    


Конспект урока русского языка в условиях реализации ФГОС
«Лексика. Повторение и обобщение». (5 класс)
	
	


Выполнила: Огибалова Тамара Яковлевна
учитель русского языка и литературы
«МОУ СОШ № 19» г. Междуреченск


Тип урока: повторение и обобщение знаний по теме «Лексика»
Форма урока: работа в группах
Метод: комбинированный, игровой. 
Цель урока:   повторение и обобщение знаний по теме «Лексика»
Задачи урока:
Образовательные:
· развить умение формулировать определение понятий;
· развить умение определять лексическое значение слов;
· формировать умение работать со словарем;
· обогащать словарный запас учащихся;
Развивающие:
· осуществление системно – деятельностного  подхода;
· развитие внимания;
· формирования УУД (личностных,  регулятивных, познавательных):
· развитие умений анализировать, сравнивать, обобщать;
· развитие умения применять полученные знания;
· формирование  логических умений;
· развитие умений формулировать тему;
· развитие умения групповой работы.
Воспитательные:
· развитие коммуникативных УУД:
· создание благоприятной атмосферы поддержки, заинтересованности и сотрудничества;
· взаимодействие учащихся в групповой работе;
· воспитание ценностного отношения к слову;
· воспитание интереса к языку.


 
Ход урока
Слово учителя.
Ребята, я предлагаю вам сегодня побывать в роли детективов, которые должны освободить обитателей замков (рисунки замков учащиеся сделали заранее), томящихся там по воле неучей, невежд, не знающих русского языка. Ваша задача не только проникнуть в замок, но и сформулировать тему урока. На вашем пути встретится глубокий ров, заполненный водой. Мост над ним поднят. Чтобы опустился мост, нужно разгадать кроссворд (задания у всех на столах), найти ключевое слово, которое станет частью темы урока и опустит мост.

	
	
	
	
	1
	
	
	
	
	
	
	
	

	
	2
	
	
	
	
	
	
	
	
	
	
	

	
	
	3
	
	
	
	
	
	
	
	
	
	

	
	
	4
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	5
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	
	
	
	
	


 1.Важнейшая единица языка.
2. Наименьшая значимая часть слова.
3.Средство передачи мыслей ,знаний.
4.Тип текста, в котором основная мысль доказывается с помощью различных аргументов.
5.Раздел науки о языке, изучающий словосочетание и предложение.
6.Значимая часть слова, стоящая после корня и служащая для образования слов.
7.Значимая часть слова, стоящая перед корнем и служащая для образования слов.

Какое получилось ключевое слово?  (Лексика. Запись в тетради даты и темы).

Мост опустился, но ворота закрыты. Еще одно задание детективам.
Первая группа – дать понятие  слова лексика.
Вторая группа – лексикология.
Третья группа – лексикон. 
Ворота открылись, и вы в замках. Ваша задача – выполнять задания и внимательно слушать каждую  группу, так как она будет называть имена узников, а вы должны их записать рядом с рисунком. 

Задание № 1

	I группа
1.Ветерок спросил, пролетая:
- Отчего ты ,рожь , золотая?
А в ответ колоски шелестят:
- Золотые руки растят.
Как называется это явление в русском языке?

Объяснить лексическое значение словосочетаний: 
ледяная глыба – ледяной взгляд
олимпийские игры – олимпийское спокойствие
медвежья лапа – медвежья услуга
	II группа
1.В толковом словаре учебника на стр. 175 найти однозначное и многозначное слово. Дать определение этих понятий.

Ответить на вопросы:
1.Какой иглой не сошьешь платье?
2.Из какого полотна нельзя сшить рубаху?
3.На каких полях не пашут и не сеют?
	III группа
1.Купец в своей лавке 
  Сидел на деревянной лавке.
2.Он купил ириску,
   Решил её не есть.
   Но как не съесть ириску,
   Когда ириска есть.
 
Какой раздел лексики отражен в подчеркнутых словах?

Будут ли омонимами слова «стекла»?
  Капля егоза летела с круч,
  Закрыв глаза.
  Скользнув с небесного стекла,
  В ладонь цветка она стекла.


Дается время для выполнения. Каждая группа дает определение понятия и приводит примеры.


Задание №2

	I группа
Прочитайте, правильно расставив ударения:
А что такое атлас?
Его приносят в класс?
Я прочитала атлас, но есть ведь и атлас.

Объясните лексическое значение подчеркнутых слов, расскажите правила.

Составить словосочетания так, чтобы было ясно лексическое значение слов:
парúт – пáрит
селó – сéло

	II группа
Как называются эти слова:
рой пчел – рой яму
новая пила – пила чай
мой посуду – мой портфель.

Составьте словосочетание со словами:
лечу – лечу
печь – печь
простой – простой.
	III группа
1.Лет до ста расти
    Нам без старости.
2.Вы за мной ступайте,
    Будет вам по калачу. 
   Да смотрите ж, не болтайте,
   А не то поколочу.

Составьте предложения или словосочетания со словами:
Плот – плод
Пруд- прут
Сидеть – седеть
Лук – луг.


Дается время для выполнения. Каждая группа дает определение понятия и приводит примеры.


Задание №3

	I группа
1.Когда человек отдаётся лжи, его оставляют ум и талант.
2.Обман – орудие злых.
3.Сурово метелица выла
   И снегом кидала в лицо.
4.Метель не унималась.
5.Вьюга снежная, пурга, 
   Взбей пушистые снега.

Найти синонимы, рассказать правила, подобрать синонимы к словам:
Родина – 
блестеть-
отважный – 

	II группа
1.Любишь брать – люби и отдавать.
2.Глупый осудит, а умный рассудит.
3.Каково начало, таков и конец.
4.Полный колос к земле клонится, пустой    к небу тянется.
 
В словаре антонимов найти 4 антонима.
	III группа
Как называются эти слова, объясните их лексическое значение:
чело – 
ланиты – 
перст –
 пиит –
 лицедей – 
брадобрей –

 Как называются эти слова:
интернет
мегабайт
сайт?


Дается время для выполнения. Каждая группа дает определение понятия и приводит примеры.


Подводим итоги работы детективов. Показываем рисунки замков с освобожденными обитателями.
Победила третья группа детективов, освободившая все 12 узников:
слова с переносным значением
слова с прямым значением
однозначные слова
многозначные слова
омонимы
омографы
омоформы
омофоны
синонимы
антонимы
архаизмы
неологизмы.
 Сейчас вам нужно дописать тему урока. У нас уже записано слово «Лексика». Освобождая обитателей замков, вы вспомнили все, что изучали по этой теме. Как мы тогда допишем тему урока? 
Дописывают тему – «Повторение и обобщение».
Зная лексическое значение слов, запишите правильно предложения:
Злой кабан                                       	сидел на ветке.
Пароход                                           	томился в клетке.
Соловей                                           	точил клыки.
Дикобраз                                     	давал гудки.
Кошка                                           	физику учила.
Маша                                          	хвостик свой ловила.
Буратино                                   	шил штаны.
А портняжка                             	ел блины.        

Запишите домашнее задание – упражнение  № 347.
Предлагаю вам самим оценить участие каждого детектива и подать оценки мне.


 


