МУНИЦИПАЛЬНОЕ БЮДЖЕТНОЕ ОБЩЕОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ «СРЕДНЯЯ ОБЩЕОБРАЗОВАТЕЛЬНАЯ ШКОЛА №30»


КОНСПЕКТ ОТКРЫТОГО УРОКА ПО РУССКОМУ ЯЗЫКУ
В 5 КЛАССЕ «А» НА ТЕМУ «ОСНОВА СЛОВА И ОКОНЧАНИЕ»
с применением технологий: игровой, развития критического мышления через чтение и письмо, информационно-коммуникационной, групповой, элементами технологии проблемного и дифференцированного обучения, здоровьесбережения


Подготовила:
учитель русского языка и литературы
Мартынова Г.А.


2014-2015 учебный год
Подольск
Московская область


Тема: Основа слова и окончание
Цели урока:
1. Дать определение понятиям «основа слова» и «окончание».
2. Определить функции основы слова и окончания.
3. Сформировать у учащихся умение выделять окончания различных частей речи и основу.
Задачи урока:
1. Создание условий для развития коллективности.
2. Активизация познавательной деятельности.
3. Формирование культуры чтения, включающей в себя умение ориентироваться в источниках информации.
Тип урока: урок усвоения новых знаний.
Образовательные технологии: игровая, групповая, развития критического мышления через чтение и письмо, информационно-коммуникационная, элементы проблемного и дифференцированного обучения, здоровьесбережения.
Оборудование: компьютер, мультимедиапроектор.

Ход урока
I. Мотивация
Учитель: (Слайд 1) Ребята, помните, как мы играли в шпионов? Проходили школу проверки Агента-007? Хотите продолжить сегодня эту игру?
(ответы детей)
Ну что ж, играем! Если в прошлый раз мы проверяли ваши качества, то сегодня вам предстоит продемонстрировать свои умения и способности. Итак, миссия заключается в поиске, проверке и обработке нужной информации, а также расшифровке и кодировке её специальными значками. Большую помощь вам окажет в этом ваш напарник – сосед по парте.

(Слайд 2) Первый уровень «Расшифруй информацию»

(Слайд 3) Один политический деятель когда-то сказал: «Грамотность – это вежливость автора по отношению к читателю». Как вы думаете, при каких обстоятельствах этот человек мог произнести такую фразу и что он имел в виду?
(ответы детей)
Молодцы, ребята, с воображением у вас все в порядке. А теперь проверим память.

II. Реализация домашнего задания.
(Слайд 4)
-С каким разделом науки вы познакомились на прошлом уроке? (морфемика)
-Что изучает этот раздел? (части слова)
-Какие части слова вы можете назвать?
-Помогает ли нам морфемика грамотно писать? Ответьте на этот вопрос в процессе проверки домашнего задания.
-Вам было задано упражнение 486 (стр.146 учебника «Практика»). Я приглашаю к доске двух учащихся выписать слова из этого упражнения и обозначить в них офрограммы.
-А пока ребята выполняют задание, проведем схематический диктант. (Слайд 5) Запишите слова, соответствующие схемам, которые вы видите на доске. Выделите морфемы в записанных словах. Работаем в парах. (3 минуты).
(учащиеся выполняют задание, после чего оно проверяется)
-Проверим, как справились ребята с заданием упражнения 486. –У1, какие (ую) орфограммы (у) ты обозначил? В какой части слова находится эта орфограмма?
-Для объяснения каких орфограмм необходимы знания морфемного состава? Так помогает ли нам морфемика грамотно писать?

III. Целеполагание
(Слайд 6)
-Посмотрите на доску. Постарайтесь дописать слова так, чтобы получилось предложение:
Мам_ слушает дочк_.
(Мама слушает дочку. Маму слушает дочка.)
- Почему получились разные предложения? (Вставили разные буквы в конце слов)
- Изменился ли смысл предложений? Объясните. (В первом предложении говорит дочка, а мама её слушает, а во втором предложении наоборот – говорит мама, а дочка её слушает)
- «Мама» и «маму»; «дочка» и «дочку» – это однокоренные слова? (Нет, это разные формы одних и тех же слов)
- Вспомните, если букву на конце слова можно изменить, а слово при этом не меняет смысла, как называется эта изменяемая часть слова? (окончание).
-Правильно. Этой части слова и основе слова мы и посвятим наш урок. Запишите тему урока (Слайд 7).
-Исходя из названия темы, сформулируем цели урока. Что мы должны сегодня узнать, понять, чему научиться?
(ответы учащихся)
(Дать определение понятиям «основа слова» и «окончание». Определить функции основы слова и окончания. Научиться выделять основу и окончание в словах разных частей речи)

IV. Этап актуализации знаний
-Итак, теперь нам необходимо добыть новую информацию. Но прежде я предлагаю вам пройти 2 уровень (Слайд 8) «Обработка данных». Выполним по образцу упр. 492 (1). Вспомним, что мы знаем о словах разных частей речи.
(Слайд 9)
1 ряд: слова «остановка», «остановишь»;
2 ряд: слова «грустный», «грустит»;
3 ряд: слова «повторение», «повторил», «повторительный».

Одной паре с 3 ряда я предлагаю выполнить задание у доски: 1 пишет, другой проверяет. На работу отводится 3 минуты.
(учащиеся выполняют задание)

-Проверим, как вы справились с заданием. Что вы можете сказать о слове «остановка»? и т.д.
-А теперь проверим, нет ли ошибок и недочетов у пары, которая работала у доски.
(отвечающие комментируют слова, класс проверяет)
-Какие значения выражают окончания существительных? (падеж число) прилагательных? (род, число, падеж); глаголов? (лицо, число, время)
-Обратим внимание на ударение в глаголе «повторить». Оно падает на окончание. Проспрягаем глагол, правильно ставя ударение. Повторяйте за мной.
	-я повторю
-ты повторишь
-он повторит
	мы повторим
вы повторите
они повторят


V. Физкультминутка
VI. Этап «открытия» нового знания
Работа с текстом параграфа
-Переходим на уровень «Получение и обработка информации». Узнаем дополнительную информацию об основе и окончании слова, проработав текст параграфа 44.
-Задание следующее: 1 и 3 ряд делает маркировку текста (ставим карандашом «!» возле уже известной информации, «+», если информация является новой, «?» возле непонятной информации)
-2 ряд работает в парах сменного состава; переведите текст параграфа в новый формат: составьте 3 вопроса в парах; запишите их в тетрадь; потом поменяйтесь членами пары, опросите друг друга по составленным вопросам, поставьте друг другу оценки на полях в тетрадях за ответ по пятибалльной системе (за 1 правильный ответ – «3», за 2 ответа – «4», за 3 ответа – «5»; по количеству вопросов); потом возвратитесь в свою пару и подсчитайте количество баллов, полученных парой (сложите оценки).
-На работу даю 5 минут.

Беседа с учащимися 1 и 3 ряда:
-Что вам было уже известно из прочитанного материала?
-Что нового вы узнали?
-Что оказалось непонятным?

Учитель обращается к учащимся 2 ряда:
-Ребята, скажите, кто набрал 10 баллов?9?8? меньше 8? Молодцы! Теперь вы знаете свой уровень и можете определить, к чему стремиться.

-Итак, вы показали блестящие умения извлекать и обрабатывать нужную информацию. Вы успешно прошли этот уровень.

VII. Закрепление нового знания
-Как известно, тот, кто владеет информацией, должен уметь применить её на практике. Оцените свои возможности. Выполните письменно по выбору одно из упражнений:
-на оценку «3» - упр. 498 (стр.149);
-на оценку «4» - упр. 502 (стр.150);
-на оценку «5» - упр. 501 (стр.149-150).
(резерв – 494)

VIII. Этап рефлексии
Подведение итогов.
-А теперь подведем итоги. Сделаем выводы, достигли ли мы целей, поставленных в начале урока, показали ли свои умения и способности работать с информацией, выполнили ли миссию.
-Закончите предложения и запишите их в тетрадь:
Я узнал/а…
Я понял/а…
У1, что ты узнал/а сегодня? что понял/а?
-Нарисуйте рожицу, которая соответствует вашему настроению на уроке («было скучно, не интересно», «было грустно, я ничего не узнал и не понял»)
Комментирование оценок.
Задание на дом: выучить параграф 44; составьте схематический диктант (5 схем)
