Урок по русскому языку по теме "Нахождение проверочных слов в группе однокоренных слов"
Цели:
развивать умения ставить ударения, различать ударные и безударные гласные звуки в корне слова;
развивать умения находить в ряде однокоренных слов проверочное слово для слов с безударной гласной в корне слова;
формировать интерес к русскому языку;
продолжить работу по формированию самооценки учащихся.

Оборудование: карточки с заданием, алгоритм, цветочки синего, белого и желтого цвета, дерево
	Деятельность учителя
	Деятельность обучающихся

	I. Организация класса. Мотивация

	Долгожданный дан звонок,
 Начинается урок.
-Ребята, а каким вы представляете наш урок?
-Какими бы видами деятельности вы хотели бы заниматься на уроке?
 – Уже по календарю наступила весна, но настоящая весна к нам приходит гораздо позднее. Сегодня на уроке я приглашаю вас на лесную полянку.
 (Открываю доску).
 – Давайте на уроке позовем к нам весну скорее, так хочется побольше солнышка, тепла. И на нашей полянке тоже еще не совсем наступила весна. Наша задача, работая на уроке оживить ее.
	

Интересным, занимательным, игровым….
Мин. чистописания, писать упражнения, отгадывать кроссворд…

	II. Минутка чистописания

	-С чего же мы начинаем наш урок?
-Для чего нужна минутка чистописания?
На доске написаны буквы:
 а о
 и е я
 – Какие это буквы?
 – Что вы знаете о них?

– Эти буквы будут нам сегодня помогать открывать новые знания.
– Пропишите эти буквы в тетради.
	С минутки чистописания
Чтобы писать красиво, аккуратно…

Гласные
Произносятся с голосом, образуют слог, при произношении не встречают препятствия

	III. Орфографическая сказка

	Однажды буквы е и и отправились на лесную полянку собирать подснежники. Шли они,
шли и вдруг увидели реку. В слове «река»
обе буквы задумали занять одно и то же
место: р…ка. Не хотели буквы е и и
уступать друг другу и из-за этого поссо-
рились. Но тут им на помощь пришёл добрый волшебник Ударение. Стоило ему ударить по слову волшебной палочкой, как
гласный звук стал слышаться ясно и
отчётливо, и уже не могло быть никакого
сомнения в написании буквы.
В слове «реки» в ударном слоге пишет-
ся е, значит, и в слове «река» в безудар-
ном слоге нужно писать букву е.
После этого буквы е и и подружились
с ударением. Давайте и мы с вами будем
дружить с добрым волшебником Уда-
рение.
	

	III. Словарная работа

	-На нашей поляне росли деревья. Вот они: (на доске транскрипция слов)
[р, а б, и н а]
 [б, иэ р, о з а]
 [а с, и н а]
-Что это за деревья?
– Давайте произнесём эти слова по слогам. Назовите ошибкоопасные места в этих словах.
 (Учитель выставляет на доску карточки со словарными словами).
 – Как называется орфограмма в этих словах? Что ещё в них общего?
– Запишите слова в тетрадь.
 – Поставьте ударение. Подчеркните в этих словах орфограммы.
 -О чём нужно помнить при обозначении звуков буквами?

	

Безударная гласная непроверяемая ударением.Написание этих слов нужно запомнить.

Часто произношение не совпадает с написанием.

	IV. Постановка проблемы

	Если у нас на дворе весна давайте научимся правильно писать это слово.
В Е /И СНА
– Попробуйте определить тему нашего урока.
 – Посмотрите внимательно на группу слов. Что вы заметили?
 (Открываю запись на доске).

В е/и сна, в е/и сенний, в е/и снянка, весело.
- Давайте уберём лишнее слово.
-Как можно назвать оставшиеся слова?
Какую букву нужно вставить в эти слова? Докажите?
-Давайте добавим это слово.
– Запишите их в тетрадь. Поставьте ударение, выделите корень.
 – Подчеркните ударные гласные двумя чертами, а безударные одной.
 – Подчеркните слово вёсны.
– Какая главная задача нашего урока?
 – Как понимаете смысл слова веснянка?
 – В толковом словаре Ожегова написано:
 веснянка – старинная обрядовая восточно – славянская песня, воспевающая приход весны
	

Безударные гласные в корне слов
Есть лишние слово весело. У них другой смысл.

Весна, веснянка, весенний.
Остальные однокоренные слова.

Е, проверочное слово вёсны

Научиться находить в группе слов проверочное.
Предположение детей.

Объяснение значения слов детьми.

	V. Физминутка
Под музыку «Весенняя плясовая» дети выполняют танцевальные движения
- В воздухе рисуем букву, которая требует проверки в словах:

носами – ''о'' (рисуем носом)
 ногой - ''о''
 бедром - ''е''
 локтем - ''о''
 глазами – ''а''

	VI. Работа над новым материалом

	1.-На нашей полянке выросли чудо деревья. Но они ещё без листвы. Давайте украсим их листвой. Угадайте с какого дерева- какой лист.
На доске слова:
Лес, л…са, л…сок.
Лист, л…стья, л…сток.

– Прочитайте первую строку. Какую букву напишем в словах леса, лесок?
 – Давайте составим план наших действий.
 (на доске учитель прикрепляет карточки)
ударение

корень

подчеркни ударную гласную

подчеркни безударную гласную

подчеркни проверочное слово

-Какую ударную гласную вы слышите
в проверочном слове?
– Какая безударная гласная будет в словах леса, лесок?
 (аналогичная работа ведется со следующими группами слов.)
 – Можем ли мы сказать, какое слово будет проверочным для слов с безударной гласной в корне слова?
 – Продолжите фразу.
 Проверочное слово должно быть:

2. Работа с правилом.
 – Откройте учебник русского языка на странице 128. Прочитайте правило. О чем нам оно говорит? Какие слова являются проверочными для слов с безударным звуком?
 – Правило схоже с нашим выводом?
	

Букву е.

Один учащийся работает у доски
– Сначала ставлю ударение.

– Выделяю корень.

 – Подчеркиваю ударную гласную двумя черточками.

– Подчеркиваю безударную гласную одной чертой.

 – Нахожу и подчеркиваю проверочное слово.
 – Буква е.

Ответы детей.

Однокоренным.
Ударение должно падать на гласную букву в корне слова.

Ответы детей.

Да.

	VII. Первичное закрепление

	– Найдите упражнение 221. (Под руководством учителя)
 – Прочитайте слова.

– Выделите карандашом в учебнике в словах корень, поставьте ударение.
 – Подчеркните ударные гласные = , безударные – .
 – Какие из этих слов будут проверочными?
 – Спишите слова.
 (Глаз, глазки, глаза, глазок, глазной.)
(Работаем по составленному алгоритму)
-Что делаем сначала? Что затем?
 – Подчеркните проверочные слова. В чем мы еще раз убедились?
	

Глаз, глаза, глазки, глазок, глазной.

Глаз, глазки.

Один учащийся работает у доски.

Проверочное слово должно быть однокоренным, ударение должно падать на гласный

	VIII. Самостоятельная работа в парах

	– Сейчас выполните работу самостоятельно. Работать будете в парах по составленному алгоритму. У вас на парте лежат березовые листочки.
 На листочках даны ряды слов.
1 вариант: сад, садик, садовник, садовод, сады.
2. вариант: вода, водичка, водный, водяной, воды.
 (Проверка задания. Самооценка.)
-Возьмите в руки простой карандаш, поменяйтесь тетрадями и проверьте работы своих товарищей.
 – Если нет ошибок – поставьте 5 баллов…
-Поднимите руку, кто не допустил ни одной ошибки….
	Двое учащихся работают у доски.

	IX. Домашнее задание

	– Упражнение 222, стр. 129. Я надеюсь, что вы справитесь с домашним заданием, ведь вы сегодня много узнали и научились.
	

	X. Итог урока. Рефлексия

	-Чему научились на уроке?
-Над какой темой работали?

– Чему научились на уроке?
-Как оцениваете свою работу?
– И, в заключение, оценим свою работу на уроке.
– А теперь давайте оживим нашу полянку. Листочки переносятся на дерево.
Под музыку звуки леса дети прикрепляют на полянку цветочки того цвета как они оценили свою работу и комфортность на уроке.
	
Безударные гласные в корне слов, проверяемые ударением
Научиться подбирать проверочные слова из ряда слов.
Зелёныее – Отлично. Мне было легко и все понятно.
 Белые – Хорошо. Мне было трудно, но я преодолел все трудности..
 Желтые – Мне было трудно. Я ничего не понял.

Графический диктант.
Мясной, возить, сова, часы, крикливый, следы, осень, пенек, кора.

