УРОК – ПУТЕШЕСТВИЕ
 Нестандартные уроки – одно из важных средств обучения, так как они формируют у обучающихся устойчивый интерес к учению, снимают напряжение, скованность, которые свойственны многим детям, помогают формировать навыки учебной работы. Нестандартные уроки оказывают глубокое эмоциональное воздействие на детей, благодаря чему у них формируются более прочные, глубокие знания.
 Для того чтобы урок носил творческий и развивающий характер, воспитывал у детей трудолюбие, чувство сострадания, развивал логическое мышление, пригласите детей в путешествие. Учащиеся попадают в необычные условия, где они вместе преодолевают препятствия, побеждают зло, помогают обиженным. И, конечно, узнают что-то новое.
 Урок-путешествие позволяет создать атмосферу доброжелательности, зажечь огонек пытливости и любознательности, что, в конечном счете, облегчает процесс усвоения знаний и делает обучение более эффективным.
 Такая нестандартная форма урока, как урок – путешествие, обычно завершает изучение темы либо начинают новую.

Тема: Путешествие в страну Аммаргофро (2 класс)
Тип урока - обобщения и систематизации знаний.
Цель урока:
Повторение и обобщение знаний о правописании безударных гласных, парных согласных, непроизносимых согласных в корне слова через нетрадиционную форму урока русского языка.
Формы: работа в группах, самостоятельная работа, фронтальный опрос, коллективная работа.
Методы, используемые на уроке: словесный, наглядный, практический, проблемно-поисковый, игровой.
Планируемые результаты:
 Личностные: развивать познавательный интерес к наблюдениям за словом, удовлетворение от осознания своих достижений.
 Регулятивные: осознавать и принимать учебную задачу, планировать и выполнять действия для её решения, контролировать и оценивать процесс и результаты своей и чужой деятельности.
 Познавательные: выполнять учебные действия, работая с дидактическим материалом, наблюдать за использованием средств языка, анализировать, сравнивать, делать выводы, обобщать изученные тайны нашего языка.
 Коммуникативные: участвовать в коллективном обсуждении вопросов, высказывать свою точку зрения, слушать мнения других, с пониманием относиться к затруднениям и ошибкам одноклассников, стремиться к оказанию помощи, соблюдать правила речевого поведения.
Задания-измерители: Списывание с объяснением, отгадывание пиктограмм, исправление ошибок текста.
Материал и оборудование:
· мультимедиапроектор,
· мультимедийная презентация урока,
· карточка с названием «Аммаргофро»,
· видео – физкультминутка «Колобок»,
· видеофрагмент «Полет на воздушном шаре»,
· карточки для парной работы (безударные гласные),
· «Маршрутные листы» (листок в линейку с условными обозначениями (БГ (безударные гласные), ПС (парные согласные), НС (непроизносимые согласные)).

План урока
Организационный момент:
Опять звенит для нас звонок – начинаем наш урок.
- Я улыбнусь вам, а вы улыбнитесь друг другу и подумайте, как хорошо, что мы сегодня все вместе. Глубоко вдохните и выдохните. Выдохните вчерашнюю обиду, злость. Вдохните в себя свежесть весеннего утра, тепло солнечных лучей. Я желаю вам хорошего настроения и успехов на уроке.
А девиз у нас такой – всё, что нужно – под рукой.
 Проверьте, под рукой ли у вас АКЧУР, ШАДНАРАК, ЬДАРТЕТ, АКЙЕНИЛ (слова записаны на доске) (ответы детей - ручка, карандаш, тетрадь, линейка). Молодцы! А помог вам прочитать эти слова способ палиндрома.
1. Актуализация знаний и постановка темы урока.
- Сегодня мы проведём необычный урок – путешествие. Путешествие в сказку.
Любят сказки все на свете, Чудеса в них происходят,
Любят взрослые и дети, Люди к счастью путь находят,
Любят слушать и смотреть, И, конечно же, добро
Сказки могут душу греть. Побеждает ложь и зло.
- Во многих сказках, чтобы победить зло, герои отправляются в путешествие. Вы готовы к нелёгкому путешествию? (ответы детей) Куда? Мы совершим путешествие в Страну Аммаргофро. Страна сказочная. Не слышали о такой? Тогда вперёд! Но на своём пути мы можем встретить разных сказочных персонажей. Вспомните и запишите их.
 (Дети вспоминают персонажей сказки, записывают в тетрадь. Один ученик записывает имя персонажа на доске):
- В каждом имени спряталась орфограмма. Какая? (ответы детей – например, Иван – царевич (проверочное слово – царь), Кащей Бессмертный (бес-, смерт-), Шрек (нет Шрека)). Чтобы герои не обиделись, надо их имена записывать без ошибок. Тогда какие цели поставим перед собой? (Правильно писать слова с орфограммами, научиться безошибочно подбирать проверочные слова, научиться узнавать слова с орфограммами в корне слова).
- Перед вами лежат «Маршрутные листы». Мы их будем заполнять в течение всего урока.
2. Формирование способов практических действий. Обобщение по теме.
Итак, на уроке русского языка мы отправляемся в путешествие в Страну, в которой мы посетим города под названием «Безударная гласная», «Парная согласная», «Непроизносимая согласная».
Видеофрагмент - полёт на воздушном шаре.
Прощай, наш классный город, вернёмся мы нескоро,
В небесные просторы летим.
Взовьётся шар летучий над лесом и над кручей,
Пробиться через тучи хотим.
1) Пролетаем над городом Безударных гласных.
а) От мэра города нам приготовлено задание.
 СЛАЙД 1 (пропущенные буквы)
Дуб з..лёный над х..лмом,
А под дубом ст..ит дом.
В доме буквы ж..вут.
Нас к себе ..ни з..вут. :
И ст..ят ..ни р..дком,
П…м..хали нам пл..тком.
Задание: Найти все БГ, которые спрятались в этих словах.
Но – условие – называя проверяемое слово, назвать проверочное, указывая на словоизменение и словообразование!!!
(Обратить внимание на приставку ПО, предлог ПОД).
Работа в паре (обсуждение и показ БГ карточками).
Словарное слово платок (непроверяемая гласная)
На слайде открыты все буквы.
- Ребята, что интересного вы заметили после разбора этого текста?
(ЗДЕСЬ встретились все гласные, которые могут стоять в слабой позиции
О, А, Е, И, Я).
Сделаем вывод: Как проверить БГ в корне слова?
(Дети повторяют правило проверки БГ в корне слова).
б) Запись под диктовку в «Маршрутном листе:
Ковёр – самолёт, лисичка – сестричка, скатерть – самобранка, молодильные яблоки, Марья Моревна, Змей Горыныч, Синеглазка.
 Отдохнём перед дальнейшим полётом.
 Сказка даст нам отдохнуть.
 Отдохнем — и снова в путь!
 Физкультминутка «Колобок» (видеоролик)
 Дала нам сказка отдохнуть!
 Отдохнули?
 Снова в путь!
2) Пролетаем над городом Парных согласных.
а) Задание от мэра этого города. Внимание на экран.
 СЛАЙД 2
Ска..ка – ло..ь, да в ней – намё..,
 Добрым моло..цам – уро... .
 (А.С. Пу…кин)
- Как вы понимаете это выражение? (ответы детей) Что заметили в этой присказке? (пропущены парные согласные). В фамилии поэта тоже – орфограмма «Парная согласная».
Задание: Самостоятельная работа – записать высказывание наизусть, вставить парные согласные.
Самопроверка – на слайде открываются пропущенные буквы.
- Что помогло вам при подборе проверочных слов - словоизменение или словообразование? В каких случаях?
 Парные согласные – самые опасные.
В корне ты их проверяй – рядом гласный подставляй.
 Сделаем вывод: Как проверить ПС в корне слова?
Дети повторяют правило проверки ПС в корне слова.
б) - А хотите узнать ещё один секрет этой орфограммы?
СЛАЙД 3 (ложь – ложный)
- Что заметили? (после Ж стоит не гласный, а согласный Н).
СЛАЙД 4 (сонорные звуки л,м,н,р,й)
В следующем году вы узнаете, что после глухого парного можно поставить звонкий сонорный звук (л, м, н, р, й).
в) Запись под диктовку в «Маршрутном листе:
Как называли жителей Цветочного города? (Коротышки)
Персонаж, который вечно куда-то спешил? (Торопыжка)
Знаменитый астроном? (Стекляшкин)
У Незнайки он был зелёный (галстук)
Любимый напиток Сиропчика? (газировка)
- В какой части слова находится орфограмма парная согласная? (Не только в корне слова, но и в суффиксе) Верно, парная согласная может стоять в слабой позиции не только в корне слова.
Летим дальше… (видеофрагмент)
3) В конце нашего путешествия – город Непроизносимых согласных.
 И здесь мэр города передаёт нам задание.
Иногда согласные играют с нами в прятки,
Они не произносятся, но пишутся в тетрадке.
а) СЛАЙД 5
 Всем ужастно интерестно всё то, что неизвестно.
- Что заметили? (Дети находят ошибки).
 - Сделаем вывод - как проверить НС в корне слова?
Дети повторяют правило проверки НС в корне слова.
б) И напоследок - зашифрованная телеграмма с НС.
СЛАЙД 6
ПИКТОГРАММА
 (Рисунки): «солнце», «восклицательный знак», «новогодняя ёлка»,
 «сердце» и «рогатка»,
 «лестница» и «звёзды – ный»,
 «рукопожатие» и «часы»
(подсказка – ищите рифму).
Запись в «Маршрутном листе:
Солнце, чувство, праздник,
Сердце и проказник,
Лестница и звёздный,
Здравствуйте и поздний
 Взаимопроверка «Маршрутных листов» по СЛАЙДУ 7
- У кого всё правильно? Похвалите этих ребят.
4) Какая большая и интересная эта страна Аммаргофро! И столько всего в ней нам предстоит разведать. А, может, кто-нибудь из вас - путешественников расшифровал название этой страны? (догадки детей) Подсказка – вы можете использовать способ палиндрома (как в начале урока). Верный ответ – Орфограмма. Мы путешествовали по стране Орфограммы … дополните (корня слова).
3. Рефлексия.
Давайте вернемся к теме урока. Какие цели мы ставили перед собой?
Как вы думаете, эти цели мы могли решить только на одном уроке?
А у кого сегодня знаний по этой теме стало хоть чуточку больше?
Продолжи фразу:
 СЛАЙД 8
Мне больше всего удалось…
Я получил от этого урока…
Я могу похвалить себя за …
Я могу похвалить …. за …
4. Итог урока.
 - Наше путешествие на сегодня подходит к концу. Оно заканчивается хорошо - знания победили невежество, как в сказке добро побеждает зло. Мы с жителями и мэрами городов Аммаргофро надеемся, что вы хорошо, запомнили основные орфограммы корня слова.
 А ещё вы показали, что умеете поддержать одноклассника, тактично проверить его работу, порадоваться за него. Думаю, что и в «Маршрутных листах» у вас всё в порядке.
Вот уроку – конец,
Кто работал – молодец.
Чтоб получить 4 или 5,
[bookmark: _GoBack]Листы вам срочно нужно сдать!

Учитель проверяет и оценивает работу под диктовку.

