Морозова Инна Валентиновна,

учитель русского языка и литературы

МОУ СОШ № 10
Сальского района

г. Сальска
Тема: «Многоаспектный (комплексный) анализ текста» притчи «Урок бабочки».

Урок русского языка
Тема урока – многоаспектный (комплексный) анализ текста
Тип урока – урок развития речи с применением ИКТ

Формы организации работы детей: фронтальная, групповая, индивидуальная, устная и письменная, актуализация знаний, демонстрация в форме презентации, решение проблемных вопросов, наблюдение.
Формы организации работы учителя: аналитическая беседа, эвристическая беседа, демонстрация слайдов.

Мультимедийная составляющая урока – презентация PowerPoint.
Цель использования мультимедийного компонента – создание визуального ряда, который помогает учащимся актуализировать знания, решение проблемы наглядности материала на уроке, повышение мотивации учащихся к учению.
Оборудование: компьютер, мультимедийный проектор, доска.
Цели урока:
· формирование навыков комплексного анализа текста;

· обучение умению связно излагать свои мысли в устной и письменной форме;

· формирование практических умений, необходимых для успешной сдачи ГИА;

· формирование орфографической зоркости;
· воспитание нравстренности учащихся.
Тип урока: урок – исследование
Ход урока

1. Организационный момент. Приветствие.
Темой урока: Многоаспектный (комплексный) анализ текста притчи «Урок бабочки».

Цели урока:

· формирование навыков комплексного анализа текста;

· обучение умению связно излагать свои мысли в устной и письменной форме;

· формирование практических умений, необходимых для успешной сдачи ГИА;

· формирование орфографической зоркости;

· нравственное воспитание учащихся.

Сегодня мы будем работать над комплексным анализом текста, учиться умению связно излагать свои мысли в устной и письменной форме, повторим приемы сжатия текста, необходимые для написания сжатого изложения на экзамене в форме ГИА; а так же порядок фонетического и синтаксического разборов.
Я предлагаю вам прослушать стихотворение и сказать о чем оно?
Стихотворение о смысле человеческой жизни и о её предназначении.

А теперь я хочу предложить вам притчу.
2. Чтение текста. Текст:

Урок бабочки.

Однажды в коконе появилась маленькая щель, случайно проходивший мимо человек долгие часы стоял и наблюдал, как через эту маленькую щель пытается выйти бабочка. Прошло много времени, бабочка как будто оставила свои усилия, а щель оставалась такой же маленькой. Казалось, бабочка сделала все, что могла и что ни на что другое у нее не было больше сил.

Тогда человек решил помочь бабочке, он взял перочинный ножик и разрезал кокон. Бабочка тотчас вышла. Но ее тельце было слабым и немощным, ее крылья были прозрачными и едва двигались.

Человек продолжал наблюдать, думая, что вот-вот крылья бабочки расправятся и окрепнут, и она улетит. Ничего не случилось!

Остаток жизни бабочка волочила по земле свое слабое тельце, свои нерасправленные крылья. Она так и не смогла летать. А все потому, что человек, желая ей помочь, не понимал того, что усилие, чтобы выйти через узкую щель кокона, необходимо бабочке, чтобы жидкость из тела перешла в крылья и чтобы бабочка смогла летать. Жизнь заставляла бабочку с трудом покидать эту оболочку, чтобы она могла расти и развиваться.

Иногда именно усилие необходимо нам в жизни. Если бы нам позволено было бы жить, не встречаясь с трудностями, мы были бы обделены. Мы не смогли бы быть такими сильными, как сейчас. Мы никогда не смогли бы летать.
· Что объединяет прочитанный текст и стихотворение? - общая тема смысла жизни и её предназначение.
На всякий случай:
ПРИТЧА – это малый поучительный рассказ в дидактико-аллегоричном литературном жанре, заключающий в себе моральное и религиозное поучение.
Притчи – это рассказы, освежающие разум и удаляющие из сердца горе и печаль.

4. Определите тему текста. (ЧТО?) – то, о чем говорится в тексте.
Возможные варианты ответов учеников: СМЫСЛ ЧЕЛОВЕЧЕСКОЙ ЖИЗНИ.
Я хочу, чтобы вы подумали и предложили свое название притчи.

Определите идею текста. (ДЛЯ ЧЕГО?) – то, к чему призывает, для чего написан и чему учит текст.
Возможные варианты ответов учеников: если человек будет искать легкие пути решения, то он не сможет состояться как личность, ПРЕОДОЛЕНИЕ ТРУДНОСТЕЙ ПОМОГАЕТ СТАТЬ СИЛЬНЕЕ.

· А вы согласны с мнением автора о том, что мы не смогли бы быть такими сильными, если бы не было трудностей?
· Прав ли главный герой притчи? Как бы вы поступили на его месте?

· Не было ли в вашей жизни таких моментов, когда преодоление трудностей вам помогало?

Я предлагаю обратить ваше внимание на рабочие карты, которые лежат на ваших столах. Они содержат 6 заданий. Первые три мы обговорим вместе с вами, и запишем на доске, с оставшимися вам предстоит справиться самостоятельно. Работать вы будете в группах, обсуждайте вопросы и советуйтесь друг с другом, верные ответы вносите в предложенные рабочие карты.
Анализ текста по группам.

1 группа 2 группа 3 группа
Задание №1
1. Докажите, что это текст. (Предложения в тексте связанны по смыслу и грамматически, последовательно и интонационно при помощи однокоренных слов или повторяющихся слов, местоимений)
2. Определите стиль речи (всего) данного текста, докажите свою точку зрения.

 (Возможные варианты ответов учеников: художественный стиль, потому что

нарисовать живую картину, изобразить предмет или события, передать чувства автора.

употребляется в художественных произведениях.
конкретность, образность, эмоциональность, наглядная представляемость.

слова в конкретном и переносном значении, эмоционально-оценочные слова, с однородными членами).

3. Определите тип речи (всего) предложенного текста, докажите (рассуждение и повествование). Определите структуру данного текста. Обозначьте логические части текста (вступление, основную часть и заключение).
1 группа 2 группа 3 группа

Задание №2

Работа с доской.

1. Произведите фонетический разбор слова УСИЛИЯ.

2. Разберите слово нерасправленные по составу. (не, рас - приставки, правл (вариант корня прав-\правл- с чередованием) корень, енн – суффикс причастия, ые – окончание; причастие образовано от глагола сов. вида – расправить).

· Какая часть речи перед нами?

· Определите способ образования слова:

Расправленный – приставочный – расправить – суффиксальный (енн) – суффикс причастия.
· Какие грамматические признаки данного причастия можно определить по окончанию – ые? (мн. Ч. Им. П)

3. Выполните синтаксический разбор предложения №14

Если бы нам позволено было бы жить, не встречаясь с трудностями, мы были бы обделены.
1 группа 2 группа 3 группа

Задание №3

1. Подберите синоним к слову немощным (слабый, больной, беспомощный).
2. Определите лексическое значение слова волочила (тянула, протягивала, тащила).

3. Подберите синоним к слову позволено (разрешено)
1 группа 2 группа 3 группа

 Задание №4 - 5

1 группа

4. Укажите номер предложения, в состав которого входит односоставное безличное предложение (№3).
5. Замените словосочетание оставила усилия, построенное на основе подчинительной связи управление, синонимичным словосочетанием со связью согласование (оставленное усилие).
2 группа

 4. Из текста выпишите слово(-а) с чередующейся гласной в корне: (Расти);
 5. Укажите количество грамматических основ в предложении №7,(3)
3 группа
4. Из предложенного текста выпишите слово(-а), правописание приставки в котором(-ых) определяется ударением (никогда).
5. Выпишите грамматические основы предложения №16 (мы не смогли бы летать)
Сжатие текста.
Сократите отрывок текста и продемонстрируйте, что у вас получилось (используйте карандаши, зачеркивая ими ненужные элементы текста, оставляя сокращенный вариант).
Приемы сжатия текста
· -сокращение отдельных членов предложения, некоторых однородных членов предложения;

· -образование сложного предложения путем слияния двух смежных предложений, повествующих об одном и том же предмете речи;

· -сокращение сложного предложения за счет менее существенной части;

· -разбивка сложного предложения на сокращенные простые;

· -пропуск предложений, содержащих второстепенные факты;

· -пропуск предложений с описаниями и рассуждениями.
А теперь дайте рекомендации друг другу по тексту, который вы продемонстрировали.
Домашнее задание.
 1. Обработайте оставшиеся отрывки, и конечный вариант запишите в тетрадь.

 2. Творческое письменное задание. Напишите на черновиках сочинение-рассуждение на тему: «О чем рассказывают притчи?» на примере одной из найденных вами притчи.

Подведение итогов.
· Удалось ли нам достигнуть поставленных целей урока?
· Какой момент урока вам был интересен?
Высказывание-напутствие:
Наш день оставит в жизни след.
А может быть, и нет.
Какой же след оставишь ты?
Падешь во тьму из пустоты?
В потемках нам не разобрать,
Куда идти, за кем шагать.
Но мрак не вечен - виден свет.
Свет - это след чужих побед.
Его зажгли в кромешной тьме,
Те, кто желал добра тебе.
Быть может даже, что они
Отдали жизнь за те огни,
Чтоб в жизни ты искал побед!
Какой же ты оставишь след?..
След, чтобы вытерли паркет
И посмотрели косо вслед,
Или незримый прочный след
В чужой душе на много лет?

Выставление отметок. Слова благодарности за работу на уроке, желаю удачи на экзаменах.
