[bookmark: _GoBack]
Тема: « Безударные гласные в корне слова» (2 класс, система Л.В.Занкова)
Учитель: Кукушкина О.В.
Тип урока: урок – закрепление.
Цели и задачи:
- закреплять умение применять способы проверки написания безударных гласных в корне слова; развитие умения сопоставлять слова по смыслу, произношению, написанию корня.
– развивать умение слышать безударный гласный в корне слова;
– научить выстраивать алгоритм проверки безударной гласной и понимать его практическую значимость;
– формировать умение на практике применять алгоритм правописания безударных гласных;
– пополнять и активизировать словарь учащихся;
– развивать связную речь.
Планируемые результаты освоения темы урока:
 Личностные УУД: формирование ценностно-смысловой ориентации;
 развитие собственной самооценки усваиваемого на уроке материала.
 Регулятивные УУД : постановка учебной задачи, с учетом имеющихся знаний и знаний, полученных в процессе урока; умение планировать свою работу; учиться прогнозировать, контролировать, корректировать и оценивать свою деятельность.
 Познавательные УУД : формирование логических действий анализа, сравнения, классификации, установления причинно- следственных связей; постановка и формулирование проблемы, самостоятельный поиск ее решения.
 Коммуникативные УУД : умение плодотворно сотрудничать с учителем и сверстниками в поиске и сборе информации; формирование умения слаженно работать в группе, в паре; формирование умения полно и четко выражать свои мысли.
Предметные УУД: обучающийся научится: применять правила правописания данной орфограммы, безошибочно списывать слова с доски и учебника; определять случаи расхождения написания и произношения гласной в корне слов, находить способ проверки для каждого особого случая; применять алгоритм как средство самоконтроля при письме.
Основные понятия: сильная и слабая позиция гласной, ударная и безударная гласная , проверяемое и проверочное слово, родственные однокоренные слова.
Ресурсы урока: учебник А.В.Поляковой «Русский язык. 2 класс», алгоритм, карточки заданий, компьютер, презентация .
Ход урока:
1. Оргмомент.
Прозвенел звонок весёлый.
Мы начать урок готовы.
Будем слушать, рассуждать,
И друг другу помогать.
На доске девиз урока: С хорошим настроением принимайся за работу! (Слайд 1)
- Прочитайте пожелание на сегодняшний урок. Как вы его понимаете? Почему работу надо начинать с хорошим настроением? (Ответы детей).
- Молодцы! Докажите это своей работой! Я желаю вам удачи, у вас всё получится!

2 этап. Актуализация знаний.
- Назовите словарное слово из нашего девиза. (Работа)
- Обратимся к словарю Ожегова
Работа - Занятие, труд, деятельность. Физическая, умственная р. Провести большую работу. (Слайд 2).
-Запишем слово работа в тетрадь, поставим ударение, подчеркнём безударную гласную. На какой вопрос отвечает это слово? Какая это часть речи? Что ещё можем определить? (ж.р., ед.ч.)
- Составьте предложение со словом работа (первые 3 человека). Записать в тетрадях лучший вариант. Например:Домашнюю работу я выполняю вместе с мамой. Найти главные члены предложения, указать части речи.
Мотивация (Видеописьмо)
- Ребята, сегодня утром в школу пришло видео письмо с обращением к вам, ученикам 2 А класса. Давайте посмотрим его.
(Выступают ученики 3 класса. «Дорогие ученики 2А класса. Мы, третьеклассники, хотели бы узнать, хорошо ли вы изучаете русский язык. Мы приготовили Вам задания, а Вы постарайтесь их выполнить. Желаем Вам успехов!»)
1 задание. (Слайд 3)На экране слова. Какое задание можно выполнить? (распределить на 2 группы). 1- ая группа – словарные слова. 2 – ая – безударные гласные в корне слова. Записать слова, поставить ударение, подчеркнуть безударную гласную.
П..года, гр..за, л..сок, п..нал, м..чта, с..сна, к..вёр, тр..ва.
3 этап. Постановка проблемы. Тема и цель урока.

- Посмотрите внимательно на эти слова. Как вы думаете, какая будет тема нашего урока? (Безударная гласная в корне слова).
-Какие будут цели нашего урока? (Повторить то, что знаем. Узнать что – то новое).
Составим план действий.
1.Назвать орфограмму.
2. Составить алгоритм проверки.
3. Выполнить упражнения в написании слов.
4. Что такое омофоны?

4 этап. Закрепление темы.
- Над какой темой работаем на протяжении нескольких уроков? (Безударная гласная в корне слова).
- А какую гласную мы называем безударной?(В слабой позиции, без ударения).
-Что происходит в слове с безударной гласной?(Расхождение написания и произношения).
- Что это значит? (Надо проверять). Какие гласные требуют проверки в слабой позиции? (А, о, е, и, я). 1 ученик выбирает нужные гласные.
- Как проверять эти безударные гласные в корне слова?(Варианты детей). -Всегда ли можно проверить? Как быть в этом случае?
- А как мы действуем при проверке данной орфограммы? (По алгоритму)
- Составим алгоритм.
Работа в группах.
Доска (слева):
1. Прочитать слово.
1. Поставить ударение.
1. Определить безударную гласную.
1. Выделить корень.
1. Подобрать проверочное слово.
1. Вставить нужную букву.
Физминутка.
Работа с учебником.
Вернёмся к нашему плану. Сейчас мы должны выполнить упражнения в написании слов. Работа с учебником. С.97 упр. 197 с комментированием. Не забывайте контролировать себя по алгоритму.
Работа в парах.
- Ребята, ученики 3 класса приготовили вам ещё 1 задание. Для этого вы должны будете поработать в парах. Посмотрите на задание. Что заметили? (в словах по 2 безударные гласные). Сколько проверочных слов нужно будет подобрать?
В..ч..реет, з..л..нели, х..л..да.

 Просигнализируйте, если ваша пара всё выполнила. (Проверка с эталоном) (Слайд 4)
-Поднимите руки , у кого в работе не было ошибок. Молодцы. Мы можем смело сказать, что весь класс научился грамотно писать безударные гласные в корне слов? (Да)
Изучение нового.
-Вспомните, какие были цели нашего урока? Пришло время узнать что – то новое. Посмотрите на экран. (Слайд 5)
У меня есть дедушка,
Как зима с..дой.
Он с..дит под деревом
С белой бородой.
Прочитайте стихотворение, вставьте пропущенную букву. Что заметили? (Слова произносятся одинаково, но пишутся по – разному.) В речи часто
встречаются такие слова, которые одинаково произносятся, а пишутся по-разному. Такие слова называются омофоны (название на доске). Ответили на 4-ый пункт плана.
(Слайд 6)Я долго сл..зал с крыши.
 Кот быстро сл..зал всё молоко.
 Записать с объяснением.
Что же надо учитывать при выборе безударной гласной в таких случаях?
(Лексическое значение слова). А когда это возможно? В предложении или в сл/сочетаниях, т.е. в контексте.

5 этап. Самостоятельная работа.
- А теперь вы поработаете самостоятельно на листочках и выполните задание: запишите текст, вставляя и объясняя орфограммы на месте пропуска. А ваши ответы проверят ученики 3 класса и поставят вам оценки.
Вставь буквы, в скобках напиши проверочные слова.
Хорошо летом в л...су ()! Мы идём по густой тр...ве (). Кругом цв...ты (). Гудят шм..ли (). На цветок села пч...ла ().
Поют ч...жи () и др...зды ().

6 этап. Итоговая рефлексия. (3 мин)
- Какая была тема нашего урока?
- Какие были цели нашего урока? Что нового узнали?
- Продолжите фразу: на уроке я понял, научился, удивился.
Покажите нашим гостям смайлик зелёного цвета, если всё у вас получилось на уроке, жёлтого, если не все задания удалось выполнить и красный, если нужно ещё потренироваться.

7 этап. Домашнее задание.(1 мин)
- Дома выполните упр.№196 на с.96. Повторите правило на с.87.
