Урок развития речи
Тема: Подробное изложение по коллективно составленному плану «Медаль за отвагу».
Цели урока:
1.Обобщение знаний о плане работы и его роли при написании текста.
2.Формирование умения работать по готовому плану.
3.Выяснение значения каждого действия в подготовке к изложению.
4. Различение понятий «план текста» и «план работы».
 Ход урока
1. Вступительная беседа.
Кто не играл в войну, тот не мальчишка,
Тот стать героем в детстве не мечтал.
Мы про войну читали только в книжках,
А ты лицом к лицу её встречал.

Пришла война - и детство не воротишь,
Прощай, игра - стал взрослым мальчуган.
И помнит Керчь Дубинина Володю:
Погиб геройски юный партизан.

Отряд бойцов провёл он через мины,
А сам лежать остался на снегу.
В тот день открыто плакали мужчины.
И поклялись, что отомстят врагу.

Не удалось планёр тебе достроить,
И столько фильмов ты не досмотрел...
Мальчишка каждый хочет стать героем,
А ты им стал, Володя, ты - сумел!
 (Наум Олев)
 Володя Дубинин был одним из членов партизанского отряда, воевавшего в каменоломнях Старого Карантина (Камыш бурун) вблизи Керчи. Вместе с взрослыми в отряде сражались пионеры Володя Дубинин, а также Ваня Гриценко и Толя Ковалев. Они подносили боеприпасы, воду, питание, ходили в разведку. Оккупанты захватчики вели борьбу с отрядом каменоломен и замуровывали выходы из неё. Поскольку Володя был самым маленьким, то ему удавалось выбираться на поверхность по очень узким лазам, не замеченным врагами. Немцы закачивали морскую воду с цель затопить каменоломни. Там находилось очень много раненых, они не могли двигаться. Володя Дубинин помогал раненым передвигаться, чтобы они не утонули.
 После освобождения города от оккупантов, Володя записался в отряд, который находил мины в его родном городе и уничтожал их. При разминировании входа в каменоломни Володя погиб.
 -Ребята, вы посмотрели фильм «Улица младшего сына», прослушали рассказ о Володе Дубинине. Юный разведчик Володя Дубинин был посмертно награждён орденом Красного знамени. В 1964 году открыт памятник Володе Дубинину, его именем названа улица и лучшая школа №1с углублённым изучением английского языка в городе Керчи, о нём написана книга и сняты фильмы: в1962 году - «Улица младшего сына» и в 1985 году – «Долгая память».
 -Ребята, вы посмотрели фильм «Улица младшего сына», прослушали рассказ о Володе Дубинине. Скажите, можем мы назвать его героем?
(Володя настоящий герой. Он был патриотом нашей Родины, любил свой город, не боялся, что его могут захватить немцы)

2.Постановка учебной задачи.
· Ребята, сегодня на уроке мы будем учиться планировать свою работу при написании изложения.
· А кто ответит, зачем нам планировать свою работу? (Чтобы правильно организовать свою работу над текстом, не пропустить в работе над изложением чего-то важного, нужно составлять план работы.)
· Перед вами памятка для подготовки я к изложению. Прочитайте, что нужно сделать, чтобы хорошо написать изложение?
Памятка
 1. Прочитай текст. Выясни значение непонятных слов, словосочетаний и предложений.
 2. Определи тему и основную мысль текста. Обрати внимание на то, как автор их раскрывает. Подумай, какие слова и выражения особенно важно употребить в изложении для раскрытия темы и основной мысли текста.
 3. Составь план. Для этого определи количество частей в тексте (или раздели текст на части, если они выделены), выдели главное в каждой части и озаглавь эти части.
 4. Найди слова с орфограммами. Объясни их правописание. Обрати внимание на построение и оформление предложений, постановку знаков препинания.
 5. Ещё раз прочитай текст. Мысленно перескажи его. Начинай писать изложение текста по плану.
 6. Проверь написанное изложение.
· Кто может доказать необходимость каждого действия при работе над изложением?
· В памятке встретился пункт 3, в котором требуется составить план текста. Как вы понимаете понятия «план текста» и «план работы»?

(В плане работы указывается последовательность действий для решения поставленной задачи. «Памятка» помогает действовать поэтапно и правильно.
В плане текста указывается последовательность частей текста. При этом заголовки подсказывают главное в каждой части. План текста помогает полно и точно передать содержание, раскрыть тему и главную мысль.)
3. Ознакомление с текстом.
 -Прочитайте текст.
 Медаль за отвагу
Это случилось летом. Игорь Кугай и его друг играли во дворе в шашки.
Вдруг мальчики увидели дым из окна соседнего дома. Игорь забрался на подоконник, ногой разбил стекло и спрыгнул в комнату. Комната была полна дыма. Горел шкаф. Плакали и кричали дети. Игорь вытащил из угла комнаты Лёню. В коридоре он нашёл Сашу. Игорь попробовал открыть дверь, но она не поддавалась. Тогда он подвел малышей к окну и помог им вылезти. К дому уже подъезжала пожарная машина.
В двенадцать лет Игорь Кугай получил медаль «За отвагу на пожаре».
· О каком случае рассказывает текст?
 4. Подготовка к изложению по памятке.
-Сегодня на уроке мы будем готовиться к изложению, обращаясь к каждому пункту плана работы (к памятке).
1) - С чего предлагает памятка начать работу?
 - Какие слова непонятны? Как можно узнать значение непонятных слов?
(Воспользуемся словарём)
 - Как понимаете слова «дверь не поддавалась»?
 (Дверь не открывалась)
2.- Что нужно сделать дальше? Прочитайте в памятке.
(Определить тему и основную мысль)
 - На какой вопрос нужно ответить, чтобы определить тему текста?
(О чём этот рассказ? О том, как мальчик спас детей на пожаре.)
 - Что мы определили?
(Тему текста)
 - Как автору удаётся избежать в тексте повторения слова « Игорь»?
(Употребляет местоимения.)
 - Что ещё можно определить в рассказе?
(Идею, главную мысль)
 – Какой совет дается для определения главной мысли текста? Прочитайте. (Подумай, какие слова и выражения особенно важно употребить в изложении для раскрытия темы и основной мысли текста.)
 – Выполните это задание в паре. Затем мы обсудим. Какие вопросы нам помогут определить главную мысль?
 - Почему автор рассказал об этом случае?
(Чтобы мы все брали с Игоря пример)
(Что главное хотел сказать автор? Чему он учит? Какова главная мысль?)
 - Чтобы правильно определить главную мысль текста надо внимательно присмотреться, как автор описывает героев, их поступки, события, какие использует слова?
(Игорь забрался на подоконник, ногой разбил стекло и спрыгнул в комнату; вытащил из угла комнаты Лёню, нашёл Сашу; подвел малышей к окну и помог им вылезти.)
 -Какой у Игоря характер?
(Он смелый, отважный, сообразительный)
 -Почему Игорь получил медаль?
(Не испугался огня, сумел спасти детей.)
 -Можем ли мы смело сказать, что Игорь совершил подвиг?
(Да. Игорь совершил подвиг. Он настоящий герой.)
 - В чём хотел убедить автор читателей?
(Автор хотел убедить читателей в том, что иметь мужество и отвагу, чтобы не испугаться огня и прийти на помощь детям)
 -Что мы с вами определили?
(Основную мысль)
 -Подберите заголовок к тексту.
 -Что значит озаглавить текст?
(Это значит кратко назвать его тему или главную мысль)
 -Что автор отразил в названии текста?
(Главную мысль)

 -Попробуйте подобрать заголовок, который отразил бы тему текста?
(Пожар. Как Игорь спас детей. Спасение.)
3. Составление плана текста.
 - Теперь давайте вспомним, какие части бывают в тексте, чтобы правильно их выделять при записи.
(Вводная, основная и заключительная.)
 -Прочитайте первую часть текста. (Вводную.) Почему она называется вводной?
(Автор вводит читателей в тему текста)
- Можно ли начать рассказ со второй части?
(Потеряется последовательность событий; Ничего не поймём; не узнаем с чего всё началось)
 -Что мы узнаём из этой части текста?
(Было лето. Игорь с другом играли в шашки во дворе)
 -Что надо выделить в этой части, чтобы подобрать заголовок?
(Тему или главную мысль)
 - Что же главное в части?
(Было лето и мальчики играли в шашки)
 - Подберите заголовок.
(Игра в шашки)
Учитель записывает заголовок на доске.
 -Прочитайте вторую часть текста. Расскажите, что произошло дальше?
(Мальчики увидели дым из окна)
 Постарайтесь представить этот момент. Что сделал Игорь?
(Игорь забрался на подоконник, разбил стекло и оказался в квартире)
 - Как называется эта часть, откуда мы это узнаём?
(Это основная часть)
 -Что главное в этой части?
(Мальчики увидели дым, Игорь спас детей)
 -Как можно озаглавить эту часть?
(Игорь спасает детей от пожара)
 -А почему вы так решили?
(В этом заголовке отражено главное событие этой части)
Учитель записывает заголовок на доске.
 -Прочитайте третью часть. Как она называется?
(Заключительная)
 - Как вы думаете, зачем она нужна?
(Выделяет главную мысль и делает текст законченным)
 - Что ещё подчёркивает заключительная часть, что в ней автор выделяет?
(Выделяет главную мысль)
 - Мальчик получил медаль, он получил награду. Давайте подберём заголовок, чтобы отразить в нём главное в третьей части.
 -Что совершил Игорь, когда спасал детей?
(Подвиг)
 -Как же можно озаглавить заключительную часть рассказа?
(Награда за подвиг)
Учитель записывает заголовок на доске.
 -Что же у нас получилось? Посмотрите на доску.
 План.
1. Игра в шашки.
2. Игорь спасает детей.
3. Награда за подвиг.

4. -Как предлагается подготовиться к грамотной записи текста?
 -Ребята, на какие орфограммы вы должны обратить внимание в первой части текста? (Фамилия – Кугай).
 -Надо ли обратить внимание на имена спасенных детей во второй части?
(Имена детей пишем с заглавной буквы)
 5. -Прочитайте текст ещё раз.
 -Теперь перескажем текст, опираясь на план.
(ответы детей).
 - Ребята, теперь приступайте к написанию изложения.
6. – Прочитайте свою работу. Получился ли у вас текст? Всё ли в нём понятно?
 - Проверьте грамотность написанного текста.
5. Итог урока.
 -Чему учились на уроке?
 -Что нового узнали?
 -Для чего нужно составлять план работы?

