Тема урока: «Глагол. Повторение изученного в V классе». Урок №1.
Урок-практикум.

Цели урока: 1) повторение и углубление знаний о глаголе, его грамматических признаках, употреблении в речи; 2) формирование надпредметных умений: отвечать на вопросы, выделять главную мысль. 3) развитие памяти, мышления, внимания, речи обучающихся, орфографической зоркости; 4) воспитание любви и внимания к слову, интереса к знаниям.
Оборудование: учебник, плакаты, карточки.
Ход урока:

I. Организационный момент.

II. Психологический настрой на урок. Упражнение «Думающий колпак».

III. Объявление темы, цели урока, чтение плакатов, висящих на доске:
«Надо знать: 1.Характеристику глагола по значению, морфологическим
 признакам и синтаксической роли.
 2. Что неопределённая форма - это начальная форма глагола.
 3. Условия выбора буквы Ь в глаголах на –ТСЯ и –ТЬСЯ.
 4. Правила написания НЕ с глаголами.
 5. Знать о правильном употреблении глаголов в речи».

« Надо уметь: 1.Рассказать о глаголе в форме научного описания.
 2. Доказать принадлежность слова к глаголу в форме
 рассуждения.
 3. Определять морфологические признаки и синтаксическую роль
 глаголов.
 4. Правильно писать слова с изученными орфограммами.

 5. Правильно употреблять глаголы в речи».

 Запись в тетрадь даты и темы урока.

IV. Вступительное слово учителя.

Сегодня на уроке мы начинаем знакомство с одной из интереснейших частей речи, богатейшей по обилию форм и возможностям лексической выразительности.
Слово глагол имеет в русском языке давнюю историю. В старославянском языке было слово глаголати со значением говорить, отсюда глагол обозначало слово, речь. Вот почему в стихотворении А. С. Пушкина «Пророк» (1826г.) где поэт употребил много церковнославянских слов, есть обращение к поэту:
…И, обходя моря и земли,

Глаголом жги сердца людей.
Прочитаем похвальное слово глаголу, гимн ему, который написал известный языковед В. Колесов.

Похвальное слово глаголу, гимн ему.

Глагол- это цельная мысль, а не отдельное понятие как существительное; это сообщение о чём-то, а не чувство, как прилагательное.

В течение сотен лет сохранялась лаконичная, краткая речь предков в ёмком слове – в важнейшей части речи – глаголе. Не готовое определение, а ускользающий признак сказуемого, сказанного, выявленного:
не белый, беленький, беловатый,

не белость, белизна,

а белеть, белеться, белить…

Навсегда очарованы мы прозой Пушкина, а у него каждое третье слово – глагол… Самая необходимая часть речи. Каждый глагол – свёрнутая в слове целая речь. В глаголе, как в капсуле, заключена взрывчатая сила целого выражения, целой фразы, и стоит задуматься – как в нужный момент развернётся он сочетанием слов.

(В. Колесов)

- Согласны ли вы с этим высказыванием? Действительно, глагол является самой необходимой частью речи. Как вы думаете, почему?
V. Работа с текстом, записанным на доске.
Ну, а теперь приступим к практическим упражнениям. Прочитаем это шуточное стихотворение и подумаем, на каком свойстве глагола основан «новый метод» его изучения, здесь предлагаемый?
Я пришел из школы,

Я учу глаголы…

Мне их выучить – пустяк!

У меня свой метод!

Применяется он так,

Новый метод этот:

«Кричать» - кричу,

«Вертеть» - верчу,

«Двигать» – двигаю,

«Прыгать» - прыгаю.

Я и прыгал! Я и двигал!

Я и топал! Я и пел!

- Назовите все глаголы в этом стихотворении.
- Следующее задание: определим вид выделенных глаголов.
- А теперь обратим внимание на глаголы, заключённые в кавычки. На какой вопрос они отвечают? Как называется эта форма глагола?

- Запишем в тетрадь первое предложение этого стихотворения. Обозначим главные члены. Определим, какова синтаксическая роль глагола.

VI. Здоровьесберегающий компонент. Лингвофизминутка. Немного отдохнём и выполним упражнения, а заодно повторим части речи.
Если я называю имя существительное, поднимаем руки вверх, если имя прилагательное – руки вперёд, глагол – руки в стороны.

Сегодня слова нашей лингвофизминутки объединены темой «Весна». Итак, начинаем: солнце, греет, теплый, яркий, трава, цветёт, зелёный, капает, подснежник, тает, звонкий, птицы, поют, радуются.
VII. Задание №1 Вставьте в данные предложения пропущенную частицу. Почему она должна быть отрицательной? Как пишется с глаголом?

 Ленивая кошка …… ловит мышей.

 Ленивый мальчишка …… моет ушей.

 Ленивая мышка …… выроет норку.

 Ленивый мальчишка …… любит уборку.

Ленивая мушка …… хочет летать.

 Ленивый мальчишка …… хочет читать.

(Ю. Мориц.)
VIII. «Зарядка» для всех видов памяти.

Ну а теперь подошло время потренировать память и внимание.
На доске записана пословица: «Не потрудит…ся, так и хлеба не добит…ся».
1. Какая буква пропущена в глаголах? Объясните условия выбора данной орфограммы. Когда мы пишем –ТСЯ, а когда –ТЬСЯ в глаголах?
2. Прочитаем пословицу вслух, отчётливо и ясно проговаривая каждое слово по слогам. Затем прочитаем по слогам про себя. О чём эта пословица?
3. Посмотрим на запись ещё раз, чтобы глаза запомнили, как пишутся слова, особенно трудные.
4. Затем закроем глаза и мысленно крупно и разборчиво, яркими

 буквами напишем каждое слово, при этом проговаривая его по слогам. Можно «записывать», «промахивая» слова рукой или ручкой в воздухе.

5. После этого запишем пословицу в тетрадь.
6. Самостоятельно проверим запись в тетради.
IX. Комментированное письмо.
Глаза боятся, а руки делают.

Не будешь лениться, так и дело не будет из рук валиться.

Кто пахать не ленится, у того и хлеб родится.

Задания:
1. Найти и подчеркнуть глаголы.
2. Определить вид глаголов.

3. Графически обозначить орфограммы в глаголах.

X. Игра «Четвёртый лишний».

Скрежетал, скрежет, скрежещет, скрежетать.

Чаровать, очаровать, чары, очаровал.

XI. Обобщение. Подведение итогов.
Наш урок подходит к концу. Подведем его итоги. Сегодня на уроке мы начали знакомство с одной из интереснейших частей речи - глаголом. Знакомиться с этой частью речи мы будем на протяжении целого месяца. На этом уроке мы начали повторять изученное о глаголе в 5 классе. Повторение продолжим и на следующем уроке. А сегодня мы повторили, что:
- Глагол – это…

- Глаголы бывают…(какого вида?)

- Глаголы несов. вида отвечают на вопрос…, а сов. вида на вопрос…
- Глаголы изменяются по…

- В предложении глагол обычно бывает…

Также мы повторили орфограммы « -ТСЯ и –ТЬСЯ в глаголах» и «НЕ с глаголами».

Оценивание. Вы хорошо поработали на сегодняшнем уроке…
XII. Задание на дом.

XIII. Рефлексия.
1.Над какой проблемой мы сегодня работали?
2.Был ли полезен урок для тебя?

3.Твои ощущения после урока.

Завершение урока.
Упражнение «Думающий колпак».

Это упражнение помогает обучающимся сосредоточить внимание на собственном слухе и процессе слушания. Оно также снимает напряжение в мышцах головы.

Активизирует мозг для
- пересечения средней аудиальной линии (имеющей отношение к слуховому вниманию, распознаванию, различению, восприятию, памяти);

- совершенствования внутренней речи и навыков мышления;

- повышения умственных и физических способностей;

- понимающего слушания;
- письма.

