узкий – тонкий, низкий, короткий; вместо тонкий – узкий, низкий; вместо короткий – узкий, низкий; вместо широкий – толстый, длинный. Определите, почему возникают подобные замены, опираясь на лексическое значение прилагательных. Подумайте, могут ли встречаться подобные ошибки у одноязычных детей.
 № 9. В речи детей-инофонов младшего школьного возраста встречаются ошибки связанные с употреблением вкусовых прилагательных: вместо горький – соленый, кислый, мятный; вместо соленый – кислый, горький; вместо кислый – соленый. Определите, почему возникают подобные замены, опираясь на лексическое значение прилагательных. Подумайте, могут ли встречаться подобные ошибки у одноязычных детей.

 № 10. В испанском языке глаголы перемещения предмета в пространстве не имеют дополнительной семы «поместить в вертикальное или горизонтальное положение», поэтому испанское «poner» может переводиться на русский язык глаголами «класть» и «ставить». Однако русские «ставить» и «класть» часто используются по традиции как в прямом, так и в переносном значении, никак не указывая на способ расположения предмета в пространстве. Определите, в чем причина неверного использования глаголов «ставить/поставить», «класть/положить» в речи Севастьяна (11), русско-испанского билингва. Какие ошибки свидетельствуют о том, что ребенок начал осваивать разницу между русскими глаголами?

1) Поставь ключ в карман.

2) Мама ставит грибы в корзинку.

3) Положи будильник на рано.

4) Надо на стол скатерть поставить.

5) Девочка положила пирог в печку.

6) Поставь книжку ко мне в рюкзак.

7) Поставь попугая обратно в клетку.

8) Ты поставь чашки на стол, а я блюдцы положу.

9) Положи цветы в вазу.

10) Поставь мне пластырь, у меня рана.

 № 11. Испанский глагол «tener» (иметь) обладает широким значением, предложения с ним переводятся на русский язык с помощью различных конструкций, в которых существительное может употребляться в форме дательного падежа без предлога, родительного падежа с предлогом у, предложного падежа с предлогом в или на. Например, «Tengo 10 años» (дословно «Имею 10 лет») – Мне 10 лет, «Tengo una hermana» (дословно «Имею сестру») – У меня есть сестра, «La obra tiene tres capitúlos» (дословно «Произведение имеет три главы») – В этом произведении 3 главы. Определите, с чем связаны ошибки в речи Севы (10), русско-испанского билингва, каким промежуточным правилом пользуется мальчик, передавая идею обладания.

1) У моего брата 25 лет.

2) У Гитлера страшно муравьев.

3) У этого дома три комнаты.

4) У дедушки жарко.

5) У меня хочется пить.

6) У меня нечего спросить (вм. Мне не о чем спрашивать).

7) У этой фильмы две серии.

 № 12. Трудности для освоения детьми-инофонами представляют русские глаголы движения и размещения в пространстве. Разграничьте в приведенном ниже материале случаи нейтрализации (1) способа передвижения и размещения в пространстве; (2) разнонаправленности / однонаправленности; (3) автономности / неавтономности;

1) Оля ушла (вм. уехала) в лагерь.

2) Вы уже пришли из дачи? А то мы соскучились.

3) Это мой машина идет на мостик (играет с машинками).

4) Там машины не идут (вм. не ходят).

5) Нам сказали: «Принесите свою мать» (вм. приведите).

6) Сейчас я привезу (вм. принесу) Вам фен!

7) Это вы собачку сюда привезли? Привели?

8) Поставьте на весы еще один абрикос.

9) Вы уже поставили кафель?

10) Поставлю тут (вешает куртку на стул).

11) Потом мама его на узел носила (вм. понесла).

12) А потом пришли медведи и говорят: «Откуда вы взялись?» А они говорят: «Мы заблудились и не знали, куда ходить (вм. идти) и пришли в к вам».

13) Мы в Эрмитаж уже два раза ехали.

14) Мы ехали в юг (пишет о том, как провела лето).

15) Вдвоем они садились на ослике (вм. сели на ослика).

16) Я на машине в школу хожу.

17) Можно на минутку сходить к Вам?

18) Он мне сказал: иди бегом туда и обратно!

 № 13. В ингушском языке глаголы, означающие «перемещаться в воде», не имеют семы «направленность действия», поэтому русские плыть и плавать будут переводиться на ингушский одним глаголом. С другой стороны, в ингушском языке существуют разные слова для обозначения перемещения в воде предметов (яха) и человека и животных (наьк де). Подумайте, с какими особенностями родного языка связаны ошибки в речи детей, одновременно осваивающих русский и ингушский языки.

1) Мальчик к берегу купается.

2) Смотрите, дельфин к берегу плавает.

3) Туристы на лодке к берегу идут.

4) Кораблик к берегу плавает.

5) В бассейне Игорю не нужен круг, он хорошо плывет.

6) Ваня к берегу плавает, сейчас уже все.

 № 14. В азербайджанском языке глагол «апармаг» обладает более широким по сравнению с русскими эквивалентами значением: 1) у азербайджанского глагола нет семы направленности действия: апармаг на русский язык переводится и как нести, и как носить в зависимости от контекста, 2) у азербайджанского глагола нет семы автономности действия: апармаг переводится на русский язык и как нести, и как вести, и как везти. Определите, с какими особенностями азербайджанского языка связаны следующие ошибки в речи русско-азербайджанских билингвов.

1) Девочка гусей к дому везет.

2) Мамы малышей в колясках ведут.

3) Мама дочку за ручку в детский сад несет.

4) На картинке Марина цветы домой носит.

5) Девочка в руках цветы везет.

6) Девочка корову к дому палкой везет.

7) Мальчик водит на машине лошадь.

8) Надо принести маму на собрание.

 № 15. Прочитайте следующие высказывания детей-азербайджанцев. Определите, чем вызваны ошибки в использовании выделенных слов. Обратите внимание на расширение сферы референции данных слов и постарайтесь выяснить, чем она вызвана.

1) А вы можете петь (вм. играть; говорит, протягивая дудку).

2) Ежик везет на палке сундук (несет узелок на палке).

3) Какое у вас высокое (вм. длинное) платье.

4) Я вам кричал на зеркало (вм. в окно).

5) Рассматривает книжку «Три медведя», о медвежонке говорит: «Это их мальчик».

6) Всем надо пешком идти – и старику, и мальчику – потому что так будет удобно (пересказывает содержание стихотворения С.Маршака «Мельник, мальчик и осел»).

7) Скоро пойдем (вм. поедем) на вокзал ждать (вм. встречать) бабушку.

8) Дед Мороз умер. Это его волк съел. Волка убили, и Дед Мороз поправился.

9) Папу бандиты убили, меня нóжем убили. Вся семейка умерла.

10) Нам уже начали давать оценки.

11) А на эту лестницу (вм. ступеньку) я боюсь (забирается по стремянке).

12) Я уже сто килограмм (вм. километров) проехал!

13) На деревах растут листья.

14) Велосипед пуст (т.е. никого на нем нет).

15) «Один волк и два зайца и медведь». Это имя сказки.

16) Раялу говорят: «Какой ты тяжелый!» Он отвечает: «Я не тяжелый! Семь метров (вм. килограммов)!».

17) Я на голове (вм. в уме) считаю.

18) Мама сейчас будет стирать (вм. мыть) пол.

19) Вон снег (вм. снеговик) какой стоит!

 № 16. Значение слова складывается из отдельных компонентов, набор которых может совпадать не полностью у слова одного языка и эквивалентного ему слова другого языка. В результате одно и то же слово должно по-разному переводиться на другой язык, а иностранцы могут допустить ошибки, если они не будут принимать во внимание эти различия. Проанализируйте ошибки из речи Севастьяна (11), одновременно осваивающего русский и испанский языки, постарайтесь определить разницу в значениях русских слов и их испанских эквивалентов.

	Ошибка
	значение слова в русском языке
	Значение испанского экивалента

	1) Золушка потеряла ботинок.
	
	zapato – мужская и женская обувь, доходящая до лодыжки.

	2) Мой любимый мультфильм о синем щенке (вм. голубом)
	
	azul – имеющий окраску одного из основных цветов спектра, среднего между фиолетовым и зеленым.

	3) У «Реала» красивые майки (об одежде футболистов)
	
	camiseta – трикотажная рубашка без воротника, используемая в качестве нижнего белья или спортивной одежды

	4) Большая белая туча
	
	nube – скопление сгустившихся в атмосфере ледяных капель и кристаллов

№ 17. Разграничьте разные типы метафор: 1) возникающие вследствие незнания ребенком узуального наименования; 2) возникающие вследствие сознательного переименования предметов с игровой целью, а также с целью прокомментировать сходство или пошутить.

1) Мизинчик мой плавает. А рука – это море. А колечко – это обруч. – Какой обруч? – Ну, который для плавания (т.е. круг), – рассказывает о своей руке, на мизинец которой надето колечко.

2) Глядя на лысого: - Почему у тебя так много лица?.

3) Сажает игрушки на стиральную машину. Мы уже плывем на корабле. Потом складывает игрушки в коробку возле стиральной машины. На берегу.

4) Холодно снежки лепить босыми ладошками.

5) Сначала папа обгонял все машины, а потом нас догнал какой-то дядя на мотоцикле. Он остановил нас и выписал папе рецепт.

6) Играет с ключами, на которые повешен брелок-лошадка. Иго-го! Посмотри, мама, лошадка хвостиком стучит (хвостиком назвала ключи).

7) Камешек пускай будет ложечкой. Он очень похож на ложечку.

8) Увидела фату: Ой, невестина шкура висит!

9) Самолет как автобус. Это автобус-птица.

10) Биби один рук, один зуб (об экскаваторе).

 № 18. Ниже приведены два диалога: в одном участвуют два взрослых человека, в другом – взрослый и ребенок. В обоих случаях коммуникативная неудача произошла по одной и той же лингвистической причине. Проанализируйте оба примера и попробуйте сформулировать эту (общую) причину.

1) – Иван Васильевич, да бросьте Вы эту полку, прекрасно обойдемся и без нее.

– (Не в шутку) Да что ты, Ниночка, зачем же я ее бросать буду?! Разломается еще. Я ее положу аккуратненько, глядишь – потом и используем.

2) (Ребенок, его мать и бабушка находятся в кухне, из ванной комнаты раздается сильный треск). Мать бежит в ванную комнату: Все в порядке. Это просто мыльница полетела. Ребенок тоже бежит в ванную комнату: Она не полетела. Она упала.

№ 19. В речи детей известно явление, которое можно назвать конфликтом известного и нового значения слова, вызванное неприятием ребенком полисемии и омонимии. Проанализируйте предлагаемый материал, пользуясь толковыми словарями. Как вы думаете, в каких случаях ребенок, по всей вероятности, знает и прямое, и переносное значение слова, а когда ребенку неизвестно переносное значение слова? Выделите примеры, свидетельствующие о том, что ребенок задумывается над нелогичностью употребления слова в переносном значении внутри устойчивых выражений.

1) Зачем ты говоришь «сухое вино»? Ведь это жидкость!

2) Где у часов ноги? Ты же говорила, что они идут.

3) У тебя голова кружится. А почему я не вижу?

4) Папа предлагает 3-летней Лизе посадить ее за пианино, в ответ – плач и слезы. Когда дочка успокоилась, родители выяснили, что она восприняла предложение папы следующим образом: папа отодвинет пианино, посадит дочь за пианино, то есть с обратной стороны и задвинет пианино.

5) Мама говорит 2-летнему Жене: «Садись в лифт», и очень ругает мальчика и удивляется, когда, зайдя в лифт, мальчик садится на пол.

6) Мать говорит 3-летней Лизе, что устроит ей детский уголок. – Я уже хорошая, хорошо сплю, мне не надо в угол.

7) – Папе удалили слепую кишку. – А остальные все с глазами?

8) Ты доктор наук? А что, науки болеют и ты их лечишь?

№ 20. Замените ошибочно употребленные слова словами, близкими по смыслу. Объясните, в чем состоит отличие в значении и сочетаемости нормативного для данного контекста и использованного ребенком слова.

1) Черепашка маленького роста (4 кл.).

2) Зоя испытала ужасные пытки немцев и была повешена (8 кл.).

3) Молодогвардейцы убивали немцев; взрывали их жилища (8 кл.).

4) Мне Уля нравится, потому что она была живучая, смелая, храбрая и добрая (7 кл.).

5) После революции дедушка стал курьером в Кремле. Он носил ценные бумаги (4 кл.).

6) Мальчик встретил на дороге кошелек (3 кл.).

7) Бедные зайцы сильно дрожали, махали ушками (3 кл.).

8) Если дернешь веточку дерева, то хлынет с веток деревьев вода (5 кл.).

№ 21. Детьми очень рано усваиваются антонимические отношения между словами. В связи с этим распространено следующее явление: если одно слово антонимично в одном из своих значений другому, то такие слова могут стать антонимами не в одном, а в нескольких значениях; зона антонимичности расширяется. Проанализируйте данное явление, указывая с помощью толковых словарей, в каких значениях оказались противопоставлены следующие слова.

1) Полное у меня имя Людмила, а пустое как?

2) – Этот сыр тебе есть нельзя: он острый! – Дай мне тупой.

3) Какой карандаш молодой стал! (очинили карандаш).

4) Дедушка у меня старый, а бабушка еще новая.

5) Кусочек хлеба еще есть, только он пожилой.

6) Выражение лица у Маши было холодное, а у Лизы горячее? (О двоюродных сестрах, в разговоре с мамой.)

7) Вон едут два автобуса: старый и молодой.

8) – Я хочу трудолюбивых вареников. – Каких? – Трудолюбивых. Если есть ленивые, есть и трудолюбивые.

 № 22. Объем значения многозначных слов в разных языках не совпадает. Так, по-испански нельзя сказать «часы идут», «дождь идет», зато глагол, эквивалентный русскому идти, имеет значения ‘преследовать’, ‘становиться’, ‘касаться’ и др. Употребление слов одного языка в значениях, которые свойственны их эквивалентам на другом языке, называется калькированием. На основании анализа калек из речи детей-билингвов подумайте, какие специфические значения имеют иноязычные эквиваленты русских слов.

1) делать – hacer (испанск.): Нина смеется, потому что я делаю Золушку.

2) рука – brazo (испанск.): Фонтанка – тоже рука Невы?

3) брать, взять – tomar (испанск.): Отойди, я возьму Кремль (собирается фотографировать).

4) брать, взять – prendre (франц.): Мы взяли автобус, а потом метро и поехали на рынок.

5) падать – to fall (англ.): В какое море падает Нева?

 № 23. Одним из проявлений интерференции при билингвизме является наличие калек (калька – буквальный перевод конструкций родного языка (в данном случае – английских) на русский). Проанализиуйте ошибки из речи русско-английского билингва Ники (9-10 лет); заполните таблицу, приведенную ниже.

	Русский текст из сочинения Ники
	Английский эквивалент

	После школы мы можем брать хор, рисование, баскетбол и кросс.
	

	Это забирает у меня тридцать пять минут.
	

	Я делаю тот же режим, которой я делала в понедельник.
	

	В кроссе я выиграла пятое место
	

	У этой сосульки выглядит, что капает вода с нее.
	

	После того как я сделала часть русского я играю музыку.
	

	Кататься на велосипеде было энергично
	

	Мне больше всего понравилось пойти в музей «Лондон во время войны»
	

	Потом я пошла есть завтрак.
	

	Но когда он уже умер, он был рад, что мир остался в хороших руках.
	

	Мы ему дали второй шанс.
	

Материал для заполнения таблицы: I do the same routine which I do on Monday; money to new clothes, In cross I won the 5-th place, After school we can take chorus; Since I do part of Russian lessons I play music;When he died he was happy that the universe was safe; This icicle looks like water drips from it; To bicycle was energetic; We gave him the second chance; Then I go to eat my breakfast; I liked more to go to the museum.

 № 24. В теории перевода существует термин – «ложные друзья переводчика». Так называются слова разных языков, которые похожи по звучанию, но имеют различное значение. На основании ошибок из речи билингвов (русско-испанский Севастьян (10,10), русско-сербский Таня (8)) постарайтесь определить, какое значение имеют приведенные ниже «ложные друзья переводчика» в русском и испанском, русском и сербском языках.

1) банда (русск.) – banda (испанск.): Там на улице будет театр, разные банды играть, фейерверк (о предстоящем празднике).

2) дебил (русск.) – débil (испанск.): Зайчик был совсем дебильный, а волк – сильный.

3) кристалл (русск.) – cristal (испанск.): Золушка потеряла свои кристальные сапоги.

4) тумба (русск.) – tumba (испанск.): И тут плита отошла, и из тумбы вылез мертвец.

5) позор (русск.) – позор (сербск.): Позор! Позор! Слушайте! Начинаем наш концерт!

6) страна (русск.) – страна (сербск.): Это в этой книжке, но на другой стране.

7) любить (русск.) – љубити (сербск.): Меня бабушка в щеку полюбила, а я ее обняла.

№ 25. В речи детей (и взрослых людей) нередки случаи смешения слов, имеющих разное лексическое значение, но сходных по звучанию – паронимов. Паронимы могут быть однокоренными и разнокоренными. В приведенных ниже примерах определите случаи смешения однокоренных и разнокоренных паронимов. Постарайтесь выявить степень звуковой близости разнокоренных паронимов

1) У них был шерстяной (вм. жестяной) чайник, котелок, пила, коса.

2) Мцыри умирает с сожалением о несбыточных мечтах своей юности.

3) Считайте, я коллега (показывает ранку на пальце).

4) В Петропавловской крепости я не был. Она была в кулисах.

5) Ах ты, несчастливый прогульщик!

6) Глазированная вода.

7) Хочу носить генеральные погоны.

8) Это как балерина я надета.

9) Уля ко всем относилась одинаково. Ни один юноша не мог подумать, что ему выделяется от нее больше внимания.

10) Околица – куда иголки вставляют.

11) Я читал повесть Пушкина «Стационарный смотритель».

12) А до войны он принадлежал Финляндии и назывался Кексгольм, что обозначает «Кукушкин остров».

№ 26. В приведенных ниже примерах из устной речи и письменных работ школьников проанализируйте случаи смешения паронимов. Исправьте ошибки.

1) Художник Кончаловский сумел хорошо изобразить свою мысль (4 кл.).

2) Несгораемая воля (4 кл.).

3) Генеральской уборкой квартиры мы занимаемся в субботу (4 кл.).

4) Хочет вздохнуть свежий воздух. (5 кл.).

5) Руки мадам Стороженко мелькали так быстро, что Гаврика захватил страх (5 кл.).

6) На маленьком милом личике Оли сразу завлекают внимание ее серые живые глаза (6 кл.).

7) История римская и грецкая (6 кл.).

8) Его горячий патриотизм, ненависть к рабству оказали глубокое взаимодействие на декабристов (8 кл.).

9) Онегин ведет праздничный образ жизни (7 кл.).

10) Я думаю, что тема не очень хорошо открыта (5 кл.).

11) При Троекурове Шабашкин ведет себя очень унизительно (5 кл.).

12) Валя занимается в кружке моделистов. Я думала, она самолеты делает, а она плятья шьет (6 кл.).

13) Надо писать жалобы в различные субстанции, привести и ткнуть носом: вот. Смотрите (11 кл.).

14) Если человек хочет, чтобы его уважали, он должен относиться точно так же к окружаемым (11 кл.).

15) Миклухо-Маклай побывал на всех материках южного полюса: Африке, Австралии, острове Пасхи (11 кл.).

№ 27. Некоторые вербальные замены в речи детей помогают выявить ассоциативный механизм запоминания слов. Объясните следующие случаи замены.

1) У меня под глазом вскочил овес!

2) У меня болит блюдечко! (Показывает на коленную чашечку).

3) Какая у петуха красивая расческа!

4) В зоопарке есть птица-председатель.

5) Дайте мне сырого клоуна! (тянется к пучку петрушки).

6) Приезжали пожарные машины. В них шахмат набросали хулиганы! (накануне речь шла о дымовых шашках).

7) Лене дома ничего делать не дают. На нее просто крестятся!

8) Я сегодня ехал на этой, на землечерпалке! (на эскалаторе).

9) Этот завет прошивает произведения величайших русских писателей.

№ 28. При усвоении слов определенных тематических групп наблюдаются сложности, которые касаются именно этой группы. Например, при освоении лексем со значением времени ребенку трудно определить количественный интервал, который подразумевается в значении этого слова или направление течение времени (прошедшее, будущее). Таким образом, в речи ребенка смешиваются лексемы одной тематической группы. Проанализируйте приведенные ниже примеры, выявив «правильные» и «ошибочные» семы употребленных слов.

1) Алё упал еще нет (т.е. – телефон больше не падал).

2) Мама, мы вчера пойдем к бабушке Лене? Я хочу подарок и пирожки.

3) Я послезавтра... нет завтра, в зоопарке была.

4) Ты знаешь, а я завтра не чистила зубы...

5) Мы ездили к родителям Мани давно – неделю назад (после поездки прошло почти три месяца).

6) Деда еще ушел.

7) Мне уже рано читать детские книги.

8) Я уже не проснулась (т.е. еще не проснулась).

9) Папа уже не пришел?

10) Мама, я чай после тебя кончил пить (выпил раньше).

№ 29. В результате усвоения значений слов происходит дифференциация в употреблении слов одного семантического поля. Пока этой дифференциации не произошло, два антонима объединяются на основе общего для них семантического признака и употребляются взаимозаменимо: одно из этих слов, обозначающее наиболее яркий в восприятии ребенка признак, распространяется на обозначение своей противоположности. Учитывая это, истолкуйте значение каждого из антонимов и выясните, что их объединяет.

Ошибки из речи дошкольников:

1) Я завтра шоколадку съел, а Анька сегодня.

2) Мама, мне твои туфли малы (надевая мамины туфли и утопая в них).

3) Бабушка встает поздно, когда темно.

4) Я еще съела суп! (доев суп и отодвигая тарелку).

Ошибки из речи школьников:

1) Когда наступила война, его демобилизовали на фронт (7 кл.).

2) Россия импортирует в другие страны нефть (9 кл.).

3) В нашем классе учатся дети-эмигранты (6 кл.).

№ 30. Проанализируйте примеры использования учащимися средних и старших классов разговорной и просторечной лексики (слова, находящиеся на границе литературного языка и за его пределами). Разграничьте 1) просторечные слова, 2) слова, употребленные в ненормативных значениях, 3) просторечные формы слов. Какой дополнительный оттенок (смысловой или оценочный) присутствет в просторечных словах в сравнении с нейтральными лексемами? Какой синоним в устном ответе или письменной работе был бы более уместен?

1) Нос у Марины маленько длинноват (6 кл.).

2) Подъехала карета, и из нее вылезла прекрасная девушка (5 кл.).

3) Казаки хотели, чтобы жители города передохли с голоду (6 кл.).

4) В это время в лесу что-то засверкало. Я чуть не помер со страху (4 кл.).

5) Зайцы загоношились в лодке (3 кл.).

6) Они нашли большую лодку и в нее силком запихали Росинанта и осла (6 кл.).

7) На суде Гринев не сказал ни слова о Маше. Он не позволил трепать нервы любимой девушке (7 кл.).

8) Все как бы померло в лесу, и только один листок упорно висел на краю ветки (4 кл.).

9) Миша быстро встал, напялил рубашку и надел штаны (4 кл.).

10) Дон-Кихот, мне кажется, был немножко не того (6 кл.).

11) Когда-то комната была красивая, но теперь комната превращена в бардак (5 кл.).

12) Маленький бардачок на столе говорит о том, что девочка не очень аккуратна (5 кл.).

13) Горе от ума – это трагедия умного, честного человека, который для мира, где живет – чумной (8 кл.).

14) Мы расфуфырились и пошли гулять (5 кл.).

15) Недавно я обратно прочитала это произведение (6 кл.).

16) Она всегда ложила свои вещи на одно место (6 кл.).

17) Ихняя кошка сидела на кухне у стола (6 кл.).

18) Они хочут разного (8 кл.).

19) Он хотел сделать путь короче, а теперь слезти не может (6 кл.).

20) Тимур от удивления брякнулся с дерева (7 кл.).

Ошибки в использовании фразеологизмов

№ 1. Приведенные ниже примеры взяты из сочинений школьников (среднее и старшее звено школы). Проанализируйте их, восстановив нормативный вид фразеологизмов или объяснив ошибочность употребления устойчивого выражения. Дайте определение фразеологизмам, перечислите их признаки.

1) На виду у всех белым днем он спокойно выгребал у сограждан деньги.

2) Я это буду помнить по гроб доски.

3) Скрипя сердцем, подошел Сотников к родному заброшенном дому.

4) Он вытянул грудь вперед.

5) Мальчик выпучил грудь вперед.

6) Гаврик пошел своей валкой одесской походочкой (походка вразвалку).

7) Нужен он мне как банный лист.

8) Правительство посылало самые крутые меры.

№ 2. Фразеологизмы – устойчивые словосочетания, значение которых невыводимо из значения входящих в них частей. Возможна различная степень семантической слитности фразеологизма – фразеологическое сращение (значение такого оборота совершенно невыводимо из значения отдельных слов), фразеологическое единство (каждое слово оборота имеет свое значение, но в совокупности они приобретают переносный смысл), фразеологическое сочетание (устойчивый оборот, в состав которого входят слова со свободным и связанным значением). Восстановите вид искаженного фразеологизма, определите, какой тип он представлеят – фразеологическое сращение или фразеологическое единство. Подумайте, какие сложности возникают при освоении сращений и единств детьми. Примеры взяты из устной и письменной речи школьников.

1) Мы маму довели до синего колена.

2) Ничего не понимает – ему хоть колом в голове чеши.

3) Проще вареной репки.

4) Вера сидит в просаке.

5) Чаша терпения Чацкого лопнула.

6) Мы на все корки это обсудили.

7) И они сидели и пересмеивались под сардинку.

8) На собрании расставили все точки над ё.

9) Мальчики пришли на физкультуру, из-под пятницы рубашка торчит.

10) Ну, такую рожу в мешке не утаишь!

№ 3. Иногда ребенок понимает фразеологизм буквально. Проанализируйте приводимый ниже материал (значительная часть взята из книги К.И.Чуковского «От двух до пяти»). Объясните, чем обусловлена возможность буквального понимания фразеологизмов ребенком.

1) Спрашивают Сережу о сестре: «Что это твоя Ирина с петухами спать ложится?» – «Она с петухами не ложится – они клюются, она одна в свою кроватку ложится».

2) Четырехлетняя Оля, привезенная матерью к тете в Москву, долго смотрела на нее и на дядю и, наконец, во время чаепития разочарованно и очень громко воскликнула: «Мама! Ты говорила, что дядя сидит у тети Анюты на шее, а он все время сидит на стуле».

3) Про какого-то доктора взрослые говорили в присутствии Мити, что денег у него куры не клюют. Когда Митю привели к этому доктору, он, конечно, сейчас же спросил: «А где у тебя твои куры?».

4) «Я в школу не пойду, – заявил пятилетний Сережа. – Там на экзамене ребят режут».

5) «С тобой голову потеряешь, ей-богу!» – говорит сердитая мать. «Со мною не потеряешь: найду – подниму».

6) У трехлетней Тани порвался чулок. «Эх, – сказали ей, – пальчик-то каши просит! Проходит неделя или больше. Вдруг все с удивлением видят, что Таня украдкой положила в блюдечко каши, и тычет туда палец ноги.

7) Тетя Роза, – бросается к гостье маленькая племянница. – Как хорошо, что вы приехали. Теперь у нас будет полное счастье. «Почему ты так решила? – спрашивает тетя. «Потому что папа, когда узнал, что вы к нам едете, сказал: «Только ее нам для полного счастья не хватает!».

8) – У меня забот полон рот! – А ты скорей выплюни свои заботы!

9) – Дышать нечем. – Как нечем? А носиком?

10) – Лей на глазок (о лекарстве). – Не надо на глазок, надо на язычок.

11) Оборачивается зимой на улице: «Я смотрю: мой след простыл?»

12) – Дождь как из ведра. – А бывает как из лейки?

13) – Не могу в себя прийти? – А куда ты уходила?

№ 4. Если ребенок не знает значение фразеологизма, он может строить догадки о правилах его употребления, ориентируясь на значение входящих в него частей. Подуймате, в каком значении употребил фразеологизм ребенок, и в каком значении он употребляется в нормативном языке. На что опирался ребенок, толкуя для себя значение фразеологизма?

1) Иудушка Головлев пустил своих детей по миру, чтобы приучить их к самостоятельности.

2) Самый огромный у нас книжный шкаф, он свысока смотрит на всех.

3) Известный писатель Л. Андреев в своем рассказе «Дети подземелья» призывает читателей к уму-разуму.

4) – Как ты похудела! Один нос остался! – А разве у меня два носа было?

5) И хотя Наташа очень переживала из-за Болконского, она держала камень за пазухой и ухаживала за ранеными.

6) – Я так устала. Даже ноги гудят. – А почему я не слышу?

7) Хлестаков все время мечет бисер перед свиньями, а все ему верят.

8) Я от этой вкусности язык проглотил!

9) Теперь все ясно, как сивый мерин.

10) Увидел принц Золушку на балу и весь вечер не мог оторвать от нее глаз. – А зачем принцу Золушкин глаз?

№ 5. Используя фразеологизмы в речи, дети могут искажать их. Ниже приведены различные примеры искажений фразеологизмов: 1) замена слов, 2) изменение грамматической формы компонентов, 3) введение новых компонентов в состав фразеологизма, 4) пропуск обязательных компонентов. Разграничьте приведенные случаи на данном материале.

1) Как сыр в масле валяется.

2) Дождик льет как из формочки.

3) Он умеет брать быков за рога.

4) Ему было в пору биться об стенку.

5) Душу Тихона Кабаниха уже давно загнала в пятки.

6) Душа в подметки ушла.

7) Помчался очертив голову.

8) Он загреб жар чужими руками.

7) На меня, как всегда все шишки повалились.

9) Я ее ругала, на чем свет стоял.

10) Пора тебе взяться за свой ум.

11) На ней были туфли на босую ногу.

12) Сидел, сложив руки.

13) Пошел, куда глаза увидели.

14) Мы понимаем друг друга до дна.

15) Когда враги пытали Улю, она не проронила ни одного предательского слова.

16) Ботинки есть просят.

17) Это мне прямо бросилось на глаза.

18) Мне Маша все уши жужжит.

19) С первого взгляда бросается быстрая динамика событий.

№ 6. Распространенное в речи детей явление – модификация фразеологизма, связанная с неосознанным стремлением вернуть ему внутреннюю форму (мотивированность). Ср. это явление с модификацией слов по типу народной (детской) этимологии (см. раздел «Народная этимология» данного пособия).

1) Полетишь сейчас у меня вверх кармашками!

2) Мать его учила не попадать в простак.

3) Мороз по коже продирает.

4) Ну и бутерброда осталось – курам на нюх!

5) Моя сестра такая красивая, у нее семь прядей на лбу.

6) Ты ему хоть кол на голове пиши.

7) Выведенного яйца не стоит.

8) Я только хотела червячка заманить, а вообще-то есть не хотела.

9) У меня сестра такая умная: у нее семь прядей на лбу!

10) Монолог Чацкого – крик вопящего в пустыне.

11) Девочки сидели на курточках.

№ 7. Проанализируйте примеры контаминации двух фразеологизмов или слова и фразеологизма. Чем вызваны эти контаминации?

1) Он выбивался из кожи вон.

2) И Маша, не отрывая рук, выписывала книжки Пушкина.

3) Мама будет гнуть свою палку, пока не добьется своего.

4) Пронес мимо ушей.

5) Я в этой алгебре ни гу-гу.

6) Хотел пить как резаный.

7) Вы эту замазку излепите или вы ее насмарку принесли?

8) Мы ей говорили, что нельзя бросать на ветер эти краски.

9) Это дешевле пареной репы.

10) Для осуществления плана в жизнь приходится прилагать немало усилий.

11) Он был все такой же уверенный, щеголеватый, как с иголочки.

12) Если мне удается возможность, я иду с мамой в зоопарк.

13) Он сразу бросился мне на глаза.

14) Они перебивались с корки на корку.

15) Господи меня подери!

№ 8. В языке существуют случаи, когда запрет на сочетание слов накладывается не значениями этих слов, а исключительно языковой традицией. В некоторых случаях слова выступают во фразеологически связанном значении, в других – сочетаемость ограничена рядом слов. Проанализируйте, в чем заключается ошибки в приведенных ниже примерах. В каких контекстах были бы уместны выделенные слова?

1) Гаврика охватила обида (5 кл.).

2) Когда Олега допрашивали, он не вымолвил ни одного стона, ни одного звука (7 кл.).

3) У Ули была черная курчавая коса (7 кл.).

4) Трава была усыпана инеем (5 кл.).

5) Пошел дождь, ударила молния (4 кл.).

6) Муму была тоненькая (5 кл.).

7) Эта маленькая героическая птичка произвела на меня благоговение (6 кл.).

8) Он причинил много несчастий отряду (6 кл.).

9) Конь Ильи Муромца растопырил глаза (5 кл.).

10) Большое воздействие на Федора произвел его разговор (5 кл.).

11) Картина эта создает бодрое, радостное впечатление (5 кл.).

12) Я в корне согласна с писателем (11 кл.).

13) Красный мундир навьючен застежками, галунами (6 кл.).

14) Младшему сыну было досадно, и он придумал следующую идею (6 кл.).

15) Этим он дал упрек собеседнику (6 кл.).

16) Я очень сильно понимаю, что творится внутри у автора (11 кл.).
Построение предложения

№ 1. Исправьте ошибки в предложениях с деепричастными оборотами. Сформулируйте правило употребления деепричастных оборотов в русском языке.

1) Убив природу, погибнет все живое на земле.

2) Прочитав данный текст, на меня нашло чувство патриотизма.

3) В состоянии полного изнеможения, сидя в своей маленькой каморке на чердаке, у Родиона Раскольникова назревает самое страшное из всех преступлений – убийство.
4) Прочитав этот рассказ, мне захотелось познакомиться с другими произведениями Чехова.

5) Падая, из стакана вылилась вода.

6) Возмужав, медведей изредка выводили перед окнами Кириллы Петровича.

7) Прочитав данный текст, у меня сразу всплыло желание оказаться в такой же семье, как Наташа.

8) Произведение, которое первым приходит на ум, лишь услышав его фамилию,- роман «Герой нашего времени».
№ 2. Классифицируйте ошибки в построении предложений с причастными оборотами: 1) нарушение согласования причастия с определяемым словом, 2) включение определяемого слова в причастный оборот, 3) расположение причастного оборота вне непосредственной близости к определяемому слову, 4) вчключение в состав причастного оборота союзов и союзных слов.
1) Испеченные блины бабушкой всегда получаются вкусными.

2) Спортсмены спешат к реке, приехавшие в лагерь.

3) В поэме «Мцыри» рассказывается о судьбе грузинского мальчика, отданного на воспитание монахам и тосковавшем по свободной жизни.

4) Так как кот удивленный случившимся перестал с этого дня красть.

5) Через несколько дней после ссоры Дубровский поймал крестьян Троекурова в своих лесах, кравших дрова.

6) Разожженное лицо морозом горело.

7) Одним из писателей, писавшем о «маленьком человеке» был Гоголь.

8) Если грибник хорошо знающий лес, он никогда не возьмет бледную поганку.

№ 3. Объясните, за счет чего в приведенных ниже предложениях из выпускных сочинений возникают ошибочные смысловые связи между словами.

1) Автор начинает описывать Миклухо-Маклая с самых ранних лет, а заканчивает в старческом возрасте.

2) Автор за недолгие 42 года поведал нам о нелегкой судьбе замечательного путешественника Миклухо-Маклая.

3) Описания природы Паустовского запомнятся всем.

4) Для большинства молодых людей памятники – это место для просиживания штанов, распития алкогольных напитков и прочих непотребных вещей.

5) Чацкий рассказывает, как один помещик обменял своих слуг на трех борзых собак, которые не раз спасали ему и жизнь, и честь.

6) В возрасте 14-15 лет многие родители понимают, что их дети уже давно выросли.

7) Лев Толстой рисует, как переживает войну семья Ростовых, стараясь показать разные слои населения России.

8) Татьяна обвела взглядом московских кузин в модных платьях, говоривших о балах, своих родственниках и других пустяках.

9) Тургенев описывает русские деревни, в которых живут простые люди, родные просторы, березовые поляны, походы в ночное.

10) Анна любила Вронского, чтобы жить с ним, она даже оставила сына.

№ 4. Исправьте ошибки из экзаменационных эссе школьников, связанные с неуместным использованием однотипных форм. Определите, какое максимальное количество существительных в форме родительного, дательного, творительного, предложного падежа не мешают свободному восприятию текста.
1) В моем эссе речь пойдет о тексте об охране окружающей среды.

2) Маша верна своему обещанию Гриневу.

3) Я познакомился с изложением Лихачева проблемы и согласился с ним.

4) Глиняные таблички писались египтянами заостренными палочками.

5) Вот о чем я задумалась после прочтения текста, данного для анализа, замечательного человека, прозаика, публициста Лиханова.

6) Много важных мыслей надо донести автору читателю.

№ 5. Классифицируйте ошибки из школьных сочинений при построении ряда однородных членов: 1) объединение слов, не связанных логической или лексической связью; 2) объединение слов, имеющих разное грамматическое оформление; 3) нарушение норм синтаксической сочетаемости (объединение слов, требующих после себя постановки зависимого слова, в разных предложно-падежных формах или пропус предлога перед однородными обстоятельствами, выраженными существительными); 4) отсутствие грамматической или логической связи между рядом однородных членов и обобщающим словом.

1) Для покоя и комфорта люди селятся на виллах и палатках.

2) После праздника мы шли домой с подарками и с отличным настроением

3) Ведь лес дает многое: чистый воздух, дерево, луга, любоваться животными, пение птиц.

4) В комнате моего дедушки стоит диван, стол, телевизор, шкаф, занавески на окнах.

5) Мы всякие грибы собирали: и лисички, и сыроежки, и чернику, и моховики.

6) Во всех своих рассказах Чехов высмеивал тех, кто был хамелеоном и тщеславен.

7) Он вел коня и был ответственный за работу, данную ему.

8) Человек так жалостлив, что один убогий жалеет и сострадает другому убогому.

9) Жил-был мужик. Было у него жена, детей трое, лошадь и корова.

10) Нам на уроке рассказывали про разные природные явления: про цунами, про землетрясения, про торнадо и про Сомалийских пиратов в том числе.

11) Не только москвичи платят за цветы так дорого, но и другие страны тоже.

12) Чтобы досадить и оскорбить Чацкого, Софья распускает сплетню.

13) Нас напоили парным молоком и хлебом.

14) Мне нравятся художественные книги, фантастика.

15) Миклухо-Маклай жил среди папуасов и прожил 2 года и 8 месяцев.

16) Миклухо-Маклай объездил разные страны: Африка, Австралия, Новая Зеландия.

№ 6. Классифицируйте ошибки школьников при употреблении сложных союзов не только… но и, так… как и, то… то: 1) части союза не располагаются непосредственно перед однородными членами или перед началом каждого из простых предложений в составе сложносочиненного, 2) в предложении использована только первая часть двойного союза, а вторая произвольна изменена.

1) В зоопарке мы видели как диких зверей, а также домашних животных.

2) Саврасов не только изобразил грачей, но и тающие снега, весеннее солнце.

3) То озеро становится черным, вздувается, но вот оно тихое, нежное, ласковое.

4) Спорт закаляет не только физически, но и воспитывает чувство взаимовыручки.

5) Во сне я сражался не только с чудовищами, а также с рыцарями в старинных доспехах.

№ 7. Исправьте мнимо логические ошибки в построении сложноподчиненных предложений, подумайте, с чем они связаны: 1) незнанием некоторых правил построения сложноподчиненных предложений, 2) неумением ориентироваться на собеседника и, как следствие, невыраженнностью существенных моментов в развитии мысли.

1) Отец привязал Сереже лыжи, чтобы пробивать себе путь по снегу.

2) Он был так расстроен, что даже курица клевала его червяков.

3) И. Бродский, сидя на развалинах греческой церкви, восклицает, что «сегодня ночью я смотрю в окно и думаю о том, куда зашли мы».

4) Если посмотреть на карту Италии, она имеет форму сапога.

5) Ваня преклоняется перед Володиным стремлением к археологии, чтобы человек поверил в свои силы и возможности.

7) Лермонтов предупреждал светских львов, что злословье вам не поможет вновь.

8) В библиотеке холодно, потому что на стул надета шаль.

Графика и орфография

№ 1. Одна из причин детских ошибок в письменной речи – неправильная идентификация фонем, составляющих слово. В результате записанное слово неверно отражает его звучание. Другого рода ошибки вызваны неосвоенностью норм письменной речи: буквы, которые употребляет ребенок, записывая слово, соответствуют фонемам, но используются без учета правил письма. В этом случае детское написание точно передает звучание слова, но является ненормативным. Например, «йупка» (юбка) точно отображает звуковой облик слова [jýпка], но не соответствует правилам русской графики.

Разделите представленные ниже детские написания на две группы: 1) написания, в которых неверно отражен фонемный облик слова, 2) ненормативные написания, которые точно отражают звучание слова.

мальщик (мальчик), йош (еж), жолоть (желудь), варабей (воробей), диревьйа (деревья), палто (пальто), зачик (зайчик), акеан (океан), медвеженок, слежи (слезы), машына, зясть (здрасте), антэна (антенна), акно (окно), мыш, утег (утюг), белачька (белочка), плащь (плащ), матрежка (матрешка), егурт (йогурт), шс (шоссе), маленкая, милицая, салут (салют), принцэса, чаеник (чайник), ггрн (Гагарин), катьонок (котенок), чотка (щетка), шьука (щука), бабучка (бабочка), крючек, ютюк (утюг), лыжы, Расийа (Россия), сонце (солнце).

№ 2. Ниже представлены детские написания слов, неверно передающие фонемный облик слова. Сравните нормативное написание слова с детским, затранскрибируйте слово. Разделите написания на 3 группы: 1) написания, в которых буква не соответствует той фонеме, которую передает, 2) написания, в которых звуки не получили отображения, 3) написания, в которых отображаются лишние звуки. Подчеркните ошибки.

рубель (рубль), береса (береза), ящирица, светочек (цветочек), карабель (корабль), джинцы (джинсы), мачик (мальчик), мот (мед), цигар (тигр), цпленак (цыпленок), звюзды (звезды), лефв (лев), вяаз (вяз), крагодил (крокодил), бруки (брюки), девльин (дельфин), сеньтябарь, пантра (пантера), пцицы (птицы), деди (дети), леститца (лестница), оспитатили (воспитатели), ворбьи (воробьи), вега (вьюга).

Образец: детское написание – тигор, нормативное написание – тигр, нормативное звучание – [т’игр] отражает фонемный облик слова /т’игр/. В данном написании отображается гласная фонема, которая отсутствует в слове.

 № 3. Мягкость согласных фонем по правилам русского письма обозначается двумя способами: 1) в позиции перед гласными с помощью букв И, Е, Я, Е, Ю, которые передают гласную фонему и указывают на мягкость предшествующей согласной (/л’эс/ – лес); 2) в позиции конца слова и перед согласной – буквой Ь (/кон’/ – конь). На начальных стадиях освоения письма дети могут допускать ошибки разных типов: 1) мягкость согласных фонем не обозначается (мач вм. мяч); 2) мягкость согласных обозначается ненормативно (напр., мьач, мьяч, мяач или меач).

Проанализируйте тексты и определите: 1) передает ли ребенок мягкость согласных; 2) нормативным или ненормативным способом обозначения мягкости он пользуется. Сравните способы, которыми пользуются дети при передаче мягкости перед гласными и не перед гласными.

Обратите внимание на последний пример. Данный текст написан ребенком, для которого русский язык не является родным.

1) Я учус вэдэцкум саду дэвэностапэрвым этэт садэк очнэ хароше. На гагарэна еа жыву на свабоди (5).

2) ден рожденя (5).

3) аналгин свечки аскарбинка апилсинавые таблетки мед доктормом микстура от кашля мн пить (мн<ого> пить) (6).

4) В лесу.

Был тьеплый висеный день. Солныце силно пикло. Мы гуляли в лесу. Лес был болшой (2 кл.).

№ 4. Определите, освоен ли детьми слоговой принцип русской графики, согласно которому мягкость согласных фонем, находящихся в позиции перед гласными, передается буквами И, Е, Я, Е, Ю.

1) мама утка папа утка

и утки малутки

все плывут

парецки рядам

все как дружна симя (7).

2) Мишка мой тапышка

Я тибе дару далшую шышку (7).

3) мая кука (кукла) забалела

я врачя ей пазвала

и таблетки ей дала (7).

4) и ещо таня родела молышку. и пусеа (кошка Пуся) родела катеат анеи (они) уж открыль глза и пусеа ни царапаеца тепере (6).

5) я льюблью вас фсех нуа сашу большы фсьех (5).

6) кьэпка фурашка кивер шльапа (6,11).

7) астап – бьэндар (Остап Бендер) поньэкофскьий (Паниковский) (6,11).

8) вечер зайчиха мама и заяц папа и их зайчята едут дамой на автобуси (дошк.).

9) этот цветок колучий и цветет редко (3 кл.).

№ 5. Определите, освоены ли детьми правила графики, которые регламентируют написания сочетаний гласных /а/, /у/, /ы/ с предшествующими им непарными по твердости/мягкости согласными (отступления от слогового принципа).

1) есть очине тихи слава

они шуршат едва едва

ну например шалаш и камыш

иль скажым шорох шына мыш (6,1).

2) Чюдо.

Мальчик принес в класс тонкие прутики и поставил их в банку с водой. Каждый день он менял воду. Однажды прутики зацвели. На них появились маленькие светлые цветы. Они были похожи на нежные фиалки. Что же это за чюдесное растение? (2 кл.)

3) Про щуку.

Щука в озере жила.

Червяка с кречка сняла.

Наварила щука щей,

Пригласила трех ершей.

Говорили всем ерши:

«Щи у щуки хороши» (1 кл.).

4) Щюка в озери жила, червечка скрючка снила.

Наварила щюка щей, пригласила трех ершей.

Гварили всем ершы: щи у щюки хорошы (2 кл.).

№ 6. Ученица 1 класса Лиза (7) записала правило: «Жы шы пешы с буквой и». С чем может быть связана стойкая ошибка учеников начальной школы при написании сочетаний ЖИ/ШИ?
№ 7. Согласно морфологическому принципу орфографии ассимилятивная мягкость согласных не передается, однако на ранних этапах освоения письма дети часто нарушают это правило. Разделите детские написания на четыре группы: 1) нормативно передана «собственная» мягкость согласных; 2) «собственная» мягкость согласных передана ненормативно; 3) «собственная» мягкость согласных не отражена, 4) передана ассимилятивная мягкость согласных. Обратите внимание, что некоторые написания можно отнести к разным группам.

гвозьдик, тюлень, олене (олень), каменьщик, лисьята, пальто, песемо (письмо), адуваньчьк (одуванчик), тулпан (тюльпан), шерсьт, дене (день), березьняк, лисьтьями, орьл (орел), инедюк (индюк), серыйь (серый), чюдеще, меот (мед), пеь (пень), сьнегурачка, жзьням (жизням), кисьть, ьдикаьр (дикарь), семьдесят, гулат (гулять), присесьть, дилифин (дельфин), саьдик (садик), возьми, песеня (песня), борьшь (борщ), аленкий, пусьтяк, не кухнеу (на кухню), сеньтябарь, йэздьльи (ездили).

№ 8. Найдите в детских текстах слова, в которых наблюдается ассимиляция согласных по мягкости, определите, отображают ли дети средствами письма ассимилятивную мягкость согласных.

1) античнэе статуе (античные статуи) (5).

2) у тебя есьть игрушки (6).

3) это кот каторый приносит шасьтя (счастье) (6,9).

4) наш – рэпарташ – аконьчэн (6,11).

5) Злые люди беднй киски недоют украсть сосиски. (1 кл.).

6) Вот тото (вот тут-то) и началсь самое иньтьресное (1 кл.).

7) Грибишком преглажу хвостик и верхом поеду в гости (2 кл.).

8) Есьть у нас гранаты, пушки, автоматы (2 кл.).

9) Рядом с лесом есть деревушка (3 кл.).

№ 9. Определите фонетическую позицию фонемы /j/ в словах, ошибочные написания которых даны ниже: 1) /j/ в начале слова, 2) в интервокальной позиции (гласная – j – гласная), 3) после согласной перед гласной, 4) после гласной перед согласной, 5) в конце слова. Сформулируйте, когда для передачи /j/ в этих позициях применяется простая графема (буква Й), когда – комбинированная графема, передающая /j/ и гласную фонему (буквы И, Е, Я, Е, Ю). Объясните, в чем заключаются допущенные детьми отклонения от правил передачи фонемы /j/ в этих позициях.

дюмовочка, йолка (елка), яйишница (яичница), зачик, воробйи, егурт, деревя (деревья), воробй (воробей), иеше (еще), яош (еж), в-юга, красны сини (красный, синий), обеъяна, ещу (ищу), попугаи (попугай), попуге (попугай), прьглашю (приглашаю), зайчьи (заячьи), гаека (гайка), аглиске (английский), судя (судья), юупка (юбка), по-собачьй, варабеь (воробей).

№ 10. В соответствии с правилами русской графики в фонетической позиции абсолютного начала слова и в интервокальной позиции (гласная j гласная) фонема /j/ передается комбинированной графемой – буквами Е, Я, Е, Ю (иногда И), – которые в этом случае обозначают две фонемы /j/ и соответствующую букве гласную. В позиции после гласной (конца слова и перед согласной) /j/ обозначается буквой Й.
Охарактеризуйте способы, которыми дети передают фонему /j/ в позициях 1) перед гласной фонемой в абсолютном начале слова, 2) в интервокальной позиции, 3) после гласной в абсолютном конце слова и перед согласной.
Рекомендация: предварительно затранскрибируйте слова.

1) Я бежала я еграла (4,4).

2) еа учу аглиске (я учу английский) (5).

3) здравствуйте тетя наташа мы саберали земленику и мы стройли крепость и саша обрывал укроп /с преветом / щас я поиду доделывать крепость / поселак кадуй 8 июля 1999 г. (5,7).

4) ах какои (какой) арбуз на грядке постучим к нему друзя тук-тук можно нет нельзя я еще не сладкий (5,11).

5) мы уежалеь ф питер к бабушке иры на еолкеи я уж в новм саду у нас тож была еолка (6).

6) епоьэя (Япония) брэтанэя австрэя китай англэя расьия (7,2).

7) мама и папа я поздравляю вас с святой пасхой жилаю вам успехов не скучать незлица но ижедневно висилица (7,2).

№ 11. Если /j/ стоит после согласной и перед гласной, после буквы, обозначающей согласную, ставится разделительный знак (Ь или Ъ) и пишется комбинированный графический знак – буквы И, Е, Я, Е, Ю, передающие /j/ и соответствующую букве гласную (например: бурьян, подъезд). Охарактеризуйте способы, которыми пользуются дети при передаче фонемы /j/ в позиции после согласной и перед гласной.

Обратите внимание на последний пример. Данный текст написан ребенком, для которого русский язык не является родным.

1) красный мотерял белый прозрачный мотерьъял (6).

2) тебе 33 года у тебя деньрожденя 28 августа (6).

3) качелью горка зайченак висит (дошк.).

4)

песьня

ксожиленью

денью рожденя

только рас в году (дошк.).

5) снег нападал на диревя

и лижит паддеривам

он красивай и пушыстай (7).

6) с днем победы сюрприз для симйи (7,3).

7) Стойит холодная зима. Бушует виюга. Ветер в саду качет деревия сучьи топали (сучья тополя) стучат в окно. Дорогу замело. Трудно протии к дому. Хлопия снега биют в лецо (2 кл.).

№ 12. Объясняя правило правописания окончаний глаголов 1 спряжения, учительница попросила Веру (8) выделить ударные окончания -ешь в формах пьешь, встаешь, даешь, съешь. Почему у Веры возникла стойкая орфографическая ошибка – «сьешь»?

№ 13. Написание слов, заимствованных из иностранных языков, часто регламентируются орфографией. Дети, освоив графические правила передачи фонемы /j/, иногда распространяют их и на иноязычные слова. Разделите представленные ниже детские ненормативные написания слов на две группы: 1) написания, сделанные по правилам русской графики (свидетельствующие о том, что ребенком освоены правила передачи фонемы /j/), 2) написания, сделанные не по правилам русской графики.

ед, еот (йод), егурт, булен, бульен, балеон, бульеон, почтальен, пачтален печкин, батальйон, маеонэз, маенэс, маенес, майонэз (майонез).

№ 14. Буква Ь в русском письме применяется не только как маркер мягкости согласных, но также как разделительный знак (воробьи) и как показатель грамматической формы слов (рожь, слышишь).

1) Ниже приведены примеры, в которых был пропущен или заменен Ь. Разделите эти написания на группы, в зависимости от того, какую функцию выполнял Ь в нормативном языке: показатель мягкости, показатель грамматической формы, разделительный знак.

восемое (восьмое), играт (играть), мыш, козя (козья), косба (косьба), маленкие, тюлен (тюлень), гуляеш, спат (спать), платие, вйуга

2) Разделите детские написания, в которых Ь употреблен ненормативно, на группы в зависимости от того, какую функцию он выполняет.

мечь, песьня, сарафньчик, борщь, гвозьдика, весеньнее (весеннее), калючьку, черкачь (циркач), журавлья, душь, овощьной, сльозы

 № 15. Согласно морфемному принципу фонемы в слабых фонетических позициях должны передаваться на письме так же, как и в сильных: например, на письме не отражается чередование звонкой и глухой согласных на конце слов, чередование гласных /о/ – /а/, /э/ – /и/ в ударной и безударной позициях. Проанализируйте тексты и выявите случаи нарушения морфемного принципа. Обратите внимание на псоелднйи пример: этот текст написан ребенком-инофоном.

1) на сонце спину я абжок весе дене (весь день) личу ажок (6,11).

2) а вам не большы всех витаминаф потомушта я украшина цветами (дошк.).

3)

Правила на тротуаре

Не играц на тротуаре.

Не бегой перед аркой.

Не бегой на тротуаре.

Не ходи с левой стороне тротуара (1 кл.)

4)

Лошадка.

Я люблю свойу лошатку. Причишу ей шорстку гладка.

Грибишком преглажу хвостик и верхом поеду в гости (2 кл.).

5) Наша Таня громка плачит

Уранила в речку мячик

Диша (тише) Таничка не плач не утонет в речке мяч (2 кл.)

№ 16. На начальных этапах освоения письма дети, нарушая морфемный принцип орфографии, в ряде случаев обозначают звуки так, как их слышат: употребляют буквы в их основных (алфавитных) значениях: карова, я́стрип. Другой тип орфографических нарушений – необоснованные написания «против произношения»: молùна, корондáж. Найдите случаи нарушения морфемного принципа орфографии, распределите их по группам: 1) написания «по произношению», 2) написания «против произношения».

	1) наступает день веселее

ты игзам да здала

н но 2 не но 4

аизателно но 5
	Наступает день веселья,

Ты экзамен, да, сдала.

не на два, не на четыре,

Обязательно на пять (7,3).

2) перет последнеми плонетымы (дошк.).

3) и я вспомнил што по первому каналу идет сериал звездные войны и я побежал домой и аказалась что телевизор работает с 12 утра! (6,8).

4)

Помощь идет

Наступила висна. Растаил снег. Река вышла из берегов, и вода затопила окресности. Три зайченка попали в беду. Ани окозались в воде, изпугонные зайцы сидели на пиньке и прижав уши. К ним подпыли ребята на лодке и спосли их. Ребята подплыли на лодке и одпустили зайцов. Они побежали к себе (2 кл.).

5)

Мурка и ежата.

У маленьких ежат пропала мать. Маленькие калючие камочк погибали. Ежата хотели ест. Укошки Мурки роделись котята. Она накормила их молоком. Котята были веселые. Днем Мурка подошла к ежатам Ежата кололись Мурка отбежала. Ежата уткнулись носиками в прутья, им грозила опастность. Ежат завернули в тряпочку, ежата больше не кололись. Мурка накормила их молоком (2 кл.).

6) стоимость атлоса мира посли подения рубля (5 кл.).

№ 17. Ошибки, связанные с ненормативной передачей безударных гласных в корнях слов, встречаются значительно чаще, чем аналогичные ошибки в суффиксах и окончаниях. Проанализируйте фрагменты текстов, заполните таблицу по образцу, данному ниже, сравните количество ошибок, связанных с ненормативной передачей безударных гласных, в корнях и окончаниях слов.

1)

Не удачная поестка в зоопарк

В прошлую субботу мы с папой и мамой ездели в зоопорк. Там все время повторялись животные. И мне не понравилось там. Я все время тянула дамой. Когда мы преехоли дамой. Я легла спать (1 кл.).

2) Очень многие щетают

что коровы не летают

так что я беру свас слово

кто увидет что корова

пролетает в вышине

тот кто договорившесь с мамои пусть сичажже телеграмой

соопщит обетам мне (5,8).

Образец:

18 октебря я хожу в 4 групу мы с воспетателем перешли на второи этаж там в групе уютно еще дома отримонтирывали 2 комноты

	В корнях слов
	В окончаниях и суффисах

	Нормативное написание
	Ненормативное написание
	Нормативное написание
	Ненормативное написание

	Октебря

хОжу

отримОнтирывали
	октЕбря

с воспЕтателем

отрИмонтирывали

комнОты
	с воспетатЕлем

с воспетателЕм

в групЕ

уютнО
на вторОи

домА
	отримонтирЫвали

№ 18. Согласно правилам русской орфографии, живые чередования согласных фонем на письме не отражаются. На ранних этапах освоения письма в детских письменных текстах встречаются случаи нарушений этого правила, в частности, дети отображают ассимиляцию согласных (по глухости /звонкости или полную). Проанализируйте фрагменты текстов; определите, отражено ли в них чередование согласных, укажите, в каких случаях детьми передается на письме ассимиляция согласных по глухости, ассимиляция по звонкости, полная ассимиляция.

1) здне раждние (с днем рождения) (6,6).

2) неплч дет збабкой я вам йщ йечка снесу (не плачь, дед с бабкой, я вам еще яичко снесу) (6).

3) он на них мэшок збросьил и ани рссыпальись (7,1).

4)

Лягушонак

Жыл в старом болоте легушонак. Каждый день он играл с лиями (лилиями) а когда нступила зима с прятался в своем болоте. А кагд снова наступила весна легушонок сново вылис сосвево болота (7,8).

5) Пошел есть. Но лошка упала и приклеилась к пиджаку (1 кл.).

6) Дед Мароз принес игруки

Он их ложыт пад падушку

Штобы я была щасливая (1 кл.).

№ 19. Распределите написания на две группы: 1) написания, в которых буквы, обозначающие согласные, неверно передают фонетический облик слова (буквы в основных значениях не соответствуют тем фонемам, которые они передают), 2) написания, отражающие фонетические (живые) чередования фонем. Подчеркните ошибки.

дильвин (дельфин), одбежать, кравац (кровать), жолать (желудь), у самои (у самой), щебещут, трафка, следущий, верблут, нокоть (ноготь), збежать, птитцы, краснава, левальвер (револьвер), вудбол (футбол), ращоска, шшить, зоньтик, аплипиха (облепиха), лотка, сиводня, светочек (цветочек), збросить, шенпанзэ, Афстралия, дуж (душ), пацнежник.

№ 20. Иногда детям трудно подобрать проверочное слово, чтобы определить выбор буквы, обозначающей фонему в слабой фонетической позиции. Определите, в чем причины ошибок, допущенных детьми при подборе проверочных слов. В каком случае проверочное слово подобрано правильно?

лебядь – лебяжий, спортак – спорт, объект – НЛО, дремал – дрем, собачий – собака, рокета – космос, ухватил – схват, робота – робот, клювал – клюнет, рости – рост, крыжка – крыжечка, сватьба – сватать, обляпиха – обляпать.

№ 21. В русской орфографии есть написания, в которых прослеживаются отступления от морфемного принципа: написания приставок с конечными -З, -С; написание Ы вместо начального И в корне после приставок, оканчивающихся на твердый согласный; написание гласных в корнях с чередованиями и пр. Разделите представленные ниже детские ненормативные написания на две группы: 1) дети не реализуют морфемный принцип русской орфографии, 2) дети реализуют морфемный принцип, в то время как в орфографии имеет место отступление от него.

съиграть, расбитый, зделать, изключить, оддавать, изпачкал, нописал, возрост, загарелый, плавец, пологаться, скокать, оганек, озорять, зановески, ровнина.

 № 22. Проследите разницу в характере ошибок письменной речи учеников второго класса: инофона (девочки-азербайджанки Афсаны – тексты 1, 2, 3) и русскоязычных детей (тексты 4, 5). Анализ ошибок производите по следующим параметрам: 1) общее количество ошибок, 2) пропуски букв, 3) ошибки, связанные с ненормативным употреблением букв в их основных значениях: а) букв, обозначающих гласные фонемы /у/, /ы/, б) букв, обозначающих гласные фонемы /а/, /о/, /и/, /э/, находящиеся в сильных фонетических позициях, б) букв, обозначающих сонорные согласные фонемы, в) букв, обозначающих шумные согласные фонемы в сильных фонетических позициях, 4) ошибки, связанные с ненормативной передачей мягкости согласных фонем, 5) ошибки, связанные с ненормативной передачей согласной фонемы /j/, 6) ошибки, связанные с ненормативной передачей шумных согласных фонем, находящихся в слабых фонетических позициях.

1)

Земой

Ясный день Детьи взяли канки и лыжы. Они идут гулять. А Яша сидит дома. Мальчик смотрит в окно. Собака ждет Яшу (диктант, 2 кл.).

2)

Казленк Мишка

Однажды я собрал (вместо – собирал) цветы и заметил в густой траве малньква питниства казленка. Он крепка спал. Я взял его на руки и принес домой. Первые дни он питался толька молоком. Паел (поил) я его из соски. Потом я решил его подареть ребятам. Он очень понравился им. Казленка нозвали мишкой (диктант, 2 кл.).

3) Я севдня была на шоколе.

Я была секодня в шыколе (две записки, написанные в один день, 2 кл.).

4) Два товарища пошли в рощу за грибами. Они долго ходильи по лесу и попали в густую чащу. Мальчики увидели как ползут ужи. Они очень испугались и закричали. Они думали, что это гадюки. Но они поняли, что ошиблись и долго потом смеялись (изложение, 2 кл.)

5) Зима не даром злится,

Прошла ее пора –

Весна в окно стучится и гонит содвора

Зима еще хлопочит и на весну ворчит.

Та ей в глаза хохочет

И пущи лиш шумит (2 кл.).

 № 23. Выпишите все ошибочные написания из сочинения Ники (10), одновременно осваивающей русский и английский языки. Подумайте, каких написаний больше в тексте сочинения – правильных или ошибочных?

Шоколад

Когда я смотрю на обертку шоколада, я вижу слово «Hershey’s®» четыре раза. Когда я обертку нюхаю она пахнет как молочный шоколад. Еще там нарисована шоколадка, которая плавает в шоколадном озере. Наконец снимаю обертку, но какой ужас: там еще одна обертка!!! Эта обертка называется фольга. Мне очень нравится, когда кто нибудь шуршит фольгой. Сама фольга блестящая и гладкая. Ты уже почти можешь трогать шоколад сквозь тоненькую фольгу. Ну наконец, открываю эту тонкую, шумную, блестящую, надаедливую, не кому ненужную фольгу. И вот открывается эта вкусная, ароматная, нетронутая, великого и шоколадного цвета шоколадка. Она блестит на свете и если ее случайно оставить на плите, которая не горит, но которая теплая ты сможешь сделать новую форму шоколадки. Мой любимый шоколад с сухим рисом в шоколаде. Этот шоколад из компании «Hershey’s®».Но мой самый любимый разнообразный шоколад называется «Бердюк». Он разнообразный, потому что только два раза повторяются конфеты. Я люблю, чтобы начинка у торта была шоколадная. Когда я ее пробываю она тает, расползается, но делает твои зубы коричневатыми, и плохо выглядящими. Но все таки я очень люблю этот вкусный, ароматный, нетронутый шоколад.

 № 24. Найдите в сочинениях Ники (10), одновременно осваивающей русский и английский языки, начертательные и графические ошибки, похожие на ошибки русскоязычных детей: искажение облика букв; смешение букв; пропуск буквы; ошибки, связанные с необозначением или неправильным обозначением мягкости согласных; с передачей фонемы /j/ на письме. Отграничьте их от специфических ошибок, обусловленных влиянием латинской графики.

Мой любимый десерт.

Это шоколадный торт. Мне он напоминает шоколад. Я чуствую что я враю. Но когда он весь сьеден неоченьто весело. Мне мама обещала испечти торт. Я ею попросила потому что я прочитала книжку про торт. Я его люблю нарезать на большие кусочки. Я люблую их нарезать так, чтобы получить большой кусок. Я люблю, чтобы тесто было обычное и шоколадный крем. Еще я люблю, чтобы было посыпано натертым шоколадом. Я сластена. Мне много чего нравится но больше всего торт. Мне очень нравится шоколадный крем. Мне нравится, чтобы было посыпано шоколадом, потому что мне нравится шоколад. Я люблю его есть с шоколадным молоком.

Моя любимая игрушка

У меня есть маленкая игрушка. Ее зовут Конфетка. Она пять сеньтиметров. У Конфетки шкаф одежды и зонтики. У нее есть меливизор и кровать. А еще у нее есть много игрушек. Еще у нее есть мини гольф и игра в кегли. Еще у нее есмь пазные ободки и плащик. У нее тоже есть вимузин и грузовик. У нее есть пазная посуда. У нее есть как у нас есть свет. Она всегда пречосана потомушту у нее есть пашоска. Еще она ходит в школу. У нее есмь рюгзак для школы. У нее есть много друзей. А еще у нее есть ливт.

Секретное сочинения
Сейчас я вам расскажу что я подарю моей семье. Начнем с моей сестры, Эли. Я ей дарю зеркало, колечко и книгу. Книгу я купила а колечко и зеркало я зделала. Сейчас я напишу что я папе подарю. Я подарю ему запесную книжку и конфету по имени «Три Мушкетера». Маме я подарю книжку и тапочки. А Робику я подарю плушечного [плюшевого] жирафа и мячик. Я ему подарила випафа потому что у него уже есть мишка. Я бы хотела это на новый год. Новый домик для Конфетки и Ipodtouch. Ipodtouch проезносецо (ай под тач). Наша семья купила моей бабушке новою пижаму. Но я бабушки и дедушке на рисовала картинку. Моим учителям я подарила конфеты.

Страшилка

Однажды тетя Валя вышла из болничной палаты. У нее умерал муж. Она посмотрела ж окно и пробормотала. Гости, не сейчас. У них глаза горели как у кошки они жошли когда они вышли они что-то держали. В тужу минуту доктор сказал, что ее муж умер. Итак прошло два года. Тетен Бален сын умерал. Тоже самое случилось, как с ее мужом. Только в этот раз было на одного неизвестного больше. Итак у нее осталось три мальчика и одна девочка. Все малчики умерли в тот же самый день. Это был 13е октября. В одну ночь они (тетя Валя и последняя девочка) услышали, как кто-то открыл дверь. Это оказалось прибидение! Оно зашло и убило их.

 № 25. Найдите в диктантах, написанных Севастьяном (11), одновременно осваивающим русский и испанский языки, начертательные и графические ошибки: неверный облик букв; смешение букв; пропуск буквы; перестановку букв; ошибки, связанные с необозначением или неправильным обозначением мягкости согласных; с передачей /j/ на письме. Проанализируйте орфографические ошибки, какие правила оказываются наиболее сложными для мальчика.

1) Сегодна ночью мне приснилесь радуга. Я стоял над озерем, радуга отражалось в воде... Было ощущение щастие, токого полного, которое может придти только во сне и никагда бивает на самом деле. Я проснулся, козалось, именно от етого счастя, но взганув на часи, понял: праснулся еще от того, что проспал. Зкинув ноги с кровати, сел, прикидывая в уме, сколко времани мне надо дла того, чтобе сабраста и доехать до школы.

2) На следуще утро, е два проснившись, взъерошоный мальчуган в поласатый пижаме пришлопел к маме на кухню. У Малыша уроки ночинались позже, и ето было очень кстате, потомушто он любил оставатса вот так вдваем с мамой. В такие минуты хорошо росгаваривать, разкасиветь (переправлено на "расказыветь") друг други скаски (переправлено на "сказки"). Хота Малыш уже болшой мальчик и ходет в школу, он с удавольствием сидит у маме на коленех, но толка есле етого никто не видет.

 № 26. Проанализируйте ошибки из сочинений русско-английского билингва Ники (10), отражающие орфоэпические особенности: 1) некодифицированной разговорной речи взрослых (ненормативную слоговую элизию, упрощение групп согласных, модификацию приставки); 2) произношения конкретного ребенка; 3) являющиеся результатом ассимиляции на письме (написание в слове двух одинаковых букв в тех случаях, когда буквы должны быть разными).

1) Он последнее пометие (последний в помете); 2) передеваться 3) подскользнулся; 4) естесно знание; 5) потомушту; 6) следущий; 7) восемьдесять; 8) вейерверк; 9) одинокик жираф; 10) в тужу минуту; 11) пять сеньтиметров; 12) двигуются; 13) выграла; 14) в тужу минуту; 15) с вундокиндом; 16) компиторная; 17) стречать; 18) спецально; 19) «Гарри Потара»; 20) празднувать; 21) серавно; 22) место (вместо); 23) рицую (рисую).

 № 27. Ниже приведены орфографические ошибки, выписанные из сочинений Ники (10), одновременно осваивающей русский и английский языки. Разграничьте фонетические написания (в области гласных и согласных) от гиперкорректных, то есть написаний «против произношения» (в области гласных и согласных). Каких неправильных написаний больше и почему?

1) запесную; 2) наподдал; 3) арахисовое масла; 4) ливт; 5) сталитсы (вм. столицы); 6) генетическая; 7) играли в «Маффию»; 8) гиографией; 9) рюгзак; 10) развличения; 11) из ветак; 12) выглядет; 13) на деване; 14) пречосана; 15) нарисовала бабушки; 16) благодорения; 17) с мужом; 18) скажим; 19) разарвать; 20) останавили; 21) зделала; 22) интерестно; 23) вкустности; 24) отнасилась; 25) лабродор; 26) умерал; 27) на кровате; 28) гатовить; 29) гарячие; 30) переписовались; 31) секретное сочинения; 32) не умалкал; 33) поситили; 34) пряма; 35) зарабатовать; 36) «Гарри Потара»; 37) все хомяки становится; 38) попробывать; 39) пречосана; 40) плавыет; 41) котатса (кататься); 42) получаетса; 43) рисовать; 44) не нравитса; 45) салат из зеленой фасоле; 46) построем.

 № 28. Проанализируйте частотные и устойчивые ошибки из сочинений Ники (10), одновременно осваивающей русский и английский языки. Сформулируйте орфографические правила, соответствующие этим ошибкам.

1) Робик мой любимой черный лабродор; 2) Он боится соседнею кошку; 3) огромныи уши; 4) рицую; 5) покусанами; 6) двух этажный, двух-этажном; 7) Когда я смотрю на коричневой цвет он кажется самым вкусном; 8) что бы; 9) новою пижаму; 10) нижнею часть; 11) на рисовала; 12) утро в сосновым лесу; 13) что бы дети управляли взрослами; 14) на оборот; 15) неоченьто; 16) Карандаши тоже коричневои.

 № 29. Проанализируйте смешение русских и английских букв в первых сочинениях Ники (10), одновременно осваивающей русский и английский языки (сочинения написаны от руки).

1) меливизор (вм. телевизор); 2) есмь (вм. есть); 3) пазные (вм. разные); 4) вимузин (вм. лимузин); 5) зжучало (вм. звучало); 6) жошли (вм. вошли); 7) прибидение (вм. привидение); 8) випаф (вм. жираф); 9) они идит (вм. идут).

Метаязыковая деятельность ребенка

Метаязыковая деятельность ребенка - это в разной степени осознанная деятельность, направленная непосредственно на язык как объект изучения. Проявления метаязыковой деятельности - контроль за собственной речью (самоисправления) или речью собеседника (исправление речи других людей); языковые оценки (собственной речи и речи окружающих, рассуждения о причинах тех или иных языковых явлений.
Самоисправления – детские исправления собственной речи, возникающие вследствие сопоставления своего высказывания с языковой нормой. Самоисправления – первое проявление метаязыковой функции в речи ребенка. Они появляются около двух лет, до возникновения всех остальных показателей сознательного отношения детей к речи. По мере взросления ребенка некоторые типы самоисправлений исчезают, так как ребенком усваиваются определенные языковые явления, а некоторые, наоборот, появляются – речевые самоисправления могут рассматриваться как критерий перехода ребенка к новому этапу освоения того или иного языкового явления.

№ 1. Выделите среди детских самоисправлений, приведенных ниже, следующие типы: 1) исправление на нормативный вариант; 2) «самоисправления наоборот» – исправление на ненормативный вариант; 3) самоисправления, при которых окказиональное заменяется окказиональным; 4) самоисправления, при которых окказиональное заменяется нормативным синонимом, более легким для ребенка. Подумайте, почему так происходит.

1) У меня болят уха. Нет, надо сказать ухи (2,10).

2) Спрашивает маму: «Где луна?». Потом увидел луну, идет и сам с собой рассуждает: «Другой луна, другое луна, другая луна» (2,9).

3) Мама, Аня... я упала! (2).

4) О зонтике на картинке: Дай зонтик моей... мою (2,1).

3) – А где твое колечко? – Надо поищить... искать (2,1).

4) Рассматривает фотографии: – Видишь, Аня лысый… лысая (2,1).

5) Мама, сиди… Сядь (2,10).
6) Два копейки ... две (2,7).

7) – Что ж ты так громко вопишь? – Я… воо-пу. Я вопю. Я вопью (2,4).

8) Всех я возьму кукол. Кукол я взяму. – Нет, ты же правильно сказала! – Возьму (3,0).

9) Поставила рядом корову и козочку. – Целоваются. – А как правильно сказать? – Целуются (3).

10) Это их друзья. Это их други (3,2).

11) У меня горячий суп. Видишь, какой пар идет. Дым идет, как из трубы (3,3).

12) Мама, смеись… Смешни, мама, смешни… улыбайся, мама (2).

13) А тибе большим утюгам... утюгим... надо играть (2).

14) Выйдем из метра… из метро… (2).

15) Что нету кина... кино что нету? (2).

16) Сидит рассматривает свои руки. Вдруг вспомнил, что бабушка подстригла ему ногти. Решил рассказать об этом маме: Выстригать... стригать... Убирать вот это... стригать, исстригать, исстригать (2).

17) Затем ты пишешь?.. Писешь... Писаешь (2).

18) Допивает лимонад и говорит: Мам, вот это допью и еще налеишь... нальешь (2).

19) Пошел мыть ложку: Сясь высыпу мучки… мучку в ванну… высыпну… высыпу... высыпу… высыпу (2).

20) Дима спрашивает у папы: «Где твоя книжка со львами?» Папа не понял, о какой книге идет речь: «Чего?» Дима подумал, что сказал неправильно и поспешил исправить «ошибку»: «С лéфами? С лéфами?» (2).

21) Я жаб… я жаба, я жаба (2).

22) Мама, когда же ты будешь своего маленького выражать? (Взрослые смеются). – Поражать? (Опять смеются.) – Заражать, что ли? (4,11).

23) – А я думал, что там битовая груша. – Какая? – Боксерная, как у Илюши (6,6).

№ 2. Желая привлечь внимание ребенка к окказиональному варианту, мысленно сопоставить его с нормой и исправить ошибку, взрослый использует различные тактики исправления: 1) прямые исправления (предложение нормативного варианта для имитации: «А говори …»; «Не …, а …»), 2) косвенные исправления (различные реакции взрослого на ошибки ребенка, направленные на достижение нормативности речи, но без произнесения нормативного образца): a) переспросы, вопросы как результат непонимания или изображения непонимания взрослым («Как ты сказал? Что-что? Разве это …?»); б) осуждение речи ребенка как ненормативной («Неправильно ты говоришь», «А правильно как сказать…» «Как следует скажи», «Это не …», «Нет такого слова»; смех); в) воспроизведение взрослым ошибки ребенка; г) сопоставление ошибки ребенка с такой же ошибкой другого ребенка; д) предложение ребенку исправиться через аналогичную словообразовательную (формообразовательную) модель. Нередко взрослый использует обе тактики: сначала косвенное исправление, а затем, в случае отсутствия желаемого эффекта, прямое.

Разделите исправления взрослого на прямые и косвенные. Какие разновидности прямых и косвенных исправлений имеются в этих примерах?

1) – Пап, я хацю кусить. – Говори как следует! (Тотчас без всякого усилия повторяет несколько раз.) – Хочу кушать (2,7).

2) – А кто это такой едет? – Балка. – Кто? – Белка (2,6).

3) – Ну а дальше, как все кончилось, чем? – Вот этам. – Вот этам. Не вот этам, а вот этим. – Вот этим (2,6).

4) – На горку не ходили, потому что все детишки уже спут. – Спят. – Сплют! А мы дома, мы еще не сплим. – Спим. Спят – спим. – Спят (2,8).

5) Здоровается утром с игрушками и другими предметами: Лампа, добрый утро! – Я исправляю, подчеркивая интонацией окончание прилагательного: Доброе утро. – Почему ты так скрипно сказала? – Потому что надо говорить «доброе», а ты сказала «добрый». Лиза повторяет правильно (3,3).

6) – Надо ее выжмать (о губке, которой моет посуду; повторяет несколько раз). – Выжмать? – Надо ее выжмать. – Разве правильно сказать «выжмать»? – Надо ее выжать (3,6).

7) – Пей песенку. – Пить песенку? Из стакана? – Нет, пой песенку (3,9).

8) – Не моют конёв в ванной. – Конёв?! – Кóнев. – Нет, неправильно. А как правильно? – Конь. – Нет, моют... – Конéй в ваннах (4,1).

9) О карандаше, заточив: О, какой молоденький стал! – А можно ли сказать про карандаш «молоденький»? – Можно. Потому что он очень похож на молоденький карандаш. – Не на молоденький карандаш... – На молоденькую девочку (5,1).

10) Украшают с мамой игрушечную елочку: Вот еще мишура. Столько мишур! – А правильно сказать... – Столько мишуры (5,1).

11) – Делать компот очень легко. Залить рассолом и закатать. – Не рассолом. Рассол – соленый. – Без солости. – Что? – Ну, без солености (6,5).

12) – Пестристый очень. – Что это значит? – Пестрый. – Почему же пестристый? (Кричит, недовольный, что к нему пристают.) – Много пестринок! (6,6).

№ 3. Классифицируйте приведенные ниже примеры, выделяя фонетические (в том числе акцентологические), лексические (расширение значения слова, смешение паронимов, смешение слов одной тематической группы; выбор более подходящего по смыслу слова), словообразовательные, морфологические и синтаксические самоисправления.

1) Я не буду больше болеть. Я буду не как папа болеть. Я не буду, как папа, болеть. Я буду, как папа, не болеть (2,6).

2) Вот, хочешь, я тебе одну карточку подарю? Цыпленки. Цыплятки (2,5).
3) На картине воробей сидит на крыше и с удивлением смотрит на сосульки. Филипп сам себе задает вопрос и сам отвечает: Что?... Сусаки… нет… сусуки (сосульки) (2,4).

4) У меня болят уха. Нет, надо сказать ухи (2,10).
5) Этот дом построен из кирпичов… из кирпичах… из кирпичей! (3,5).

6) Запускает катер в ведре с водой: Много кáтеров... катерóв (2).

7) – Тесто хочу мести. – Что делать? – Тесто ме… сить (неуверенно), тесто месить (уверенно) (2).

8) Мама, я бегу навстречу тебя… за тобой (2).

9) Махи папе… маш (маши) ручкой. (Видимо, почувствовал, что сказал что-то не то, немного задумался и произнес, как бы самому себе). – Помахать… машет… (2).

10) Говорит, стоя по щиколотку в воде: У меня нет ноги. Ножек. Они в воде (2,7).

11) Едет в лифте: Как сигаретом пахнет! Вернее, сигаретой (4,5).

12) Нельзя, на жаре доске жечь. Все будет сгореть... Ой, как-то не так: не будет сгореть, а... будет сгорать (3).

13) Вот я сказал, что ты висишь шарики, а ты их вешаешь (4,11).

14) Мы ходили к бабушке Вале. А я трогал кассирскую машину (пишущую машину). А она оказалась не кассирской, а тети-Милиной. (Видит, что мать записывает его слова). Ты что написала? Кассирской? Не кассирской, а кассиршеской (5,1).

15) Смотрит фильм «Морозко», комментирует въезд Марфушки в деревню: На свùньях отправил. (Ударение на втором слоге.) На свúньях. На свúньях – правильно. (5,7).

16) Чего-то он поседел, постарел. Раньше он был молодей… молодой дядя (6,9).

17) Если четыре людя... людей, то им надо четыре прибора (6,2).

18) Ты права… Ты грифика. Ну, ты мама-гриф (6,3).

19) Все было съето... съедено (6,6).

20) Дай мне крупу, я ведь крупник и умею все с ей, ею, нею делать (3,10).

№ 4. Ниже даны примеры из дневника речевого развития Лизы Е. Классифицируйте приведенные ниже примеры, выделяя фонетические (в том числе акцентологические), лексические (расширение значения слова, смешение паронимов, смешение слов одной тематической группы; выбор более подходящего по смыслу слова), словообразовательные, морфологические и синтаксические самоисправления.

1) Когда папа вскрывает зонтик, ты под зонтиком идешь. Когда папа открывает зонтик (2,0,17).
2) Там мама на компьютере играет. Не играет, работает (2,5,2).

3) Живот у куклы опять назвала спинкой, после моего вопроса «Разве это спинка?», исправилась (2,5,15).

4) На картинках: иголки назвала спичками, спутник – лампой, индюка гусем (потом сама исправила: индюк) (2,06,06).

5) Сизинькая/свизинькая вадитька (свеженькая) – т.е. новая вода, налитая в таз. Исправила свое произношение сама после того, как я не поняла, что она сказала (2,9,1).

6) – Сейчас палочку я найду для сп(нья... – Для чего? – Нет, она будет спать у меня, палочка (2,10,3).

7) Дай какую-то маленькую листочку... листочек (2,11,11).

8) Водý включить... В(ду включить (3,1,24).

9) Я хочу поплясать (ударение на Я)… Поплясáть. Я же веселая девочка (3,2,18).

10) Ногý... нóгу (3,2,21).

11) Просит отклеить наклейку с медведицей и медвежатами от банки с медом: Оторвай... Оторви. Отклей (3,3,20).

12) Надо было сахаром посолить... Сахаром не посластила (3,3,20).

13) Прыгнуло молочко и разлúлось у меня… разлилóсь (3,3,20).

14) Рисует. Ка-я-бок. Ка-ла-бок (3,3,20).

15) Это дядя на скрипочке... Нет, не на скрипочке – на гитаре играет. Как брат (3,3,20).

16) Витаминку без кислости. – Какую? – Которая не кислая (3,4,2).

17) Моя собачка в какую-то канарейку превратила. – Кого она превратила? – Я превратила в канарейку ее (3,4,2).

18) Это созретое чего-то... испорченное (о пятнышке на яблоке) (3,4,2).

19) Спрашивает о плавнике надувной рыбки: - А почему другой лапоть потерялся у этой рыбки? – Это не лапоть. – А где другой крыло? (3,4,3).

20) Мама кенгуриха... кенгурица... нет, кенгуру! (4,1,23).
21) Бельчата улягиваются... Улягиваются... Ложатся (5,9,13).

22) Простужена, второй день не ходит в детский сад. Утром спрашивает: Такой же день, как завтра?.. Как вчера? (4,3,20).
23) Сиять Бамбуя съямай титыи стуя. Надо "сломал" говоить. Силать Бамбула сломал титыле стула (3,3,27).

24) Все, протерлá... протёрла (3,3,4).

25) Это двор я украсúвила. – Что? – Двор я буду красивым делать (4,1,22).

26) Я не улучшила, а ухужила... Сделала плохо (5,0,29).

№ 5. Внутри морфологических самоисправлений из речи Лизы Е. выделите следующие типы: устранение супплетивизма; перевод существительных из мужского рода в женский; смешение падежных окончаний существительного; устранение среднего рода; образование недостающих форм числа; склонение несклоняемых существительного; исправления в области глагольного вида и времени; ненормативное конструирование основы глагола; неверный выбор формообразующего суффикса или окончания; исправление употребления личных местоимений.

1) Несколько раз встречалось "ложúть", хотя у нас никто так не говорит: – Надо сюда ложить (2,6).

2) Мозаику ты положила. Я положила! (о себе) (2,6).
3) И буду съесть... Есть (2,10,18).

4) Вот тряпочка! А я искаю. Ищу я! Ищу! Ищу! Ищу! (2,10,29).
5) Отмылась одна носочка. – Что отмылось? – Одна... Один носочек (играет в стирку) (2,11,8).

6) Одна цветотька... Один цвитотик (2,11,19).

7) Сложила все игрушки в коробку около стиральной машины. На береге... На берегу (2,11,26).

8) Просит не застегивать пуговицу на фартуке. Не надо застегнывать!.. Застегнуть не надо (3,0).

9) 3,00,15 Рассматривает детский атлас мира. А как этих людев зовут? Я говорю, что она неправильно спрашивает. – Человеков. – Опять неправильно. – Как этих людей зовут?

10) Уже 11 вечера, Лиза не ложится, говорит, что будет раскрашивать Кешу (попугая). Я говорю, что сейчас ее раскрашу. Ты будешь взять кисточку и меня раскрашивать? – Да. – Ты возьмешь кисточку и меня раскрасишь (3,1,8).

11) Опять не на ту ты надеваешь. – Разве я надеваю? – Это Лиза надевает. Я надеваю (3,1,11).

12) Чистит мандарин и разговаривает сама с собой. Я сюда шкурки ложу... Кладу. Ты скажи: кладу. После этого ошибка исчезла (3,1,22).

13) Я тебе делаю ванну... Я мне делаю ванну (т.е. себе) (3,2,21).

14) Вот печенье тебе недоетое. – Недоетое? – Недоеденное (3,3,14).

15) Намыливает руки: Это у меня такая старая мыла... Такое (3,4,4).

16) Ест капусту: Как она капусту грызет. Потому что она очень любит грызти. Грызть (3,4,5).

17) У меня таких длинных ýшах нет? – Ýшах? Что это? (Я сделала вид, что не поняла.) – Ýши... Длинных ушей. К исправлению шла через форму им. падежа (3,4,5).

18) Мама его будит, а он не вставает... Не встает (3,5,2).

19) Это только медведи так грубо ревят... Так ревут. Это же звери, животные... (3,5,4).
20) И назад в сундук дéньга... денежка попала... Все богатство (4,4,23).

21) Нет домина. – Нет чего? – Домина. – Разве так надо сказать? – Домино (5,11).

22) Очистивали аквариум… Очищали аквариум (7,4,21).

№ 6. Проанализируйте случаи отрицательных реакций ребенка на исправление его речи взрослым.

1) Играет с игрушечной собакой и говорит, как собака лает: «Моя босяка гав-гав». «Босяка» – это слово повторяется много раз в день, каждый раз родители поправляют Олю, но она не желает переучиваться. (2).

2) – Мама, купишь два пряника? Два пряников? (Говорит тихо.) Пряника, пряников... – Много пряников, но два пряника. – Купишь пряников двав? (5,4).

3) – Это детали от разбирной машины. – От разборной. – Нет, Катя, раз-бир-ная (5,4).

4) Егор с папой смотрят альбом Ван Гога: – Вав Гог! – Не Вав Гог, а Ван Гог! – Бывают такие вав Гоги. – Нет! – Они кусаются, вав Гоги! – Это же человек, как он может кусаться? – Они собаки, собаки они! (2,5).

5) – Вот и стерела. – Стёрла. – А стерела – это же хорошее слово! (4,2)

6) Мама говорит Роме, что нужно говорить «трактор», а не «ккак». Рома: Пусть ккак (2).

7) – Бабушка вытирает пол моченой тряпкой. – Мокрой. – Нет, моченой (2,10).

8) Сегодня я играла в шахматы с Дусей, а Валя с Сашей. (Мама говорит о том, что это было вчера, а сегодня только начинается). Ляля (недовольным тоном): А не спорят: то вчера, то завтра (4).

9) Лиза все время произносит родúла. Я исправляю, она не хочет повторять правильно. Спрашивает, зачем тогда есть слово родúла. Я отвечаю, что такого слова нет. А я видела, что говорят родúла (6,2).

10) Играет в «понарошечных» девочек: Анюту, Снежинку. Снежинка исправляет Анюту: «А Анюта сказала: побежу. А надо говорить побежду…». Я сказала, что оба варианта неправильны. «А как же надо сказать?» Я предложила словосочетание «одержу победу». После этого разговора Лиза несколько раз употребляла форму побежду, но случайно выяснилось, что она прекрасно запомнила то, о чем мы говорили, просто моя замена не показалась ей подходящей. Через несколько дней: «Однажды на математическом занятии мне понадобилось слово, которое мне никогда не понадобилось… не понадобивалось… – трапеция». Я стала записывать. Лиза спросила, что я записываю, я прочитала. А как надо было сказать? Я объяснила, что слова подходящего нет и что это как с «победю» и «побежду». Оказалось, что Лиза прекрасно помнила это: «Но там можно было сказать «одержу победу». А тут как? – …Которые мне никогда не были нужны (7,2).

11) Заберите от меня фломастеры, а то я их стибрю. – Это плохое слово. Надо сказать «возьму». – Нет, возьму – это у себя, а у вас – стибрю! (7,4).

№ 7. Дети часто обращают внимание на речь окружающих, которая становится предметом их оценки или размышлений. Подумайте, над какими явлениями языка размышляет ребенок, с какими фактами в речи взрослых он не согласен и чем может быть вызвано это несогласие.

1) Почему чай в чайнике, кофе в кофейнике, а сахар – не в сахарнике, а в сахарнице? Почему все мальчики, а она одна – девочка? (6).

2) Ты не говори «Князь Гвидон тот город правит», а нормально говори «Тем градом правит». (Поправляет сестру, читающую наизусть «Сказку о царе Салтане») (6,4).

3) Нельзя говорить испугалися! Ты читай правильно! Но жуки, червяки испугались, по углам, по щелям разбежались. (Поправляет бабушку, читающую «Тараканище»). (3,4).

4) Сходи, пописай на дорожку! – Я буду на травку писать (2,6).

5) Мама, помоги мне конструктор собрать! – Иду-иду! – Мама, идут – это когда двигаются, а ты стоишь и расчесываешься (4,6).

6) Бабушка, что это за слово такое бассэйн: Надо говорить ба-ссейн. Вот же как надо говорить! (2,10).

7) Почему ты не хочешь ехать к бабушке Софе? – Потому что она говорит не ляжет, а лягет (3,9).

8) Чайник у нас вскипятел! – Не вскипятел, а вскипел (поправляет младшую сестру). (6).

9) Маша мне сказала «ты – людь». Смешно, да? Не говорят людь, а говорят люди, а когда об одном – человек (5,10).

10) – Не ломай язык! – А он не ломается, а только гнется (говорит шепеляво, реагирует на замечание) (6,0).
11) - Шли по ле́су. - По́ лесу (читают «Трех медведей») (3,1).
Обобщающие упражнения

№ 1. Прочитайте приведенный ниже диалог, разграничьте допущенные отступления от нормы: 1) лексико-семантические инновации (слово употреблено в несвойственном ему значении), 2) формообразовательные инновации (отсутствие формы в данном языке), 3) словообразовательные инновации (отсутствие в языке данного слова), 4) модификации слова по типу народной этимологии.

Трое пятилетних детей играют в детском саду в больницу. Таня – доктор, Сережа и Света – пациенты.

Таня: Заходите, что у вас болит?

Сережа: У меня живот болит. И голова тоже. Они вдвоем болят. У вас животные капли есть?

Таня: У нас все есть. Откройте рот. Так... красное все... Носоротка у вас вся покраснетая. Закаляться надо, тогда не будете забаливать.

Сережа: Я на даче закалился, а потом опять раскалился... Сделайте мне укол, только не больный.

Таня: Сейчас, сейчас. Укол варится. Сварится, тогда сделаем. (Делает укол). Вот вколила. До свиданья. Кто еще больной?

Света: У меня зуб болит. Наверно, с него вся шкура слезла. Я кусну, а он как больнет. Это я вчера орехи грызила.

Таня: Орехи надо щипцами разгрызать. Зуб я сейчас вырву. Он тогда не будет болеть. Все.

Света: Еще у меня в ноге мурашки звенят. Вот здесь. И еще здесь.

Таня: Вот вам лекарство от мурашков. Вам можно манную кашу есть и котлету с пюром. А орехи нельзя.

Света: А снег можно есть?

Таня: Снег тоже можно. До свиданья.

№ 2. Ниже приведены примеры неудачных высказываний школьников. Определите, какое слово или словосочетание использовано неудачно/неправильно и почему. Найдите среди этих примеров два, которые могли бы встретиться и в речи взрослых. Чем эти два примера отличаются от остальных?

1) Чижика они не стали садить в клетку (4 кл.).

2) Я страшно разгневался и схватил его за одну ногу (5 кл.).

3) На суде Гринев не сказал ни слова о Маше. Он не позволил трепать нервы любимой девушке (7 кл.).

4) Мы одели лыжи (4 кл.).

5) Швабрин мне очень не нравится: он злой, жестокий, лицемер и подлиза (7 кл.).

  № 3. Прочитайте рассуждения Ноэ, родным языком которого является испанский, о трудностях, которые испытывает иностранец, изучающий русский язык. Исправьте ошибки Ноэ. Подумайте, какие проблемы затрагивает он в своих рассуждениях.

Спряжение ваших глагол одинаково как наши. У вас нет артиклей, но зато есть падежи, и их правильно пользование не легкая задача. Может быть я ошибаюсь но современные западные языка ушли от падежей давно. Естественно, есть языка сложнее русского, но как бы ты не сказала, русский сложнее чем испанский. Сколько звуков у русского, твердие и мягкие, и ... ладно, давай остановлюсь. А ты представляешь как трудно говорить и понимать на таком языке у которого нет субхунтива, у которого всего лишь три времена, а вед без герундия очень легко путаться, надо постоянно спросит: когда это происходит? А звуки!!!!, хочу говорит "ж" а звучит "р", боже мой как отличить "щ", "ш", "сч"?. А !!! почти забыл: на? или в? Дальше: Причастие, как их склонить? Деепричастие? Продолжать? ... Обычно на западных языках говорим "Я есть мужчина" а по русски нет такого выражения, как это понять? Есть или не есть? В начале это трудно усвоить, большинство просто механически его принимают. Одну вещь тебе скажу, где то в глубине все языка одинаковые, поэтому тебе даю один совет, составляй свою грамматическую модель русского, попробуй составить грамматическую модель одного иностранного языка на котором ты по чувствуешь что в совершенстве владеешь и тогда увидишь что между ними есть общие "понятия".

 № 4. Прочитайте начало сказки «Золушка», рассказанной Севастьяном (10), с рождения говорящим по-русски и по-испански. Выделите различные типы инноваций в речи мальчика: лексико-семантические, формообразовательные, словообразовательные. Подумайте, какие ошибки связаны с неверным образованием, а какие с неправильным употреблением форм. Какие ошибки можно назвать межъязыковыми, т.е. связанными с влиянием родного языка.

Жил-был человек и своя жена. Было у них двух дочей, и они взяли Сенисенту за воспитание. У нее было 18 лет, и была она очень бедный: без деньгами, без нарядами, без украшениями. Один раз все уехали танцевать на бале. И у Сенисенты было очень грустно. Но тут как в соне появилась добрая колдовница. Сенисента ей попросила обмануть родители. Говорит: «Помоги меня. Я слушаюсь маме и папе, но меня не возьмили в бал». И колдовница дала ей золотую платью, новый карет и подарила ей на памятю кристальные сапоги. И говорит: «Только приехайте в двенадцати, а то вашая новая карета превратится в калабасу*».

*ср. калебаса – сосуд из тыквы, предназначенный для напитка мате.

 № 5. Проанализируйте текст сочинения Ники (9). Найдите орфографические, грамматические, пунктуационные ошибки. Какая ошибка является отражением на письме специфического произношения ребенка? Докажите, что ребенок, писавший этот текст, – англо-русский билингв. Какие конструкции свидетельствуют об этом?

Робик мой любимой черный лабродор. Ему пять лет с половиной. У Робика уши очень мягкие! Он боится соседнею кошку. Он еще боится грозы. Когда он слышит грозу он залезает под диван. Он очень любит есть. Особено выпечку. Еще садится на ковер, и валятся на деване. Когда он был маленький у него были огромныи уши и лапы а тело маленькое. Я люблю его гладить и кидать ему мяч. А еще он любит чтоб почесали спинку и затылок. Но он ноет очень много. У него день рожденье в марте. Он последнее пометие (последний в помете). Он очень дружелюбный.

 № 6. Отредактируйте сочинение русско-английского билингва Ники (10) по картине М.-К. Чюрлениса «Сказка королей».

Однажды жили два добрых короля. Один старший другой помоложе. Они были очень хорошими друзьями с детства. Однажды они обьявили что скоро будит бал. Они всех пригласили, даже бедных людей. На следущей день состоялся бал. Все пришли. Никто не смеялся над бедными людьми, потому что все были воспитаны по правилу королей. Когда все радовались на балу, старший король позвал младшего короля, что бы с ним поговорить. Когда младший король подошол, Старший король сказал ему: "Пойдем в мрачный лес мне нужно тебе что-то показать". Когда они взошли в мрачной лес, старший король вынул что-то из-за пазухи. Оно светилось как солнце. Младший король спросил: "Что это?" и зажмурился от яркого света. "Это мир." спокойно сказал старший король. "Ха ха ха ха," расхохотался младший король, "какая прекрасная шутка!" "Я не шучу!" обижено сказал старший король. "Правда?" промолвил младший король. "Правда." ответил Старший король. Потом Старший король дал мир младшему, и сказал при смерти: "Я уже умираю и передаю мир тебе". И на следущий день старший король умер. Но когда он уже умир он был рад что мир остался в хороших руках.

 № 7. Проанализируйте ошибки из сочинений русско-английского билингва Ники (10). Определите тип грамматической ошибки: смешение падежных окончаний, неверный выбор суффикса инфинитива; конструирование видовой пары глагола; неверное образование глагольной формы, пропуск или неверное употребление предлога. Выделите лексические ошибки и укажите их тип (употребление слова в неверном или неточном значении и смешение паронимов). Как вы думаете, какая из грамматических ошибок не свойственна детям, для которых русский язык родной?

1) Любит играть в игрушку; 2) Я думаю, что Сашенька преличная; 3) испечти; 4) Пошел его друзьям; 5) решили спраздновать; 6) Когда Тамаре ни кто не пришел на журфикс; 7) расскажу о пару вещей; 8) На следущий день я проснулась очень рано и пошла сидеть на скамейке; 9) блестит на свете; 10) и сказал при смерти (вм. перед смертью); 11) У одного из медвежат белая полоска рядом с шеей (вм. на шее, внизу шеи); 12) Когда они взошли в мрачной лес; 13) Когда мы приехали на кемпгрaунд я уехала кататься на велосипедах с моим другом Митей; 14) Через пару часов мы разводили костер и на нем мы поджаривали маршмелоуз на огне.

Приложение

Сведения об основных информантах
Витя О., 2000 года рождения, живет в Санкт-Петербурге. Мать – лингвист, отец – юрист. Дневник речевого развития вела мать, в книге учтены записи, охватывающие возраст с 2,4 до 6 лет.
Лиза Е., 1996 года рождения. Мать – лингвист, отец – библиограф и литератор. Дневник речевого развития вела мать с первого месяца рождения до 10 лет.

Севастьян Р., 1996 года рождения. Живет в Альмерии (Андалузия, Испания). Мать – русская, филолог-романист. Отец – испанец, русский язык учил вместе с сыном. С рождения мать разговаривала с сыном только по-русски. Дома Севастьян занимается русским языком с выходцем из России, не имеющим специального образования. Ежегодно летние месяцы проводит в России. Двуязычие Севастьяна – сбалансированное, но с доминантным испанским языком.

Ника Р., 2000 года рождения. Живет постоянно в Хадсоне под Бостоном. Родители – эмигранты, родом из Москвы. Мать – логопед, отец – программист. Старшей сестре 15 лет. Все в семье разговаривают с Никой только по-русски. Ежедневное общение на русском языке – два-три часа; урок русского языка проводится раз в неделю. Двуязычие Ники можно считать сбалансированным, но с некоторым доминированием английского языка.

Афсана, 1996 года рождения. Родилась и живет в Санкт-Петербурге. Родители Афсаны – азербайджанцы, в семье между собой и с детьми разговаривают по-азербайджански, в русской речи делают много ошибок.
Список рекомендованной литературы

1. Белошапкова В.А., Белоусов В.Н., Брызгунова Е.А. и др. Современный русский язык. – М., 2003.

2. Гвоздев А.Н. Вопросы изучения детской речи. – М., 2007.

3. Горбачевич К.С. Вариантность слова и языковая норма: на материале современного русского литературного языка. – М., 2009.
4. Грамматика современного русского литературного языка. – М., 1970, код доступа: http://rusgram.narod.ru
5. Залевская А.А. Введение в психолингвистику. – М., 2007.
6. Иванова В. Ф. Современный русский язык: Графика и орфография. – М., 1976.

7. Катлинская Л.К., Ицкович В.А., Граудина Л.П. Словарь грамматических вариантов русского языка Стилистический словарь вариантов. – М., 2009.

8. Колесов В.В. Гордый наш язык. – СПб., 2008.

9. Крысин Л.П. Язык в современном обществе.– М., 2008.

10. Люстрова З.Н., Скворцов Л.И., Дерягин В.Я. О культуре русской речи: Старое и новое в слове. Русский язык советской эпохи. – М., 2009.

11. Лекант П. А., Диброва. Е. И., Касаткин Л. Л., Клобуков Е. В. Современный русский язык. – М., 2007.

12. Леонтьев А.А. Язык, речь, речевая деятельность. – М., 2010.

13. Маслов Ю. С. Введение в языкознание. – СПб., 2006.

14. Мокиенко В.М. Загадки русской фразеологии. – СПб, 2007.

15. Мучник Б.С. Культура письменной речи. – М., 1994.

16. Пешковский А.М. Русский синтаксис в научном освещении. – М,. 2009.

17. Розенталь Д.Э. Справочник по русскому языку. Практическая стилистика. – М., 2008.

18. Русская грамматика. Т.1-2. – М., 2005.

19. Сковородников А.П. Энциклопедический словарь-справочник. Выразительные средства русского языка и речевые ошибки и недочеты. – М., 2005.

20. Русский язык и культура речи / Под общ. ред. В.Д.Черняк. – М., 2011.

21. Цейтлин С.Н. Речевые ошибки и их предупреждение. – М., 2009.

22. Цейтлин С.Н.Язык и ребенок: лингвистика детской речи. – М., 2000.

23. Чуковский К.И, Живой как жизнь: О русском языке. – М., 2009.

24. Чуковский К.И. От двух до пяти. – М., 2010.

25. Щерба Л.В. Языковая система и речевая деятельность. – М., 2008.

� Леонтьев А.А. Некоторые проблемы обучения русскому языку как иностранному. – М.: Изд-во Моск. гос. ун-та, 1970. – С. 78.

� Морфологической формой мы считаем член грамматической оппозиции, образованный не только путем словоизменения (что справедливо для словоизменительных категорий), но и путем словообразования (что справедливо и для несловизменительных категорий таких, как род существительного или вид глагола).

� Примеры взяты из книги С.Н. Цейтлин «Язык и ребенок: лингвистика детской речи». – М., 2000. – С. 179-183.

� Большинство текстов для этого упражнения взяты из коллекции считалок Г.С.Виногадова (Г.С.Виноградов Детские игровые прелюдии // Виноградов Г.С. Страна детей: Избранные труды по этнографии детства. – СПб., 1998. – С. 141-390).

� Грамматика современного русского литературного языка. – М., 1970, код доступа: http://rusgram.narod.ru

� В данном случае мы трактуем понятие формы широко, считая морфологической формой член грамматической оппозиции, образованный не только путем словоизменения (что справедливо для словоизменительных категорий), но и путем словообразования (что справедливо и для несловоизменительных категорий - таких, как род существительного или вид глагола).

