 Урок русского языка в 9 классе

Тема: « Повторение. Синтаксис и пунктуация»

Цели: 1) Начать работу по повторению и обобщению знаний по теме «Синтаксис и пунктуация», полученных за курс основной школы, с целью подготовки к итоговой аттестации по русскому языку;

2) Проверить уровень сформированности пунктуационных, орфографических, коммуникативных умений и навыков, а также навык синтаксического разбора простого и сложного предложения.

Задачи: 1) Обучающие:

а) Формирование умения писать сочинение-рассуждение на лингвистическую тему;

б) Повторение теоретических сведений о роли пунктуации в речи;

в) Повторение отдельных видов пунктограмм;

г) Синтаксический разбор простого и сложного предложения;

д) Проверка знаний учащихся по синтаксису и пунктуации при помощи средств ИКТ;

2) Развивающие:

а) Развитие коммуникативных умений и навыков учащихся;

б) Развитие навыка работы с компьютером;

в) Развитие умения выполнять тестовые работы;

г) Активизация творческих способностей учащихся;

3) Воспитательные:

а) Развитие навыков совместной работы в классном коллективе;

б) Воспитание поведения в ситуации экзамена;

в) Воспитание умения анализировать и давать оценку своей деятельности и деятельности товарища на уроке.

Оборудование на уроке, оформление класса:

1) Компьютеры. Диск с тестированием по теме урока («Уроки русского языка в 8-9 классе».

« Виртуальная школа Кирилла и Мефодия»);

2) Диск с песней «Точка, точка, запятая...» в компьютере;

3)Доска:

а) Таблицы для устных ответов учащихся по теме урока;

б) Карточки с эпиграфами и портретами авторов:

М.В. Ломоносов: «Знаки ставятся по силе разума».

А.С. Пушкин: « Язык неистощим в соединении слов».

в) Число, тема урока;

г) Цветной мел;

3) Раздаточный материал:

а) Технологические карты урока ;

б) Карточки с демонстрационным вариантом экзамена

в) Карточки для синтаксического разбора в паре;

г) План написания синквейна;

д) Карточки для рефлексии.

1

Ход урока:

(Перед уроком в перемену звучит музыка «Точка, точка, запятая...»)

1. Оргмомент.

- Здравствуйте, садитесь. Урок русского языка начинаем с проверки домашнего задания.

Что вы готовили к уроку дома?

- Мы писали сочинение-рассуждение на лингвистическую тему «Зачем нужна пунктуация?», а также готовили выступление по теоретической части устного экзамена

(вопрос на выбор из области синтаксиса и пунктуации).

- Проверим первую часть домашнего задания: прочитаем сочинения на лингвистическую тему.

2. Проверка первой части д / з:

Учащиеся по очереди зачитывают сочинения.

- Удалось ли написать сочинение-рассуждение? Оцени работу товарища.

- С работой справились, т.к. данные тексты соответствуют типу речи рассуждение. В них есть тезис, аргументы, вывод. Основная мысль раскрыта.

3. Тема, цели и задачи урока:

- На основании домашнего задания сделайте вывод о теме, целях и задачах урока.

- Мы будем повторять пунктуацию, т.к. эти знания пригодятся нам для итоговой аттестации. Пунктуация неразрывно связана с разделом «Синтаксис», поэтому мы повторим и сведения из этого раздела.

- Вы правы. Тема нашего урока «Повторение. Синтаксис и пунктуация».Запишем её на доске и в тетрадях.

 (Запись темы на доске и в тетрадях)

- Наша цель – начать работу по повторению и обобщению знаний из данного раздела русского языка для успешного прохождения итоговой аттестации. Чтобы вы могли контролировать время и отслеживать свои результаты на каждом этапе, каждый из вас получает технологическую карту урока.

4.Работа с эпиграфами к уроку:

- На доске даны эпиграфы. Какой из них, на ваш взгляд, больше подходит к теме урока?

М.В.Ломоносов: «Знаки ставятся по силе разума».

А.С.Пушкин: «Язык неистощим в соединении слов».

- Подходят оба эпиграфа, т.к. слова Ломоносова соответствуют разделу «Пунктуация», а слова Пушкина разделу «Синтаксис».

5.Основная часть урока. Повторение по теме «Синтаксис и пунктуация».

а) Индивидуальная работа учащихся:

2

1 часть класса – Работают на компьютере. Тестирование на тренажёрах по теме урока. Результаты тестов фиксируются в технологической карте.(Диск «Уроки русского языка в 8-9 классах» из серии «Виртуальная школа Кирилла и Мефодия». Часть вопросов по синтаксису)

2 часть класса - Работают с фрагментом демонстрационного варианта экзаменационной работы по теме урока. Результаты фиксируются в технологической карте.

После меняются местами.

- Чем полезен был для вас этот этап урока? Каковы результаты?

- Мы проверили свои знания и умения по теме урока, частично испытали себя в условиях экзамена.

б) Работа в паре. Синтаксический разбор простого и сложного предложения.

Выдаётся карточка с заданием.

 - Контролируя работу друг друга, совместно выполните задание с карточки в тетрадях,

поочерёдно озвучьте результаты своей работы. Схемы предложений нарисуйте на доске.

Задание на карточке для работы в паре:

Совместно произведите синтаксический разбор предложений с карточки в тетрадях, контролируя работу друг друга. Распределите предложения между собой, устно покомментируйте орфограммы, пунктограммы, разбор предложений.Начертите их схемы на доске.

Деревня пок...залась ему велика; два леса, берёзовый и сосновый, как два крыла, были у ней (с)прав... и (с)лев...Помещик, к...залось, хл...потал много о прочности.

(Деревня показалась ему велика; два леса, берёзовый и сосновый, как два крыла, были у ней справа и слева. Помещик, казалось, хлопотал много о прочности.

1 предложение – сложное, бессоюзное, повествовательное, невосклицательное, состоит из двух частей, вторая часть осложнена обособленным согласованным определением и сравнительным оборотом.

2 предложение – простое, повествовательное, невосклицательное, распространённое, двусоставное, полное, осложнено вводным словом.)

- Какие знания и умения вы применили на этом этапе урока? Оцените работу друг друга.

- Мы вспомнили навык синтаксического разбора простого и сложного предложения, повторили пунктуацию при сравнительном обороте, вводных словах, обособленных определениях, некоторые виды орфограмм.

Оценка за этап выставляется в технологической карте учителем.

3

в) Проверка теоретической части домашнего задания.

- В качестве второй части домашнего задания вы готовили на выбор выступление по теоретической части одного из билетов устного экзамена по теме «Синтаксис и пунктуация». Проверим эту работу. Один рассказывает, другой внимательно слушает и задаёт вопросы по прослушанному ответу.

(Например:

1. «Классификация сложносочинённых предложений».

Сложносочинённое предложение – это сложное предложение, части которого соединены сочинительными союзами (и, а, но, да, зато, или, то...то, и др.).

Части такого предложения равноправны, они не зависят друг от друга. От одной части к другой нельзя задать вопрос.

 Сложносочинённые предложения делятся на группы в зависимости от союзов, которые в них используются и которые передают различные отношения между частями сложносочинённого предложения.

 1 группа – сложносочинённые предложения с соединительными союзами (и, да = и, ни-ни, тоже, также). Между частями такого предложения отношения одновременности или последовательности событий.

Например, в таблице...

 2 группа – сложносочинённые предложения с противительными союзами (а, но, да = но, однако, зато, же). Между частями этих предложений отношения противопоставления или сопоставления.

Например, в таблице...

 3 группа – сложносочинённые предложения с разделительными союзами (или, либо, то- то, не то - не то). Между частями такого предложения отношения последовательной смены, чередования событий или явлений.

 Например, в таблице...

Вопросы:

- Могут ли сочинительные союзы использоваться для других целей?

- Как пишутся союзы также, тоже, не то – не то?

2. «Классификация бессоюзных сложных предложений».

Бессоюзным сложным является сложное предложение, части которого соединены только смыслом и интонацией без использования союзов и союзных слов.

 В зависимости от смысловых отношений между частями бессоюзного сложного предложения ставятся знаки препинания и выделяются 3 группы:

 1 группа – Бессоюзные сложные предложения со значением перечисления или одновременности событий, явлений. Между их частями ставится запятая или точка с запятой, если части распространены.

 Например, в таблице...

 2 группа – Бессоюзные сложные предложения со значением причины, пояснения, дополнения. На письме в таких предложениях ставится двоеточие.

 Например, в таблице...

 3 группа – Бессоюзные сложные предложения со значениями времени, условия, следствия, сравнения, противопоставления, резкой смены событий.

 Например, в таблице...

Вопрос:

-Какие союзы или слова можно подставить в качестве проверки в каждую из групп БСП?

4

- Чем полезен был для вас этот этап урока? Оцените выступление друг друга.

- Мы почувствовали себя в условиях устного экзамена, смогли выступить с развёрнутым устным высказыванием перед широкой аудиторией, чего не хватает в условиях обычного урока. Мы повторили теоретические сведения о видах сложного предложения и пунктуации в них.

Оценивание учителем в технологической карте.

г) Работа с учебником:

Упражнение № 316 (у) стр.229 учебника

- Дан текст для комплексного анализа из рубрики «Повторение». Подобную работу вы будете выполнять на устном экзамене. Сейчас устно по очереди комментируем орфограммы и пунктограммы в каждом предложении текста.(Достаточно 2 предложения)

- Какие умения вы развивали на этом этапе урока?

- Это задание формирует орфографическую и пунктуационную зоркость. Мы вспомнили ряд орфограмм и пунктограмм.

Оценивание учителем в технологической карте.

5. Домашнее задание:

- Запишите в дневниках домашнее задание. Выполнить письменно в рабочих тетрадях оставшиеся задания упражнения № 316.Подготовить выступление по оставшимся теоретическим вопросам устного экзамена по теме «Синтаксис и пунктуация».

6. Творческая разминка:

- Мы напряжённо трудились на уроке. Предлагаю переключиться и сделать творческую разминку. Раздаю вам на карточке правила написания синквейна, т.е. пятистишия по теме урока. Работаем в паре. Придумайте по заданному плану синквейн по теме урока и запишите его цветным мелом на доске.

Включается музыка.

Ученики записывают и зачитывают синквейн.

(Пример синквейна:

Знаки препинания!

Сложные и необходимые.

Различают, разделяют, выделяют.

Пунктуация и синтаксис всегда рядом.

Пунктограммы!)

Оценивание в технологической карте сйнквейна.

7.Рефлексия.

- Даны карточки с вопросами для оценивания вашей деятельности на уроке. Сделайте с их помощью словесную оценку своей работе.

5

Вопросы для рефлексии:

- Чем полезен был для тебя этот урок?

- Что было нового? Чему научились?

- Какой этап урока был наиболее интересным?

- Что вызвало затруднения?

- Что удалось хорошо, а над чем стоит поработать?

8.Выставление учителем оценок за урок на основании технологической карты урока для каждого учащегося.

9.Музыка «Точка, точка, запятая...»

Технологическая карта урока

	Время
	Этап урока
	Оценка

	8 минут
	Проверка первой части д/з.

Сочинение на лингвистическую тему
	

	1 минута
	Определение темы и целей урока
	_

	1 минута
	Работа с эпиграфом
	-

	5 минут
	Работа на компьютере с тренажёром по синтаксису и пунктуации
	

	5 минут
	Работа с демонстрационным вариантом экзаменационной работы (часть вопросов по теме урока)
	

	5 минут
	Работа в паре. Синтаксический разбор простого и сложного предложения.
	

	8 минут
	Проверка теоретической части д/з
	

	4 минуты
	Работа с учебником. Упр.№316 (у) стр.229
	

	0,5 минуты
	Запись д/з
	-

	5 минут
	Творческая разминка
	

	2 минуты
	Рефлексия
	-

	0, 5 минуты
	Оценки за урок
	

Приложения:

1.Вопросы для рефлексии:

- Чем полезен был для тебя этот урок?

- Что было нового? Чему научились?

- Какой этап урока был наиболее интересным?

- Что вызвало затруднения?

- Что удалось хорошо, а над чем стоит поработать?

2.Задание на карточке для работы в паре:

Совместно произведите синтаксический разбор предложений с карточки в тетрадях, контролируя работу друг друга. Распределите предложения между собой, устно покомментируйте орфограммы, пунктограммы, разбор предложений.

Начертите их схемы на доске.

Деревня пок...залась ему велика; два леса, берёзовый и сосновый, как два крыла, были у ней (с)прав... и (с)лев...Помещик, к...залось, хл...потал много о прочности.

3.План написания синквейна (пятистишия) по теме урока.

1 – я строка. Одним словом (в крайнем случае словосочетанием) обозначьте тему.

2 – я строка. Два прилагательных, описывающих тему.

3 – я строка. Три глагола, называющих характерные действия по теме.

4 – я строка. Фраза из четырёх слов, которая показывает личное отношение к теме.

5 – я строка. Слово – синоним темы урока.

4. Пример ученической работы « Зачем нужна пунктуация?»

 Однажды, учась в 7 классе, я встретила в учебнике русского языка задание прочитать текст. Казалось бы, что тут сложного? Однако текст выглядел так, как писали до 15 века, то есть без промежутков между словами и без знаков препинания. Задание было настолько необычным и непростым, что я его запомнила. А ещё сделала вывод о том, как велика роль пунктуации в нашей речи.

 Во-первых, знаки препинания выполняют разделительную роль. Например, отделяют одно предложение от другого в тексте. Это значительно облегчает чтение и понимание высказывания.

 Во- вторых, от постановки знаков часто зависит смысл фразы. Например, знак вопроса в конце предложения «Что за книга?» показывает, что говорящий интересуется названием книги, её автором. Знак восклицания в конце той же фразы выразит восхищение прочитанной книгой. Таким образом, пунктуация передаёт цель высказывания, интонацию.

 В-третьих, знаки препинания бывают выделяющими. Они могут выделять вводные слова, обращения, обособленные члены.

 Одним словом, использование знаков препинания значительно ускоряет процесс чтения и понимания текста, поэтому современному образованному человеку без знания пунктуации не обойтись.

