
И. Н. Сергеева, учитель начальных классов

МБОУСОШ № 22 города Коврова
Тема: Развитие стратегии правописания безударных гласных в падежных окончаниях имён существительных.
 Известно , что одной из « болевых точек» начальных классов является проблема формирования умения безошибочно писать безударные падежные окончания имён существительных. На это правило отводится малое количество часов в программах по русскому языку. Итоговые контрольные срезы показывают, что обучающиеся допускают много ошибок на данную орфограмму. Для эксперимента я взяла 10 обучающихся четвёртого класса и предложила записать 12 словосочетаний с безударными окончаниями у имён существительных.

	Количество ошибок
	Количество человек, допустивших ошибки
	Качество

	Без ошибок
	_
	0%

	1-2 ошибки
	3 человека
	30 %

	3-5 ошибок
	3 человека
	30 %

	6 и более
	4 человека
	40 %

 На решение этой задачи в 4 классе уходит много времени и сил у обучающихся, да и у учителей. Почему? Как научить детей не допускать ошибки при написании безударных падежных окончаний имён существительных.
 Чтобы ответить на эти вопросы, я решила заняться этой проблемой подробнее.
 Цель : Выявить стратегии написания безударных окончаний имён существительных.
Задачи:

1. Изучить имеющийся опыт педагогов по данной теме.

2.Разработать лист анализа для выявления индивидуальных стратегий.

3. Выявить индивидуальные стратегии по данной проблеме,развить их.
Гипотеза: Если данная стратегия будет составлена, то у обучающихся будет развито умение определять безударные гласные в падежных окончаниях имён существительных и обосновывать своё написание.

Лист анализа.
1.Почему важно написать текст без ошибок?
· хочу добиться безошибочного результата;

· потому, что дали такое задание;

· хочу получить хорошую отметку;

· хочу порадовать родителей;

· хочу не подвести учителя;

· что-то ещё, напиши, что именно.
2. .Что ты делал сначала?
· прочитал шёпотом;

· прочитал вслух;

· прочитал про себя;

· что-то ещё ,напиши, что.
3. Как ты определил безударные окончания у имён существительных?

· поставил вопрос к слову;

· определил, что оно обозначает;

· определил часть речи;

· поставил ударение;
· определил ударное или безударное окончание;

· поставил в начальную форму (И. п. ед. ч.);

· определил род;

· выделил окончание;

· определил склонение;

· подобрал слово-помощник;

· поставил слово в ту же форму;

· вспомнил окончание;

· написал такое же окончание, как у слова-помощника;

· что-то ещё, расскажи, что именно.
4.Как ты понял, что задание выполнено?

· смог определить, какую букву писать;

· смог обозначить орфограмму;

· что-то ещё, расскажи, что именно.
5. Что ты делал, когда возникали сложности?

· смотрел памятку;

· попросил помощи у …;

· что-то ещё, расскажи ,что именно.
6.Как ты завершил работу?
· смог написать текст;

· не боялся сдавать работу на проверку;

· почувствовал удовлетворение, радость;

· что-то ещё, расскажи ,что именно.
 Для того, чтобы понять, почему учащиеся допускают такое количество ошибок при написании безударных окончаний имён существительных, я попросила поработать с листом анализа для записи текста , в котором пропущены буквы на данную орфограмму.. После выполнения работы были заданы вопросы: какие шаги были пропущены вами? Ответы были различны, но никто не задумывался над тем, почему важно написать без ошибок и пропустив шаг « определение части речи» учащиеся просто не увидели орфограмму. Проанализировав стратегии, выяснили,что необходимо твёрдо знать, чтобы правильно писать безударные окончания имён существительных. Получилась такая схема:
 Поэтому я решила вести работу от простого к сложному:
1) слово
2) словосочетание

3) предложение

4) текст

 Индивидуальные стратегии первоначально были похожи друг на друга и больше напоминали алгоритмы. После бесед с учениками были внесены дополнения. Каждый записал свою индивидуальную стратегию.
Андрей

 1.В диктанте встретилось слово.(ОЧП восприятие свойств)

2.Не знаю как писать окончание. (ОЧП восприятие свойств)

3.Не хочу допустить ошибку.(Управленческий акт, целеполагание)

4. Ставлю вопрос к слову.(Предметные действия)
5.Определяю часть речи.(Предметные действия)

6. Ставлю ударение. (Предметные действия)

7. Ставлю слово в неопределённую форму. (Предметные действия)

8. Определяю род. (Предметные действия)

9.Выделяю окончание.(Предметные действия)

10. Определяю склонение. (Предметные действия)

11. Подбираю слово-помощник. (Предметные действия)

12.Ставлю в ту же форму. (предметные действия)

13. Слышу окончание. (Управленческий акт. Фиксация результата)
14. Пишу такое же окончание, как у слова-помощника. (Аналит-синтет. Аналогии)

15. Выделяю орфограмму. (Управленческий акт . Фиксация результата.)

В данной стратегии много предметных действий .Это говорит о том, что стратегия плохо выявлена. Не прописаны критерии достижения цели. Нет коррекции деятельности. Это ученик с ведущей аудиальной сенсорной репрезентативной системой.

Светлана

 1. Хочу написать диктант на пятёрку. (Управленческий акт. Целеполагание .)

2. В конце слова сомневаюсь в написании. (ОЧП ощущение)

3. Это окончание, потому, что изменяется. (Операции чувственного познания. Выделение существенного признака)
4. Тетрадь - отвечает на вопрос что? Это имя существительное. (Операции логического познания. Выделение существенного признака)

5. Представляю таблицу склонений. (ОЧП Представление)

6.Тетрадь- это 3 склонение. (Операции логического познания. Вывод.)

7. Точно знаю, что нужно подставить слово «степь». (ОЧП воспоминание)

8.Ставлю под ударение- в степи. (Предметное действие)

9. Закрыла глаза. прошептала слово. (ОЧП представление образов)

10.Пишу окончание –и-. (Предметное действие)
11.Думаю надо проверить .(Управленческий акт. Контроль)

12.Представляю таблицу падежей. Это предложный падеж. Окончание –и-. (Управленческий акт. Контроль .)

11. Я уверена , что написала правильно. (Управленческий акт. Фиксация результата.)

 В отличии от предыдущей стратегии, в данной индивидуальной стратегии присутствуют все этапы по модели ТОТЕ. Предпочтение отдано визуальной системе.

На первом этапе работы, для того, чтобы учащиеся легко определяли имена существительные в тексте им были предложены игровые упражнения.
1. «Найди имя существительное»

Цель: Закрепление понятия «имя существительное», умения отличать его от сходных с ним глагольных форм.

Содержание: На доске записано 4 пары предложений со сходными по форме существительными и глаголами. Задача каждого игрока определить, какое из сходных слов является именем существительным.

Например:

Рой пчёл кружится над липой.

Рой яму поглубже.

Вода перестала течь.

В лодке открылась течь.
Не плачь из-за пустяков.
Послышался плачь ребёнка.

2. «Запиши одним словом»

Цель: Закрепление понятия «имя существительное» ,развитие умения обобщать.

Содержание: Учитель называет группу слов, предлагает заменить одним словом.

Например:

тополь, клён, берёза

волк, лиса, заяц, медведь

сорока, воробей, ворона, аист

3. «Образуй имя существительное»

Цель: Закрепление понятия «имя существительное»
Содержание: На доске записаны имена прилагательные, нужно справа записать имена существительные.

Например:

храбрый

сильный

гордый

мудрый

грубый

4. «Кто больше»
Цель: Закрепление понятия «имя существительное»
Содержание: За 3-5 минут нужно записать как можно больше имён существительных, которые состоят из одного корня.

Например: бак, бык, бор, сок, винт, воз, гусь и т. д.

5. « Не ошибись»

Цель: Закрепить умение выделять ударение в окончании.

Содержание: Если окончание ударное- хлопаем в ладоши.

Если окончание безударное-приседаем.

На втором этапе учащимся, с целью отработки правописания безударных окончаний у имён существительных, мною были подобраны следующие игровые упражнения:

1. «Допиши слово»

Содержание: Сильный ветер вдруг подул,

Все окончания в кучу сдул.

Вы тихонько подходите

И порядок наведите.

напишу в тетрад…

пью из чашк…

2. «Подбери ключ»
Цель: Закрепить умение определять склонение у имён существительных, запоминать ключевые слова.

Содержание: Нужно подобрать имена существительные с безударными окончаниями, верно написать и доказать.

Например: телеграмма для …

рассказ о …

сидит на …

Третий этап самый сложный. Для учащихся были подобраны упражнения для определения безударных окончаний у имён существительных в предложениях.

1. «Словознайка»

Цель: Закрепление написания безударных окончаний у имён существительных.
Содержание: Вставить пропущенные буквы.

Например: Не забывай друга ни в радост… , ни в печал…

2. «Проверяйка»
Цель: Отработка орфографической зоркости.

Содержание: Нужно исправить ошибки.

Например: На чужой сторонушки рад своей воронушки.

После проведённой работы учащиеся разукрупнили свои индивидуальные стратегии и составили универсальную стратегию написания безударных окончаний у имён существительных в диктанте.
Универсальная стратегия написания безударных падежных окончаний:
1. Внимательно послушай, что будешь записывать.

2.Представь о чём говориться.

3. Проговори ещё раз « как обезьянка».

4.Обрати внимание на «опасные места».

5.У слова, которое будешь записывать, определи часть речи.

6.Определи, в какой части слова встретилось «опасное место».

7.Выдели голосом ударение.

8.Определи, ударное или безударное окончание у существительного.

9.Слово с ударным окончанием запиши, проговаривая по слогам.

10.Имя существительное с безударным окончанием измени так, чтобы оно отвечало на вопросы кто? или что?

11.Подставь подходящие слова: он мой, она моя оно моё.

12.Определи род.

13.Выдели окончание.

14.Представь таблицу склонений.

15.По окончанию и роду определи склонение.

16.Вспомни, какое слово-помощник относится к данному склонению.

17.Поставь слово- помощник
в ту же форму, что и слово.
18.Ещё раз произнеси окончание.
19. Запиши это окончание в слове

20.Задай к слову вопрос и по таблице определи падеж.

21. Представь таблицу падежей.

22.Вспомни, какое окончание было в данном падеже.

23.Сверь окончания.

24.Если окончания совпадают- ты молодец.

25.Если окончания не совпадают, пройди все шаги ещё раз.

26.Ты хорошо поработал, похвали себя.
Итогом работы стал контрольный диктант, где ученики моего класса показали хорошие результаты(учитывались только ошибки на правописание безударных падежных окончаний имён существительных). Из десяти человек никто не допустил более 5 ошибок, 1 человек допустил 3 ошибки, 2 человека по 2 ошибки, 7 человек написали правильно.
2

