 Орфография и ребёнок младшего школьного возраста.
Орфография и интерес малыша к изучению русского языка. Орфография и качественные результаты обучения детей правилам правописания. Как «соединить науку о законах русской орфографии с детьми от шести до десяти так, чтобы это «соединение» было оптимальным не только для науки, но и для ребёнка».
 Что делать? - извечный русский вопрос. Что делать, если дети не умеют грамотно писать? Что делать, если дети не любят русский язык именно из-за орфографии – слёзы из-за двойки и бесконечные красные исправления в тетради не прибавляют любви к «правописанию».

 Абсолютного и окончательного ответа на эти наболевшие вопросы мы. Наверное, не получим никогда, но это вовсе не означает, что поиски истины следует прекратить. Наоборот, сейчас они актуальны как никогда ранее, свидетельство тому- появление большого количества книг о русской орфографии и о методике её преподавания как в средней, так и в начальной школе. Все учебники преследуют одинаковую цель: научить детей писать грамотно.

 Учителю необходимо всегда знать, как продвигаются его ученики в области грамматики и правописания. Этому помогает ведение учителем учёта ошибок в письменных работах. В своей учётной тетради учитель отводит для наиболее слабых учеников страничку или несколько страничек. Он регулярно отмечает на этих страницах ошибки учащихся, допущенные ими в письменных работах. Такие записи дают учителю возможность следить за орфографическим развитием уч-ся, предлагать некоторым индивидуальные задания как для классной так и для домашней работы, дифференцированно помогать им.
 Ученики самостоятельно должны работать над преодолением ошибок в письменных работах. С этой целью дети не только выписывают свои ошибки в тетради, но и ведут в какой-то мере их учёт, а главное- работу, способствующую преодолению ошибок. Через известный промежуток времени учитель во время фронтальной работы с классом или во время опроса данного ученика предлагает написать нужные слова, разобрать их правописание. Подобная работа активизирует детей.

 В конце определённого отрезка учебного времени (четверти. полугодия, учебного года) учитель может делать более полный анализ недочётов в работах учащихся. Он выписывает типичные ошибки учащихся, благодаря чему получается цельная картина успеваемости каждого ученика и всего класса за этот или другой период. Классификация ошибок при этом может быть проведена в соответствии с правилами, изученными детьми.

 Учителю важно разобраться в причинах ошибок учащихся. Причины ошибок уч-ся разнообразны. Их можно в основном свести к следующему:

-- ученик не знает правила;

-- правило знает, но не умеет его правильно использовать при письме;

-- смешивает правила;

-- допускает ошибки, потому что не понимает смысла того, что пишет;

-- неправильно слышит или произносит отдельные звуки речи, не умеет контролировать себя.

 У каждого учителя своя система работы над ошибками(РНО)

Те, кто стремится к системности, могут создать специальные памятки. Чтобы памяткой мог пользоваться любой ученик, все её положения нумеруют, и в детских работах ошибки отмечаются соответствующими номерами. Значит ,памятка должна быть короткой и удобной для применения. Предлагается такой вариант.
ПАМЯТКА ПО РНО,

1. Запиши слово 5 раз и запомни, как оно пишется.

2. Запиши это слово с проверкой и ещё два слова на это правило.

3. Запиши это слово правильно и ещё два слова на это правило.

4. Запиши без ошибок всё предложение.

 В пункт 1 входят ошибки в словах из словаря и все орфограммы, которые дети ещё не изучали.

 Пункт 2 включает в себя ошибки на все проверяемые орфограммы.

 Пункт 3 содержит все остальные правила правописания, уже изученные детьми.

 Пункт 4 инструктирует, как работать над ошибками в построении и записи предложения: границы предложений, порядок и раздельное написание слов (кроме предлогов), заглавная буква в начале и знаки препинания в конце предложения, запятые между однородными членами.

 Пункты 1 и 4 затруднений у детей не вызывают, так как ошибки уже исправлены учителем. Надо только выполнить указания.
 Чтобы правильно определить на какое правило ошибка помечена цифрой 2, ребёнок должен посмотреть, гласная или согласная буква написана ошибочно. Если согласная , то это парная или непроизносимая, и стоит произнести слово вслух, чтобы сделать выбор: парную читаем, непроизносимую нет. Если же гласная, то надо определить, в какой она части слова, и корневую гласную проверить одним способом, а в окончании другим.

 Пункт 3 самый объёмный. К концу 4 класса он содержит 12 правил. Во-первых, он «растёт» постепенно в течении трёх лет; во-вторых, прежде чем дети приступят к самостоятельной РНО, эта ошибка основательно отрабатывается на уроках, а до этого она помечается цифрой 1; в-третьих, если посмотреть перечень правил, то видно, что ошибиться трудно.

 Такую работу над ошибками можно вводить во 2 классе. Дети получают тетради, в которых ошибки помечены цифрами. РНО посвящается целый урок. Необходимо разъяснить, для чего она нужна, как серьёзно надо к ней относиться, и выдать каждому карточку с памяткой.(Подробное описание можно прочитать в Н.Ш. №10 2002 года.)

 В начальной школе практически нет методики работы со словарём. Разве можно считать методикой постоянные призывы учителя смотреть в словарь, если не знаешь как пишется то или иное слово. Обычно такие лозунги звучат на уроках развития речи. Пишет ученик изложение или сочинение, пусть берёт в руки орфографический словарь и проверяет, верно ли он написал выбранное им слово. Такая работа со словарём обязательна и естественна, если у младшего школьника уже сформирована привычка, обращаться к словарю и умение находить слова легко и быстро.
 А если нет? Что происходит в этом случае? В этом случае учитель словно бросает не умеющего плавать ребёнка в воду: плыви, как умеешь! Некоторые действительно выплывают; но большинство только имитируют выплывание: они роются в словаре с тем, чтобы найти нужное слово, но найти его сразу не могут, отвлекаются на другие увиденные на странице слова и в конце концов забывают, зачем же они открыли словарь.

 Сначала мы учим работать со словарём, обращаемся к нему в разных ситуациях, с разными вопросами, а потом ребёнок начинает это делать самостоятельно и начинает понимать все положительные стороны сотрудничества со своим словарём.

 Не лучше ли со 2 класса приучать ребёнка в любом трудном случае заглядывать в орфографический словарь русского языка? Даже во время диктанта. Пусть не контрольного, а обычного рабочего.Ведь ученик- это не студент, не старшеклассник. Это ученик начальных классов, он ещё только учится правильно писать и говорить.
 Давайте поможем ему именно учиться быть грамотным с помощью разных видов словарей. Орфографический словарь- не словарь в так называемом чистом виде, а ещё и занимательное пособие по русской орфографии и каллиграфии.

 С одной стороны это словарь, из которого можно узнать, как пишется то или иное слова. С другой стороны- это книжка, с которой можно поиграть. Это игра в слова, которой можно заниматься и в классе и дома. Игра называется «Слово в слове». На странице словаря содержатся «кусочки» из тех самых слов, написание которых осваивается по словарю. Глядя на «кусочек» малыш восстанавливает задуманное слово целиком. Процесс восстановления- творческий, но вместе с тем он носит и тренировочный характер: чтобы найти задуманное слово, нужно не один раз просмотреть все слова на данной странице словаря. Словарь включается буквально в каждый урок русского языка. Изучаются имена существительные ж.р.- малыш открывает орфографический словарь и ищет там существительные ж.р. Изучается написание приставок- дети ищут слова с конкретными приставками в своём словаре по странице, заданной учителем. Орфографический словарь обязательно используется при работе по развитию связной речи младших школьников. Подготовка к сочинению- вот на каком этапе работы создания самостоятельного текста орфографический словарь способен оказать в начальных классах действенную, реальную и ощутимую помощь.
 В одном из номеров за 2010 год мы опять слышим мудрые слова опытного учителя: «Не спешите учить, а спешите научить детей учиться». И к обучению орфографии эти слова имеют самое непосредственное отношение.

