УРОК 83–84
Тема: Деепричастия в текстах разных стилей.

Тип урока: урок развития речи (урок-исследование).
Цели как деятельность учеников:
М/р: ставить цель, планировать работу, действовать по плану, корректировать свои действия, получать результат, производить оценку, подводить итоги.
М/к: договариваться о совместной деятельности и приходить к общему решению, формулировать собственное мнение, принимать другую точку зрения, адекватно использовать речевые средства для решения коммуникативных задач, владеть монологической и диалогической формами речи.
1ЛР: совершенствовать умения функциональной грамотности: вычитывать и осмысливать информацию, передавать её в устной и письменной форме, менять стратегию чтения в зависимости от вида и цели чтения.

5ЛР: анализировать текст, определять роль деепричастий в текстах разных стилей, создавать собственные тексты разных стилей с использованием деепричастий.
	Этапы урока
	Ход урока
	Формирование УУД и технология оценивания, духовно-нравственное воспитание

	I. Вступительное слово учителя.
	Учитель сообщает, что ученики будут проводить на уроке исследование.
· Как понимаете значение слова исследование? Подберите синонимы и попробуйте дать толкование значения.
Исследование – изыскание, разыскание, поиск.
Исследование – изучение, анализ какого-либо явления с целью получения нового знания.
Предстоит работа в команде (по четыре человека). Команды формируются по желанию или указанию учителя.

	

	II. Формулирование темы и целей урока.
	· Тема сегодняшнего урока – «Деепричастия в текстах разных стилей». Запишите тему в тетрадях. Назовите ключевые слова темы.
· Выскажите предположения, какова будет цель урока и его задачи. Назовите возможные пути достижения цели. (Определять стиль текста, находить деепричастия в нём, устанавливать роль деепричастий в тексте, сравнивать особенности употребления деепричастий в текстах разных стилей.)
· Как вы думаете, что поможет в решении этих задач? (Нужно вспомнить, какие бывают стили, чем они отличаются, что такое деепричастие, как его найти в тексте.)

	Регулятивные УУД

1. Высказывать предположения на основе наблюдений.

2. Формулировать задачи урока.

	III. Актуализация изученного.
	Каждой группе предоставляется карточка с указанием какого-то одного стиля (научный, официально-деловой и т.д.) и перечислением признаков, из которых нужно выбрать те, которые соответствуют этому стилю.
Например:

[image: image1]
Каждая группа озвучивает результат работы.

	Коммуникативные УУД

1. Осуществлять взаимодействие в группах.
2. Договариваться и приходить к общему решению в совместной деятельности.

3. Формулировать собственное мнение, принимать точку зрения другого.
Познавательные УУД

1. Анализировать, сравнивать, обобщать.

2. Осуществлять контроль за ходом познавательной деятельности.

	IV. Наблюдение. Развитие учебно-языковых и речевых умений.

	1. Лингвистический эксперимент. Упр. 312 и 313.
Ученики работают в группах по вопросам и заданиям, производят синонимичные замены, делают выводы.
Задания для обобщающих выводов можно вывести на слайде с помощью компьютера (или раздать на группу).
Сделайте
· 1-й вывод: для каких стилей: книжных (письменных) или разговорного характерно употребление деепричастий? (Деепричастные обороты уместны в книжной письменной речи, в устной их заменяют придаточные времени.)
· 2-й вывод: какую роль выполняют деепричастия в тексте? Отличается ли содержание простых предложений без деепричастных оборотов и с деепричастными оборотами? (Деепричастия разнообразят речь, вносят новые оттенки смысла в предложение – указывают на последовательность, причину, характер действия.)

[image: image2]
· 3-й вывод: в чём отличие простых предложений с деепричастными оборотами от сложных предложений с синонимичной заменой деепричастных оборотов придаточными предложениями? (Смысл тот же, а стиль разный, деепричастия неуместны в разговорной речи.)
2. Наблюдение над употреблением причастных и деепричастных оборотов в публицистическом тексте.
Упр. 314 – продолжается наблюдение в группах.
· Определите стиль текста. (Публицистический (описывается реальное, общественно значимое событие – смерть Пушкина) с элементами художественного: для воздействия на читателя используются средства художественной выразительности, высокая лексика: неизменные спутники, окинул, промолвил и др.)
· Какую роль играют деепричастия, деепричастные обороты в тексте публицистического стиля? (Выражают дополнительные смысловые оттенки, разнообразят и обогащают речь, передают эмоциональное отношение к происходящему.)

	Познавательные УУД

1. Владеть разными видами аудирования (ознакомительного, выборочного, детального).

2.. Анализировать, обобщать, делать выводы; устанавливать аналогии.

3. Осуществлять познавательную рефлексию.
4. Использовать ИКТ в процессе учебной деятельности.

Коммуникативные УУД

1. Осуществлять взаимодействие в группах.
2. Владеть связной монологической речью.
3. Использовать речевые средства для решения коммуникативных задач.

	V. Исследовательская задача.
	1. Подготовка к решению исследовательской задачи (упр. 315).
а) Чтение задачи и её осмысление.
· Что вам предстоит делать? Какова цель вашей работы?
· Сколько этапов нужно пройти? Что они демонстрируют? (Это путь исследования, который должен привести к поставленной цели: определить роль деепричастий в тексте определённого стиля.)
· Вам предстоит работать над одним из текстов, которые предложены в учебнике. Просмотрите названия текстов и первые строки (просмотровое чтение) и выскажите предположение, к какому стилю они относятся.
· Текстов какого стиля нет среди них? (Научного и разговорного.)
· Почему нет текста разговорного стиля? (Не используются деепричастия.)
· Где можно найти текст научного стиля? (В энциклопедии, учебнике по физике, химии, биологии, геометрии и др.)
б) Выбор текста для выполнения исследовательской задачи. Выбрать текст можно с помощью жеребьёвки или по указанию учителя (желательно, чтобы над одним и тем же текстом работали две группы – нагляднее будет результат).
Текст научного стиля подбирается самими учениками из учебника по какому-либо предмету (на выбор) или из энциклопедии (учитель приносит на урок или ученики находят через Интернет).
2. Решение задачи.
Ученики выполняют работу по этапам, после каждого этапа докладывают о результатах работы. Учитель консультирует учеников по мере необходимости.
Тексты о выборе подарка другу тематически задают формат разговорного стиля (жизненная, бытовая ситуация), и употребление деепричастий в таких текстах нежелательно (см. сделанные выводы на этапе наблюдений). Деепричастные обороты в разговорном стиле могут быть использованы с художественной целью – создания юмористического эффекта.
Ученики могут начать работу на черновике, чтобы продемонстрировать понимание задачи, а закончить дома.
В качестве примеров предлагаем варианты ученических текстов.
Закон «О выборе подарка лучшему другу».
Наделяя себя властью всенародной, преклоняясь перед мудростью отцов, освещая государство светом своей мудрости, повелеваю отныне считать дело выбора подарка другу делом государственной важности, вследствие чего, выбирая подарок другу, нужно действовать согласно данной инструкции, не нарушая ни одного пункта и не помысля лукаво. Идя спрашивать деньги у мамы на подарок другу своему, расскажите о лучших его качествах и не забудьте посоветоваться с ней. Придя в магазин, ознакомьтесь с вариантами подарков, которые вы поможет купить, и только потом выбирайте, учитывая интересы друга и имеющуюся сумму.
Научная статья «О выборе подарка лучшему другу».
Выбирая подарок другу, очень важно учитывать ряд социально обоснованных аспектов. Во-первых, подарок – это дар, преподнося который мы хотим сделать приятно другому человеку. Следовательно, необходимо учитывать предпочтения и хобби субъекта, которому мы хотим сделать подарок. Во-вторых, подарок требует затрат. Следовательно, необходимо быть экономным и щедрым одновременно, считая свои деньги и желая сделать приятное другу. Учитывая оба фактора, вы действительно сможете с научной точностью выбрать подарок.
3. В заключение ученики формулируют окончательный вывод, который с необходимой коррекцией последовательно заносится в обобщающую таблицу (представлена на доске или на слайде с помощью компьютера).
Деепричастия в текстах разных стилей.
Стиль речи
Роль деепричастий
Научный
Придают точность, ясность мысли, вносят дополнительные смысловые оттенки.
Официально-деловой
Делают речь информативной, текст компактным, чётким, строгим.
Публицистический
Разнообразят речь, делают её более ёмкой, содержательной, выразительной.
Художественный
Участвуют в смысловой и композиционной организации текста, придают ему образность, выразительность, обогащают различными смысловыми оттенками.
Разговорный
Не употребляются (если есть, то придают оттенок книжности или юмористический оттенок из-за несоответствия стиля и языковых средств).

	Познавательные УУД

1. Производить поиск и отбор (из разных источников) информации.

2. Анализировать, сравнивать, делать выводы, устанавливать закономерности.

3. Преобразовывать информацию из одной формы в другую (составлять схему, таблицу).

3. Владеть разными видами чтения (поисковым, просмотровым, изучающим, детальным).

Коммуникативные УУД

1. Владеть различными видами монолога и диалога.

2. Создавать устные и письменные тексты заданного типа, стиля, жанра с учётом замысла и ситуации общения.
3. Соблюдать нормы построения текста (логичность, последовательность, связность, соответствие теме).

4. Сопоставлять и сравнивать речевые высказывания с точки зрения их содержания, стилистических особенностей и языковых средств.

	VI. Итог урока.

	· Вспомните, какую цель вы поставили на уроке.
· Удалось ли её достичь?
· Что понравилось больше всего? Что вызвало затруднение?
· Как бы вы могли оценить работу группы и свою роль в этой работе? Взаимооценка (с опорой на алгоритм самооценки).

– Какие универсальные учебные действия формировались в процессе работы над свободным диктантом?

	Регулятивные УУД, ТОУУ

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

	VII. Домашнее задание.
	1. Дописать текст на тему «Выбор подарка лучшему другу» в заданном стиле.
2. Упр. 316.

	

Дополните перечень стилей и выберите признаки, которые относятся к указанному стилю.

Научный, 	 Научный стиль: 	

Сфера науки, законодательство, делопроизводство, административно-правовая деятельность, сфера общественных отношений, СМИ, бытовая лексика, художественная литература, научная терминология, общественно-политическая лексика, речевые клише, образность, эмоциональность, оценочность, призывность, деепричастные обороты, причастные обороты, тропы, повторы, уменьшительно-ласкательные суффиксы.

Методическая рекомендация. Учителю следует отметить, что деепричаст- ный оборот может вносить дополнительный смысл в предложение, обозна- чая не только время, образ действия, но и причину (см. 1-е и 2-е предложе- ние: друг смущённо опустил голову (почему?)…; мы опоздали к первому уроку (почему?)…). Без деепричастных оборотов смысл предложения обедня- ется, мысль выражается неточно, очень обобщённо.

© Баласс, 2015

