Урок русского языка в 7 классе.
Тема: Рассказ по заданному сюжету.
Цели:
- вспомнить ранее изученный материал по развитию речи, связанный с написанием сочинений разных жанров;
- Научить разворачивать намеченные эпизоды в яркие художественные картины;
- научить открыто и верно выражать свои мысли и чувства;
- повторить словарные слова, правильное написание составленных выражений;
- прививать любовь к родному литературному языку; любовь ко всему живому, милосердие и сострадание;
- развивать мышление, речь, воображение, внимание, память.

Оборудование: учебник, ручки, тетради, черновики, записи на доске, таблица, иллюстрации.

Ход урока.
I. Организационный момент. (проверка готовности к уроку и приветствие).
II. Определение целей и задач урока.
(На интреактивной доске даны две записи: одна – текст, другая – отдельные предложения).
 1) Один из окраинных военкоматов пригласил меня выступить перед призывниками. Я вошел в комнату - и оторопел.
 За столом сидели пять генералов. Пять прославленных полководцев Великой Отечественной войны. Имена их известны, без всякого сомнения, каждому русскому человеку. Назову хотя бы одного – Александра Ивановича Родимцева, героя Испании, Первого гвардейца Сталинграда. Для меня было высокой честью на равных пожать руку другому генералу, члену Военного Совета моего фронта, где я воевал сержантом-сапером…
 А призывников оказалось то ли семь, то ли десять. И вообще впереди кинокартина и танцы, так что давайте поскорее, тем более что начало томительно задержалось, ибо военком на совещании, а заместитель вообще не в курсе дела.
 Генералы не возмущались, но я видел, что они огорчены и - храбрейшие на земле люди! – немного растеряны.
 2) Я не мог представить, чтобы экваториальное небо бывало хоть когда-нибудь серым. Время идет, и ты не замечаешь, что по вечерам уже светло и что, хотя везде еще лежит снег, уже чувствуется приближение весны. С высоченных тополей, растущих в привокзальном сквере, срывались желтые листья и, вычерчивая в воздухе мудреную спираль, медленно падали на землю.
 По-моему, оно было таким густым, что даже снега на Килиманджаро приобретали его индиговый цвет. Мы расчистили дорожки в саду и красной и желтой краской покрасили скамейки. Ондатра подолгу не вылезает из воды и питается водяными растениями, а норки роет на берегу водоема, либо строит над водной поверхностью так называемые «хатки».
 К нам прилетают только воробьи да синицы. Сравним приход и расход лучистой энергии ночью и днем , зимой и летом. Оттого, что верхушки деревьев срезаны, создается впечатление, будто они не помещаются на холсте, а потому кажутся еще более мощными.
 - Какую из данных записей можно назвать текстом?
- Почему? Аргументируйте свой ответ.
- Какими будут цели нашего урока? (направленные на развитие речи).
- А более конкретное определение целям кто может дать? (мы должны научиться писать сочинение по заданному сюжету).
III. Словарная работа.
А что такое сюжет?
Запишем в тетради определение этого понятия.
Сюжет – это ряд событий, составляющих содержание произведения.
Например, вот как можно передать сюжет рассказа А.Н.Толстого «Русский характер».
Действие происходит в начале сороковых, в центре внимания оказываются не доблестные подвиги главного героя, а то, что произошло с ним после тяжелого ранения.
Итак, сюжет – это цепь жизненных событий, канва, на основе которой автор описывает людей, действия.
- Сегодня мы пишем сочинение рассказ на основе сюжета, помещенного в упражнении 396.
- Давайте вспомним, в чем особенности жанра рассказа?
Читаем это упражнение. (Дети читают упражнение).
Обратите внимание на краткость сюжета: действия только названы, но не описаны. Нет никакого авторского отношения к изображаемому. Это только схема (сюжет) рассказа. Поэтому наша творческая задача какая? (Развернуть едва намеченные эпизоды в яркие художественные картины, выразить свои чувства).
IV. Написание сочинения. Работа с черновиками.
- Давайте подумаем, как мы будем выполнить эту задачу? Что можно и нужно ввести в рассказ?
- Где у нас элементы композиции?
	1. Завязка.
Папа подарил Вите ножик. Витя очень
дорожил этим подарком.
	Что надо внести
Описание ножика.

	2. Развитие действия.
В школе Витя увидел в руках Петьки снегиря.
	Описать снегиря, как снегирь бился на веревке, как Вите было жалко птицу.

	3. Кульминация.
Витя отдал Петьке ножик ради спасения птицы, и обмен состоялся.
	Ввести диалог.

	4. Развязка.
Витя выпустил снегиря.
	Описать чувства мальчика, полет освобожденной птицы.

	5. Высказать свое отношение к описанным событиям.
	

- Какова основная мысль рассказа?
- Какой заголовок вы дадите своему сочинению? (Учись делать добро!)
- Кто сможет подобрать эпитет к данному сочинению?
…лучше иметь в груди кусочек
человеческого сердца, вместо
 холодного камня.
	В.Г.Короленко.
V. Самостоятельная работа учащихся с черновиками.
VI. Устная работа. (Устные рассказы нескольких учеников).
На интерактивной доске помещены словарные слова, выражения и обороты речи, а также иллюстрации, расположенные в определенной последовательности происходящих событий:
Ножик небольшой, но очень удобный, так как в его гнездышках спрятана полированная костяная ручка; острые блестящие лезвия. Здесь были и большое лезвие, и лезвие поменьше, и вилочка, и походная ложечка.
Снегирь красногрудый, маленький, пушистенький комочек. Нахохлившийся, взъерошенный, испуганный, клюв приоткрыт.
Бьется, стучит, трепещет сердце птицы.
Пример диалога:
- Зачем ты мучишь снегиря?
- А тебе что, жалко?
- Жалко!
- Тогда купи его!
- Но у меня нет денег… Хочешь, я отдам тебе за птицу ножик?
Петька жадными глазами осмотрел ножик, велел открыть все лезвия и как будто нехотя согласился:
- Ладно уж, давай, я нежадный.
Витя отдал…
VII. Самостоятельная работа над сочинением детей.
VIII. Домашнее задание. Повторить правописание корней с чередованием и словарные слова в учебнике на буквы «с», «т», «х», «к», «р».
ХI. Подведение итогов.
- Что показалось в работе самым трудным?
- Что удалось вам написать в сочинении?
- Какой урок вы извлекли из событий, описанных в рассказе?
- С какой целью была выбрана именно эта тема сочинения?
Объявление оценок за устные ответы. Урок окончен.
