PAGE
7

План – конспект урока.

Раздел программы: лексикология.

Тема: «Омонимы: двойники, но не братья».

Тип урока: комбинированный с использованием ИКТ.
Цели урока:
1. Знакомство с новым лексическим понятием омонимы.

2. Познакомить с разновидностями омонимов: омофонами, омоформами, омографами.

Задачи урока.
Учебные:
1. Повторение опорной терминологии: «лексикология», «лексика», «лексическое значение слова».
2. Формирование у обучающихся:

- умения различать устно и письменно разновидности омонимов;

- умения отличать омонимы от других частей речи;
- умения употреблять омонимы в речи.
3. Закрепить сведения:

- о правописании безударной гласной в корне слова, проверяемой ударением;

- о правописании парной согласной на конце слова.

Развивающие:

- развитие логического мышле​ния;

- развитие внимания;

- развитие орфографической зоркости.

Воспитательные:

- развитие познавательного интереса;

- воспитание письменной и речевой культу​ры;

- воспитание аккуратности при работе со словарями.
Методы урока:
· репродуктивный;
· поисковый;

· исследовательский.

Формы работы:
· индивидуальная;
· фронтальная.
Ход урока

(Число, классная работа на слайде).

1. Организационный момент.
Учитель: Прозвенел звонок и смолк.

 Начинается урок.

 Садимся, настраиваемся на работу.
 Открываем тетради и оформляем их (слайд 2).
2. Актуализация опорных знаний.

 Учитель: ребята, какой раздел науки о языке мы сейчас изучаем?
 Ученик: сейчас мы изучаем лексикологию.

 Учитель: что изучает лексикология?

 Ученик: лексикология - это раздел языкознания, в котором изучается словарный состав

 языка и лексическое значение слова.
 Учитель: сегодня, продолжая изучать лексикологию, мы познакомимся с новым

 лексическим явлением. А поможет нам в этом просмотр видеофрагмента.

 3. Выход на проблему урока и знакомство с новым материалом.
 Видеофрагмент «Овсянка» по Н. Сладкову.
 Учитель: ребята, почему мальчики не поняли друг друга?

 Ученик: каждый из них знал только одно значение слова «овсянка».
 Учитель: верно. Слово «овсянка» с секретом: произносится одинаково, пишется одинаково,

 но имеет разные лексические значения (слайд 3).
 А как называются в лексикологии слова, звучащие одинаково, но имеющие далекие друг от

 друга значения мы узнаем, заглянув в учебник: параграф 67, стр.142.
 (обучающийся зачитывает определение новой лексической единицы – омонима) (слайд 4).
 Учитель: записываем тему урока (слайд 5).
 Далее учитель озвучивает цели урока (слайд 6) и добавляет: «И, конечно, прийти к выводу,

 что омонимы, действительно, двойники, но не братья!».
 Учитель (обращаясь к ребятам): обратите внимание на тему урока: «Омонимы: двойники,
 но не братья». Могут ли слова быть братьями?
 Ученик: могут, потому что у людей, например, братья – это родственники, и у слов

так же: это родственные, однокоренные слова, например:
 - учительница, учить, учебник, ученый – слова однокоренные, родственные, связанные лексическим значением.
Учитель: обратите внимание на доску (слайд 8):
Ребята доказывают, что представленные слова – слова-родственники.
Учитель: а «двойники»? Что это за слова?
Ученик: я думаю, это, наверное, так же, как у людей: слова очень похожи, но имеют
различные лексические значения. Вы просили найти небольшое стихотворение о слове
кран, вот я и нашел совсем небольшое: Груз подаёт подъёмный кран,
 И воду льёт в квартире кран.

1. Кран – машина для подъёма тяжёлых грузов.

2. Кран водопроводный.
Слова же похожи, а смысл разный.

Учитель: ты нашел хорошее двустишие, а я его проиллюстрировала (слайд 8):

учителем открываются иллюстрации крана подъемного и крана водопроводного

(прикосновением руки (если используется интерактивная доска или щелчком мышки, если

в наличии демонстрационный экран).
Учитель: Различен смысл в словах. И что же?

 Как двойники, они похожи.

Учитель: Мы можем назвать слова (указывает на оба изображения по очереди) кран братьями? Нет. У них разное лексическое значение.

Значит, омонимы - двойники, но не братья! (слайд 9)
Учитель: Ребята, слушаем меня внимательно и смотрим на доску (слайд 10).
В море суши полоса
Называется коса.
И у девушки коса
Цвета спелого овса.
На траве лежит роса, –
Косит травушку коса.
У меня один вопрос:
Сколько есть на свете кос?
Ученики отвечают: три.

Учитель: Запишите в тетрадях словосочетания, в которых раскроются три омонимичных значения слова коса (здесь же повторение строения словосочетания).
Кто-то из ребят работает на доске. (Например, девичья коса, наточенная коса, песчаная коса).
Учитель: Обратите внимание на доску. На ней изображены два лука, два слова с

омонимичными значениями (слайд 11).
Давайте поупражняемся в употреблении омонимов в речи. Составьте с данными омонимами предложения так, чтобы было понятно, о каком предмете идет речь.

Только омонимы должны быть в одной грамматической форме. (Например, Лук – древнее оружие. Зеленый лук растет на грядке.)
Учитель: А теперь мы подошли к одному из главных испытаний. Нам необходимо

разгадать кроссворд. Поможет нам в этом компьютер (приложение 1).

(Для тех, кто справится с разгадыванием кроссворда быстрее всех, в резерве в папке лежит тестовое задание в электронном варианте. Ребенку предлагается не терять времени и решать

тест (приложение 2).

Проверка результатов работы с кроссвордом (слайд 12).

Учитель: какую лексическую единицу полечили по вертикали? (омоним).

Разгадывая кроссворд, какие уже известные единицы лексики повторили? (синонимы, антонимы, многозначные слова).

 Физкультминутка.

 Раз, два, три, четыре, пять!

 Все умеем мы считать!

 Отдыхать умеем тоже,

 Руки за спину положим,

 Голову поднимем выше

 И легко-легко подышим (небольшая дыхательная пауза).

4. Знакомство с разновидностями омонимов.

Учитель: продолжаем работу. Внимание на слайд. Прочитайте стихотворение (слайд 13).
Учитель: Сколько слов и какие слова будут интересовать нас в этом четверостишии?
Ученик: 4 слова: (с) поля, Поля, Сережка и сережка.

Учитель: Что можем сказать об этих словах? По звучанию совпадают? (Да). По

написанию? (Нет). По лексическому значению? (Нет).
Слова, совпадающие по звучанию, но различные по написанию и значению, называются

омофоны – фонетические омонимы (слайд 14).
Выпишите фонетические омонимы из данного четверостишия.

Учитель на слайде 15 показывает, что должно быть записано в тетрадях у детей.
Учитель: Изучая любой раздел лингвистики, мы никогда не забываем об орфографии.
У каждого на парте лежит распечатанное задание по орфографии. Стараемся работать самостоятельно. У доски с объяснением выбора орфограммы начинает работать …..

Ребята по цепочке выполняют задание (слайд 16).
Учитель (по окончании работы): Какие слова включены в состав словосочетаний?
(омофоны). Какие орфограммы мы с вами вспомнили?
Ученик: Правописание безударной гласной в корне слова, проверяемой ударением, и парный согласный на конце слова.
Учитель: Какой мы можем сделать вывод?
Учитель с детьми: Омофоны нужно знать, чтобы грамотно писать.
5. Проверка домашнего задания.
 Дома Даша и Алеша должны были выполнить задание поискового характера. Что они

 искали, и что нашли, расскажут нам сейчас сами.

Алеша. Вы нам сказали, что в лексике кроме омофонов есть еще разновидности омонимов.
Вот мы их и искали.

Даша. Омоформы – разновидность омонимов. Омоформы – это слова, совпадающие в своем звучании лишь в некоторых грамматических формах. Омоформами могут быть слова как одной, так и разных частей речи. Такие слова называют еще грамматические омонимы (слайд 17).
Например, На то и печь (форма имени существительного в именительном падеже)
 Чтобы в ней пирожки печь (инфинитив).
Учитель: Можем эти слова назвать братьями?

Даша: Нет.
Учитель: найдите в этом шуточном стихотворении омоформы (слайд 18).
Дети отвечают: мыло и мыло.

Учитель: От каких грамматических форм образованы эти слова?
Мыло – имя существительное в именительном падеже и мыло – глагол.

Учитель: Выпишите словосочетания с омоформами (достаточно одного словосочетания мыло (кого?) меня).

Дети говорят о том, что мыло приходило не является словосочетанием, так как это – грамматическая основа.

Алеша. Наталья Юрьевна, вы нам говорили, что ударение в словах подобно сердцебиению. Пока мы слышим речь с правильно поставленным ударением, мы вдумываемся только в смысл слов, на ударение не обращаем никакого внимания. Но стоит нам услышать хотя бы одно слово с непривычным для нас ударением, как внимание наше задерживается на этом слове. Крайне важно соблюдать в слове верное ударение, так как, изменив место ударения, мы можем получить либо совершенно новую грамматическую форму, либо новое слово.
Слова, одинаковые по написанию, но разные по произношению называются омографы или

графические омонимы (слайд 19).
Учитель: следующий слайд мы с Алешей делали вместе (слайд 20).

Алеша комментирует содержимое слайда и делает вывод, что все пары слов на слайде – двойники.

Учитель: Ребята, подбирая к иллюстрациям слова, мы ставили с Алешей ударение.

А можем ли мы, не видя изображение, поставить ударение? (Нет).
А видя изображение и поставив ударение, мы правильно определяем лексическое значение слова.
Работа со слайдом 21. Учитель поочередно открывает изображения, а дети устно проговаривают слова с правильно поставленным ударением.
Учитель: Задание: составить и записать в тетрадь по два словосочетания с любыми парами

графических омонимов. Далее, устная проверка.
6. Промежуточные итоги и закрепление материала.

Учитель: Сегодня мы познакомились с фонетическими омонимами (омофонами), графическими омонимами (омографами), грамматическими омонимами (омоформами).
В течение урока мы убеждались, что омонимы, действительно, двойники, а не братья. У них разное лексическое значение.

Омонимы фиксируются в толковых словарях русского языка. В отличие от многозначных слов, у которых все значения раскрываются в одной словарной статье, омонимы характеризуются в разных словарных статьях.

Давайте все же заглянем словарь и убедимся, что наша овсянка из видеофрагмента
 – это слово с омонимичными значениями.
Работа со словарем С.И.Ожегова и словарными статьями овсянка1 и овсянка2.
А теперь проверим, как же вы усвоили столь непростой материал.

Для этого нам необходимо, проанализировав примеры, открыть ячейки (слайд 22).
Желающие ребята по очереди анализируют примеры и открывают на интерактивной доске соответствующие ячейки.

Учитель: сегодня мы познакомились со словами – омонимами и их разновидностями.

В русском языке много слов, которые называются омонимы. Слова звучат одинаково, но различаются лексическим значением. Поэтому омонимы нередко служат материалом для загадок- шуток и шуточных стихотворений.
Со стихотворениями мы с вами поработали, а теперь – загадки-шутки.
Вот, например, ответьте на такой коварный вопрос:

- Какие корни не нужны растению? (корни, которые встречаются в словах или математические).
- В какой клетке не держат птиц и зверей? (В грудной.)

- Из какого крана не берут воду? (Из подъемного.)
- Какой жанр литературного произведения обозначается мужским именем? (Роман.)
Молодцы!

Ребята, мы живем с вами на Кольском полуострове, в Заполярье.
Посмотрите на доску (реализация регионального компонента, слайд 23).

7. Подведение итогов урока.
 Учитель: Ребята, закрываем наши тетради.

 К концу подходит наш урок-

 Пора нам подвести итог.

Учитель: 1. С каким новым явлением в лексикологии мы сегодня с вами познакомились? (Со словами – омонимами).
2. Какие разновидности омонимов вы узнали? (Омофоны, омоформы, омографы).
Учитель: мы учились различать разновидности омонимов устно и письменно, учились употреблять их в речи так, чтобы было понятно, о каком предмете или явлении идет речь, а это очень важно.

3. Какие задания вызвали у вас наибольший интерес?

4. Что нового вы сегодня на уроке узнали? (Что зуек – это и птица северная, и мальчик).
5. Для чего в речи употребляются омонимы? (Чтобы речь была краше, богаче, красивее).
Учитель объявляет оценки за урок.

8. Домашнее задание.
Задание на слайде (слайд 24, для сильных деток дополнительное задание на слайде 25 иллюстрируется и раздаются подобного содержания распечатки).
9. Релаксация.
Ребята, вы сегодня молодцы. Хорошо поработали. Я вами довольна. Об этом говорит за меня мое улыбающееся солнышко.
Если вам на уроке было интересно, и вы все-все поняли – покажите мне улыбающееся, веселое солнышко.

Если же вам что-то осталось непонятно, то ваше солнышко будет слегка грустным. И все же это солнышко, а не туча.
Ведь на следующем уроке мы еще раз обратимся к этой теме и повторим все то, с чем познакомились на сегодняшнем уроке, проработаем материал, который многим, быть может, остался не до конца понятен (звучит легкая музыка (релакс И.Крутого), ребята в Paint рисуют ротики у солнышек).

Учитель: мне приятно, что у всех солнышки улыбаются.
Прощаться настала пора...

Ребята, спасибо вам за урок.

Прозвени-ка, дружок,

Голосистый звонок (звенит звонок).
Учитель благодарит ребят за работу и объявляет о том, что урок окончен.
Список литературы.

1. Александрович Н.Ф.. Занимательная грамматика. Минск, Изд-во «Народная Асвета», 1964.

2. Благова Н.Г., Бычкова О.Б., Жижов Э.Б., Родченко О.Д., Чупашева О.М.. Краеведение на уроках русского языка. Дидактический материал для учащихся 5 – 9 классов. Мурманск, Научно-методический центр, 1993.

3. Григорян Л.Т. Язык мой – друг мой: Материалы для внеклассной работы по русскому языку.: Пособие для учителя. – 2-е изд., испр. и доп.- М.: Просвещение, 1988. – 207 с.
4. Занимательно о русском языке: Пособие для учителя/В.А.Иванова, Д.Э.Розенталь. – Л.: Просвещение. Ленингр.отделение, 1990.-255 с.

5. Современный русский язык. В 2-х ч. Ч.1. Под ред. Д.Э.Розенталя. Изд. 2-е, испр. Учебник для университетов. М., «Высшая школа»,1976.

