Урок-игра по теме «Лексика»
5 класс
Учитель: Мельник Н.В.

Цели урока: систематизировать знания учащихся по лексикологии как разделе науки о языке, познакомить учащихся с оксюмороном, градацией, научить определять роль синонимов, антонимов, оксюморонов в речи, совершенствовать умение работать с толковым словарем, развивать творческое мышление, память, речь учащихся; воспитывать чувство ответственности, сотрудничества, общительности, коммуникативности.
Оформление урока: рисунок с теремом, конверты с адресами
Вступительное слово учителя:
- В чистом поле теремок,
 Он не низок, не высок.
 Кто, кто в теремочке живет?
 Кто, кто в невысоком живет?
- Ответ на этот вопрос можно найти, разгадав загадку: Не мед, а ко всему липнут? СЛОВА (прикрепить над домом табличку)
- Как называется раздел курса русского языка, изучающий словарный состав?
 (Лексика)
- Ребята, а для чего служат слова, зачем они нам нужны?
- Сегодня мы закрепим знания, полученные вами при изучении темы «Лексика»
- Прослушайте стихотворение (оно у каждого на столах без знаков препинания, слова почта, почтальон выделены):
Возят почту корабли,
Самолеты, поезда,
Мчат во все концы земли:
В степи, в горы, в города.
Почту в дальние районы
Доставляют почтальоны.
 - Выделите грамматическую основу в этом предложении. Чем интересно это предложение с точки зрения синтаксиса и пунктуации? (однородные подлежащие, отделены запятыми; однородные обстоятельства)
- Зачем нужно двоеточие? (обобщающее слово при однородных членах)
- Запишите словарное слово ПОЧТА и определите его лексическое значение. С помощью толкового словаря выясните, однозначное или многозначное оно.
- Найдите однокоренное ему слово. (Почтальон). А что оно обозначает?
- В каком знаменитом мультфильме работает самый лучший почтальон?
- Конечно же почтальон Печкин! И именно он нам сегодня будет доставлять почту. А почта не простая, заказная, т.е. предназначенная только нам с вами.
Давайте поможем ему разобрать и разнести корреспонденцию. Что вы о нем знаете? Найдите его значение в толковом словаре.
- А вот первое письмо от почтальона?
Ученик читает адрес на конверте:
 Куда Русский язык
 Кому: Словам, близким по значению
- Что это за слова? (синонимы)
- Кто из вас будет «Синонимом», способным подобрать себе «братьев»? (Выходит ученик)
Ты – синоним и зовут тебя «СМЕЛЫЙ». Назови имена остальных своих братьев…. Посмотрим, всех ли братьев ты нам назвал: (храбрый, мужественный, бесстрашный, отважный)
- Вскрывай конверт, что тебе пишут?
«Дорогие братья - синонимы. Хотели обойтись без вас, но вот что у нас получилось. Помогите нам.» («После гибели Муму Герасим пошел в родную деревню. Он шёл полями и лугами. Он шел всю ночь. Он шел и радостно глядел по сторонам, вдыхая запах родных полей. Когда он пришел в родную деревню, он стал там прилежно работать»). Отредактируйте текст, используя синонимы.
Слово учителя:
-Жильцов квартиры номер два
Застать сумели мы едва.
Они стояли у порога,
Уже готовые в дорогу.
- Угадайте, кто они: один высокий, другой низкий, один толстый, другой тонкий, один грустный, другой веселый (антонимы)
- Вскрыли братья конверт и обрадовались. Наконец-то пришла весточка от дорогого дедушки. Начали читать письмо и чуть не заплакали от огорчения: половина письма - сплошное чернильное пятно. Видимо, во время долгих странствий побывало письмо под дождем или в речке тонуло.
- Помогите братьям прочитать письмо.
(«Дорогие внучата, я не люблю людей трусливых, жадных, ленивых, слабых, глупых, лживых, невежественных, безвольных. Я хочу, чтобы вы выросли людьми смелыми…»)
Запишите эти антонимы.
Слово учителя:
- Окна квартиры номер три распахнуты настежь. Веселая песенка , которая льется оттуда, поможет угадать вам, кто там живет:
 Мы слова из русской речи, из родного языка.
 Одинаково нас пишут, одинаково нас слышат.
 Но важна не только внешность, ты до смысла доберись.
 Наподобие начинки смысл запрятан в серединке.
 Схожим лицам вопреки мы по смыслу далеки
- Какие это слова? (ОМОНИМЫ)

- Омонимам почтальон Печкин принес журнал «МИР»
 Пользуясь словарем определите значения слова «МИР»
1.мир – согласие, отсутствие вражды, войны
2.мир – земной шар, Земля, население земного шара)

-Давайте заглянем в этот журнал, там много интересного.
 Юмореска.
Это было давно. Путник тащился по пустыне шесть суток. Адски хотелось пить. То и дело ему мерещился торчащий из песка водопроводный кран с прохладной, освежающей водой. Но, увы, это была то вытянувшаяся в стойку кобра, то вообще мираж. Тогда путник встал на колени и, воздев руки к небу, стал взывать к Всевышнему: «О всемилостевейший! Умоляю, ниспошли мне сюда кран, кран, кран! Умоляю, ниспошли кран!»
 И случилось чудо. Сверкнула молния, поднялся столб песка, а когда он рассеялся, несчастный увидел кран. Но, увы, кран был не водопроводный, а… подъемный»
 -Объясните, почему произошла ошибка? С какой целью используются омонимы в художественной литературе? (Средство создания юмора)
-Составьте предложения со словом «ключ» в значении «дверная отмычка» и в значении «родник».
- Ребята, чей дом мы сегодня посетили? (Лексика.)
- Еще раз, что же такое лексика? (Словарный состав языка.)
- Какие понятия мы повторили? Синонимы. Антонимы.
- На уроке мы сегодня хорошо поработали. Оценки за урок.
-Опустела сумка почтальона Печкина. Но мы ее наполним снова.
д/з: (на выбор)
1. Дома вы придумаете сказку о синонимах с использованием их в вашем тексте.
2. Составьте словарик синонимов, антонимов или словарь любимых слов.

