Конспект урока русского языка

2 класс

УМК Гармония

Тема: Орфографические задачи, которые легко решать.
Технология: Дидактический цикл.
 Разработка учителя начальных классов

 ГБОУ СОШ № 782

 Жафаровой Гюзель Рашидовны
Тип урока: урок усвоения новых знаний.
Цель урока: познакомить детей со способом выбора букв в окончаниях имен существительных в именительном падеже и в родовых окончаниях глаголов прошедшего времени.
Задачи:
1. Формирование умения анализировать полученные ранее знания, сопоставлять их с новым материалом урока.
2. Формирование умения обобщать приобретенные знания и опыт.
3. Закрепление навыка работы в группах.
4. Формирование умения налаживать коммуникацию с товарищами.
Ход урока:
	Этапы урока
	Деятельность учителя
	Деятельность ученика

	1. 1.Обнаружение незнания.
2. Цель -актуализировать
3. знания, создать когнитивный диссонанс.
	На доске записаны слова с «окошками»:

ж… (жить)

.тю. (утюг)
лет. (лето)
.лы.к. (улыбка)
.мыл… (умылась)
ш.пнул. (шепнула)
д.рев.. (деревья)
- Каким приёмом я пользовалась при записи этих слов? Зачем его используем?
-Вы уже умеете закрывать «окошки». Давайте это сделаем и посмотрим, всему ли научились?
-Возникли ли проблемы?
- Попробуем к концу урока их закрыть.
	- Письмо с «окошками».
-Чтобы не было ошибок.
Дети работают на доске и в тетрадях.
-Да. Не все «окошки» удалось закрыть.

	4. 2.Усвоение нового материала.
5. Цель – становление умения самостоятельно приобретать знания и их анализировать.
	Объединяю детей в 3 группы. Раздаю группам следующие задания:
1. конфет .
 ягод .
 дорог .
 учительниц .
2. масл .
 зеркал .
 яблок .
 сердц .
3. макарон .
 оладь .
 дет .
Каждая группа получает карточки: онА, онО, онИ.
- Подберите карточку к своим словам и попробуйте догадаться, какую букву вставить. Догадку проверьте по словарю.

	Работа в группах по 8 человек. Анализируют выданные слова, подбирают к ним подходящие местоимения, работают со словарем, выделяют идею.

	3. Ликвидация незнания, промежуточная рефлексия.
 Цель – получение нового знания, создание нового продукта.
	- Сделайте вывод внутри своей группы (обращаю внимание на то, что мы работали со словами, обозначающими предметы).
Создаём наглядное пособие.

- Сформулируйте общий вывод и проверьте его по учебнику.
- Кто объяснит несоответствие? (Несоответствие связано с возможными дополнительными окончаниями).
	Каждая группа показывает свою работу, делает вывод. Формулируют общий вывод.
Создают наглядное пособие.

 Проверяют вывод по учебнику. Обнаруживают различия с формулировкой автора.

Объединяются в группы для выяснения причины несоответствия.

	4.Применение нового знания.
 Цель – использование правила на практике.
	- Вернемся к началу урока. Какие «окошки» можем закрыть теперь?
- Подумайте, не поможет ли новое правило в работе с оставшимися словами?
	Вставляют буквы в слова, обозначающие предметы.

	
	Задаю вопросы, прошу отвечать на них, используя выданные группам слова.
- Что может запылиться?

- Что может созреть?

- Кто может догадаться?

- Что может растаять?

(Используя слово –сердце-, работаю над переносным значением).
У доски появляются 4 пары детей. Каждой паре даю слова:
1. запылилась - запылилось

2. созрела - созрело
3. догадалась - догадались
4. растаяло - растаяла
-Попробуйте сформулировать новое правило для выбора букв в словах, обозначающих действие.
	Представители групп выходят к доске с карточками:

- Дорога, зеркало.
- Ягода, яблоко.
- Дети, учительница.
- Масло, конфета, сердце.
Подставляют существительное к подходящему глаголу. Применяют правило.

Формулируют новое правило.

	5.Присвоение нового знания.

Цель - оценить значение нового знания.
6.Обратная связь и самоконтроль.
 Цель – коррекция взаимодействия «учитель – ученик»
	- Попробуйте составить план действий при работе с данными орфограммами.
 Если встретилось слово, обозначающее предмет, с безударным гласным на конце, действуем так:

1. Напиши слово, оставив «окошко» на конце.
2. Подставь подходящее слово: онА, онО, онИ.
3. Вставь букву.
Если встретилось слово, обозначающее действие и оканчивающееся на [ла] , [ласʼ], [лʼи] ,[лисʼ].
1. Напиши слово, оставив «окошко» на месте безударного гласного звука.

2. Найди слово, от которого надо поставить вопрос.

3. Подставь подходящее слово: онА, онО, онИ.
4. Вставь букву.
-Вернемся к началу урока. Можем ли теперь вставить буквы в оставшиеся слова?

-Подберите сами слова, обозначающие предмет, и запишите предложения.
- Хотите проверить и оценить себя сами?
Даю каждому карточку с заданием:

найди слова, которые соответствуют друг другу и соедини точки рядом с ними.

брюки . . испачкалась
платье . . испачкалось

 юбка . . испачкались
(Показываю образец, выполненный крупно: должна получиться снежинка).

	Дети диктуют, учитель вывешивает таблички с пунктами плана.

-Не можем, так как не знаем, о ком идёт речь.
(Работают с планом).
Записывают по 2 предложения в тетради.

Дети сверяют результаты своей работы с образцом учителя и делают вывод о степени усвоения материала.

