 Урок русского языка
 в 4 классе
« Правильные действия – правильная буква»
 (Написание безударных личных окончаний глаголов)
 (УМК «Гармония»)
 Учитель начальных классов МБОУ СОШ №22

 Каневского района, Краснодарского края

 Вартанян Татьяна Анатольевна

ТЕМА «Правильные действия – правильная буква»

(формирование и совершенствование умений и навыков)

ЦЕЛЬ
· отработка алгоритма действия при написании безударных личных окончаний глаголов;
· формирование умения распознавать глаголы-исключения и правильно писать их окончания.
I. Организационный момент.
II. Минутка чистописания.
- Чтобы настроиться на аккуратную работу в тетрадях, проведем минутку чистописания.

На доске записаны слова: зима, лесной, бежит, дорога.

- Цепочка букв, которые мы будем писать, состоит из:

1) буквы, которая обозначает мягкий согласный звук в имени существительном;

2) суффикса имени прилагательного;

3) окончания глагола.

- Какие буквы войдут в цепочку?

знит
- Продолжите дальше, чередуя буквы в цепочке (цепочки не повторять).

- Во второй строке запишите слова (по памяти), которые помогли нам разобраться с буквами на минутке чистописания.

(Самопроверка)

- Какое слово лишнее?

(Дорога – словарное; бежит – не изменяется по падежам)

- Как изменяются глаголы? (По временам, числам, в прошедшем времени – по родам, в настоящем и будущем по лицам)

- Как называется изменение глаголов по лицам и числам?

- Какого спряжения глагол бежит? (II)

- Как определили? (по ударному окончанию)
III. Словарная работа.
- Для чего проводим словарную работу?

- Зачем нужно запоминать слова из словаря?

- Запишите цепочку из словарных слов. Первое слово – глагол в неопределенной форме. (2 минуты) (Работа с учебником)
- Какое первое слово записали?
- Определите спряжение глагола?
-Как это сделать? (Посмотреть на что оканчивается и не является ли глагол исключением)

- Взаимопроверка.

- Есть ли ошибки?
- Какие?

IV. Сообщение темы и целей урока.
- Тема нашего урока: «Правильные действия – правильная буква»

- Чем будем заниматься на уроке?
(Отрабатывать алгоритм действий при написании безударных личных окончаний глаголов.)
V. Формирование умения распознавать глаголы-исключения и правильно писать их окончания.
- Вместе с нами грамотно писать по-русски учится мальчик-иностранец. Он выучил 11 глаголов, но только не понял, почему их называют исключениями. Объясните.
(с.35 учебника)

- Мальчик-иностранец попробовал по памяти записать глаголы-исключения. Проверим его запись. (Задачник стр. 41, упр. 425).
Над нужными поставим +, другие – зачеркнем, недостающие – допишем на приготовленных сточках). (Объяснение с места)
- А вы можете написать глаголы-исключения, не потеряв их и не спутав?

- Запишите их в тетрадях столбиком.

(Самопроверка)

- Глаголы на –ать запишите в форме 1-го лица, множественного числа
- Глаголы на –еть запишите в форме 3-го лица, множественного числа

(Работа у доски)

VI.Физминутка.
- Отдохнем и потренируемся определять спряжение глаголов.
- Я говорю глаголы.
Если глагол I спряжения – поднять вверх одну руку, II спряжения – две руки.

I

II

петь

гнать

плясать

ответить

хлопать

слышать

играть

переносить

VII. Сообщение новых сведений.
- Как рассуждали, определяя спряжение глаголов?
- Какие трудности встретились?

- А если бы я назвала слова удержать и смотреться (написаны на доске), сколько бы рук подняли?
- Слова удержать и смотреться – это глаголы-исключения?

(Сообщение в учебнике на стр. 37)

VIII. Отработка алгоритма действия при написании безударных личных окончаний глаголов.
- Для отработки алгоритма действий при написании безударных личных окончаний глаголов воспользуемся таблицей в задачнике на странице 37.

- Из пословиц, которые я продиктую, выписать глаголы с «окошками», выполнить все действия и вставить букву в окончании. (Работа у доски)
За двумя зайцами погонишься – ни одного не поймаешь.

Поспешишь – людей насмешишь.
(в глаголах второй пословицы окончания ударные)

- Теперь попробуйте самостоятельно определить окончание глаголов. Глаголы, записанные в первом столбике – обязательно, во втором – дополнительно.

(мы)
верт.м
держ.мся

(ты)
дума.ш.
слыш.ш.

(вы)
дыш.т.
слож.т.

(он)
точ.т
посмотр.т

(они)
плач.т
стро.т

- Правильность выполнения задания проверю я.

IX. Подведение итогов урока.
- Над чем работали на уроке?

- Для чего необходимы эти знания? Где пригодятся?

- Что было трудным?

- Что удалось? Что не удалось?

- Какие задания вам показались особенно интересными?

X. Домашнее задание.
Дома я предлагаю вам продолжить работу с пословицами (смысл), потренироваться писать безударные окончания глаголов и вспомнить изученные орфограммы. Упражнение 431. Учить глаголы-исключения.
PAGE
1

