
ОГБОУ ДПО «Рязанский институт развития образования»

Е.Я. Фетисова
Преподавание русского языка в классах
 с полиэтническим составом учащихся
Рязань 2013
ББК 44.261.3
Фетисова Е.Я.: Преподавание русского языка в классах с полиэтническим составом учащихся. Методич. рекомендации / Ряз. ин-т развития образования. - Рязань, 2013 – 48 с.
Методические рекомендации посвящены проблемам преподавания русского языка в классах с полиэтническим составом учащихся. В них рассматриваются особенности преподавания инофонам фонетики, лексики, грамматики, приводятся примеры упражнений, фонетических и грамматических таблиц, тестовых заданий. Предлагается примерная программа элективного курса «Русский язык как иностранный. Элементарный уровень».

Настоящие методические рекомендации адресованы учителям русского языка и литературы СОШ.
Печатается по решению редакционно-издательского совета Рязанского областного института развития образования

Рецензенты:

Мерзлякова Н.В., кандидат педагогических наук, доцент, зав. кафедрой ТиМСГО РИРО.
Архипова Е.В., доктор педагогических наук, действительный член Академии педагогических и социальных наук, профессор кафедры русского языка и методики его преподавания Рязанского государственного университета им. С.А. Есенина.
	
	ББК 44.261.3
(ОГБОУ ДПО «Рязанский институт развития образования, 2013

Введение
В последнее десятилетие значительно усилился приток в Россию мигрантов – выходцев из стран ближнего и дальнего зарубежья. В связи с этим актуальной становится проблема преподавания в классах с полиэтническим составом учащихся. Особенность таких классов – одновременное обучение детей разных этнических групп. Основные трудности, возникающие у детей мигрантов в процессе обучения, связаны с языковым барьером. Ответственность за адаптацию таких детей ложится, как правило, на плечи учителя-словесника, ведь русский язык является не только учебным предметом, но и средством обучения, а главное – средством социализации ребёнка в новом для него коллективе, в обществе. Полиэтническое пространство класса требует от учителя выработки новых принципов и моделей организации образовательного процесса, поиска наиболее эффективных в данных условиях средств и методов обучения. Но профессиональная подготовка русиста не включает в себя методику преподавания русского как иностранного (РКИ) и русского как неродного (РКН). Специальных знаний для работы с детьми в условиях полиэтнической среды учитель не имеет. Тем не менее, в классе занимаются дети с самыми разными уровнями владения русским языком. Задача учителя в этой ситуации - организовать учебный процесс таким образом, чтобы учесть интересы как русскоязычных детей (зачастую процесс обучения в таких классах замедляется, снижается его качество), так и детей-инофонов, давая им возможность достойно участвовать в нём.
Настоящие методические рекомендации предназначены для педагогов, работающих в классах с полиэтническим составом учащихся, и ориентированы на оказание помощи учителям-словесникам в преподавании русского языка в поликультурной образовательной среде.
Русский язык как иностранный:
основные понятия и характеристики
Методика преподавания русского языка включает в себя:

- методику преподавания русского языка как родного;

- методику преподавания русского языка как неродного (РКН);
- методику преподавания русского языка как иностранного (РКИ).

Цель методики обучения русскому как родному заключается в систематизации уже имеющихся у учащихся знаний о языке, так как носители языка владеют языковой, речевой, лингвистической компетенциями, свободно строят речь по правилам грамматики. Дети-инофоны этими компетенциями не обладают. Для них обучение языку начинается, как правило, с нуля, а итогом и смыслом всей этой кропотливой работы является овладение навыками говорения, понимания и слушания, чтения и письма, т.е. формирование коммуникативной компетенции.
Методика РКН – обучение ребёнка-инофона, сформировавшегося под частичным влиянием русской языковой среды, овладение языком происходит с целью социализации на этом языке, получения образования, овладения государственным русским языком РФ.

Методика РКИ – обучение иностранца, сформировавшегося вне влияния русской языковой среды, овладение языком происходит с нуля в целях бытовой коммуникации или овладения языком будущей профессии.
Методика преподавания русского языка как неродного и методика преподавания русского языка как иностранного во многом схожи:

1. Контингент учащихся – инофоны (неносители русского языка).
2. При обучении необходимо учитывать возможности интерференции (перенесение особенностей родного языка на изучаемый иностранный язык).
3. Главной задачей является формирование коммуникативной компетенции.
4. Общие технологии обучения (индивидуализированные, дифференцированные, аудиовизуальные и др.).
5. Следующие принципы в основе обучения:
- коммуникативная направленность (формирование речевых навыков, необходимых в процессе общения; предполагает активное владение языковым материалом, умение построить своё высказывание на изучаемом языке);
- ситуативно-тематическая подача языкового материала (умение строить высказывание в определённой ситуации, например, разговор по телефону, поездка в транспорте и т.д.; грамматический материал осмысливается в процессе речевого общения);
- концентрическое распределение материала (от уже известного, лёгкого, к неизвестному, более сложному);

- обучение лексике и грамматике на синтаксической основе (то есть работа на уроке ведётся не над изолированной словоформой, а употреблённой в предложении; собственные высказывания строятся на основе предложенных речевых образцов);
- принцип соотнесенности с родным языком учащихся.
6. Сертификационные уровни владения русским языком (компетенции):

- А1 (ТЭУ) – элементарный уровень (позволяет удовлетворять элементарные коммуникативные потребности при общении с носителем языка в минимальном наборе ситуаций, ограничиваясь минимальным набором языковых средств; ситуации общения связаны с бытовой, социально-культурной сферами);

- А2 (ТБУ) – базовый уровень общего владения русским языком (позволяет удовлетворять самые необходимые коммуникативные потребности в определённых ситуациях, связанных с повседневной жизнью при общении с носителями языка; ситуации общения связаны с бытовой, социально-культурной и учебной сферами);
- В1 (ТРКИ-1) – первый сертификационный уровень (допускается к обучению в ВУЗе; позволяет удовлетворять коммуникативные потребности при общении с носителями языка в социально-бытовой и социально-культурной сферах);

- В2 (ТРКИ-2) – второй сертификационный уровень (необходим для лиц, претендующих на получение диплома специалиста гуманитарного, инженерно-технического, естественно-научного профилей);

- С1 (ТРКИ-3) – третий сертификационный уровень (необходим для специалистов, ведущих свою профессиональную деятельность в русскоязычном коллективе);

- С2 (ТРКИ-4) – четвёртый сертификационный уровень (уровень последипломного обучения).
Определяя цели и задачи, выбирая методы, средства и формы обучения в классах с полиэтническим составом учащихся, необходимо учитывать особенности методики преподавания русского языка как неродного и русского как иностранного.
Подбирая индивидуальные задания для учащихся-инофонов, учитель может опираться на государственный образовательный стандарт по русскому языку как иностранному (элементарный и базовый уровни), базисные учебные планы для образовательных учреждений с русским (неродным) и родным (нерусским) языком обучения, лексический минимум (элементарный и базовый уровни), включающий в себя список тематических групп, тематические группы слов, наиболее употребительные русские имена, синонимы, антонимы, лингвистические термины.
Особенности преподавания фонетики
В занятия с инофонами необходимо включать фонетические упражнения (работа с фонетическими таблицами, скороговорками и т.д.), так как правильное произношение является необходимым условием развития устной речи, выразительного чтения, письма, осознания звуковой системы русского языка, ударения, ритмики, интонации, способов фонетической организации речи и умений пользоваться ими в процессе общения, т.е. формированием фонологической компетенции и, как следствие, - условием развития собственно коммуникативных умений. Зачастую причиной того, что дети-инофоны отказываются читать в классе вслух или отвечать на вопросы, является страх допустить ошибку и тем самым поставить себя в неудобное положение перед сверстниками (примеры ошибок: «увлекалься», «изучалы», «повторьял», «зналь»).
В работе над фонетикой трудности представляют не отдельные звуки русского языка, а отношения рядов и категорий его фонологической системы, поскольку они, как правило, не совпадают с фонологическими системами родного языка. Смешение глухих и звонких, твердых и мягких согласных приводит к изменению значения слов и, как следствие, - нарушению коммуникации. В родном языке могут отсутствовать некоторые звуки русского языка. Замена их другими ведет к неправильному произношению слова. Иногда ошибки вызваны тем, что в родном языке учащегося есть соответствующий звук, но он произносится с несколько иной артикуляцией.
Так, например, отрабатывая произношение гласного под ударением, следует учитывать четыре основных позиции: между твердыми согласными (дом), после мягкого согласного перед твердым (пел), между мягкими (пять), после твердого перед мягким (боль). А глухие/звонкие рекомендуется отрабатывать в упражнениях в позициях: 1) перед гласными; 2) перед сонорными; 3) между гласными; 4) на конце слова; 5) перед звонкими согласными; 6) перед глухими согласными; 7) также рекомендуется давать упражнения на противопоставление смешиваемых звуков (например, д/т, б/п и др.) сначала в разных словоформах, а потом в одной словоформе, так как переключение речевого аппарата с артикуляции звонких на артикуляцию глухих и наоборот является одной из основных особенностей русской артикуляционной базы
.
Сложность для овладения русской фонетикой представляют и слова со стечением согласных (например, известный, сердце, счастливый, взбить, вскочить, взгляд, встреча, бодрствовать и т.д.).
Работа над каждым звуком проводится в несколько этапов: постановка звука, закрепление его произношения, дифференциация звуков, автоматическое восприятие и воспроизведение (безошибочность, быстрота). В связи с этим рекомендуют следующую последовательность фонетических упражнений:
- слуховое и зрительное наблюдение изучаемого звука без повторения за образцом (цель – создание слухового образа);

- повторение за образцом со зрительной опорой и без зрительной опоры, коррекция;
- самостоятельное проговаривание звуков;

- употребление звуков на уровне слов, словосочетаний, предложений, текста.
Примеры фонетических упражнений:
1. Из услышанных вами звуков запишите звуки, указанные преподавателем.

2. Назовите слова, в которых встречаются указанные преподавателем звуки.

3. Разделите слово на звуки, запишите (назовите) их.

4. Определите количество гласных (согласных) в указанных словах.

5. Назовите гласный звук (слог), на который падает ударение.

6. Определите количество мягких (твёрдых) согласных в слове, назовите их.

7. Прослушайте предложение, сколько раз вам встретился изучаемый звук.

8. Определите количество слогов в слове (количество слов в прослушанных предложениях).

9. Назовите (запишите) первое (последнее) слово каждого прослушанного предложения.
10. Произнесите слово (предложение, скороговорку) сначала в медленном, затем в среднем темпе, затем быстро.
11. Прочитайте (произнесите, повторите вслед за преподавателем) отдельный звук (слово, предложение, текст, стихотворение и т.д.). Обратите внимание на чёткое произношение звуков, ударение, интонацию.
Особого внимания требуют вопросы постановки ударения, так как в русском языке ударение не имеет постоянного места. Постановка правильного ударения проводится путём долгой, систематической работы, так как акцентологические отклонения в речи учащихся являются наиболее устойчивыми для всех национальностей. Для овладения ритмической структурой русского слова выделяют 9 базовых типов моделей:

1. tatá – доска, река, студент;

2. táta – книга, море, бегать;

3. tatatá – институт, журналист, режиссер;

4. tátata – девушка, выбежал, маленький;

5. tatáta – работа, забота, зачетка;

6. tatátata – занятия, понравиться, заранее;

7. tatatáta – передача, пересдача, переводчик;

8. tatatatá – передавать, пересдавать, переводить;

9. tátata – маленького, миленького, слабенького
.

Нельзя забывать и о работе над интонацией, поскольку интонация – важнейшее средство общения. Выработке у учащихся необходимых интонационных навыков способствуют такие виды упражнений, как:

1. Определение типов предложений по цели высказывания.
2. Нахождение в предложениях слов, которые произносятся с повышением голоса.
3. Чтение предложений с повествовательной, вопросительной и восклицательной интонацией.
4. Трансформация повествовательных предложений в вопросительные и побудительные.
5. Запись на магнитофонную ленту чтения учащегося и исправление всем классом его ошибок
.
Примеры фонетических таблиц.
Таблица 1. Гласные звуки

	[А] [О] [У] [А] [О] [У]

Ма-ам-ама мо-ом-омо му-ум-уму мал-мол-мул

На-ан-ана но-он-оно ну-ун-уну нар-нор-нур

Ла-ал-ала ло-ол-оло лу-ул-улу лак-лок-лук

Ра-ар-ара ро-ор-оро ру-ур-уру рам-ром-рум

Ба-аб-аба бо-об-обо бу-уб-убу бар-бор-бур

Ва-ав-ава во-ов-ово ву-ув-уву вас-вос-вус

Да-ад-ада до-од-одо ду-уд-уду дам-дом-дум

За-аз-аза зо-оз-озо зу-уз-узу зал-зол-зул

Жа-аж-ажа жо-ож-ожо жу-уж-ужу жар-жор-жур

	Задание: прочитайте. Следите за произношением гласных звуков

	Кто быстрее?

…, Б, В, Г, Д, Е, Ё…, К, Л, М, Н…., П, Р, С, Т, ….Э, Ю, Я

	Задание: Вставьте пропущенные буквы и прочитайте алфавит

Таблица 2. Мягкие согласные

	

	Задание: Прочитайте. Следите за произношением.

Таблица 3. Б-П и мягкие варианты
	Зуб-ки

Юб-ки

Шуб-ки

Губ-ки

Труб-ки

Проб-ки

Голуб-ка

Рыб-ка

Ошиб-ка

Улыб-ка

	

Таблица 4. Сочетание согласных звуков

	[с] [з]

[т] [д] перед звонкими согласными, кроме Л, М, Н, Р, В

[к] [г]

	Задание: 1. Прочитайте слова. Обратите внимание на произношение

 согласных звуков.

 2. Прочитайте пословицу. Запомните её.

Таблица 5. Домик ЖИ

	

	Задание: Прочитайте слова, следите за произношением.

Особенности преподавания лексики
Обучение лексике на начальном этапе работы с ребёнком-инофоном предполагает формирование таких лексических навыков, как определение значения лексической единицы, правильное употребление лексической единицы в речи, соотнесение данной лексической единицы с синонимами и антонимами, овладение правилами словообразования. Обучение лексике – это не просто заучивание новых слов, а усвоение имеющихся между ними в языке фонетических, грамматических, смысловых и ассоциативных связей. Именно слово выражает комплекс значений, принадлежащих к разным уровням языка, поэтому, овладевая словарным составом, учащиеся постигают одновременно организованную совокупность лексических и грамматических значений
.
Учитель должен предложить учащемуся-инофону необходимый лексический минимум для обиходной речи и учебной деятельности (лексика по темам: «Моя биография», «Учёба», «Мой день» «Школа, в которой я учусь», «Магазин», «Одежда», «В библиотеке», «В транспорте», «Разговор по телефону», «Профессия», «Этикет», «Мой город» и т.п.), создать лексическую базу для формирования речевых навыков и умений, а также для обучения грамматике.

При отборе лексического минимума для начального этапа обучения необходимо иметь в виду, что в русском языке есть слова, имеющие одно и несколько значений (многозначные, которым в родном языке учащихся-инофонов иногда соответствует несколько многозначных слов), слова одинаковые по написанию, но отличающиеся по смыслу (омонимы), слова, близкие по значению (синонимы) и противоположные (антонимы), слова, значения которых в родном языке учащихся-инофонов передаются словосочетаниями и наоборот (одно слово родного языка инофона передаётся целым словосочетанием в русском языке).
При организации работы над новыми словами помимо толкования значения отдельных слов могут быть использованы такие способы обучения как показ предмета, действия или признака, называемого словом, предъявление соответствующей иллюстрации, перевод слова на родной язык, морфемный или словообразовательный анализ слова, подбор синонимов и антонимов, систематическое включение изучаемых слов в словосочетания, предложения, тексты. Ребёнок-инофон должен научиться не только произносить и записывать слово, распознавать и употреблять его в тексте, но и работать со словарём, понимать морфологические, синтаксические, словообразовательные возможности, научиться распознавать слово на слух в речи носителей языка.
Для работы над лексикой можно рекомендовать следующие типы упражнений:

1. Заполните пропуски. Вставьте подходящие по смыслу слова. Продолжите фразы, используя слова в скобках.
2. Подберите к данному существительному прилагательное, к дан​ному прилагательному существительное, подберите к данному глаголу существительное по образцу: писать — что? —…, искать — кого? — …, играть — с кем? — …, рисовать — чем? — …, думать - о ком? - ..., говорить — о чём? — …, бежать — как? — …, остановиться — где? — …
3. Придумайте предложения (словосочетания) с новым словом. Расскажите о «…», используя слова «…».
4. Ответьте на вопросы к тексту. Ответьте на вопросы, используя слова в скобках. Подготовьте рассказ о «….», по данному ниже вопросному плану.
5. Упражнения, ориентированные на перевод (как бы вы сказали на своём языке; замените иностранные слова русскими; каким глаголам в вашем языке соответствуют глаголы изучать, учить, учиться, заниматься, проверьте значение изучаемых слов по двуязычным словарям и т.п.)
6. К существительным из левого столбика подберите прилагательные из правого столбика. Составьте словосочетания с глаголами, подобрав существительные, данные справа, и поставив их в нужную форму. Составьте словосочетания, подобрав к словам левого столбика слова из правого столбика (упражнения на сочетаемость).
7. Упражнения на синонимию, антонимию, омонимию.
8. Словообразовательные (найдите корень, под​берите однокоренные слова, образуйте от данных существи​тельных прилагательные (от данных прилагательных существительные, от данных глаголов существитель​ные и т.п.) по образцу);

9. Подберите глаголы (существительные, прилагательные, слова и т.д.) для диалога (рассказа, рассказа по картинке, сочинения и т.п.) по теме «…..». Выберите из текста слова и словосочетания, связанные с темой «…». Выпиши​те из текста названия растений, городов, профессий, характеристики предмета, слова, обозначающие действие и т.п.. Подберите, используя лексику к теме «…», глаголы, которые могут сочетаться с существительными.
10. Упражнения, направленные на развитие у учащегося языковой догадки о значении нового слова через анализ слова и контекст (таким образом происходит пополнение пассивного словаря инофона (лексические единицы, которые учащийся знает, слышит, встречает в тексте, но не употребляет).
При обучении лексике желательно включать в занятия занимательные игры, диалоги, которые оживляют урок, делают его более интересным и разнообразным, помогают в усвоении новой лексики, тренируют произношение, способствуют закреплению в речи определённых слов, словосочетаний, целых предложений.
Особенности преподавания грамматики
В работе над грамматикой необходимы знания сравнительной лингвистики и сравнительного языкознания, учет взаимосвязей систем родного и русского языков.

Например, у русскоязычных детей не вызовет сложности определение рода имени существительного (прилагательного, местоимения, глагола), а для ребёнка-инофона она является одной из самых сложных тем курса «Русский язык». Связано это с тем, что категория рода в некоторых языках вообще отсутствует, например, в узбекском, а во многих языках Кавказа может быть до 40 родов. Иногда категория рода представлена формами двух родов – мужского и женского. В языках народов Средней Азии род определяется по принципу, кому принадлежит объект – мужчине или женщине; отсюда ошибки типа моя шкаф (т.е. шкаф, которым пользуется женщина) и т.д. Изучая данную грамматическую категорию, учащийся-инофон должен запомнить следующее:

 - к существительным мужского рода относятся слова:

1) с основой на твердый согласный – чертёж;

2) с основой на мягкий согласный – день;

3) с основой на й – без окончания – герой.

 - к существительным женского рода относятся слова:

1) с твердой основой и окончанием -а – страна;

2) с мягкой основой на -я – семья;

3) на ия – армия;

4) с мягкой основой без окончания – жизнь.

 - к существительным среднего рода относятся слова:
1) с твердой основой и окончанием -о – окно;

2) с мягкой основой на –е, -ё – море, ружьё;

3) на ие – занятие;

4) на мя – имя.

Существительные, оканчивающиеся на –ь, нужно запомнить.
А для определения падежа одного вопроса недостаточно. В методике русского как иностранного различают, например, родительный в значении времени, принадлежности, количества, места или части целого. Вот один из вариантов последовательности введения в речь падежей в методике обучения русскому языку инофонов:
- именительного падежа в сопоставлении с винительным (без предлога — с предлогами);

- дательного падежа (без предлога — с предлогом к, по);

- творительного падежа (без предлога в значении орудия/объ​екта действия; как именная часть сказуемого — с предлогом с в значении совместного действия — с предлогами перед, над, под, за со значением места);

- предложного падежа (разграничивать конструкции с предло​гами в и на, к, по со значением места — с предлогом о);

- родительного падежа (обозначение отсутствия предмета в отрицательных безличных предложениях со словами нет, не было, не будет — в значении принадлежности — в коли​чественном значении — с предлогами из и с обозначением места, откуда исходит движение).

Особые трудности вызывают следующие грамматические явления:

- категория рода и числа существительных;
- категория одушевлённости и неодушевлённости;

- предложно-падежная система русского языка;

- видовременная система глагола;
- трудности в усвоении глагольного управления (работает где? доволен чем? удивляется чему?);

- трудности усвоения согласования подлежащего со сказуемым в роде, числе (брат работал, книга лежит).

Эти трудности обусловлены расхождениями в системах родного и русского языков, отсутствием некоторых грамматических категорий русского языка в родном языке учащихся, несовпадением их функций в родном и русском языках, расхождениями в способах выражения тех или иных грамматических значений. Степень трудности может быть разной, в зависимости от степени близости родного и русского языков.

Таким образом, при работе над ошибками учащихся-инофонов необходимо помнить о так называемой интерференции, когда учащийся переносит понятия грамматики родного языка на русский.

При отборе грамматического материала учитывается этап обучения, степень знакомства с новым языком. При обучении русскому языку с нуля важно включить в учебный материал минимум грамматических явлений, который в то же время будет представлять систему русского языка в ее основных чертах. Отбирая грамматический материал в учебных целях, мы снабжаем учащегося формами, типовыми образцами предложений, а также сообщаем ему, как нужно пользоваться данным материалом. В процессе овладения новым языком различные группы учебного материала усваиваются по-разному: грамматические формы (окончания, суффиксы, схемы построения предложений) – преимущественно путем запоминания, а грамматические понятия (род, число, падеж и т.п.) и правила употребления форм – преимущественно на основе осмысления
.

Основными способами представления грамматического материала в учебном процессе являются теоретический комментарий, правила, схемы, таблицы, контекст, речевые модели и речевые образцы. Причём, сначала предъявляется речевой образец, затем – схема или таблица, далее идёт работа с мини-текстом, умение использовать изучаемую грамматическую конструкцию в диалоге и лишь на заключительном этапе предлагаются книжные тексты разных стилей и жанров.
Примеры грамматических таблиц.

Таблица 1. Род имени существительного
	Мужской род
	Твердый согласный

-й

Мягкий согласный
	стол, чертеж

бой, герой

слушатель, день

	Женский род
	-а

-я

 -ия
Мягкий согласный
	страна, книга

земля, семья

армия, академия

жизнь, мать

	Средний род
	-о

 -е, -ё

 -ие

 -мя
	окно, письмо

море, ружьё

занятие, собрание

имя, пламя

Таблица 2. Существительные, оканчивающиеся на -Ь
	Мужской род

	автомобиль, бинокль, гвоздь, госпиталь, гость, день, дождь
	камень картофель кашель кисель контроль корабль кремль
	лагерь, огонь пароль полдень портфель путь, ремень
	рубль, руль, словарь, спектакль, уголь, уровень, циркуль

	Названия месяцев: январь, февраль, апрель, июнь, июль, сентябрь, октябрь, ноябрь, декабрь.

	Существительные с суффиксами -тель: числитель, житель;

 -арь: словарь, секретарь.

	Женский род

	болезнь
	колыбель
	нефть
	совесть

	боль
	кровать
	обувь
	соль

	власть
	кровь
	область
	сталь

	гавань
	любовь
	осень
	степень

	гибель
	медаль
	отрасль
	степь

	грудь
	медь
	память
	ступень

	дверь
	молодежь
	площадь
	тетрадь

	деталь
	мель
	постель
	ткань

	дробь
	морковь
	прибыль
	цель

	жизнь
	мысль
	связь
	часть

	казнь
	ненависть
	смерть
	шинель

	Существительные с суффиксами -ость: смелость, скорость;

 -есть: плавучесть, живучесть.

Таблица 3. Предложный падеж существительных

(единственное число)
	Род
	Именительный падеж (1)
	Предложный падеж (6)
	Окончания

	Мужской

он
	журнал
словарь
музей
	в журнале
в словаре
в музее
	-е

	Средний

оно
	окно
море
здание
	на окне
в море
в здании
	-е

-и

	Женский

она
	газета
земля
тетрадь
армия
	в газете
на земле
в тетради
в армии
	-е

-и

Таблица 4. Имя прилагательное
	Единственное число
	Множественное число

	Мужской
род
	Женский
род
	Средний
род
	

	-ЫЙ, -ОЙ, -ИЙ

КАКО́Й?

но́вЫЙ
журнал

молодО́Й
офицер

после́днИЙ
урок
	-АЯ, -ЯЯ

КАКА́Я?

но́вАЯ
ручка

молодА́Я
женщина

после́днЯЯ
лекция
	-ОЕ, -ЕЕ

КАКО́Е?

но́вОЕ
письмо

молодО́Е
дерево

после́днЕЕ
занятие
	-ЫЕ, -ИЕ

КАКИ́Е?

но́вЫЕ
журналы

молодЫ́Е деревья

после́днИЕ занятия

	Прилагательные на Ж, Ш, Ч, Щ

	большО́Й
дом

хоро́шИЙ
журнал
	большА́Я
комната

хоро́шАЯ
книга
	большО́Е
окно

хоро́шЕЕ
письмо
	большИ́Е
дома

хоро́шИЕ
журналы

Таблица 5. Имя числительное

	Числительные

	Количественные

(СКОЛЬКО?)
	Порядковые

(КАКОЙ? КАКАЯ? КАКОЕ? КАКИЕ?)

	1 – оди́н, одна́, одно́

2 – два, две

3 – три

4 – четы́ре

5 – пять

6 – шесть

7 – семь

8 – во́семь

9 – де́вять

10 – де́сять

11 – оди́ннадцать

12 – двена́дцать

20 – два́дцать

21 – двадцать один

30 – три́дцать

33 – тридцать три

40 – со́рок

50 – пятьдеся́т

60 – шестьдеся́т

70 – се́мьдесят

80 – во́семьдесят

90 – девяно́сто

100 – сто

122 – сто двадцать два

200 – двести

208 – двести восемь

300 – триста

312 – триста двенадцать

400 – четыреста

401 – четыреста один

500 – пятьсот

600 – шестьсот

700 – семьсот

789 – семьсот восемьдесят девять

800 – восемьсот

900 – девятьсот

1000 – ты́сяча

1323 – тысяча триста двадцать три

2000 – две ты́сячи

2006 – две ты́сячи шесть
	Пе́рвый, -ая, -ое, -ые
Второ́й, -ая, -ое, -ые
Тре́тий, -ья, -ье, -ьи
Четвёртый, -ая, -ое, -ые

Пя́тый, -ая, -ое, -ые
Шесто́й, -ая, -ое, -ые
Седьмо́й, -ая, -ое, -ые
Восьмо́й, -ая, -ое, -ые
Девя́тый, -ая, -ое, -ые
Деся́тый, -ая, -ое, -ые
Оди́ннадцатый, -ая, -ое, -ые
Двена́дцатый, -ая, -ое, -ые
Двадца́тый, -ая, -ое, -ые

Двадцать первый, -ая, -ое, -ые
Тридца́тый, -ая, -ое, -ые
Тридцать тертий, -ья, -ье, -ьи
Сороково́й, -ая, -ое, -ые
Пятидеся́тый, -ая, -ое, -ые
Шестидеся́тый, -ая, -ое, -ые
Семидеся́тый, -ая, -ое, -ые
Восьмидеся́тый, -ая, -ое, -ые
Девяно́стый, -ая, -ое, -ые
Со́тый, -ая, -ое, -ые
Сто двадцать второй, -ая, -ое, -ые
Двухсотый, -ая, -ое, -ые
Двести восьмой, -ая, -ое, -ые
Трёхсотый, -ая, -ое, -ые
Триста двенадцатый, -ая, -ое, -ые
Четырёхсотый, -ая, -ое, -ые
Четыреста первый, -ая, -ое, -ые
Пятисотый, -ая, -ое, -ые
Шестисотый, -ая, -ое, -ые
Семисотый, -ая, -ое, -ые
Семьсот восемьдесят девятый, -ая, -ое, -ые
Восьмисотый, -ая, -ое, -ые
Девятисотый, -ая, -ое, -ые
Ты́сячный, -ая, -ое, -ые
Тысяча триста двадцать третий, -ая, -ое, -ые
Двухты́сячный, -ая, -ое, -ые
Две ты́сячи шесто́й, -ая, -ое, -ые

Рекомендации по организации учебного процесса

Работая в классах с полиэтническим составом учащихся, целесообразно было бы применять дифференцированный подход в обучении, а также организовывать внеурочную деятельность по данному направлению (элективные курсы, факультативы, экскурсии).

Примерная программа элективного курса
«Русский язык как иностранный. Элементарный уровень»
Программа предназначена для обучения русскому языку учащихся-инофонов из стран ближнего зарубежья и соответствует Российской государственной системе сертификационных уровней общего владения русским языком как иностранным, в частности элементарному уровню, опирается на лингвистические и методические работы последних лет, на сложившийся отечественный опыт преподавания РКИ и на опыт зарубежных стран по обучению иммигрантов государственному языку.

Программа составлена в соответствии с государственным стандартом по русскому языку как иностранному, с учётом базисных учебных планов для образовательных учреждений с русским (неродным) и родным (нерусским) языком обучения.

Цели обучения:

- обеспечить усвоение определённого круга знаний из области фонетики, орфографии, лексикологии, словообразования, морфологии, синтаксиса, пунктуации, стилистики, а также формирование умений применять эти знания в речевой деятельности;
- формирование коммуникативной компетенции:
умения оперирования языковыми единицами в коммуникативных целях (в ситуациях общения, связанных с бытовой, социально-культурной сферами); формирование необходимых учебных умений, позволяющих осуществлять учебную деятельность по овладению русским языком, удовлетворять с его помощью познавательные интересы в других областях знаний;
- формирование способности и готовности к самостоятельному и

непрерывному изучению русского языка, дальнейшему самообразованию с его помощью;
- формирование у учащихся интереса к истории, культуре, традициям, национальным особенностям русского народа.
Задачи обучения:

– обучать сознательному отбору языковых средств для выражения своих мыслей; строить законченные высказывания в устной и письменной формах;

– развивать навыки и умения в области чтения, аудирования, говорения, письма;

– поддерживать необходимый интерес к русскому языку как к национально-культурной ценности.

Компетенции обучающегося, формируемые в результате освоения программы:

- лингвистическая компетенция - знание фонетики, лексики, грамматики и пр;

- языковая компетенция - умение использовать в своей речи различные языковые явления и понимать их в речи других людей;

- социокультурная компетенция - совокупность знаний о стране изучаемого языка, национально-культурных особенностях социального и речевого поведения носителей языка и способность пользоваться такими знаниями в процессе общения;

- речевая компетенция - способность использовать накопленный языковой материал в речи с целью общения;

- дискурсивная компетенция – способность построения целостных, связных, логичных высказываний в устной и письменной речи;

- коммуникативная компетенция - способность средствами изучаемого языка осуществлять речевую деятельность в соответствии с целями и ситуацией общения в рамках той или иной сферы деятельности.
Основная форма реализации программы – урок. На занятиях целесообразно использовать средства зрительной и звуковой наглядности – таблицы, схемы, карты, слайды, аудио- и видеозаписи. Для расширения и углубления знаний о стране, городе, активного использования этих знаний в процессе коммуникации рекомендуется такой вид учебных занятий, как экскурсия.

Форма промежуточной аттестации – диктант, лексико-грамматический тест, аудирование, сочинение.
Программа рассчитана на 38 часов (2 часа в неделю).
Учебный план по дисциплине «Современный русский язык. РКИ (элементарный уровень)»
	№

занятия
	Раздел дисциплины
	Формы промежуточной аттестации
	Кол-во часов

	1
	Фонетика. Алфавит. Гласные звуки.

Грамматика. Именительный падеж существительного в ед. числе. Одушевленные и неодушевлённые существительные. Вопросы КТО? ЧТО? Союзы И,А.

Лексика по теме: «Этикет. Слова приветствия, прощания»
	Входное тестирование
	2

	2
	Фонетика. Интонация повествовательного предложения и вопросительного предложения с вопросительным словом.

Грамматика. Вопросительные предложения. Числительные от 1 до 12. Именительный падеж существительного в ед. числе. Ед. и мн. число существительных.

Лексика по теме: «Этикет. Слова, выражающие просьбу, благодарность, извинения»
	Речевая разминка, диалоги по теме «Давайте познакомимся»
	2

	3
	Фонетика. Твёрдые и мягкие согласные.

Грамматика. Собственные и нарицательные существительные. Род существительных (м.р. и ж.р.). Местоимения Я,ТЫ – МОЙ, ТВОЙ. Согласование существительных с притяжат. местоимениями в именит. падеже.

Лексика по теме: «Моя биография»
	Речевая разминка, устное сообщение по теме «Моя семья»
	2

	4
	Фонетика. Твёрдые и мягкие согласные. Интонация повествовательного предложения и вопросительного предложения без вопросительного слова.

Грамматика. Род существительных (м.р., ж.р., ср.р.). Число существительных (ед.ч., мн.ч.). Притяжательные местоимения МОЙ, ТВОЙ и НАШ, ВАШ.

Лексика по теме: «Мой школьный день»
	Грамматический тест
	2

	5
	Фонетика. Твёрдые шипящие [Ш,Ж].

Грамматика. Род и число прилагательных. Состав слова (корень и окончание). Словосочетание (главное слово и зависимое). Утвердительные и отрицательные предложения.

Лексика по теме: «Наш класс»
	Аудирование
	2

	6
	Фонетика. Мягкие шипящие [Ч,Щ].

Грамматика. Спряжение глаголов ЧИТАТЬ (I), УЧИТЬ (II). Предложный падеж существительных в ед. числе.

Лексика по теме: «Учёба»
	Сочинение-миниатюра, речевая разминка
	2

	7
	Фонетика. Заднеязычные [К,Г,Х]. Звук Ц.

Грамматика. Род прилагательных (окончания прилагательных разных типов: с основами на мягкий согласный, на Г, К, Х, Ж, Ш, Щ,Ч).

Лексика по теме: «Описание внешности»
	Грамматический тест
	2

	8
	Фонетика. Стечение согласных.

Грамматика. Наречия места. Предложный падеж существительных в ед. числе.

Лексика по теме: «Черты характера»
	Диктант, аудирование
	2

	9
	Фонетика. Стечение согласных.

Грамматика. Винительный падеж объекта действия. Глаголы на ИТЬ. Указательные местоимения ЭТОТ, ЭТА, ЭТО.

Лексика по теме: «Разговор по телефону»
	Речевая разминка, диалоги по теме

«Разговор по телефону»
	2

	10
	Фонетика. Звонкие и глухие согласные.

Грамматика. Время глагола. Глаголы движения. Винительный падеж направления. Винительный падеж объекта действия. Наречия места.

Лексика по теме: «Транспорт»
	Диалоги по теме

«В транспорте»
	2

	11
	Фонетика. Звонкие и глухие согласные.

Грамматика. Главные члены предложения.

Лексика по теме: «В магазине»
	Диалоги по теме

«В магазине»
	2

	12
	Фонетика. Ударный слог.

Грамматика. Вид глагола. Конструкция МОЖНО, НЕЛЬЗЯ + инфинитив. Повелительное наклонение. Винительный падеж объекта (прилагательное и существительное в ед. числе).

Лексика по теме: «Театр»
	Диалоги по теме

«В театре»
	2

	13
	Фонетика. Ударный слог.

Грамматика. Дательный падеж адресата. Дательный падеж направления движения (с предлогом К). СПП с придаточным причины.

Лексика по теме: «Учусь писать письмо»
	Сочинение-миниатюра

	2

	14
	Фонетика. Буквы И, Й и звуки, которые они обозначают.

Грамматика. Творительный падеж существительных в ед. числе (орудие действия, местонахождение, характеристика лица, совместность действия).

Лексика по теме: «В библиотеке»
	Диалоги по теме

«В библиотеке»
	2

	15
	Фонетика. Буквы И, Й и звуки, которые они обозначают.

Грамматика. НЕ с глаголами. Спряжение глаголов.

Лексика по теме: «Город, в котором я живу»
	Грамматический тест
	2

	16
	Фонетика. Звуковые значения букв Е, Ё, Ю, Я.

Грамматика. Родительный падеж существительных. Приставки и предлоги.

Лексика по теме: «Улицы Рязани»
	Аудирование
	2

	17
	Фонетика. Звуковые значения букв Е, Ё, Ю, Я.

Грамматика. Предложный падеж прилагательных в ед. числе. Существительные 1,2,3 склонения в предложном падеже.

Лексика по теме: «Знаменитые рязанцы»
	Аудирование
	2

	18
	Фонетика. Выделение в слове слогов и звуков.

Грамматика. Наречия времени. Прошедшее, настоящее, будущее время глагола. Винительный падеж времени.

Лексика по теме: «В музее»
	Творческий диктант, аудирование

	2

	19
	Фонетика. Выделение в слове слогов и звуков.

Грамматика. Лексика. Подведение итогов. Итоговый тест.
	Итоговое тестирование
	2

	
	Итого
	
	38огоовня составляет 780 единиц,

Программа

Фонетика. Графика
Алфавит. Гласные звуки. Твёрдые и мягкие согласные. Твёрдые шипящие [Ш, Ж]. Мягкие шипящие [Ч, Щ]. Заднеязычные [К, Г, Х]. Звук Ц. Стечение согласных. Звонкие и глухие согласные. Буквы И, Й и звуки, которые они обозначают. Звуковые значения букв Е, Ё, Ю, Я. Выделение в слове слогов и звуков. Ударный слог.

Интонация повествовательного предложения. Интонация вопросительного предложения с вопросительным словом и без вопросительного слова.

Морфология
Имя существительное как часть речи

Одушевленные и неодушевленные существительные.

Собственные и нарицательные существительные.

Категория рода имен существительных, ее грамматическое значение и выражение.

Принципы распределения существительных по родам.

Категория числа имен существительных, ее значение и грамматическое выражение.

Категория падежа имен существительных. Падежная система в современном русском языке. Основные значения падежей.

Именительный падеж (лицо активного действия; название лица (предмета); обращение; характеристика лица; факты, события; наличие предмета; предмет обладания; идентификация лица).

Родительный падеж (без предлога: определение предмета (лица); отсутствие лица (предмета) только в настоящем времени; обозначение количества, меры в сочетании с числительными два, три, четыре, пять в ограниченных конструкциях; месяц в дате (на вопрос "Какое сегодня число?"); с предлогами: исходный пункт движения (из, с); лицо, которому принадлежит что-либо (у)).

Дательный падеж (без предлога : адресат действия; лицо (предмет), о возрасте которого идет речь (только с личными местоимениями); лицо, испытывающее необходимость в чем-либо (только с личными местоимениями); с предлогами: лицо как цель движения (к)).

Винительный падеж (без предлога: лицо (предмет) как объект действия; продолжительность, срок действия, обозначает время; с предлогами: направление движения (в, на).

Творительный падеж существительных в ед. числе (орудие действия, местонахождение, характеристика лица, совместность действия).

Предложный падеж (с предлогом: объект речи, мысли; место (в, на); средство передвижения (на)).

Склонение имен существительных. Типы склонения существительных, варианты падежных окончаний.
Местоимение как часть речи

Значение, падежные формы изменения и употребление личных местоимений (я, ты, он, она, оно, мы, вы, они).

Вопросительные (какой? чей? сколько?), притяжательные (мой, твой...), указательные (этот), определительные (каждый) и отрицательные (никто, ничто) местоимения.
Имя прилагательное как часть речи

Полные прилагательные. Согласование полных прилагательных с существительными в роде и числе в именительном падеже. Ознакомление с падежной системой полных прилагательных.
Глагол как часть речи

Инфинитив как особая форма глагола. Использование инфинитива в речи.

Категория вида глаголов.

Категория наклонения глагола.

Категория времени глагола. Система временных форм глагола. Значение и образование форм времени.

Категория лица глагола. Система личных форм глагола. Значение и образование форм лица. Употребление личных форм глагола.

Спряжение глаголов. Типы спряжения. Способы определения спряжения.

Имя числительное как часть речи

Количественные числительные (один, два, три...). Употребление числительных в сочетании с существительными (одна книга, два года). Порядковые числительные (первый, второй и др.) в форме именительного падежа.
Наречие как часть речи

Разряды наречий по значению: места (далеко, близко), времени (утром, зимой), образа действия (хорошо, плохо), меры и степени (медленно, быстро).

Предикативные наречия (можно, нельзя) в ограниченных структурах, вопросительные наречия (как, когда, где, куда, откуда).
Служебные части речи

Предлоги (в, на, из, с, к, у, о), союзы и союзные слова (и, или, а, но, потому что, поэтому, что, где, куда, который и др.), частицы не, даже.
Синтаксис
Виды простого предложения

Невопросительные предложения (повествовательные, побудительные, утвердительные, отрицательные).

Вопросительные предложения.

Члены предложения (подлежащее, сказуемое, дополнение).

Виды сложного предложения

Сложносочиненные предложения с союзами и, а, но, или.

Сложноподчиненные предложения, виды придаточных предложений с различными союзами и союзными словами:

- изъяснительные (что, чтобы, кто, как, какой, чей, где, куда, откуда);

- определительные (который) в ограниченном объеме;

- временные (когда);

- причинно-следственные (потому что).

Прямая и косвенная речь

Союзные слова и союзы в прямой и косвенной речи: что, где, когда, сколько, почему... . Он спросил: «Где Петя?» Я сказал, что Петя сейчас в театре.

Порядок слов в предложении

При нейтральном порядке слов в словосочетаниях:

- прилагательное предшествует существительному (большая картина);

- зависимое слово следует за главным (на страницах книги; пишет письмо);

- наречия на -о, -е, предшествуют глаголу (хорошо говорит), а наречия с префиксом по и суффиксом -ски следуют за глаголом (пишет по-русски);

- группа подлежащего находится перед группой сказуемого (Бабушка вяжет.);

- детерминант, обозначающий место или время, может находиться в начале предложения, за ним следует группа сказуемого, а потом группа подлежащего (В школе есть библиотека.).
Лексика
Лексический минимум элементарного уровня составляет 780 единиц. Основной состав активного словаря элементарного уровня обслуживает бытовую, учебную и социально-культурную сферы общения. Обучающийся должен уметь реализовывать элементарные коммуникативные намерения в ситуациях общения (в магазине, киоске, кассе; на почте; в буфете, кафе, столовой; в библиотеке; на занятиях; на улицах города, в транспорте; в поликлинике, у врача, в аптеке), уметь осуществлять элементарное речевое общение в устной форме в рамках актуальной для данного уровня тематики (рассказ о себе, элементы биографии (детство, учеба, работа, интересы); мой друг (знакомый, член семьи); семья; мой рабочий день; свободное время, отдых, интересы).

Тематический план
Занятие 1

Фонетика. Алфавит. Гласные звуки.

Грамматика. Именительный падеж существительного в ед. числе. Одушевленные и неодушевлённые существительные. Вопросы КТО? ЧТО? Союзы И, А.

Лексика по теме: «Этикет. Слова приветствия, прощания»
Занятие 2

Фонетика. Интонация повествовательного предложения и вопросительного предложения с вопросительным словом.

Грамматика. Вопросительные предложения. Числительные от 1 до 12. Именительный падеж существительного в ед. числе. Ед. и мн. число существительных.

Лексика по теме: «Этикет. Слова, выражающие просьбу, благодарность, извинения»

Занятие 3

Фонетика. Твёрдые и мягкие согласные.

Грамматика. Собственные и нарицательные существительные. Род существительных (м.р. и ж.р.). Местоимения Я, ТЫ – МОЙ, ТВОЙ. Согласование существительных с притяжат. местоимениями в именит. падеже.

Лексика по теме: «Моя биография»

Занятие 4

Фонетика. Твёрдые и мягкие согласные. Интонация повествовательного предложения и вопросительного предложения без вопросительного слова.

Грамматика. Род существительных (м.р., ж.р., ср.р.). Число существительных (ед.ч., мн.ч.). Притяжательные местоимения МОЙ, ТВОЙ и НАШ, ВАШ.

Лексика по теме: «Мой школьный день»

Занятие 5

Фонетика. Твёрдые шипящие [Ш, Ж].

Грамматика. Род и число прилагательных. Состав слова (корень и окончание). Словосочетание (главное слово и зависимое). Утвердительные и отрицательные предложения.

Лексика по теме: «Наш класс»

Занятие 6

Фонетика. Мягкие шипящие [Ч, Щ].

Грамматика. Спряжение глаголов ЧИТАТЬ (I), УЧИТЬ (II). Предложный падеж существительных в ед. числе.

Лексика по теме: «Учёба»

Занятие 7

Фонетика. Заднеязычные [К, Г, Х]. Звук Ц.

Грамматика. Род прилагательных (окончания прилагательных разных типов: с основами на мягкий согласный, на Г, К, Х, Ж, Ш, Щ,Ч).

Лексика по теме: «Описание внешности»

Занятие 8

Фонетика. Стечение согласных.

Грамматика. Наречия места. Предложный падеж существительных в ед. числе.

Лексика по теме: «Черты характера»

Занятие 9

Фонетика. Стечение согласных.

Грамматика. Винительный падеж объекта действия. Глаголы на ИТЬ. Указательные местоимения ЭТОТ, ЭТА, ЭТО.

Лексика по теме: «Разговор по телефону»

Занятие 10

Фонетика. Звонкие и глухие согласные.

Грамматика. Время глагола. Глаголы движения. Винительный падеж направления. Винительный падеж объекта действия. Наречия места.

Лексика по теме: «Транспорт»
Занятие 11

Фонетика. Звонкие и глухие согласные.

Грамматика. Главные члены предложения.

Лексика по теме: «В магазине»
Занятие 12

Фонетика. Ударный слог.

Грамматика. Вид глагола. Конструкция МОЖНО, НЕЛЬЗЯ + инфинитив. Повелительное наклонение. Винительный падеж объекта (прилагательное и существительное в ед. числе).

Лексика по теме: «Театр»

Занятие 13

Фонетика. Ударный слог.

Грамматика. Дательный падеж адресата. Дательный падеж направления движения (с предлогом К). СПП с придаточным причины.

Лексика по теме: «Учусь писать письмо»

Занятие 14

Фонетика. Буквы И, Й и звуки, которые они обозначают.

Грамматика. Творительный падеж существительных в ед. числе (орудие действия, местонахождение, характеристика лица, совместность действия).

Лексика по теме: «В библиотеке»

Занятие 15

Фонетика. Буквы И, Й и звуки, которые они обозначают.

Грамматика. НЕ с глаголами. Спряжение глаголов.

Лексика по теме: «Город, в котором я живу»

Занятие 16

Фонетика. Звуковые значения букв Е, Ё, Ю, Я.

Грамматика. Родительный падеж существительных. Приставки и предлоги.

Лексика по теме: «Улицы Рязани»

Занятие 17

Фонетика. Звуковые значения букв Е, Ё, Ю, Я.

Грамматика. Предложный падеж прилагательных в ед. числе. Существительные 1,2,3 склонения в предложном падеже.

Лексика по теме: «Знаменитые рязанцы»
Занятие 18

Фонетика. Выделение в слове слогов и звуков.

Грамматика. Наречия времени. Прошедшее, настоящее, будущее время глагола. Винительный падеж времени.

Лексика по теме: «В музее»
Занятие 19

Фонетика. Выделение в слове слогов и звуков.

Грамматика. Лексика. Подведение итогов. Итоговый тест.

Примеры тестовых заданий
1. Вставьте подходящие по смыслу слова.

Меня зовут ____________ . Я приехал в _________________ Рязань. Здесь я буду ___________ в школе. Школа даёт хорошие ______________ . ________________ работают опытные учителя. Я знаю, что многие мечтают учиться в _______________________ . Сейчас я и мои друзья изучаем ______________. Потом мы будем изучать другие _________________ . Русский язык очень трудный, поэтому мы много работаем и аккуратно выполняем ___________________ задания. Наш класс небольшой, но очень _______________ . Мы всегда помогаем друг другу. Вечером мы _____________________ . Мы слушаем музыку, _____________ газеты, книги, журналы. Учиться в школе трудно, но ______________________ .
2. Продолжите фразы. Используйте слова в скобках.
1. Он знает несколько _________________ (язык).
2. Как мало в диктанте ___________________(ошибка).

3. Я учусь __________________ (школа).
4. Вчера мы ходили ____________________ (театр).

5. Лена работает ___________________ (больница).
6. Я часто пишу ____________________ (Олег).

7. Витя купил сувениры __ (жена, сестра, отец, сын).

3. Ответьте на вопросы:

1. Чем вы пишете в тетради? (ручка) __

2. Чем вы пишете на доске? (мел) __

3. Чем преподаватель исправляет ошибки? (карандаш) __

4. Чем мы едим? (ложка и вилка) __

4. Допишите окончания.

1.Рязань – красив____ город.

2.Это стар___ здание.

3. Как___ интересн___ книги!

4. Как___ больш___ и красив___ улица!

5. Это мой нов___ друг.

6. Саша – серьёзн___ ученик.

7. Это трудн____ задание.

8. Это нов____ тетрадь.

9. Рауль – иностран____ студент.

10. Это неинтересн____ книга.

5. Выполните задание по модели.

Модель: Столовая, школа - столовая школы.
1. Учитель, школа - __

2. Улицы, Рязань - ___

3. Кабинет, русский язык - __

4. Здание, общежитие - __

5. Пи​сатели, Россия - ___

6. Раскройте скобки.

1. Моя семья часто пишет (я)​​​​​​_____________ письма.

2. Завтра вечером я позвоню (вы) _________.

3. Объясните (мы) __________ это правило.

4. Прочитайте (он) __________ слова.

5. Почему ты не позвонил (я) _______?

6. Вы звонили (она) ___________ по телефону?

7. Я помогу (они) _________ решить задачу.

Слова для справок: ему, мне, нам, вам, мне, ей, им.

7. Вставьте нужные по смыслу слова.

1. ________ учишься в школе.

2. ________ учитесь в университете.

3. ________ учатся в колледже.

4. ________ учусь в училище.

5. ________ учимся в институте.

6. ________ учится в академии.

Слова для справок: вы, ты, я, они, мы, она.

8. Допишите окончания.

1. Он много занима_____.

2. Чем вы интерес____?

3. Они увлека____ музыкой.

4. Я интерес____ политикой.

5. Каждый день мы занима____ литературой.

6. Раньше я интерес____ музыкой.

7. Мы увлека____ рыбалкой.

9. Вставьте глагол УЧИТЬСЯ в нужной форме.

1. Кто _____________ в школе?
2. Мои друзья __________ в училище.

3. Мы _______________ на первом курсе.

4. Вы _______________ в колледже, а где __________________ ваш брат?

5. Я ______________ в институте, а моя сестра ________________ в лицее.

6. Ты _______________ в школе, а где ___________________ твои друзья?

10. Раскройте скобки.

1. Ольга поедет в Москву через ________________________ (2, год).

2. У него будет интересная работа через __________________ (6, год).

3. Михаил пойдёт в театр через ___________________________(1,5, час).

4. Мы приедем домой через ______________ (7, день).

5. Через _______________________ у меня будет отпуск (0,5, месяц).

6. Фильм кончится через __________________________ (4, секунда).

7. Ты увидишь семью через _________________________ (8, неделя).

8. В доме ____________________________ (4, этаж)

9. Я изучаю русский язык ______________________________ (1, месяц)

10. Он взял в библиотеке ______________________________________(11, книга)

11. Составьте предложения в прошедшем и будущем времени.

1. Витя учится в школе. __
2. Студент читает книгу. __

12. Восстановите фразы:

Чтобы быстро выучить слова, ___ .

Я купил журнал, который __.

Если хорошо понять текст, ___ .

I. Текст для аудирования.

Сергей Александрович Есенин – великий русский поэт. Он родился в селе Константиново Рязанской губернии. Родители Есенина были крестьяне. Его дед держался суровых религиозных правил, помнил наизусть многие страницы Библии. Он любил внука. «Дедушка пел мне песни старые, такие тягучие, заунывные. По субботам и воскресным дням он рассказывал мне Библию и Священную историю», - вспоминал Есенин. С народным творчеством знакомила его и бабушка. Она рассказывала сказки. Мальчик жил свободно и беззаботно. Он не был знаком с ранними тяготами труда. «Детство прошло среди полей и степей» - писал он.

Есенин был одарён ясным умом. Он учился в четырёхклассном училище и уже там декламировал стихотворения любимых им поэтов – А. Кольцова, Н. Некрасова, И. Никитина. В селе Спас-Клепики он закончил учительскую школу, в которой стал проявляться его поэтический дар. Там начался его творческий путь, проходивший под сильным влиянием народной поэзии, стихотворений Кольцова, Некрасова и так называемых «крестьянских» поэтов (И.Никитин, И.Суриков).

После окончания школы поэт отправился в Москву. Там он начал посещать литературно-музыкальный кружок имени И.Сурикова. С этого времени Есенин постепенно становится известным поэтом, который всем сердцем, нежно и трогательно любит жизнь. Поэзия Есенина необыкновенно лирична. Вся она – искренний, задушевный рассказ о своей жизни, о любви, о радостях и горестях, переживаниях, мечтах. Часто в стихах он обращается к самым близким людям – к матери и отцу, деду, сёстрам; поэт рисует картины родных мест – родительского дома, заливных лугов, родной деревни.

По Е.Наумову.

Задания к тексту

1. Озаглавьте текст.
__

2. Ответьте на вопросы.

Как звали Есенина? __

Где он родился? __
Кем были родители поэта? __

Как относился к Есенину дед? __

Что вспоминает Есенин о своём дедушке?__ __
Что рассказывала Есенину бабушка? __

Где учился Сергей Александрович? __

Назовите любимых поэтов Есенина. __

Куда отправился Есенин после окончания школы? __

Какие стихотворения Сергея Есенина Вы знаете? __
__

3. Объясните значение выделенных слов:
Суровые правила

Заунывные песни

Тяготы труда
Ясный ум

4.Для выделенных слов подберите похожие по смыслу слова.

Суровые правила

Декламировал стихотворения

Задушевный рассказ

Заунывные песни

Слова для справок: выразительно читал, сердечный, строгие, тоскливые.

5. Для данных ниже слов подберите противоположные по смыслу.

Помнил - __________________

Старые - __________________

Ранние - __________________

Начал - __________________

II. Продолжите текст.

Мама. Это слово мы произносим первым, начиная говорить. Это слово вырывается непроизвольно в минуту опасности и неожиданной боли.

Матери ты нужен всегда, каким бы ты ни был: красивым или уродливым, умным или не очень, здоровым или калекой. Первый, кто всегда придет на помощь, кто отдаст тебе последний кусок хлеба, а если нужно, то и жизнь свою, – это, конечно, мама.

Моя мама__

III. Выберите одну из тем и устно расскажите о себе, своей семье, своей школе и учителях, любимом предмете, своей будущей профессии, первых впечатлениях о Рязани, своих увлечениях.

Список рекомендуемой литературы
1. Антонова В. Е. Типовые тесты по русскому языку как иностранному. Элементарный уровень. Общее владение : варианты / В. Е. Антонова, М. М. Нахабина, А. А. Толстых. - Санкт-Петербург: Златоуст, 2011. - 110, [2] с.

2. Антонова В. Е. Типовые тесты по русскому языку как иностранному. Базовый уровень. Общее владение: варианты / В. Е. Антонова и др.. - Санкт-Петербург: Златоуст, 2010. - 120, [4] с.

3. Арутюнов А.Р., Чеботарёв П.Г., Музруков Н.Б. Игровые задания на уроках русского языка: Книга для преподавателя. Изд.2-е, стереотипное. М.: Русский язык, 1987.

4. Балыхина Т.М. Методика преподавания русского языка как неродного (нового): Учебное пособие для преподавателей и студентов. - М.: Издательство Российского университета дружбы народов, 2007.– С.

5. Государственный стандарт по русскому языку как иностранному. Элементарный уровень / Т.Е.Владимирова и др. – 2-е изд., испр. и доп. – М. – СПб.: Златоуст, 2001. – 28 с.

6. Государственный стандарт по русскому языку как иностранному. Базовый уровень / М.М.Нахабина и др. – 2-е изд., испр. и доп. – М. – СПб.: Златоуст, 2001. – 32 с.

7. Кожевникова Л.П., Кожевников А.Ю. От корня – к слову: Учеб. пособие по лексике и словообразованию для иностранцев, изучающих русский язык. – СПб.:САГА; Наука, 2004. – 192 с.

8. Крючкова Л.С. Практическая методика обучения русскому языку как иностранному: учеб. пособие / Л.С.Крючкова, Н.В.Мощинская. – 2-е изд. – М.: Флинта: Наука, 2011. – 480 с. – (Русский язык как иностранный).

9. Лексический минимум по русскому языку как иностранному. Элементарный уровень. Общее владение / Н.П.. Андрюшина, Т. В.Козлова. - 4-е изд., испр. и доп. - Санкт-Петербург: Златоуст, 2012. – 80 с.

10. Лексический минимум по русскому языку как иностранному. Базовый уровень. Общее владение / Н.П.. Андрюшина, Т. В.Козлова. - 4-е изд., испр. и доп. - Санкт-Петербург: Златоуст, 2011. – 116 с..

11. Методическая мастерская. Образцы уроков по русскому языку как иностранному / Н.Б.Битехтина, Г.В.Горбаневская, Н.В.Доменко и др. – 2-е изд., стереотип. – М.:Русский язык. Курсы, 2012. – 176 с.

12. Милованова И.С. Фонетические игры и упражнения. Начальный этап обучения: учеб. пособие / И.С.Милованова. – 3-е изд., испр. – М.: Флинта: Наука, 2005. – 160 с.: ил.

13. Савченко Т. В. Русский язык: от ступени к ступени: комплект учебных пособий для детей 8 - 12 лет : [в 6 ч.] / Т. В. Савченко, О. В. Синева, Т. А. Шорина ; Московский ин-т открытого образования, Каф. ЮНЕСКО.- Москва: Этносфера: Московские учеб. , 2009.

14. Сборник упражнений по русскому языку для самостоятельной работы / Будзинская И.С., Гадалина И.И., Иванова А.С. и др. – М.: Русский язык, 1991, 334 с.

15. Соболева Н.И., Гадалина И.И., Иванова А.С., Харламова Л.А. Практическая грамматика: Прогресс. Элементарный и базовый уровень: Учеб. пособие. – М.: РУДН, 2007. – 184 с.

16. Соболева Н.И., Волков С.У., Иванова А.С. Прогресс. Учебник русского языка. Элементарный уровень. – перераб. и доп. – М.: РУДН, 2008. – 276 с.

17. Соболева Н.И., Волков С.У., Иванова А.С. Прогресс. Учебник русского языка. Базовый уровень.– М.: РУДН, 2008. – 184 с.

18. Теория и практика обучения русскому языку: учеб. пособие для студ. высш. пед. учеб. заведений / [Е.В.Архипова, Т.М.Воителева, А.Д.Дейкина и др.]; под ред. Р.Б.Сабаткоева. – 3-е изд., стер. – М.: Издательский центр «Академия», 2008. – 336 с.

19. Хрестоматия по методике преподавания русского языка как иностранного / Сост. Л.В.Московкин, А.Н. Щукин. – 3-е изд., стереотип. – М.: Русский язык. Курсы, 2012. – 552 с.

20. Царёва Н.Ю. Русский язык как иностранный. Контрольные работы: элементарный, базовый, первый сертификационный уровни / Н.Ю.Царёва, М.Б.Будильцева, И.А.Пугачёв. – М.: Астрель: Олимп, 2010. – 202, [6] с.

Приложение 1

Тематические группы слов

Моя семья
Бабушка, борода, брат, братишка, внук, внучка, двоюродный, дедушка, дети, детский (сад), дома, дочь, дружный, дядя, жена, любить, малыш, мама (мать), младший, мой, молодой, муж, на (пенсии), очки, папа (отец), пенсия, племянник, работать, ребенок, родители, родной, родственники, седой, семейный (альбом), семья, сестра, сестрёнка, старший, старый, сын, тётя, уважать, учиться, фотография, ясли.

Мой дом

Балкон, будильник, будить, ванная, вешалка, висеть, внизу, водопроводный (кран), выключатель, газ, газовая (электрическая плита), гостиная дверь, деревня, деревянный, диван, дом, душ, жильцы (жилец), забор, замок, звонок, зеркало, изба, избушка, каменный, картина, квартира, кирпичный, ключ, книжный шкаф, ковер, колодец, комната, коробка, кресло, кровать, крыльцо, крыша, кухня, кухонный (стол), лежать, лифт, люстра, многоэтажный, мыло, на (первом этаже), наверху, наволочка, настольная (лампа), находиться, новоселье, обеденный (журнальный стол), одеяло, окно, переехать, печь, пододеяльник, подоконник, подушка, подъезд, полотенце, постель, посудная (полка), почтовый (ящик), прихожая, простыня радио, раковина, телевизор, телефон, труба, удобный, уютный, хозяйка, хозяин, холодильник, часы, этаж.

Мой день

Белье, в (9 часов), варить, веник, верёвка, вечер, вечером, вешать, винегрет, вкусный, вместе, воскресенье, вставать, встречать (гостей), вторник, вчера, выбросить, вытирать (пыль), вытирать (тело), гаечный (ключ), гайка, гвоздь, гладить, гости, готовить, гулять, дарить (получать подарок), делать, делать (уроки), день, днем, дни (недели), дома, душ, ехать, жарить, ждать, желать (здоровья, успехов), завтра, завтрак, завтракать, закаляться, зарядка, зашить, звёзды, зубная (паста), иголка, игра, играть, идти, идти (в школу), инструменты, кипеть, ковер, когда, лечь, лицо, ложиться, луна, месяц, молоток, мусор, мыло, надевать, накрыть (на стол), нитка, ночь, ночью, обед, обедать, одеваться, опустить, отвёртка, отдыхать, печь (пирог), пила, плоскогубцы, подметать, поднять, поздно, поздравлять, поливать (цветы), полотенце, помогать, понедельник, поставить (на стол), прибить, прийти, присесть, причесать, пришить, прогулка, пуговица, пылесос, пылесосить, пятница, рано, расписание, распорядок (дня), расческа, резать (салат), ремонтировать, сегодня, скатерть, соблюдать (режим), сон, спать, среда, стелить, стиральная (машина), стирать, суббота, сушить, торт, угощать, угощение, ужин, ужинать, умываться, урок(и), утро, утром, утюг, учиться, ходить в гости, хорошее (настроение), четверг, чинить, чистить, шампунь, шить, школьный (двор), шуруп, щетка, ящик.
Школа

Азбука, аккуратно, актёр, алфавит, альбом, аппликация, библиотека, буква, буфет, быстро, внимательно, вы, вырезать, выставка, герой, говорить, громко, группа (продленного дня), дверь, девочка, декорации, директор, домашнее (задание), доска, журнал, забывать, закрыть, заниматься, запоминать, звонок, идти, интересный, карандаш, картинка, кисточка, класс, клей, клеить, книга, конкурс, концерт, коридор, краски, кружок, кукольный (театр), лампа, ластик, лепить, лестница, линейка, люди, мальчик, медленно, мел, место, мультфильм, мы, неправильно, ножницы, нравится, объяснять, окно, он, она, они, оно, отвечать, открыть, парта, первоклассник, перемена, песня, петь, писать, пластилин, плохо, повторять, поездка, показать, пол, портфель, потолок, правильно, представление, приклеить, программа, рассказ, рассказать, рисовать, рисунок, ручка, ряд, сидеть, сказать, сказка, скучный, словарь, слово, слог, слушать, смешной, смотреть (телевизор), спектакль, спрашивать, старшеклассник, стена, стол, столовая, стоять, страница, страшный, стул, ступенька, сумка, сцена, танцевать, текст, тетрадь, тихо, тряпка, туалет, упражнение, учебник, ученик, ученица, учитель, фильм, фломастер, хороший, хорошо, цветная бумага, человек, читать стихи, читать, школа, экскурсия, я.

Человек. Внешность. Характер. Профессия
Аккуратный, активный, банкир, бант, бизнесмен, борода, брови, вежливый, весёлый, ветеринар, взгляд, водитель, водить, военный, волосы, врач, выращивать, высокий, глаза, голос, голубые, громкий, грубить, грубиян, грубость, грубый, грустный, губы, длинные, доброжелательный, добрый, друг, друзья, зависть, завод, замарашка, защищать, знакомый, инженер, институт, каменщик, карие, качества, комбайнер, конструктор, короткие, космонавт, косы, красивый, крестьянин, круглое, кудрявый, курносый, лётчик, лечить, лицо, лоб, лохматый, маляр, менеджер, не (бросать в беде), невысокий, незнакомый, непоседа, непослушный, нос, овальное, открытый, очки, писатель, повар, повариха, подруга, политик, помогать, президент, причёсанный, продавать, продавец, профессор, прямой, розовый, рост, руководитель, руководить, светлый, седой, серые, симпатичный, спокойный, способный, стрижка, строитель, строить, стюардесса, тёмный, тихий, ткачиха, товарищ, тонкий, тракторист, трудолюбивый, улыбаться, улыбка, ум, умный, упрямый, усы, учитель, фабрика, ферма, хмурый, хотеть быть (кем?), художник, честность, честный, щека, щёки.

Здоровье

Бегать, бинт, болезнь, болеть, брать, бронхит, бросать, витамины, вызвать (врача), выписать, гипс, глаза, глотать, голова, горло, градусник, грипп, губы, дезинфицировать, делать, держать, детский, думать, есть, жевать, живот, забинтовать, зубной, зубы, йод, кабинет, капать, капли, карта, кашель, лекарство, лечить, ловить, мазь, насморк, нога, ноги, нос, нюхать, обжечь, ожог, палец, пальцы, перелом, плакать, плечи, поворачивать, позвонить, помазать, порез, порезать, постельный (режим), прыгать, разговаривать, рана, регистратура, рецепт, рот, рука, руки, сидеть, синяк, скорая (помощь), слеза, слёзы, сломать, слушать, смотреть, спина, срочно, ссадина, стоять, таблетка, талон, температура, терапевт, ударить, укол, улыбаться, упасть, ухо, уши, хирург, ходить, шея, язык.

Время года. Погода

Весна, ветер, воздух, вьюга, гололёд, голубой, град, дождь, дуть, жарко, жёлтый, замёрзнуть (река), зелёный, зима, идти, красный, лёд, лепить, лето, листья (красные, желтые), лить, льёт, лужи, метель, мороз, морозно, моросить, небо, облака, оранжевый, осень, осенний, падать, подснежник, проталина, прохладно, радуга, разноцветный (ковер), растаять, свежий, сильный, синий, скучно, снег, снеговик, снежинка, снежная (баба), собирать (урожай), солнце, сосулька (на крыше), спеть (фрукты, ягоды), стужа, сугроб, таять, тепло, туман, туча, тучи, фиолетовый, холод, холодно, цвести (деревья и цветы), цветок, цветы, чистый, ярко (светит солнце).

Одежда

Босоножки, ботинки, валенки, варежка, варежки, джемпер, джинсы, застегнуть, зонт, кепка, кожаные, кофта, кроссовки, купальник, куртка, майка, меховая, молния, надеть, носить, обувь, одежда, перчатки, платок, платки, платье, плащ, расстегнуть, резиновые (сапоги), рубашка, рубашки, свитер, туфли, футболка, шапка, шерстяная (шапка), шорты, шуба, юбка.

Спортивные игры

Бассейн, бегать, ворота, загорать, залезть (на дерево), зима, играть (в волейбол), играть (в мяч), играть (в снежки), играть (в футбол), играть (в хоккей), каникулы, кататься (на велосипеде, на роликах), кататься (на коньках), кататься (на лыжах), кататься (на санках с горы), каток, клюшка, коньки, лёд, лето, лыжи, море, плавать, прыгать, река, шайба.

Животные
Аист, акула, бабочка, баран, бегемот, белка, берлога, бодать, болото, большой, верблюд, вилять, вить (гнездо), волк, воробей, ворона, гнездо, голубь, грач, гусеница, гусь, давать (молоко), дельфин, джунгли, дикие (звери), домашние, дупло, дятел, ёж, ёрш, жалить, жеребёнок, животные, жираф, жужжать, жук, заповедник, заяц, зебра, змея, зоопарк, индюк, кабан, карась, карп, кит, клевать, клетка, клюв, когти, коза, козлёнок, козлята, комар, копыта, корм, кормить, кормушка, корова, коршун, кот, котенок, кошка, крокодил, крот, крыло, кузнечик, кукарекать, кукушка, курица, кусать, лапа, ласточка, лаять, лев, летать, лещ, лиса, лось, лошадь, лягушка, маленький, мёд, медведица, медведь, медвежонок, много, море, муравей, муравейник, мычать, мышь, мяукать, насекомые, нора, носорог, обезьяна, овца, один, окунь, олень, орёл, оса, пасть, паук, перо, петух, пещера, пингвин, плавать, ползать, попугай, поросёнок, поросята, прилетать, природа, прыгать, птенцы, птицы, пустыня, пчела, рак, рога, рыба, рысь, рыть (нору), саванна, свинья, синица, скворец, скворечник, слон, снегирь, собака, сова, соловей, сом, сорока, стрекоза, cхватить, тайга, телёнок, тигр, тундра, улетать, улитка, усы, утка, филин, хватать, хвост, хищник, царапать, цыплёнок, цыплята, червяк, черепаха, чиж, шерсть, щенок, щука, яд, яйцо, ящерица.

Растения. На природе

Баклажан, берег, береза, бор, василек, вершина, весло, ветка, водоём, водопад, восток, восход (солнца), георгин, гладиолус, гора, грести, гриб, груша, грядка, дерево, дрова, дуб, дубрава, дым, ель, ельник, жёлудь, жечь, запад, заход (солнца), земляника, зерно, иголка, кабачок, камыш, капуста, карта, картофель, клён, клубника, колокольчик, колос, комбайн, компас, копать, кора, корень, корзина, коса, косить, костёр, котелок, кружка, кукуруза, куст, ландыш, лейка, лес, лесной, лист, листва, лиственный, ловить (рыбу), лодка, лопата, лук, мак, малина, маршрут, местность, миска, море, морковь, овёс, овощи, огород, огурец, озеро, орех, остров, отряд, охотиться, охотник, пень, пляж, подниматься, подснежник, подсолнух, поле, полевой, поливать, поляна, помидор, поход, пруд, пшеница, разжечь, расти, река, родник, рожь, роза, ромашка, росток, роща, ружьё, ручей, рыбак, рюкзак, сад, садовый, сажать, свекла, север, семена, семечко, сено, сеялка, сеять, скала, слива, смородина, собирать, сосна, спальный (мешок), спичка, спускаться, ствол, сук, сучья, трава, трактор, тропинка, турбаза, турист, убирать, урожай, хвойный, хвоя, цветок, цветы, чаща, шишка, юг, яблоко, яблоки, яблоня, ягода, ягоды.
В магазине. Продукты

Абрикос, апельсин, арбуз, банан, баранка, батон, белый, борщ, булочка, бутерброд, буханка, варёный, варить, ватрушка, вермишель, ветчина (кусок), вилка, винегрет, виноград, вкусный, вода, второе, газированный, геркулесовая, глубокая, горький, горячий, гранаты, гречневая, грязный, десерт, дыня, есть, жареный, жарить, йогурт, какао, капуста, картофель, картошка, кастрюля, каша, кефир, киви, кипеть, кипяток, кипячёный, кисель, кислый, колбаса (батон), компот, кондитерский, котлета, кофе, крупа (манка - манная, гречка - гречневая, рис, пшено), крышка, курица, лимон, ложка (чайная), макароны, мандарин, манная, масло, мелкая, молоко, молочные продукты, молочный, мука, мыть (руки), мясо, налить, напиток, невкусный, нож, овощи, огурцы, омлет, отделы, первое, персики, пирог, пирожное, пирожок, пить, плов, половник, помидоры, посуда, продукты (мясные и молочные), пюре, резать, рис, рисовая, рыба, салат, салфетка, сахар, сахарница, скатерть, сковорода, сладкий, сметана (упаковка), сок, соленый, солонка, соль, сосиски (штука), стакан, суп, сушка, сыр, сырок, тарелка, творог, торт, третье, фрукты, хлеб, хлебница, хлебные изделия, холодный, чай, чайник, чашка, черный, чистый, щи, яблоко, яйцо.

В магазине. Универмаг. Одежда

Банка (железная, стеклянная), бейсболка, бельё (нижняя одежда), босоножки, ботинки, бутылка (пластмассовая), бытовая химия, велико, верхняя одежда, вешалка, взвешивать (взвесьте), взять (возьмите), витрина, выбирать, головные уборы, дать (дайте), деловая одежда (костюм, галстук), деньги, детская, дешево, дешёвый, домашняя (халат, тапочки, пижама), дорого, дорогой, доставить, женская, зеркало, игрушки, идёт, инструменты, касса, кеды, кепка, килограмм, книги, колготки, комплект, корзина, коробка, пачка, упаковка, косметика, кофемолка, кроссовки, купить, куртка, кухонная (для кухни), легко, лосины, майка, мало, мебель, менять, мерить, модная, моющие средства, мужская одежда, мясорубка, нести, носки, нужный, обувь, одежда, отделы, офисная (для офиса), пакет (полиэтиленовый), пальто, платить, платок, подарки, подбирать, подходить, покупатель, покупать, полбатона, полкило, посуда, праздничная (вечернее / бальное платье), продавец, рабочая (комбинезон), размер, рубль, сапоги, сдача, сколько стоит, спортивная (спортивный костюм), спортивные товары, старомодная, стиральная машина, сумка, считать, товары, тратить, трусы, тяжело, упаковать, утюг, фен, хозтовары, хозяйственный, холодильник, цена, чек, шапка, шарф, шляпа, шуба, щётка, электротовары.

Праздники

1 сентября (первое), 23 февраля, 8 марта, 9 мая (День победы), Дед Мороз, Снегурочка, Рождество, аплодировать, блины, букет, бусы, ведущий, веселиться, ветеран, водить хоровод, встречать весну, выбирать, выпускник, выступать, гирлянда, дарить, декорации, ёлка, ёлочные игрушки, желать, закончить школу, зал, занавес, звезда, карнавал, катание, классы, концерт, костюмы, кулич, мамин день, маршировать, мимоза, мир, мишура, младшие, написать, нарядиться, наряжать, начало учебного года, новогодний, Новый год, номер, огни, оружие, освящать, открытка, парад, пасха, первоклассник, первые цветы, первый учитель, победа, подарок, поздравлять, последний звонок, праздновать, пригласить (приглашать), провожать зиму, ракета, репетировать, ряд, салют, свеча, семейный праздник, слушать музыку, солдат, солист, солома, соломенное, спектакль, старшие, сцена, сюрприз, танцевать, торт, тройка, угощать, угощение, украшать (ёлку), участвовать, флаг, форма, хлопушки, хор, храм, чучело, шар, школьный бал, юбилей.

Город. Рязань

Автобус, адрес, аптека, ателье, аэропорт, банк, бассейн, билет (туда и обратно), близко, больница, булочная, вагон, водитель, вокзал, вход, входить в (войти), выходить из (выйти), выход, город, городской транспорт, городской, гостиница, грузовик, далеко, делать (сделать) пересадку, детский сад, дом, дорога, ехать, жди, железная дорога, желтый, жить, зеленый, иди, идти пешком, институт, касса, кафе, кинотеатр, киоск, корабль, корпус, красивый, красный, кремль, магазин, маршрутное такси, машина (легковая, грузовая), место, метро (подземный транспорт), микроавтобус, милиция, мост, музей, наземный, называется, находится, недалеко, новый, остановка, осторожно, памятник, парк, пассажир, пересадка, переход, письмо, платформа, площадь, подъезд, поезд, поликлиника, порт, почта, прачечная, приехать, причал, проспект, район, река, рельсы, ресторан, рынок, рядом с …, садиться (сесть), самолет, светофор, сквер, следующая, Соборная площадь, стадион, станция, старый, стой, трамвай, троллейбус, ТЮЗ, улица, университет, центр, центральный, церковь, цирк, ясли.

Приложение 2
Темы общения

Рассказ о себе (детство, семья)

Имя, фамилия. Откуда вы приехали, где вы родились, сколько вам лет. Время и место рождения. Место проживания в настоящее время. Семья. Место проживания семьи. Родители, братья, сестры (имена, возраст, занятия, характеры). Семейное положение членов семьи (женат, замужем и т.д.). Работа, служба членов семьи. Интересы и увлечения членов семьи. Семейные праздники. Дети в семье (учеба, помощь в домашнем хозяйстве, работа).

Школа. Учёба

Родной язык. Учеба. Время и место обучения (в школе, колледже и т.д.), возраст при поступлении в школу, колледж, лицей и по её (его) окончании. Продолжительность обучения в школе, колледже и университете. Специализация школьного образования (гуманитарное, техническое и т.д.). Учебные занятия: предметы, продолжительность учебного дня, домашние задания. Контроль: экзамены, письменные работы, тесты.

Интересы и увлечения

Свободное время, выходные дни, праздники, каникулы, отпуск. Общение и отношения в семье, с друзьями, коллегами. Интересы и увлечения в семье: музыка, спорт, литература и т.д. Роль и влияние на образ жизни человека TV, компьютера, интернета и т.д.

Профессия

Профессия, род занятий. Выбор профессии и места учебы. Влияние родных, знакомых на выбор профессии. Работа. Продолжительность рабочего дня, недели. Отношение к работе.

Система образования в родной стране и в России

Какие школы есть в вашей стране. Когда дети начинают учиться, сколько лет они учатся, что изучают, когда сдают экзамены, когда бывают каникулы. Как поступить в колледж, институт, сколько лет там учиться, какие специальности можно получить.

Что вы знаете о системе образования в России, чем она отличается от системы образования в вашей стране.

Образование в России.

Начальное, среднее, высшее образование в России. Государственные и частные учебные заведения: школы, лицеи, колледжи, университеты и т.д. Доступность, обязательность того или иного вида обучения, оплата обучения.

Система школьного образования: начальная, средняя школа. Продолжительность обучения. Профессиональная подготовка.

Система высшего образования. Бакалавриат, магистратура, аспирантура. Продолжительность обучения. Свободное время учащихся: отдых, увлечения, интересы.

Изучение иностранных языков, их роль и значение в жизни человека; изучение русского языка

Преподавание иностранных языков в вашей стране: в школе (колледже, университете, на курсах). Какие иностранные языки изучают в школах и университетах вашей страны. Цель изучения иностранных языков. Нужно ли знание иностранного языка специалисту. Что дало вам знание иностранного языка, где вы используете иностранный язык. Отношение к изучению иностранных языков. Возможность изучения русского языка в вашей стране.

Какие иностранные языки вы знаете. Где, как и сколько времени вы их изучали.

Изучение русского языка вами в России. Трудности при изучении русского языка. Методы и приемы изучения русского языка. Роль телевидения, компьютера, радио, газет в изучении языка. Цель изучения русского языка и использование русского языка в будущем. Русский язык как средство познания русской истории, культуры, науки и т.д.

Образ жизни человека, традиции, обычаи

Состав средней городской и сельской семьи: количество детей, работающие и неработающие члены семьи.

Семейные традиции, праздники, обычаи. Религия. Влияние религии на жизнь семьи, общества.

Основные традиции в проведении свободного времени. Главные места отдыха населения. Семейный отдых. Любимые виды отдыха и спорта. Культурный отдых: театры, музеи, фестивали, выставки, концерты, литература, музыка, живопись, скульптура и т.д. Роль искусства в жизни человека. Национальные и религиозные праздники. Интересы и увлечения молодежи. Туризм, путешествия.

Город, столица страны, родной город

Где находится город, в котором вы живёте (жили раньше). Какой это город (современный; промышленный, экономический, культурный центр). Сколько жителей в вашем городе. Основные виды занятий населения, работы. Окружающая природа: реки, горы, озера и т.д. История города: основание, связь с историческими событиями. Что вы знаете об истории города (когда и кем был основан, как назывался раньше). Какие исторические события связаны с этим городом. Основные исторические и культурные памятники. Исторический центр города и современные районы. Достопримечательности, посещаемые туристами. Экономика города: заводы, фабрики, банки, компании и т.д. Основные проблемы города: стоимость жизни, проблемы жилья, транспорта. Образование. Культура. Наука. Здравоохранение. Экология города. Что вам нравится или не нравится в городе, о котором вы рассказываете.

В каком районе города вы сейчас живёте, где находится место вашей учёбы. Как вы туда добираетесь, сколько времени тратите на поездку. Как доехать до места, где вы живёте.

Ваша страна. Ваше знакомство с Россией

Когда образовалась ваша страна. О каких известных исторических событиях вы можете рассказать. Какие национальные праздники, связанные с историей, отмечают в вашей стране.

Что вы знаете об истории России. Образование государства. Историческое и современное название государства. Природа и климат. История страны. Основные исторические события, связанные с образованием государства.

Население страны (городское, сельское). Основные занятия населения. Сельская и городская жизнь. Образование. Здравоохранение.

Культура страны. Культурные и исторические памятники. Современная культура: искусство, музыка, литература и т.д. Государственные и национальные праздники.

Наука в стране.

Известные деятели науки и культуры России и родной страны

Имя известного исторического деятеля, деятеля культуры, науки. Годы жизни. Основные факты его жизни и деятельности. Его самые важные и интересные работы (произведения, научные открытия). Роль этого человека в истории страны, развитии культуры, науки, литературы. Сохранение памяти об этом деятеле (памятники, название улиц, площадей, городов).

Приложение 3

Требования к речевым умениям

Аудирование

Аудирование монологической речи

Обучающийся должен уметь:
понять на слух информацию, содержащуюся в монологическом высказывании.

Тематика текста актуальна для бытовой, социально-культурной и учебной сферы общения.

Тип текста: специально составленные или адаптированные сюжетные тексты (на основе лексико-грамматического материала, соответствующего элементарному уровню).

Объем текста: 120—150 слов.

Количество незнакомых слов: 1%.

Темп речи: 120—140 слогов в минуту.

Количество предъявлений: 2

Аудирование диалогической речи
Обучающийся должен уметь:
понять на слух содержание диалога, коммуникативные намерения его участников.

Тематика текста актуальна для бытовой сферы общения.

Объем мини-диалога: от 4 до 6 реплик, объем диалога: до 12 реплик.
Количество незнакомых слов: до 1%.
Темп речи: 120-150 слогов в минуту.
Количество предъявлений: 2
Чтение

Обучающийся должен уметь:

- читать текст с установкой на общий охват его содержания;

- определить тему текста;

- понять достаточно полно и точно основную информацию текста, а также некоторые детали, несущие важную смысловую нагрузку.

Вид чтения: чтение с общим охватом содержания, изучающее чтение.

Тип текста: специально составленные или адаптированные сюжетные тексты (на основе лексико-грамматического материала, соответствующего элементарному уровню).

Тематика текста актуальна для бытовой, социально-культурной и учебной сфер общения.

Объем текста: 250—300 слов.

Количество незнакомых слов: 1—2%.
Письмо

Обучающийся должен уметь построить:

- письменный текст репродуктивно-продуктивного характера на предложенную тему в соответствии с коммуникативно заданной установкой и с опорой на вопросы;

- письменный текст репродуктивного характера на основе прочитанного текста в соответствии с коммуникативно заданной установкой.

Тип предъявляемого текста: специально составленные или адаптированные сюжетные тексты (на основе лексико-грамматического материала, соответствующего элементарному уровню).
Объем предъявляемого текста: до 200 слов.

Количество незнакомых слов в предъявляемом тексте: 1%.

Письменные тексты на предложенную тему, созданные обучающимися, должны быть оформлены в соответствии с нормами современного русского языка и содержать не менее 7-10 предложений.

Говорение

Монологическая речь

Обучающийся должен уметь:

- самостоятельно продуцировать связные высказывания в соответствии с предложенной темой и коммуникативно заданной установкой.

Объем высказывания по теме: не менее 7 фраз.

- строить монологическое высказывание репродуктивного типа на основе прочитанного текста.

Тип текста: специально составленные или адаптированные сюжетные тексты, построенные на основе лексико-грамматического материала, соответствующего элементарному уровню.

Объем предъявляемого текста: 150—200 слов.

Количество незнакомых слов в предъявляемом тексте: 1%.

 Диалогическая речь
Обучающийся должен уметь:

- понимать высказывания собеседника, определять его коммуникативные намерения в пределах минимального набора речевых ситуаций;

- адекватно реагировать на реплики собеседника;

- инициировать диалог, выражать коммуникативные намерения в минимальном наборе речевых ситуаций.

Высказывания учащихся должны быть оформлены в соответствии с нормами современного русского языка, включая общепринятые социально обусловленные нормы речевого этикета.
Содержание
	Введение………………………………………………..
	………………….3

	Русский язык как иностранный: основные понятия и характеристики ………………………………………………………

	…………………4

	Особенности преподавания фонетики …………….

	………………….6

	Особенности преподавания лексики ………………

	…………………11

	Особенности преподавания грамматики …………

	………………….13

	Рекомендации по организации учебного процесса

Примерная программа элективного курса «Русский язык как иностранный. Элементарный уровень»

Примеры тестовых заданий ……………………………

	………………….18

………………….18

………………….28

	Список рекомендуемой литературы…………………
	…………………34

	Приложения………………………………………………..
	…………………36

Е.Я. Фетисова

Преподавание русского языка в классах

 с полиэтническим составом учащихся

Методические рекомендации

Подписано в печать _________. Формат 60 х 84 1/ 16.

Объем усл.печ.л. уч.-изд.л. Тираж ____экз.

Заказ No ____. Цена договорная.

Издательство Рязанского института развития образования. 390023, г. Рязань, ул. Урицкого, д. 2а.

Отпечатано в научно - методическом отделе Рязанского института развития образования.

390023, г. Рязань, ул. Урицкого, д. 2а.

мю

Э-Е

ру

лу

му

ну

О-Ё

Ы-И

ту

Нэ не

Лэ ле

Мэ ме

Рэ ре

Тэ те

Дэ де

Сэ се

Зэ зе

Пэ пе

Бэ бе

Вэ ве

Фэ фе

Но нё

Ло лё

Мо мё

Ро рё

То тё

До дё

Со сё

Зо зё

По пё

Бо бё

Во вё

Фо фё

Ны ни

Лы ли

Мы ми

Ры ри

Ты ти

Ды ди

Сы си

Зы зи

Пы пи

Бы би

Вы ви

Фы фи

У

ду

су

ву

фу

зу

фю

вю

тю

дю

А-Я

зю

Ю

На ла ма ра та да са за па ба ва фа

Ня ля мя ря тя дя ся зя пя бя вя фя

сю

рю

лю

ню

Пословицы

 У Пети сестра Феня.

 У Фени брат Петя.

Наш Полкан попал в капкан.

Скороговорки

На ошибках учатся.

Хлеб – всему голова.

[к]

Нектар

Аккорд

Эксперт

Макси

К стене

[г]

Вокзал

Анекдот

Экзамен

Также

К жене

[с]

Спор

Спорный

Спросим

Стал

Стачка

Степень

Стенка

Вспотеть

КСтати

Стул

[д]

Отбор

Отдел

Отгадать

Отдала

Футбол

[т]

Отпор

Отпел

Отписать

Отпила

Шутка

[з]

Сбор

Сборный

Сбросим

Сдал

Сдача

Сделать

Сделка

Сгореть

Сзади

Сдул

Пословица

Сто раз отмерь и один раз отрежь.

ЖИ [Ы]

вот

раф

вой

Жить

Положить

Дружить

Снежинка

Пружинка

Дружина

Свежий

Рыжий

Божий

Ежи

Ножи

Этажи

� См.: Балыхина Т.М. Методика преподавания русского языка как неродного (нового): Учебное пособие для преподавателей и студентов. – М.: Издательство Российского университета дружбы народов, 2007. – С. 68 – 70.

� См.: Балыхина Т.М. Методика преподавания русского языка как неродного (нового): Учебное пособие для преподавателей и студентов. – М.: Издательство Российского университета дружбы народов, 2007. – С. 75.

� См.: Теория и практика обучения русскому языку: учеб. пособие для студ. высш. пед. учеб. заведений / [Е.В.Архипова, Т.М.Воителева, А.Д.Дейкина и др.]; под ред. Р.Б.Сабаткоева. – 3-е изд., стер. – М.: Издательский центр «Академия», 2008. – С. 326.

� См.: Крючкова Л.С. Практическая методика обучения русскому языку как иностранному: учеб. пособие / Л.С.Крючкова, Н.В.Мощинская. – 2-е изд. – М.: Флинта: Наука, 2011. – С.119.

� См.: Балыхина Т.М. Методика преподавания русского языка как неродного (нового): Учебное пособие для преподавателей и студентов. – М.: Издательство Российского университета дружбы народов, 2007. – С. 95.

1

