Сосновская Л.В.

Изучение текстообразующей функции лексических средств 

в 10 -11 классах

Внимание к роли языковых единиц в тексте является неотъемлемой чертой современной методики обучения русско​му языку. Это обусловлено интеграци​ей коммуникативного и функциональ​ного подходов к преподаванию родно​го языка. Для формирования умений речевой деятельности необходимо пони​мание того, как функционирует языко​вая единица на уровне текста. Понятие «текстообразующая роль» (или функция) не является новым для учителей. Известно, что «под текстообразующей функцией еди​ниц языка следует понимать их способ​ность участвовать в создании текста, их способность “строить” текст, связывать воедино все его части и отдельные пред​ложения с учетом коммуникативного намерения, цельного смысла, общего за​мысла — всех факторов, обусловлива​ющих его создание или интерпрета​цию».
О текстообразующей роли языковых единиц следует говорить в связи с изучением признаков текста, знаком​ство с которыми предусматривают программы по русскому языку для стар​ших классов. Какова же роль лексиче​ских средств в реализации таких при​знаков текста, как целостность (цель​ность) и связность?
Целостность текста понимается уче​ными как признак, имеющий психолингвистическую природу, так как он ощу​щается прежде всего на уровне воспри​ятия в сопоставлении с тем, что не яв​ляется текстом. «Ситуативность, соот​несенность с ситуацией — конкретной или воображаемой, — непременное ус​ловие цельности текста... Ситуативность отличает текст от любой другой значи​мой единицы языка... Благодаря ситуа​тивности текста цельность есть катего​рия содержательная (в отличие от фор​мальной структуры связности), во вся​ком случае она ориентирована на со​держание текста, на смысл, который при​обретает текст».
На занятиях со старшеклассниками это иллюстрируется  следующими при​мерами.

1.Кинотеатр находился на Пулавской улице. Пулавская улица— это одна из улиц Варшавы. Улицы Варшавы имеют опреде​ленную форму. Такую форму можно опи​сать при помощи следующих уровней.
2.В небе, затянутом дымом, солнце висе​ло, как багровый паук на плотной седой пау​тине. Гарь разъедала глаза. Падал медлен​ный дождь из золы. Иногда с неба слетали березовые листья, превращенные в пепел. (По К. Паустовскому).
Первый отрывок нельзя назвать тек​стом, хотя в нем и присутствует фор​мальный показатель связности — лек​сический повтор. Второй отрывок та​ких формальных показателей не имеет, однако любой читатель воспримет его как текст, в котором описывается конк​ретная ситуация (лесной пожар) и все предложения подчинены одной теме. В единстве темы и способах выражения основной мысли и проявляется целост​ность как содержательная категория.
Понятно, что целостность текста во многом зависит от той лексики, которая в нем используется: «... в целостной структуре художественного текста имен​но уровень лексики является тем основ​ным горизонтом, на котором строится здание его семантики». Анализ лекси​ки, используемой в тексте, предполагает работу над ключевыми словами (с уче​том типа речи и стиля), над средствами выражения основной мысли текста, над употреблением слов оценочного харак​тера.
По утверждению психолингвистов, набор ключевых слов дает представле​ние о целостности текста: сообщает ос​новную тему, имена действующих лиц, конкретную ситуацию. Ключевые слова несут в любом тексте существенную смысловую нагрузку. Чтобы найти клю​чевые слова, нужно обратить внимание на лексические повторы, синонимы и анто​нимы (в том числе контекстуальные).
В процессе работы над понятием «ключевые слова» надо стремиться к тому, чтобы учащиеся осознали, что именно эти слова являются смысловыми вехами текста, их цепочка составляет его основной смысловой стержень.
Выделяемые «смысловые опоры» должны быть связаны между собой и одновременно - с основной идеей текста. Умение вычленять подобные «вехи» облегчает задачу создания собственных текстов (в том числе и пересказов), так как ключевые слова образуют каркас, на который как бы нанизывается текст.

 Для отработки этого умения ученики выполняют следующие задания:
1. Составьте цепочку ключевых слов на тему...
2. Сопоставьте свой набор ключевых слов с ключевыми словами текста на эту же тему, но написанного другим ав​тором.
3. Найдите в сочинении ключевые слова. Соответствует ли их цепочка ло​гике развития мысли?
4. Найдите в написанном вами тексте изложения ключевые слова. Соответ​ствует ли их набор исходному тексту?
Умению составлять список ключевых слов надо учить, потому что такой спи​сок может быть более или менее под​робным, что отражает содержание тек​ста с разной степенью конкретности, детализации. Оптимальным для передачи текста является набор из 10-15 слов

Полезной и интересной для старшеклассников оказывается информация том, какую роль в создании текста играет ассоциативное мышление,умение составлять ассоциативные ряды. Анализируя тексты-образцы при подготовке к сочинениям, мы обращаем внимание учеников на ассоциативные связи лексических единиц. Ключевые слова часто являются в тексте доминантами ассоциативных лексических рядов, члены которых сопряжены отношениями сходства, противоположности, смежно​сти, рода и вида, части и целого и др. Для знакомства с ролью ключевых слов и понимания важности ассоциативных связей на уровне лексики в организа​ции текста можно предложить ученикам сле​дующий текст.

Замысел — это молния. Много дней на​капливается над землей электричество. Ког​да атмосфера насыщена им до предела, бе​лые кучевые облака превращаются в гроз​ные грозовые тучи и в них из густого элек​трического настоя рождается первая иск​ра — молния.
Почти тотчас же вслед за молнией на зем​лю обрушивается ливень.
Замысел, так же как молния, возникает в сознании человека, насыщенном мыслями, чувствами и заметками памяти. Накапли​вается все это исподволь, медленно, пока не доходит до той степени напряжения, кото​рое требует неизбежного разряда. Тогда весь этот сжатый и еще несколько хаотич​ный мир рождает молнию — замысел. (К. Паустовский).

Перед чтением текста нужно  попросить старшеклассников назвать ассоциации, которые у них вызывают слова замы​сел и молния. К слову молния ученики привели слова гром, гроза, дождь, элек​трический разряд. Слово замысел вы​звало ассоциации с мыслью, сознанием, писателем, человеком.
После чтения текста предлагаем вы​полнить задания:
1. Назовите повторяющиеся слова. (Замысел, молния, накапливается, на​сыщена, рождается.)
2. С какой целью их использует ав​тор? (Лексические повторы, как и однокоренные слова, обычно используют​ся для связи предложений в тексте, здесь же роль повторов более глубокая. Она состоит в организации смыслового стержня текста: сравнение замысла и молнии составляет основную мысль тек​ста.)
3. Какие ассоциативные связи слов замысел и молния вы видите в тексте? (У
 К. Паустовского со словом молния связаны слова электричество, атмо​сфера, облака, грозовые тучи, электри​ческий настой, ливень, искра. Со сло​вом замысел — сознание человека, мыс​ли, память, напряжение.)
4.
Сравните эти ассоциации с соб​ственными. (Сравнение показывает, что в ряду ассоциаций мы можем встретить как стандартные, так и оригинальные, которые обусловлены творческим вооб​ражением, фантазией автора, необычно​стью замысла и его воплощением.)
После выполнения заданий ученики (без дополнительного чтения) пишут изложение этого текста. На следующем уроке мы предлагаем сравнить их ра​боты с изложениями тех учеников, ко​торые составляли свой текст после дву​кратного прочтения. В результате со​поставления старшеклассники отмети​ли, что изложения, написанные после однократного чтения текста, сохраняют основную мысль, но при этом являются более творческими.
Связность текста выражается прежде всего формальными средствами, фиксирующими отношения между компонен​тами. В способности языковых единиц «цементировать» текст, связывать его в единое целое проявляется их текстообразующая функция. Связность текста может быть структурной и глобальной (она при​водит к содержательной целостности текста). К формальным сигналам струк​турной связности относятся лексический повтор, однокоренные слова, использо​вание синонимов (в том числе и кон​текстуальных ).
Лексический повтор часто может быть связан с актуальным членением предложения. Приведем хрестоматийный пример:

Креветок тетя Пая держала в круглой кор​зине, прикрытой морской травой. В корзи​ну была воткнута палка, а к ней прибита дощечка. На дощечке... было нетвердо на​писано: «Граждане! Кредит портит отно​шения!» Но, несмотря на эту предостерега​ющую надпись, тетя Пая охотно отпускала рыболовам креветок в кредит. (К. Паус​товский).

Здесь как в данном (теме), так и но​вом (реме) встречаются повторяющие​ся и однокоренные слова, которые де​монстрируют возможность сцепления одного предложения с другим.
На занятиях со старшеклассниками  обсуждается и другая функция повтора  -

выразительная, так как лекси​ческий повтор можно рассматривать и как стилистический прием, повышающий эмоциональность речи. Для работы в классе  используется такой отрывок.

Подробность теснейшим образом связа​на с тем, что мы называем интуицией.
Интуицию я представляю себе как спо​собность по отдельной частности, по под​робности, по одному какому-либо свойству восстановить картину целого.
Интуиция помогает авторам исторических произведений воссоздавать не только под​линную картину жизни прошедших эпох, но самый их неповторимый колорит, чув​ствования людей, их психику, которая по сравнению с нашей была, конечно, несколь​ко иной.
Интуиция помогла Пушкину, никогда не бывшему в Испании и в Англии, написать великолепные испанские стихи, написать «Каменного гостя», а в «Пире во время чумы» дать картину средневековой Англии, не худшую, чем это могли бы сделать Валь​тер Скотт или Бернс — уроженцы этой ту​манной страны.
Хорошая подробность вызывает и у чи​тателя интуитивное и верное представление о целом — о человеке и его состоянии, о событии или, наконец, об эпохе. (К. Пау​стовский).

Предлагаются следующие задания к тексту:
1. Какое положение занимает в пред​ложениях слово интуиция: данного или нового? (В первом предложении слово находится в положении нового, а начи​ная со второго — в положении данного, следовательно, лексический повтор вы​ступает здесь как формальное средство связи и как средство выразительности, так как текст из-за неоднократного по​вторения этого слова становится более эмоциональным.)
2. Какова роль других повторяющих​ся слов? (Слова подробность, целое, картина, написать фиксируют внима​ние на ключевом, позволяют усилить выразительность, подчеркнуть завершен​ность мысли — создать концовку, вернувшись к тому, о чем говорилось вначале.)
Синонимы, являясь формальным при​знаком связности, приобретают текстообразующую функцию, если помогают объединять предложения, избегая неоправданного повтора слов, при этом они служат и для более точной характеристики предмета. Об этой роли синонимов мы напоминаем старшеклассникам, предлагая задание: 
3.
Выпишите синонимы и синонимичные выражения, замените их повторами. Что изменилось в тексте? (Слова частность, подробность, (одно)  свойство являются синонимами, их нельзя заменить одним словом, так как они конкретизируют, уточняют значение друг друга; выражения восстановить картину, воссоздать картину, дать картину помогают избежать неоправданного повтора и являются ключевыми для понимания текста.)
Отбирая дидактический материал, нужно  учитывать, что знакомство учеников с ролью синонимов в тексте нужно рас​ширять знаниями о том, что в связном тексте синонимами могут стать слова, не входящие в конкретный синонимичес​кий ряд. Синонимами их делают ассо​циативно-семантическая близость, усло​вия контекста, его смысл. Такие сино​нимы называются контекстуальными. Выбор контекстуальных синонимов диктует основная мысль текста, его сти​листическая направленность.
Однокоренные слова уже сами по себе являются повтором и, следовательно, тоже сцепляют предложения в тексте. Ср.:
Мещора — остаток лесного океана. Ме- щорские леса величественны, как кафедральные соборы. Даже старый профессор, ничуть не склонный к поэзии, написал в исследовании о Мещорском крае такие сло​ва: «Здесь в могучих сосновых борах так светло, что на сотни шагов вглубь видно пролетающую птицу».

 (К. Паустов​ский).
Предлагаем учащимся заменить одно​коренные слова во втором предложе​нии на слово океан. Уместна ли такая замена? (В данном случае это нельзя сделать, так как слово океан употреб​лено в переносном значении.)
Анализируя тексты, старшеклассники начинают понимать, что роль синони​мов, лексического повтора и других лексических средств не ограничивается тем, что они являются формальным сред​ством связности текста. Предлагаем им внимательно прочитать определение текста в любом из учебников. В опре​делении отмечается, что предложения связаны по смыслу. А как же выража​ется смысловая связность? Конечно, с помощью лексических средств, так как смысловое единство возникает прежде всего на лексическом уровне текста.
Текстообразующую роль лексических средств можно показать и на примере однотематической лексики. Учащиеся узнают, что представляют собой слова одной тематической группы и как их найти в тексте. Чтобы объединить сло​ва в подобные группы, надо найти преж​де всего родовое наименование. Тема​тической группой признаются слова, ко​торые в качестве контекстуального си​нонима имеют одно родовое наимено​вание. (Вспомним текст, приведенный ранее: в тематическую группу слов, объединенных родовым наимено​ванием пожар, входят слова дым, гарь, зола, пепел.)
Предлагаем учащимся следующий текст:

...Что за хоромный наряд! Стены обиты рытым бархатом. На полу — ковры и ков​рики — пестрота. Бархатные налавочники на лавках. На подоконниках — шитые жем​чугом наоконники. У стен — сундуки и ларцы, покрытые шелком и бархатом. Лю​бую такую покрышку — на зипун или на ферязь, и во сне не приснится... Против окон — деревянная башенка с часами, на ней — медный слон. (А. Н. Толстой).

Учащиеся отвечают на следующие вопросы:
1. Что в данном случае обеспечивает связность текста?
2. Присутствуют ли здесь формаль​ные показатели связности?
Ученики делают вывод, что слова од​ной тематической группы участвуют в развертывании содержания текста.
Отметим, что внимание к тематическим группам необходимо при изучении параллельного способа связи, так как при таком способе построения текста слова одной тематической группы занимают положение ремы (нового) в предложе​ниях и, указывая на смысловую бли​зость этих предложений, объединяют их. Рематически ударными словами в при​веденном отрывке являются названия предметов, характеризующие описыва​емую картину. Они указывают на про​странственное соотношение вещей. Ха​рактерна препозиция обстоятельств: на них не падает логическое ударение. Движение мысли от предложения к предложению фиксируется предметны​ми ремами.
Нельзя не сказать и о роли отдель​ных слов в создании смысловой связ​ности текста, например слов с абстракт​ным значением: жалость, привычка, ску​ка, радость, счастье, забота и др. Эти слова для раскрытия значения нужда​ются в более широком контексте, чем одно или два предложения. Включен​ные в первое предложение текста, они часто становятся его семантическим яд​ром (в цитируемом выше тексте ядром является слово наряд). Такой же спо​собностью, важной в смысловом развер​тывании текста, обладают прилагатель​ные с качественно-оценочным или про​цессуальным значением (например, в высшей степени необычный), глаголы и глагольные сочетания, имеющие значе​ние внезапного ощущения, психическо​го состояния, внутренней сосредоточен​ности. Сообщаем учащимся, что от «по​ведения» отдельного слова зависит воз​никновение определенных тематических групп. Так, в тексте А. Н. Толстого сло​восочетание хоромный наряд влияет на появление слов бархат, ковры и коври​ки, наоконники, сундуки и ларцы и т. д.
Как  уже отмечалось, понятие «тек​стообразующая роль» языковых средств входит в школьную программу. Учени​ки осмысляют роль отдельных частей речи в тексте. Эти знания помогают понять особенности различных типов речи. Изучение же текстообразующей функции лексических средств позволя​ет рассмотреть синонимы, антонимы, лек​сические повторы с точки зрения их функции в тексте. Это не требует до​полнительных часов, так как, знакомясь с текстообразующей функцией, ученики анализируют и лексические средства, но на уровне текста. Такой подход делает процесс их изучения более интересным и полезным для учащихся и не отрывает изучение лексики от работы по развитию речи, так как способствует не только расширению словарного запаса, но и формированию способности создания собственных текстов.
