УРОКИ 4–5*
Тема: Тексты разных стилей
Тип урока:  уроки повторения и обобщения изученного.
Цели как деятельность учеников:
М/п: анализировать, сравнивать, обобщать, делать выводы; перерабатывать и преобразовывать информацию (план, схема, таблица), пользоваться умениями гибкого чтения.
М/к: работать в парах, формулировать своё мнение, делать совместные выводы.
1ЛР: пользоваться механизмами речи (читательской деятельности): прогнозирования, компрессии (сжатия) и др.
6ЛР: опознавать стилистическую принадлежность текста на основе характерных признаков, выявлять ведущие признаки для определения стиля, сопоставлять разные стили (учебно-научный, официально-деловой, художественный, разговорный) с точки зрения их содержания и языковых средств.
8ЛР: развивать чувство языка в ходе наблюдения над смешением стилей в художественных целях (для создания комического эффекта).

* Учитель может распределить материал на два урока по своему усмотрению.

	Этапы урока
	Ход урока
	Формирование УУД и технология оценивания, духовно-нравственное воспитание

	I. Оргмомент.
	Приветствие. 

Проверка готовности к уроку. Выявление отсутствующих.
	

	II. Языковая разминка с элементами проверки домашнего задания.


	– Запишите предложение.
Солнцезащитные очки были изобретены в Китае в начале восемнадцатого века для императорских чиновников, проводивших долгие судебные заседания под ярким солнцем.
– Выполните синтаксический разбор предложения.
– Обозначьте орфограммы в окончаниях. Это один вид орфограммы или разные?
– Каково основное условие выбора орфограмм?
– Какие виды орфограмм встретились вам в домашней работе (слова с пропусками)? 
– Есть ли в данном предложении такой же вид орфограмм? (Да, буква непроизносимого согласного: чувствовать, солнцезащитные, солнце.)
– Верно ли утверждение, что написание буквы гласного в корне слов растут и проводивших – это один вид орфограммы? (Нет, это разные орфограммы: буква гласного в корне с чередованием и проверяемая буква безударного гласного.)
– Выполните морфологический разбор причастия.
– Объясните написание буквы н в суффиксе.
– Предположите, в тексте какого стиля могло быть использовано это предложение?
– Какие доказательства вы могли бы привести? (Лексика: устойчивые обороты (солнцезащитные очки, императорские чиновники, судебные заседания), морфологические классы слов (причастия, числительные), синтаксические структуры (составное именное сказуемое, простое предложение, осложнённое причастным оборотом) – эти особенности присущи книжному научному стилю, а также и официально-деловому.)
– Существует ли конфликт научного и официально-делового стиля в пределах предложения?
– Что нужно для того, чтобы точнее определить стиль? (Нужен весь текст, важно знать его вид, задачу и т.д.)
– Попробуйте продолжить текст. О чём бы он мог быть?
– Как вы думаете, к какому типу речи он мог бы относиться? Почему?
	Познавательные УУД 

1. Анализировать, сравнивать, обобщать.

2. Представлять модели объектов в знаково-символической форме.

3. Устанавливать причинно-следственные связи, аргументировать свою точку зрения.


	III. Введение в тему урока.


	– На основе материала языковой разминки выскажите предположение, какие аспекты работы с текстом будут предметом нашего рассмотрения на уроке.
– Проверьте себя. (Учитель может открыть на доске тему или ученики читают название параграфа 2 в учебнике.)
– Запишите ключевые слова, относящиеся к этой теме. (Стили речи, учебно-научный, официально-деловой, художественный, разговорный.)

	Регулятивные УУД
1. Формулировать тему урока.

2. Планировать деятельность на уроке.

	IV. Углубление и систематизация изученного.


	Анализ  вопросов для  повторения.
1. Составление      плана      работы  (вопрос  1). 
2. Работа         в        группах.
Ученики располагают в нужной последовательности пункты плана и представляют классу.
– Одинаковые варианты у вас получились? Почему?
– Что, на ваш взгляд, является  главным  при  определении стиля текста: задача и вид (жанр текста) или языковые средства (лексика)?
– Вспомните, по какому плану мы анализировали каждый из стилей. Учитель может предложить план в виде таблицы, а также воспользоваться материалом предметного диска  для данного параграфа.
СТИЛИ     РЕЧИ
Признаки стиля
Научный

(учебно-научный)
Официально- деловой
Художественный
1. Задача
2. Виды текстов
3. Форма речи
4. Ведущие черты
5. Языковые средства  

Для проверки можно воспользоваться интерактивной  таблицей (см. материал диска).
Признаки стиля
Научный (учебно-научный)

научный)
Официально-деловой
Художественный
1. Задача
Сообщение, передача информации
Официально- деловое общение
Воздействие на читателей
2. Виды текстов
Учебники, справочники, энциклопедии
Государственные документы, деловые бумаги
Фольклор, ху- дожественная литература
3. Форма речи
Письменная (преиму-щественно)
Письменная (преимуществен- но)
Письменная (преимуществен- но)
4. Ведущие черты
Логичность, объективность, систематич-ность
Точность, краткость
Образность, эмоциональность, индивидуальность
5. Языковые средства
Прямое значе- ние слов, вводные слова, сложные предложения, причастные обороты
Специальные слова (готовые обороты), недопустимы разг. слова, сложные предло- жения, причаст- ные обороты
Средства худо- жеств. вырази- тельности (пере- носное значение слов), простые (осложнённые) и сложные предл.
3. Ответы    на    вопросы    2 – 4.
Работу       также      можно   продолжить     в      группах.
Ученики делают общий вывод: сначала следует говорить о стилях вообще (их задачах, видах), а затем об особенностях лексики, характерной для книжного или разговорного стилей, т.к. языковые средства могут быть похожи (ср. учебно-научный и официально-деловой, предложение из языковой разминки).

	Познавательные УУД 

1. Анализировать, сравнивать, выстраивать последовательность, делать выводы.

2. Устанавливать причинно-следственные связи.

3. Извлекать информацию из источников, представленных в разных формах (текст, таблица), преобразовывать информацию из одной формы в другую. 

Коммуникативные УУД

1. Строить связное монологическое высказывание в учебно-научном стиле.

2. Осуществлять взаимодействие в группе, формулировать своё мнение, делать совместные выводы.

3. Осуществлять речевой самоконтроль в учебной деятельности и повседневной практике.


	V. Развитие учебно-языковых и речевых умений.


	Упр. 8 – развивается умение определять стилистическую принадлежность текста на основе комплексного анализа (задача, вид текста (по названию), языковые особенности).
Выполняется устно. 
Ученики подчёркивают (выписывают) из текстов конкретные примеры, подтверждающие отнесённость к художественному (1-й текст) и учебно-научному (2-й текст) стилю.
Упр. 9 – изучающее чтение художественного текста: наблюдение за использованием разговорной лексики (обороты господь с ними, на доброе здоровье, повторы, ласкательные слова Варюшка, батюшка, слова с частицей -то) в тексте художественного стиля.
– Объясните, почему уместно использование в художественном тексте разговорной лексики? (Разговорная лексика является средством создания образа бабушки, простой русской женщины, необразованной, но искренней и открытой, умеющей радоваться окружающему миру.)
– Сделайте вывод: какие стили могут совмещаться в тексте и когда это возможно (уместно).
Упр. 10 – изучающее чтение художественного текста, в котором наблюдается смешение стилей (художественного и официально-делового, разговорного, научного).
Выполняется в парах.
Н Ученики анализируют структуру официально-делового стиля 1-го текста (жанр, нумерация, примечания), отмечают слова и обороты официально-делового стиля, а также стилистически окрашенные слова (устаревшие, торжественные, возвышенные): устав, да употребляет, по положении, по вынутии, исполнивший, да возьмёт, возбраняется.

Комический эффект наблюдается от несоответствия структуры текста и языковых   средств    бытовому  содержанию (рассказу  о  выпечке пирогов).
П Аналогично анализируется 2-й текст, который изобилует словами, присущими научному и официально-деловому стилю, – излишне сухими, отвлечёнными: терминологическими наименованиями, шаблонными, стандартными выражениями (заступаете, самовозгорание, обесточенность, вверенных вам производственных площадей, при обнаружении, к принятию мер, фактор горения, разрешено пользование, наличествуют в количестве и др.), содержит большое количество чисел (двадцати одного экземпляра, с номера четвёртого по номер двадцать пятый).
С другой стороны, в тексте есть разговорно-просторечные элементы (вот тут, м-м-м, тыча, обалдел и др.).
Излишние канцелярские обороты, наукообразность в сочетании с разговорными элементами также создаёт комический эффект в художественном тексте. Это смешение стилей, в обычной речи неприемлемое, здесь служит художественной цели.
– Сделайте вывод: уместно ли использование высоких, официальных слов и оборотов в тексте художественного стиля?
– Какой эффект создают канцеляризмы (слова официально-делового стиля) в художественной речи?
– Возможно ли смешение стилей без специальной художественной задачи?
Упр. 11 – развивается умение подбирать стилистические синонимы (близкие по значению слова с разной стилистической окраской).
Примечание. При выстраивании синонимических рядов нужно начинать со стилистически нейтрального слова, а затем записывать слова из других стилей (официально-делового и разговорного). Канцеляризмы представлены чаще не одним словом, а словосочетаниями – устойчивыми оборотами (ср. заступаете дежурным – дежурите, приступать к принятию мер – действовать).
Можно дать задание на догадку: учитель называет нейтральное слово, а ученики ищут соответствующий канцеляризм в текстах  упр. 10.

	ТОУУ

Познавательные УУД
1. Владеть навыками аудирования, приёмами отбора и систематизации материала.

2. Анализировать, сравнивать, делать обобщения.

Коммуникативные УУД 

1. Строить связное монологическое высказывание в учебно-научном стиле. 

2. Владеть приёмами изучающего чтения.

3. Сопоставлять и сравнивать речевые высказывания с точки зрения их содержания, стилистических особенностей и использованных языковых средств.
4. Адекватно понимать информацию (коммуникативную установку, тему), отбирать языковые средства в соответствии с языковым стилем и типом речи.


	VI. Итог урока.


	– Прочитайте ещё раз ключевые слова темы.
– Можете ли вы пополнить этот список? (Смешение стилей, комический эффект.)
– Задайте вопросы по теме урока, используя ключевые слова. (Какие выделяют стили? Как можно определить стиль конкретного текста? Какие стили близки между собой? Какие стили могут совмещаться в художественном тексте? Какие не совмещаются и с какой целью автор смешивает стили? и т.д.)
Ученики могут не отвечать на эти вопросы, а констатировать, что на все эти вопросы они и отвечали в ходе урока.

– Оцените свою работу на уроке, воспользовавшись алгоритмом самооценки.

Учитель выставляет оценки за конкретные виды работы отдельным ученикам на основе их самооценки.

	Регулятивные УУД
1. Соотносить цели и результаты своей деятельности.
2. Вырабатывать критерии оценки и определять степень успешности работы.

ТОУУ

	VII. Домашнее задание.


	Н Упр. 12.
П – Подберите текст какого-либо стиля и докажите принадлежность его к этому стилю.

	


© Баласс, 2014

