Предмет: русский язык

Класс: 3

Тема: «Разбор имени существительного как части речи»

Тип урока: рефлексия

Автор: Зуева Е.Ю., учитель начальных классов высшей квалификационной категории, МОУ начальная школа - детский сад № 115 г. Ярославля.

Основные цели:
1) Тренировать умение выполнять разбор имени существительного как части речи.

2) Тренировать умение исправлять допущенные ошибки на основе рефлексии собственной деятельности.

3) Тренировать умение сравнивать и анализировать.

· Оборудование.
1) Демонстрационный материал:
Д-1 Девиз урока;

Д-2 Схема «Имя существительное»;

Д-3 Алгоритм разбора имени существительного как части речи;

Д-4 Алгоритм определения рода имени существительного;

Д-5 Образец для самопроверки самостоятельной работы № 1;

Д-6 Алгоритм исправления ошибок.

2) Раздаточный материал:

Р-1 Карточки для работы в парах на этапе актуализации (алгоритм определения рода имени существительного);

Р-2-3 Самостоятельная работа № 1;
Р-4 Образец для самопроверки самостоятельной работы № 1;
Р-5 Эталон для самопроверки самостоятельной работы № 1;

Р-6 Материалы для дополнительного задания;

Р-7 Тренировочные задания;

Р-8 Самостоятельная работа № 2;

Р-9 Эталон выполнения самостоятельной работы № 2.

· Ход урока.

1.Мотивация к коррекционной деятельности.

- Девизом к сегодняшнему уроку предлагаю слова немецкого писателя и философа Иоганна Гёте. Прочитайте их (Д-1, слайд 1):

[image: image10.emf]

ед.ч.

[image: image1.png]«HUKTO He 3HaeTt
CBOM CUANbI, MOKa UX
He ucnpobyer».

WoraHH lére.

· Учащиеся читают.

- Как вы понимаете смысл этих слов? (Мы не знаем, на что способны, пока не попробуем, что- либо сделать; чтобы понять, что ты можешь, надо попробовать это сделать.)

- Как вы думаете, почему я выбрала этот девиз к сегодняшнему уроку? (Исходя из смысла этих слов, на сегодняшнем уроке мы будем пробовать свои силы в изучаемой теме.)

- Предположите, по какой теме вы будете сегодня проверять свои знания? (Мы работаем сейчас с темой «Разбор имени существительного как части речи» и проверять знания будем по этой теме.)

· Тема фиксируется на доске или открывается слайд 2:

[image: image11.emf]

ед.ч.

[image: image2.png]MOP®ONOMMYECKNN
PA3BOP
MMEHU CYLLECTBUTE/IbHOIO

- С какой целью вы будете себя проверять? (Чтобы узнать, есть ли у нас затруднения в усвоении материала по этой теме или нет, если выяснится, что есть, то определить, в чём причины этих затруднений, постараемся устранить причины возникших затруднений.)

- По какому плану вы работаете на уроке самопроверки? (Мы повторим то, что нам известно по этой теме, выполним самостоятельную работу, если будут ошибки, поработаем над ними.)

- Что вам поможет в работе? (Эталоны, правила, алгоритмы, внимательность, выдержка, настойчивость.)

- Тогда вперёд за работу, а чтобы она была успешной, с чего надо начать? (С повторения.)

2 .Актуализация знаний и фиксация затруднений в индивидуальной деятельности.

-Что предлагаете повторить в первую очередь? (Необходимо повторить, что такое имя существительное, так как мы работаем с этой частью речи.)

- Пожалуйста! (Имя существительное – это самостоятельная часть речи, которая обозначает предмет и отвечает на вопросы КТО? или ЧТО?) (Д-2, слайд 3):

[image: image3.png]MR CYIZZ2T2 b HOE

-yacms peyu, Komopas
obosnauaem npedmem u omeedaem

Ha eonpacw:, \

Kmo? Ymo?

-Что ещё необходимо повторить? (Алгоритм разбора имени существительного как части речи.)

- Повторите! (Первый шаг: задаю вопрос, второй шаг: ставлю в начальную форму, третий шаг: определяю часть речи, четвёртый шаг: указываю постоянные признаки-одушевлённое или неодушевлённое, род, пятый шаг: указываю непостоянные признаки-число.)

· В ходе ответов учащихся на доске выстраивается алгоритм разбора имени существительного как части речи (Д-3)
[image: image12.emf]

мн.ч.

- Промаркируем получившийся алгоритм .

- Можете ли вы дополнить данный алгоритм разбора имени существительного как части речи знаниями об имени существительном? (Можем, конечно.)

- Дополните! (Необходимо уточнить, что начальная форма имени существительного - это форма единственного числа и вопросы кто? или что?)

· Второй шаг алгоритма дополняется карточкой с уточнением.

- Промаркируем данное знание

· Второй шаг алгоритма дополняется карточкой .

- Какой ещё шаг можете дополнить? (Мы знаем, что одушевлённые имена существительные отвечают на вопрос «кто?», неодушевлённые имена существительные отвечают на вопрос «что?».)

· Четвёртый шаг алгоритма дополняется вопросами кто? и что?

- Промаркируем данное знание .

· Четвёртый шаг алгоритма дополняется карточкой .

- Какой ещё шаг требует уточнения? (Мы знаем, что имена существительные бывают мужского, среднего и женского рода.)

- Что вам помогает определять род имён существительных? (Нам помогает алгоритм определения рода имён существительных.)

- Что необходимо сделать? (Необходимо вспомнить алгоритм определения рода имён существительных.)

- Предлагаю вам поработать в парах. Возьмите карточку для работы, восстановите алгоритм. Две пары приглашаю поработать у доски: 1 пара - мальчики, 2 пара - девочки.

· Две пары работают у доски, восстанавливая алгоритм из карточек А2 (Р-1):

· Остальные работают в парах на местах. В результате работы на центральной доске и на боковой получаются две схемы (Д-4):

- Мальчики и девочки сверьтесь с алгоритмами на доске! Сделайте вывод о результате своей работы. (Наш алгоритм совпал с алгоритмом на доске, у нас были неточности, но мы их исправили.)

- Озвучьте данный алгоритм!

· Девочки пошагово озвучивают алгоритм.

- Промаркируем данные алгоритмы .

· Четвёртый шаг алгоритма дополняется карточкой .

- Какой ещё шаг вы можете уточнить? (Имена существительные могут быть единственного числа, если они обозначают один предмет, могут быть множественного числа, если они обозначают несколько предметов.)

· Пятый шаг алгоритма дополняется карточками.

- Промаркируем данное знание .
· Пятый шаг алгоритма дополняется карточкой .

- Что вы повторили? (Мы повторили понятие имя существительное, алгоритм разбора имени существительного как части речи, алгоритм определения рода имени существительного.)

- С какими заданиями помогают справляться знания, которые вы повторили? (С помощью этих знаний мы можем выполнять разбор имени существительного как части речи.)

- Сформулируйте следующее задание для вас. (Выполнить разбор имени существительного как части речи.)

- Найдите имена существительные в данном предложении.

Слайд 4:

[image: image4.png]CoopT urpaer o4eHb BA’KHYFO
POTIb B KI3HI YeT0BeKA.

AN/ A\

(Слово «спорт» - имя существительное, т.к. отвечает на вопрос «что?», слово «роль» – имя существительное, т.к. отвечает на вопрос «что?», слово «жизнь» – имя существительное, т.к. отвечает на вопрос «что?», слово «человек» – имя существительное, т.к. отвечает на вопрос «кто?».)

- Выполним разбор первых двух имён существительных: «спорт» и «роль». Приглашаю поработать у доски мальчика и девочку. Договоритесь, кто с каким словом будет работать.

· Девочка работает у доски, комментируя вслух. Мальчик работает самостоятельно. Учащиеся в тетради выполняют разбор обоих слов. (Спорт отвечает на вопрос что?; начальная форма – что? спорт; существительное; неодушевлённое, т.к. отвечает на вопрос что?; мужского рода, т.к. сочетается со словами-помощниками он, мой; единственного числа, т.к. обозначает один предмет.)

(Роль отвечает на вопрос что?; начальная форма – что? роль; существительное; неодушевлённое, т.к. отвечает на вопрос что?; женского рода, т.к. сочетается со словами-помощниками она, моя; единственного числа, т.к. обозначает один предмет.)

· Оформление доски.

Спорт (что?), н.ф. (что?) спорт – сущ., неодуш., м.р., ед.ч.

Роль (что?), н.ф. (что?) роль – сущ., неодуш.. ж.р., ед.ч.

- Просигнальте, кто согласен.

· Учащиеся сигнализируют своё согласие. Если допущены ошибки, то они исправляются.

- Что вы повторили? (Мы повторили, что такое имя существительное, алгоритм разбора имени существительного как части речи, алгоритм определения рода имени существительного, одушевлённые и неодушевлённые имена существительные, имена существительные единственного и множественного числа, потренировались в разборе имени существительного как части речи.)

- Какой следующий шаг? (Мы выполним самостоятельную работу № 1.)

- Основная цель выполнения этой работы? (Выяснить есть ли у нас затруднения в усвоении знаний по данной теме.)

- Не забудьте при выполнении самостоятельной работы указывать, какие алгоритмы и правила вы используете. Желаю вам быть внимательными и достичь успеха! Возьмите лист с самостоятельной работой, приступайте к выполнению. Время работы – 4 минуты.

· Учащиеся выполняют самостоятельную работу (Р-2 – для мальчиков, Р-3 – для девочек):

- Стоп! Время истекло. Какой следующий шаг? (Проверить свою работу.)

- С какой целью будете проверять? (Чтобы выяснить, есть ли у нас затруднения.)

- Девочки, возьмите образец. Мальчики, внимание – на экран! Приступайте к проверке!

· Девочки достают образец для проверки из конверта (Р-4):

· Образец для мальчиков представлен на слайде (Д-5, слайд 5):
· Мальчики проверяют по слайду 5:

[image: image5.png](OBPA3EL| /L1 NIPOBEPKM CAMOCTOATE/IbHOM PABOTbI Ne1

Nel.
Kb (1707). 1. (4T07) AKIMB-CYIL.. HEOAVIL. ... &A1

Na2.
] enopr M seronsa
[wepmm [wsmoie

· Ученики проверяют по образцу, ставят плюс или знак вопроса.

- Поделитесь результатами проверки. Поднимите руку, у кого не совпали ответы?

· Учащиеся поднимают руки.

- У кого ответы совпали?

· Учащиеся поднимают руки.

3. Локализация индивидуального затруднения.

- У кого ответы не совпали, подчеркните место своей ошибки.

· Учащиеся подчёркивают.

-Что необходимо выяснить? (Необходимо выяснить причину своей ошибки).
- Что вам поможет определить причину своей ошибки? (Эталон для самопроверки.)

- У кого ответы совпали с образцом, зачем вам проверять по эталону для самопроверки? (Чтобы проверить ход выполнения задания, оформление.)

· Девочкам раздаются эталоны для самопроверки с.р. № 1 (Р-5):

· Эталон для мальчиков представлен на слайде:

Слайд 6:

[image: image6.png]3TA/OH A/1A MPOBEPKYN CAMOCTOATE/ILHOM PABOTBI Ne1

1.
G [[re] [][]
Kirsih (4702). 1.0b. (41707) AI3HB-CYIIL. HEOTVIIL. ... A1

] enopr V] weroncra
[wepra [saae

· Учащиеся проверяют по эталону для самопроверки.

· На доске табличка, которую заполняет учитель:

	А1
	

	А2
	

	П1
	

	П2
	

	П3
	

- Поднимите руку, кто ошибся в использовании алгоритма 1?

· Учащиеся поднимают руки. Учитель фиксирует количество в таблице.

- Кто ошибся в использовании алгоритма 2?

· Учащиеся поднимают руки. Учитель фиксирует количество в таблице.

- Кто ошибся в использовании правила 1?

· Учащиеся поднимают руки. Учитель фиксирует количество в таблице.

- Кто ошибся в использовании правила 2?

· Учащиеся поднимают руки. Учитель фиксирует количество в таблице.

- Кто ошибся в использовании правила 3?

· Учащиеся поднимают руки. Учитель фиксирует количество в таблице.

- У кого все плюсы?

· Учащиеся поднимают руки.

- Сделайте вывод. (У нас нет затруднений в разборе имени существительного как части речи; мы умеем выполнять разбор имени существительного как части речи.)

4. Построение проекта выхода из затруднения.

- Вы достигли успеха в этой работе! Какова цель вашей дальнейшей работы? (Мы можем двигаться вперёд, работать с дополнительными заданиями, выполнять творческие задания, или заданиями повышенной сложности.)

- Я очень рада вашему успеху! Надеюсь, вы не откажете в помощи. Мне вчера позвонил мой старый знакомый и попросил его выручить. Он работает редактором одного спортивного журнала, и ему нужна статья «Школьники о здоровом образе». Я успела набросать лишь ключевые слова и прошу вас написать статью и озаглавить её. Предлагаю вам разделиться на две группы – мальчики и девочки. Определитесь, кто будет руководителем группы. Проходите в творческие лаборатории.

· Учащиеся садятся за две парты по группам и работают с творческим заданием (Р-6):

Написать статью о здоровом образе жизни,

используя данные ключевые слова и фразы:

«Начинаем с зарядки, спортивные игры, занятия спортом, здоровое питание, закаливание, тренировки, прогулки, режим дня, туристические походы, на велосипеде, путешествия, водные процедуры, плавание, укрепление иммунитета.

Ни свет, ни заря; одним словом; не опускать руки; не падать духом; главным образом; первым делом; войдёт в привычку; раз и навсегда; всё в порядке».

«Движение - жизнь!», «В здоровом теле - здоровый дух!», «Здоровье дороже богатства», «Здоровья не купишь».

Спорт делает нашу жизнь здоровой, потому что закаляет наше тело и нервную систему. Спорт развивает важные и полезные черты характера, которые делают жизнь человека легче. К таким чертам характера относятся выдержка, терпение, мужество, уравновешенность, настойчивость, целеустремленность, ответственность и так далее.

Кроме того, для здоровья очень полезно ежедневно делать утреннюю зарядку, умываться холодной водой, обливаться холодной водой, много ходить пешком и гулять. Если человек здоров и бодр, то его жизнь может быть многогранной, полноценной и насыщенной всевозможными событиями.

__

 - Кто допустил ошибки, какова ваша цель? (Мы должны поработать над своими ошибками.)

- Что помогает вам исправлять ошибки? (Алгоритм исправления ошибок.)

- Как предлагаете действовать далее? (Необходимо повторить то, правило, на которое была допущена ошибка, выполнить тренировочное задание на это правило, проверить его.)

· На доске алгоритм исправления ошибок (Д-6, слайд 7):
[image: image7.png]Kak ucnpasute ceoto owmnbry?

onpeaent 1 nosTopy
MOnoAEeLl! npasuno

vcnpasb OLWNBKY,
nporosapusas Npasuno

Bbi6epy 1 pelunt

2 NOXOXUX 3a7aHNs

npoBeps N0 06pastly

5. Реализация проекта выхода из затруднения.

- Повторим правила.

· Учащиеся фронтально повторяют правила, отмеченные в таблице.

- У меня на столе из конвертов выберите задания на те, правила, в которых вы испытали затруднения в самостоятельной работе. Работайте самостоятельно над преодолением своих затруднений.

· Учащиеся самостоятельно работают над заданиями для тренировки и проверяют их по образцу для проверки (на обратной стороне) (Р-7):

· На обратной стороне:

· На обратной стороне:

· На обратной стороне:

· На обратной стороне:

6. Обобщение затруднений во внешней речи.

- Посмотрите на доску и сделайте вывод об основных затруднениях, с которыми встретились учащиеся нашего класса.
· Учащиеся вместе с учителем называют те правила, в которых встретилось массовое затруднение.

- Попробуйте определить причины основных затруднений. (Забыл правило, невнимательность, перепутал шаги алгоритма, забыл форму записи.)

- Ваши рекомендации по их устранению! (Повторить правило, быть внимательнее.)

7. Самостоятельная работа с самопроверкой по эталону.

- Какой следующий шаг вашей работы? (Выполнение самостоятельную работу № 2.)
- Всю работу будете выполнять? (Нет, только те задания, которые вызвали затруднения в самостоятельной работе № 1.)

- Приступайте. Время работы – 2 минуты.

· Учащиеся выполняют задания самостоятельной работы № 2 в течение 2 минут (Р-8):

- Стоп. Время закончилось. Какой ваш следующий шаг? (Проверить.)

- Проверьте!

· Учащиеся проверяют по эталону для самопроверки (Р-9):

- Кто справился с затруднениями?

· Учащиеся поднимают руки.

- Молодцы! У кого ещё остались затруднения?

· Учащиеся поднимают руки.

- Где вы можете над ними поработать? (В домашней работе.)

8. Включение в систему знаний и повторение.

- Время работы групп истекло. Чья же статья войдёт в журнал? Давайте послушаем.

· Представители групп по очереди представляют результаты своей работы, зачитывая статьи. После обсуждения и анализа выбирается та статья, которую можно напечатать в журнале.

· Образец статьи:

- Где ещё вам пригодятся эти знания? (В самостоятельных и контрольных работах, в диктантах, в жизни для письменного общения.)

- Молодцы!

9. Рефлексия деятельности на уроке.

- Наш урок подошел к концу. Какой последний шаг учебной деятельности? (Провести анализ нашей деятельности, подвести итог.)

- Какую цель ставили себе на уроке? (Проверить свои знания и умения в изучаемой теме).

- Оцените своей деятельности!

[image: image8.png](MECEHKA |

[UENb-EACTBME-PE3YNLTAT |

(Я поставил для себя цель - узнать есть ли у меня затруднения в разборе имени существительного как части речи. Я выполнил самостоятельную работу без ошибок, затруднений не возникло, я добился цели; Я знал, что умею разбирать имена существительные как часть речи и поставил цель еще раз убедиться в этом, но оказалось, что у меня возникли затруднения. Я еще раз повторил правила, потренировался, и затруднения у меня исчезли; Я ставил цель проверить себя: есть ли затруднения в усвоении темы. Оказалось, что есть. Я повторил правила, потренировался, но видно недостаточно, т.к. затруднения у меня остались. Думаю, что дома мне еще раз надо поупражняться в выполнении подобных задний.)

- Какое домашнее задание порекомендовали бы тем, у кого остались еще затруднения? (Повторить, алгоритм разбора имени существительного как части речи, поупражняться в разборе имени существительного как части речи.)

Домашнее задание: тем, у кого остались затруднения - потренироваться в разборе имён существительных; кто работал со статьёй – дома её доработать.[image: image9.png]

4. Указываю постоянные признаки:

одуш. или неодуш.

род

1. Задаю вопрос.

2. Ставлю в н.ф.

3. Определяю часть речи.

5. Указываю непостоянные признаки:

число

Образец записи:

Берёза - (что?), н.ф. (что?) берёза – сущ., неодуш., ж.р., ед.ч.

А1

2. Ставлю в н.ф.

(ед.ч., кто? или что?)

П11

П11

2. Ставлю в н.ф.

(ед.ч., кто? или что?)

П11

4. Указываю пост. признаки:

одуш. или неодуш.

(кто?) (что?)

род

П2

П2

5. Указываю пост. признаки:

одушевленные или неодушевленные

(кто?) (что?)

род

П2

П1

Восстанови алгоритм

ПОДСТАВИТЬ К ИМЕНИ СУЩЕСТВИТЕЛЬНОМУ

__

М.Р.

Ж.Р.

СР.Р.

Восстанови алгоритм:

1. Подставить к имени существительному _________________________.

2. Если имя существительное сочетается со словами ________________,

то оно мужского рода.

3. Если имя существительное сочетается со словами ________________,

то оно женского рода.

4. Если имя существительное сочетается со словами ________________,

то оно среднего рода.

Подставить к имени существительному

слово-помощник:

М.Р.

ОНА, МОЯ

Ж.Р.

ОНО, МОЁ

СР.Р.

ОН, МОЙ

1. Подставить к имени существительному слово-помощник.

то оно МУЖСКОГО РОДА.

2. Если имя существительное сочетается со словами ОН, МОЙ

то оно ЖЕНСКОГО РОДА.

3. Если имя существительное сочетается со словами ОНА, МОЯ

то оно СРЕДНЕГО РОДА.

4. Если имя существительное сочетается со словами ОНО, МОЁ

А2

А2

4. Указываю пост. признаки:

одуш. или неодуш.

(кто?) (что?)

род

А2

П2

5. Указываю непостоянные признаки:

число

�

мн.ч.

П3

П3

5. Указываю непост. признаки:

число

��

П3

Прочитай предложение:

«Спорт развивает важные и полезные черты характера, которые делают жизнь человека легче».

№ 1.Выпиши выделенное слово, разбери его как часть речи.

__

№ 2.Отметь , к какому слову относятся эти признаки.

числа.

Имя существительное, одушевлённое, мужского рода, единственного

 спорт человека

 черты важные

Дополнительное задание: напиши пять имён существительных на тему «Спорт».

__

˅

Прочитай предложение:

«Спорт приносит большую пользу каждому человеку, который находит для него время».

№ 1.Выпиши выделенное слово, разбери его как часть речи.

__

№ 2.Отметь , к какому слову относятся эти признаки.

Имя существительное, одушевлённое, мужского рода, единственного числа.

 спорт человеку

 пользу большую

Дополнительное задание: напиши пять имён существительных на тему «Здоровье».

__

˅

№ 1.

Время (что?), н.ф. (что?) время – сущ., неодуш., ср.р., ед.ч.

№ 2.

 спорт человеку

 пользу большую

˅

№ 1.

Время (что?), н.ф. (что?) время – сущ., неодуш., ср.р., ед.ч.

№ 2.

 спорт человеку

 пользу большую

˅

А1

П3

П2

А2

П3

А2

П2

П1

Поставь в неопределенную форму:

в доме -______________			на скакалке –________________

книгу -_______________			зарядку – ___________________

зайцы -_______________			с мячом -____________________

витамины –_____________			с поддержкой –______________

на тренажёре –__________			упражнения –________________

с тренером –____________			на старте -___________________

на тренировку –_________			старания –___________________

силы –_________________			на воздухе -__________________

победу –_______________			за осанкой –_________________

к финишу - ____________			с трудом –__________________

характера - ____________			по утрам –__________________

к цели - _______________			сны -_______________________

Дом, книга, заяц.			Скалка, зарядка, мяч.

Витамин, тренажёр, тренер.	Поддержка, упражнение, старт.

Тренировка, сила, победа.		Старание, воздух, осанка.

Финиш, характер, цель.		Труд, утро, сон.

Одуш. или неодуш.:

тренер –___________		зарядка –______		бег – ___________

сила –_____________		друзья –_______		спортсмен –_____

цель – ________		старание – _________		воля –_________

бегун –________		друг – _____________		бегунья –_______

доктор – _______		победа – __________		силач – ________

скорость – _____		победитель – _______		режим – ________

осанка – _______

лыжник – _______

Тренер – одуш.		зарядка – неодуш.		бег – неодуш.

сила - неодуш.		друзья – одуш.		спортсмен – одуш.

цель – неодуш.		старание – неодуш.		воля – неодуш.

бегун – одуш.		друг – одуш.			бегунья – одуш.

доктор – одуш.		победа – неодуш.		силач – одуш.

скорость – неодуш.		победитель – одуш.		режим – неодуш.

осанка – неодуш.

лыжник – одуш.

Определи род:

зарядка - ____		сила - _________		тренировка - ______

тренер - _____		терпение - _____		бег - _______

старание - ____		спорт - ________		упражнение - ______

гимнастика - ____		тренажёр - _____		скорость - ж.р.

режим - ________		воля - _________		старт - м.р.

закаливание - ____		питание - ______		занятие - ср.р.

цель - ________		победа - _______		

сон - _________		труд - ________		

утро - ________		здоровье - ______		

зарядка - ж.р.			сила - ж.р.		тренировка - ж.р.

тренер - м.р.			терпение - ср.р.	бег - м.р.

старание - ср.р.		спорт - м.р.		упражнение - ср.р.

гимнастика - ж.р.		тренажёр- м.р.	скорость - ж.р.

режим - м.р.			воля - ж.р.		старт - м.р.

закаливание - ср.р.		питание - ср.р.	занятие - ср.р.

цель - ж.р.			победа - ж.р.

сон - м.р.			труд - м.р.

утро - ср.р			здоровье - ср.р.

Определи число:

под дождём – ____		зарядку – _____		силами – _____

скакалки – _______		по утрам – ____		на воздухе - ___

с тренировки – ____		тренажёры – ____		победами – ____

упражнения – _____		старанием – _____		к финишу – _____

цели – ______		в жизни –_______

на бегу – _____		тренировки –_____

под дождём – ед.ч.		зарядку – ед.ч.		силами – мн.ч.

скакалки – мн.ч.		по утрам – мн.ч.		на воздухе – ед.ч.

с тренировки – ед.ч.		тренажёры – мн.ч		победами – мн.ч.

упражнения – мн.ч.		старанием – ед.ч.		к финишу – ед.ч

цели – мн.ч			в жизни – ед.ч.

на бегу – ед.ч.		тренировки – мн.ч

Прочитай предложение: «Для здоровья взрослого и ребёнка очень полезно ежедневно делать утреннюю зарядку».

№ 1.Выпиши выделенное слово, разбери его как часть речи.

__

№ 2.Отметь , к какому слову относятся эти признаки.

 Имя существительное, одушевлённое, мужского рода, единственного числа.

 здоровье ребёнка

 днём утренняя

˅

№ 1.

Зарядку (что?), н.ф.(что?) зарядка – сущ., неодуш.. ж.р., ед.ч.

№ 2.

 здоровье ребёнка

 днём утренняя

˅

А1

П1

П3

П2

П3

А2

А2

П2

Школьники о здоровом образе жизни.

Тема сохранения здоровья и здорового образа жизни очень актуальна в настоящее время.

Что же такое «здоровый образ жизни»?

В первую очередь, это занятия спортом и физкультурой. Спорт делает нашу жизнь здоровой, потому что закаляет наше тело и нервную систему. Спорт развивает важные и полезные черты характера, которые помогают человеку в жизни преодолевать трудности, не падать духом в трудных ситуациях. Например, терпение, мужество, настойчивость в достижении результата, целеустремленность, ответственность и др.

Кроме того, для здоровья очень важно соблюдать режим дня, ежедневно делать утреннюю зарядку, обливаться холодной водой, заниматься закаливанием, много ходить пешком и гулять на свежем воздухе. Очень полезны прогулки на велосипеде, плавание, катание на роликах, различные игры на свежем воздухе, путешествия по родному краю, туристические походы.

Немаловажную роль для здорового образа жизни имеет здоровое питание. Пища должна быть разнообразной и сбалансированной, включать в себя мясные продукты, овощи и обязательно фрукты, особенно в зимний и весенний период. В эти сезоны года наш организм как никогда нуждается в специальной поддержке, поэтому для укрепления иммунитета рекомендуется принимать витамины как в виде овощей и фруктов, так и в виде лекарственных препаратов. Поддержка организма витаминами позволит человеку меньше болеть, быть здоровым, а значит, вести полноценный и активный образ жизни.

Если человек здоров и бодр, то его жизнь становится многогранной, полноценной, интересной, и насыщенной всевозможными событиями. Не зря говорит русская пословица: «В здоровом теле – здоровый дух!»

PAGE
4

