Конспект урока русского языка

в 11 классе

« Редактирование сочинения-рассуждения по типу ЕГЭ ».
 Учитель: Барановская И. Б.
2014 – 2015 уч. год

Тема: Редактирование сочинения-рассуждения по типу ЕГЭ.
Цель: повторение теоретических аспектов написания сочинений подобного типа, анализ предложенного сочинения с указанием и комментированием ошибок, обучение редактированию текста, нахождению аргументов в СМИ и Интернете, отработка умения работать в группе, проведение анализа своей деятельности и деятельности одноклассников.

Тип урока: урок усвоения новых знаний через редактирование текста.

Технология: развитие критического мышления через редактирование ученического сочинения.

Методы: репродуктивный; поисковый.

Приёмы: групповая дискуссия, написание эссе; анализ текста; «мозговая атака», «Инсерт».

Формы: ФИНК-РАЙД-РАУНД- РОБИН (подумай – запиши – обсуди в команде, ОЛ РАЙТ РАУНД РОБИН (ученики по одному зачитывают свои ответы по кругу, а все остальные ученики записывают новые идеи на своих листках), КОНТИНИУС РАУНД РОБИН «продолжительный раунд робин» - обучающая структура, в которой организовывается обсуждение какого-либо вопроса в команде по очереди более одного круга.

Оборудование: тексты Д. А. Волкогонова, текст сочинения, который будет редактироваться на уроке, «Критерии проверки и оценки выполнения задания с развернутым ответом».

Ход урока
1. Организационный момент.
Добрый день, ребята! Я рада приветствовать сегодня на уроке не только вас ребята, но и гостей. Давайте улыбнемся друг другу и поприветствуем друг друга (партнеры по плечу и по лицу приветствуют друг друга). Сегодня для нас волнительный и ответственный урок.

«Когда человек не знает, к какой пристани он держит путь, для него ни один ветер не будет попутным», - сказал когда-то римский философ Сенека.

Сегодня хочется узнать, а «вы знаете, куда держите путь?

Хочу познакомить с притчей, которая называется «Первая стрела».

 Мастер стрельбы из лука предложил Ученику приготовиться к выполнению упражнения. Тот подошёл к рубежу стрельбы, взяв лук и две стрелы. Мастер отобрал у него одну из стрел и бросил её в сторону.

 «Почему ты отобрал у меня вторую стрелу?» - удивился Ученик.

 «Я отобрал у тебя не вторую стрелу, а первую: она всё равно пошла бы мимо цели, поскольку, стреляя, ты бы знал, что у тебя в запасе есть ещё одна попытка».

 «Так вот почему человеку даётся только одна жизнь», - подумал Ученик.

 Таким образом, мы видим, что Ученика лишили возможности выполнить упражнение небрежно, допустить ошибку (ведь впоследствии в бою она может стоить ему жизни!) Ему отрезали путь к отступлению, и вторая стрела осталась единственной - первой и последней. И замечательную аналогию увидел Ученик: «Так вот почему человеку даётся только одна жизнь». Действительно, второй нет и нет возможности начать её заново, многое исправить, изменить…

 И у нас с вами, ребята, тоже всего одна стрела, а, значит, и одна попытка сдать успешно ЕГЭ, и, чтобы эта попытка была удачной, мы должны определить тему урока и реализовать цели и задачи нашего урока:

2. Знакомство с темой урока (слайд №3)
3. Постановка цели урока (слайд №4)
Учитель: Седьмой месяц мы с вами усердно учимся писать сочинения по типу ЕГЭ, но не все еще справляются с эти видом работы. Во время подготовки к этому уроку я совершила «поход» на страничку форума, посвященного сдаче ЕГЭ, узнала столько интересного.
1. «Кто сдавал ЕГЭ по русскому в прошлые годы, поделитесь шпаргалками к сочинению. Это работа творческая, за нее ставят самые высокие баллы».

2. «Еще бы не ставили! Дома над сочинением неделю сидишь, а тут надо за 3,5 часа и сделать части А и В, да еще успеть нарисовать что-то вразумительное в С! Какое тут творчество, если порой такой текст попадется, что невозможно понять, о чем писать!»

3. «Два месяца до экзамена осталось, а я как собачка Павлова – текст понимаю, а написать сочинение по нему не могу!».
 Я убедилась в том, оказывается одинаковые проблемы волнуют вас и ваших сверстников при подготовке именно к части С ЕГЭ.

 Начертите на листе бумаги шкалу самооценки и оцените свое умение писать часть С ЕГЭ. В конце урока вы также поставите себе оценку и сравните ее с предыдущей.

Стадия вызова: «Оцените сочинение, которое есть у вас на столе, отталкиваясь от «Критериев проверки и оценки выполнения задания с развернутым ответом», постарайтесь доказать, что подобная работа наберет мало баллов.
Текст для редактирования
Какие поступки мы считаем героическими?
Д.А. Волкогонов рассказывает в тексте о смелых американских парнях-парашютистах.
Эта проблема нравственная, злободневная и актуальная, так как смелость нужна была человеку во все времена.
Не знаю почему, но Волкогонову не нравится поступок американцев. Он осуждает парней за безрассудство.
Я не разделяю точки зрения Волкогонова. Пацаны – молодцы! Один из них, выпрыгивая из самолета, не имел парашюта. Его ему передал напарник. Разве это не герои!? Я считаю, что эти парни – настоящие герои.
У нас в городе тоже есть подобные группы ребят, которые ночью устраивают гонки без правил на автомобилях. Да, уже были среди них жертвы. Но считаю, что возможность проверить свою силу воли, пощекотать нервы на трассе – это здорово!
Можно бы привести пример из книги В. Распутина «Повесть о настоящем человеке». Там молодой летчик в годы войны теряет ноги и учится заново ходить, плясать, а потом даже и полетит…Но что-то я мало верю в этот рассказ.
По-моему, настоящий герой – это тот, кто очертя голову бросается в пламя пожара, не боится пройти по карнизу многоэтажки, испытывает свою силу воли, бросаясь в пропасть на «тарзанке».
Используя структуру Финк-Райд-Раунд-Робин вы должны будете подумать над вопросами: Какие мысли вызывает это сочинение? Сделайте прогноз, сколько примерно баллов поставят эксперты за подобную работу?

 У вас 40 сек. Время прошло. Все успели. Обсудите в команде. У каждого 15 сек. Начинает участник №2. (выполняет) Участник №2 – ваши 15 сек. (выполняет). Участник №3 – ваши 15 сек. (выполняет) Участник №4 – ваши 15 сек. Участник №1. Вы готовы? Ваши 15 сек. Успели? Ещё 10 сек. Завершили работу.

Теперь проверим, как вы выполнили задание. Отвечают участники №1. Участник №1 со стола №4. У всех так получилось. Спасибо. Садись. Участник №1 со стола №1. У всех так получилось. Спасибо. Садись. Участник №1 со стола №3. Все согласны. У всех так получилось. Садись. Участник №1 со стола №2. Спасибо. Садись. Молодцы, каждый стол объяснил свой ответ!

(Ответы учащихся: Сочинение, хотя и превышает по количеству 150 слов, получит минимальное количество баллов, потому что в нем мы находим много ошибок:

- Проблема текста не определена.

- Неграмотно прокомментирована проблема.

-Не понята авторская позиция.

- Аргументы, приведенные в сочинении, неубедительны.

- Ученик допустил фактические ошибки: роман Бориса Полевого присвоил Валентину Распутину и не поверил автору повести, основанной на реальных событиях.

- Допущены речевые ошибки: синонимы «актуальный» и «злободневный» используются в одном предложении. Неоправданно включен фразеологизм «очертя голову». В четвертом абзаце повторяется слово «герой».

- Нахожу этическую ошибку: для сочинения на ЕГЭ неоправданно использовать слово «пацаны».

- Неточно приведен аргумент по случаю на пожаре. Если парень бросился туда, чтобы спасти людей, - это подвиг, а если решил пощекотать нервы, то это глупость).

Учитель: Молодцы, и теоретически, и практически верно проанализировали сочинение, не только указали ошибки, но и прокомментировали их.
Проведем КОНТИНИУС РАУНД РОБИН «продолжительный раунд робин» - обучающая структура, в которой организовывается обсуждение какого-либо вопроса в команде по очереди более одного круга.
 Сейчас, работая в группах, постараемся отредактировать сочинение, исправив все ошибки, о которых вы говорили.

Охарактеризуйте проблему, поставленную автором.

Результаты беседы:
1. Что такое героизм – вот нравственный вопрос, над которым рассуждает автор.

2. Д. А. Волкогонов размышляет в тексте над вопросом, какие поступки людей мы можем считать героическими.

Учитель: Работая в группе, дайте характеристику проблеме. Помните, что ЕГЭ требует от вас характеризовать проблему с позиций исходного текста, но не опускайтесь до пересказа. Результаты беседы:
1.Волкогонов Д. А., размышляя над проблемой, рассказывает нам о поступке молодых парашютистов-американцев, которые выпрыгивали из самолета друг за другом, причем первый прыгнул без парашюта, а второй, догнав своего напарника, передал ему парашют. Автор считает этот поступок парней безрассудно смелым, но к героям тех ребят не причисляет.

2.Автор, рассказывая о «подвиге» американских парней, один из которых выпрыгнул из самолета без парашюта, а потом принял его от напарника, соглашается с тем, что парашютисты – смелые люди. Но за героев он их не считает.

Учитель: Приступая к формулировке позиции автора, помните, что о тексте мы уже знаем много, достаточно лаконично сформулировать точку зрения Д. А. Волкогонова на вопрос.

Результаты беседы:
1.По мнению Д.А. Волкогонова, герой – это обыкновенная личность, способная к совершению поступка, который жизненно необходим людям. Игры парней-американцев к таким не относятся.

2.Герой, по мнению автора, это тот, кто способен совершить смелый поступок, жизненно необходимый людям.

Учитель: Хорошо справились с заданием: написали лаконично и четко, не повторив то, о чем говорили в разделе 2. Начинаем подбирать аргументы для подтверждения вашей позиции. Скажите, вы хотя бы один из аргументов, предложенных в сочинении, оставите? Нет. Обоснуйте свою точку зрения. А где возьмете свои? Правильно, попытаетесь вспомнить литературные произведения.

Результаты беседы:
1. Вспомним героя повести Бориса Полевого Алексея Мересьева. Настоящего героя! Оказавшись в тылу врага, летчик в зимнюю пору полз к своим. Он чуть не погиб, отморозил ноги, которые в госпитале из-за гангрены были ампутированы. Но летчик вернулся в небо! Он продолжил свой бой с фашистами!

2. В марте 2012 года вся страна была потрясена героическим поступком комбата, майора Сергея Солнечникова. Во время учений на полигоне в окоп, где находился Сергей со своими солдатами, упала боевая граната без чеки. Недолго думая, комбат накрыл её своим телом, тем самым спас жизни десяти рядовым. Вот это, на мой взгляд, настоящий герой!

3. В повести Юрия Короткова «Седой» рассказывается, как на Севере, в кабине поломавшегося бронетранспортера, замерзают двое солдат. Один из них, сын генерала, уже засыпая в сладких объятьях ледяной смерти, последним усилием воли переворачивается, переползает на спину друга. Утром, когда ребят найдут, Олег будет жив, а Александр, отдавший ему последние частички своего тепла, погибнет.

Учитель: Молодцы, хорошие подобрали аргументы. Сейчас нам остается произвести целостное осмысление текста, объединив переработанные отрывки сочинения.

ОЛ РАЙТ РАУНД РОБИН (ученики по одному зачитывают свои ответы по кругу, а все остальные ученики записывают новые идеи на своих листках)
Учитель: работая в группах, отберите лучшую, на ваш взгляд, формулировку проблемы, характеристику поставленного вопроса, авторскую позицию и ваши аргументы. Соедините все материалы в одно целое. Приготовьтесь аргументированно отстаивать свой вариант сочинения.

Отредактированное сочинение
Д. А. Волкогонов размышляет в тексте над вопросом, какие поступки людей мы можем считать героическими.
Автор, рассказывая о «подвиге» американских парней, один из которых выпрыгнул из самолета без парашюта, а потом принял его от напарника, соглашается с тем, что парашютисты – смелые люди. Но за героев он их не считает.
Герой, по мнению Д. А. Волкогонова, это тот, кто способен совершить смелый поступок, жизненно необходимый людям.
Я разделяю позицию автора. Вспомним героя повести Бориса Полевого Алексея Мересьева. Настоящего героя! Оказавшись в тылу врага, летчик в зимнюю пору полз к своим. Он чуть не погиб, отморозил ноги, которые в госпитале из-за гангрены были ампутированы. Но летчик вернулся в небо! Он продолжил свой бой с фашистами!
В марте 2012 года вся страна была восхищена героическим поступком майора Сергея Солнечникова. Во время учений на полигоне в окоп, где находился Сергей со своими солдатами, упала боевая граната без чеки. Недолго думая, офицер накрыл её своим телом. Комбат погиб, но спас жизни десяти рядовым. Вот это, на мой взгляд, настоящий герой!
Таким образом, могу сделать вывод, что настоящие герои – это те, кто совершают отважные поступки, необходимые людям, а не те, кто испытывают свою смелость, неоправданно рискуя жизнью.
Подведение итогов урока
Учитель: Сравните нашу коллективную работу с тем сочинением, которое мы редактировали.

Вы правы: сочинение отличается от своего предшественника. Докажите, почему.
Оцените это сочинение по шкале баллов. (Большинство ребят поставили за работу от 20 до 23 баллов).

Кто понял, как необходимо дорабатывать черновики собственных сочинений? Кто еще испытывает затруднения?

Разбор домашнего задания: К вашим сочинениям мы вернемся на следующем уроке. Дома порабатайте над В20-24.

1. Выставление оценок.
В конце урока уч-ся заполняют диагностическую карту, оценивают друг друга.

Диагностическая карта группы № _____

	№ п/п
	ФИ участника группы
	Оценил № 1
	Оценил № 2
	Оценил № 3
	Оценил № 4
	Оценил учитель

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

 На этом наш урок подошел к концу. Наша цель урока достигнута. Большое спасибо всем вам, ребята, спасибо за вашу активную работу на уроке. Поблагодарите друг друга за совместную работу. Спасибо большое и нашим гостям.

Приложение.

Текст для редактирования
Какие поступки мы считаем героическими?
 Д.А. Волкогонов рассказывает в тексте о смелых американских парнях-парашютистах.
 Эта проблема нравственная, злободневная и актуальная, так как смелость нужна была человеку во все времена.
 Не знаю почему, но Волкогонову не нравится поступок американцев. Он осуждает парней за безрассудство.
 Я не разделяю точки зрения Волкогонова. Пацаны – молодцы! Один из них, выпрыгивая из самолета, не имел парашюта. Его ему передал напарник. Разве это не герои!? Я считаю, что эти парни – настоящие герои.
 У нас в городе тоже есть подобные группы ребят, которые ночью устраивают гонки без правил на автомобилях. Да, уже были среди них жертвы. Но считаю, что возможность проверить свою силу воли, пощекотать нервы на трассе – это здорово!
 Можно бы привести пример из книги В. Распутина «Повесть о настоящем человеке». Там молодой летчик в годы войны теряет ноги и учится заново ходить, плясать, а потом даже и полетит…Но что-то я мало верю в этот рассказ.
 По-моему, настоящий герой – это тот, кто очертя голову бросается в пламя пожара, не боится пройти по карнизу многоэтажки, испытывает свою силу воли, бросаясь в пропасть на «тарзанке».

1)Какие поступки мы считаем героическими? (2)Можно ли отделить подлинно героическое от лжегероизма? (З)Кто в общественном и индивидуальном сознании предстаёт как герой - творец подвига?

(4)06 этом давно задумываются люди. (5)Давно задают вопросы и пытаются на них отвечать. (6)Для каждой эпохи эти ответы были своими, соответствующими мировоззрению, которое в ту пору господствовало. (7)Ведь люди привязаны к галере своего времени. (8)Взгляды на мир, общество, мышление и, естественно, на человеческие поступки отражают доминирующие в обществе социальные и моральные установки и характер отношения ко злу, добру, справедливости, благородству, мужеству.

(9)У древних греков, например, героем считался тот, кто обладал огромной физической силой, благородством и был способен одерживать верх в сражениях, битвах, войнах. (10)А вот средневековое общество поэтизировало представителей военного сословия - рыцарей, состоявших на службе у феодалов. (11)Для защиты владений, споров с соседями, удержания в повиновении нужна была военная сила. (12)Значительно позднее Ф. Ницше утверждал, что героем может быть тот, кто ближе к идеалу "сверхчеловека" - человеческому уникуму, способному властвовать над "рабской моралью", "предрассудками", "дряблыми идеалами". (13)"Слабые и неудачные, - писал Ницше, - должны погибнуть. (14)Такова альфа нашего человеколюбия". (15)Герой для Ницше - это "полубог, полузверь, получеловек с крыльями ангела, злое демоническое существо".

(16)Каковы же сегодня критерии героического? (17)Некоторое время назад на Западе был широко разрекламирован безрассудно смелый поступок двух молодых парашютистов-американцев, напоминающий игру в кошки-мышки со смертью. (18)Один из молодых парней выпрыгнул из люка самолёта без парашюта, а через точно рассчитанное время - другой, с двумя парашютами. (19)В воздухе второй парашютист "догнал" первого, передал ему парашют, который тот пристегнул во время продолжающегося падения. (20)В итоге оба благополучно приземлились. (21)Исключительный случай? (22)Да. (23)Необычный поступок? (24)Конечно. (25)Но во имя чего был нужен этот бессмысленный риск? (26)Отдавая должное личной смелости парашютистов, следует сказать, что их поступок нельзя назвать героическим. (27)Действия, не несущие прогрессивной социальной нагрузки, даже будучи совершёнными в экстремальной ситуации, отношения к героическому не имеют. (28)В противном случае пришлось бы считать (что нередко и делается), что героями могут быть дерзкие преступники, авантюристы, грабители и т. д. (29)"Голая" исключительность не может являться критерием принадлежности поступка, действия, явления к героическому свершению. (ЗО)Герой - не сверхъестественный феномен, а обыкновенная личность, которая исключительна лишь в одном: она способна к совершению в нужный момент такого поступка, который жизненно необходим людям. (По Д.А. Волкогонову
Памятка. Рассуждение на основе текста

I. Восприятие.

 1)Внимательно прочитай текст. Выдели в нем повторяющиеся, опорные слова. Они помогут тебе ответить на вопрос: о чем данный текст. Так ты определишь тему текста.

 2) Перечитай текст еще раз. Выдели в нем такие предложения, которые помогут тебе определить, что хотел раскрыть в данном тексте автор. Так ты сможешь определить замысел (идею, авторскую позицию) текста.
Сформулируй авторскую позицию
 3) «Переверни» авторскую позицию в вопрос и получишь проблему. Проблема – это вопрос, на который пытается ответить автор

 Сформулируй эту проблему или проблемы. (Сочинение пишется по одной проблеме)
II. Истолкование.

 Проследи по тексту, как автор раскрывает сформулированную тобой проблему.
Прокомментируй ее по тексту, не допуская пересказа и не искажая фактов. III. Оценка.
 1) Вырази свое собственное мнение о поставленной проблеме, согласившись или не согласившись с автором. Будь сдержан в своей оценке.

 2) Свое рассуждение подкрепи аргументами. Их должно быть не менее двух! Используй примеры из литературных произведений, из жизненных наблюдений.

 3) Следи за связностью своего рассуждения. Придерживайся одной темы, не высказывай противоречивых суждений. Используй различные средства связи между предложениями и между абзацами. Не нарушай абзацного членения текста.

 4) Используй разнообразные синтаксические конструкции, различные языковые средства и средства художественной выразительности.
 5) Не нарушай нормы управления в словосочетаниях и синтаксические нормы.
 6) Следи за употреблением слов в свойственном им значении, не нарушай лексической сочетаемости, не повторяй одинаковых слов, следи за точностью выражения мысли.

 7) Работу оформляй грамотно и аккуратно.
 Лист самооценки (стол №1)

	№п/п
	ФИО уч-ся
	В начале урока
	В конце урока

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

Диагностическая карта группы № _____

	№ п/п
	ФИ участника группы
	Оценил № 1
	Оценил № 2
	Оценил № 3
	Оценил № 4
	Оценил учитель

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

Самоанализ урока
Тема урока «Редактирование сочинения-рассуждения по типу ЕГЭ». На уроке ставились следующие цели: повторение теоретических аспектов написания сочинений подобного типа, анализ предложенного сочинения с указанием и комментированием ошибок, обучение редактированию текста, нахождению аргументов в СМИ и Интернете, отработка умения работать в группе, проведение анализа своей деятельности и деятельности одноклассников.

Тип урока: урок усвоения новых знаний через редактирование текста.

Технология: развитие критического мышления через редактирование ученического сочинения.

Методы: репродуктивный; поисковый.

Приёмы: групповая дискуссия, написание эссе; анализ текста;
Структура урока полностью соответствует логике проведения заявленного типа урока. Были соблюдены структурные компоненты (этапы) урока. Вызов, осмысление, рефлексия – вот три этапа, лежащие в основе урока, построенного по технологии критического мышления.

На первом этапе, ВЫЗОВЕ, главное для учителя, отталкиваясь от уже изученного ребятами материала, - направить их на осмысление нового, активизировать умственные способности учащихся.

На втором этапе, ОСМЫСЛЕНИИ, задача учителя - оказать помощь ученику в овладении новыми сведениями, научить его сравнивать их с ранее полученными знаниями.

На третьем этапе идет РЕФЛЕКСИЯ, когда происходит целостное осмысление, обобщение той информации, которую получил он на уроке, формируется собственное отношение ученика к новому материалу.

Привлечение новейших компьютерных технологий в качестве средства наглядности, используя сингапурскую методику, позволило сделать урок более живым, ярким, воспитывать нравственные качества школьников. Уровень самостоятельного мышления школьников, их познавательную активность я оцениваю как хороший. На мой взгляд, этот урок послужит опорой для дальнейшей познавательной деятельности учеников. На уроке были учтены здоровьесберегающие факторы: комфортная педагогическая тактика учителя, оптимальная интенсивность учебного процесса, соответствие материала возрастным возможностям учащихся. Учащиеся на уроке были активны, внимательны, работоспособны. Я считаю, что выбранная форма организации учебной деятельности школьников была достаточно эффективной. С моей стороны были соблюдены нормы педагогической этики и такта, культура общения «учитель - ученик», и рефлексия урока показала яркое эмоциональное восприятие нового материала.
Поставленные цели реализованы, класс заинтересован и готов к дальнейшей работе по совершенствованию умений и навыков в написании сочинения-рассуждения по исходному тексту.

