Конспект урока по русскому языку
Школа: №103 Студентка: Гареева Ангелина
Класс: 12 Учитель нач. классов: Петрова А.А

Тема урока: «Правописание сочетаний «Ча – Ща» «Чу – Щу»».
Цель:
· формировать у учащихся навыки правописание словосочетаний Ча – Ща, Чу – Щу;
· развивать умение оформлять предложения на письме, видеть орфограммы и подбирать проверочное слово.
Планируемые результаты:
1. Личностные:
· Осознавать роль языка и речи в жизни людей;
· Эмоционально «проживать» текст, выражать эмоции;
· Понимать эмоции других людей, сочувствовать, сопереживать;
· Высказывать свое отношение к героям прочитанных произведений, к их поступкам.
2. Предметные:
· Использовать инструкции к правилам и заданиям;
· Устанавливать связь нового материала с ранее изученным

Оборудование: мультимедийная презентация

	Этапы урока
Методы и приемы
	Деятельность учителя
	Деятельность учащихся
	УУД

	Организационный момент
	Психологический настрой на работу.
Пожелание друг другу удачи.
Проверь, дружок,
Готов ли ты начать урок?
Всё ль на месте, всё ль в порядке?
Книжка, ручка и тетрадка?

	Приветствуют учителя
	Регулятивные: организовывать своё рабочее место

	Мотивационный
Практич.: каллиграфическое упражнение
Словес.: ответы на вопросы
	Вспомним, ребята, над правописанием какой орфограммы мы работали вчера на уроке?
Ученик. ЖИ – ШИ пиши с буквой И.
Учитель. Вспомним правило. По моей руке хором. (ЖИ- ШИ пиши с буквой И).
Дети, помогите мне отгадать загадки.
Черепаха понимает,
Что домой не опоздает.
При луне, как при свече,
Подползает к букве…(Ч)
Что вы можете рассказать об этой букве?(Буква Ч обозначает звук ч´ . Он согласный, глухой, мягкий, непарный, шипящий.)
 Отгадаем вторую загадку.
Щуке в речке каждый день
Щёткой зубы чистить лень.
Позвала к себе леща-
От леща осталась…(Щ (ща)._
- Что вы знаете о букве щ? (У буквы щ есть звук щ´ , который согласный, мягкий, непарный, шипящий.)
Слайд 2 На доске звуки: ж , ш , щ ' , ч ' .
 Вспомним, чем отличаются звуки ж , ш от звуков ч' , щ' ?
Откроем тетради, запишем число и вспомним красивое и правильное написание заглавных и строчных букв Ч ч, Щ щ.
Слайд 3 - 4
 - Пропишем эти буквы, соблюдая закономерность:
Чч Ччч
Щщ Щщщ

	
Писать каллиграфически.
Определять цели и пути их достижения.
	Коммуникативные: обмениваться мнениями, слушать другого ученика – партнера по коммуникации и учителя

	Постановка учебной задачи и ее решение

Словес.: ответы на вопросы

Практич.: каллиграфическое письмо
	 Ребята, посмотрите на доску. Слайд 5-6 (Ребусы)

- Какое задание можете предложить?(Разгадать ребусы).
 Попробуем их разгадать.(Чашка, щука).
- Запишите слова в тетрадь.
- Что можете сказать о написании этих слов? (В этих словах встретились сочетания ча и щу, а мы знаем, что ча пишется с буквой а, щу пишется с буквой у).
- Подчеркните эти сочетания
- С какой буквой не дружат буквы ч и щ? (Эти буквы не дружат с буквами ю и я, потому что с ними никогда не пишутся).
- Кто сможет сформулировать тему нашего урока?(Правописание слов с сочетаниями ча – ща, чу – щу.)
- Какая же цель стоит перед нами на уроке?(Будем учиться писать слова с сочетаниями ча – ща, чу –щу.)
- Хором, по моей руке произнесём правило.
- ЧА –ЩА пиши с буквой А.
ЧУ – ЩУ пиши с буквой У.
Слайд 7 (картинки животных)
На доске появляются картинки: волка, зайца, галки, сороки, белки.
- Кто изображён на картинках? (Животные.)
- Вспомним, как зовут детёнышей этих животных? (Волчата, зайчата, галчата, бельчата, сорочата.)
- Сейчас мы с вами поработаем в парах
Работая в паре, посовещайтесь и разбейте эти слова на группы.
На какие группы у вас получилось разбить слова? (Детёныши зверей и детёныши птиц.)
- Продолжая работать в паре, выпишите слова по группам. (Один ученик из пары выписывает названия детёнышей птиц, другой зверей.)
Что общего у всех слов?(Все слова предметы во множественном числе).
-. Какое задание предложите выполнить с этими словами?(Подчеркнуть правило ча, зелёным карандашом подчеркнуть буквы, обозначающие мягкий согласный звук, синим карандашом буквы, обозначающие твёрдый согласный звук.)
- Обменяйтесь тетрадями и оцените выполненную работу.
Сигналами светофора дети оценивают работу. Рисуют зелёный кружок, если всё верно, жёлтый - есть 1-2 ошибки, красный - требуется помощь. Учитель при проверке тетрадей проверяет работу и если согласен с оцениванием ставит +, если не согласен -, затем обсуждается с ребёнком.

	Отгадывать ребусы
Записывать ответы в тетради

Отвечать на вопросы.
Говорить тему и ставить цель урока
	Личностные: соблюдать организованность, дисциплинированность на уроке

	Физминутка
	“Попробуем добавить слово и изобразить то, о чем говорится в предложении.

Жи-жи-жи – летают в городе …(стрижи).
Ши-ши-ши – маршируют … (малыши).
Ча-ча-ча – прискакала … (саранча).
Чу-чу-чу – молоточком я … (стучу).
Ща-ща-ща – я в реке поймал ... (леща).
Щу-щу-щу – в небо птицу … (отпущу).

	Повторять за учителем
.
	

	Решение частных задач
Словес.: слово учителя, ответы на вопросы.

Практич.: письм. граммат.упр.

Практич.: выбор. списывание с грам. заданием.
Практич.: фронтал. проверка.

	Слайд 8
На доске записаны слоги, из которых дети составляют слова. (Ща, ча, чу, щу)
- Что бы вы хотели сделать с этими слогами?(Составить из слогов слова.)
- Хорошо. Составим слова и запишем их разделяя для переноса, подчеркнём правила.
-. Кто сможет объяснить значение слова «Щавель»?
- Да, дети, у всех у вас разные мнения. А где узнать точное значение слова?
 Щавель – травянистое растение семейства гречишных с продолговатыми съедобными спелыми листьями.
- Какое задание предложите выполнить с этим словом? (Составить предложение.)
- Кто готов поделиться своими предложениями?

 (ЩАВЕЛЬ)
Обратите внимание на постановку ударения в этом слове и произносите правильно.
- Какое предложение понравилось вам больше?
- Запишем его в тетрадь. Что нужно вспомнить, чтобы правильно записать предложение?
- Начало предложения пишем с большой буквы, в конце предложения ставим точку, слова в предложении пишем отдельно.
	
Слушать учителя.

Проводить взаимоконтроль.

Выбирать слова по грам. характери
Узнавать новую информацию

	Предметные: учатся правильно сидеть за столом Познавательные: выполняют моделирование

	Физминутка
	 А кто из вас хотел бы сейчас оказаться в лесу? О.. сколько рук…
Сели по удобней. Закрыли глазки и представили, что вы отправились на прогулку в лес. Проезжаем мимо больших домов, зданий, магазинов и попадаем в густой, труднопроходимый лес.
А как называется такой лес? (Чаща).
В нашей чаще тихо и только кто –то нарушает эту тишину. А кто, мы сейчас услышим. (звук дятла стучащего по дереву)
	
	

	
	- Кто же этот невидимка?(Дятел.)
- Как же дятлы нарушают тишину? (Дятлы стучат по деревьям.)
- Запишите предложение в тетрадь, подчеркните правило в слове «стучат».
- Зачем дятлы стучат по деревьям?(Они ищут пищу).
 Запишите предложение.
- Какие правила подчеркнём?
- В слове «ищут» - щу, в слове «пищу» - щу.
Слайд 12
Задания на карточках самостоятельное выполнение
Ч…шка, держ…м, больш…е, ч…гун, дач…, куч.., ш…повник, крич… .
Слова на доске:
Ч…йка уш… скач…
уж…н щ…кА тащ…
дач… рощ… кач…ет
- Что вы можете сказать о словах третьего столбика?
- Это слова действия.
- Какое слово «лишнее»?
- «Лишнее» слово качает, потому что в нём три слога.
Я ищ.., ищ.., ищ…
Покаж..сь, малинка!
- Проверяем какие слова вы выписали и какие буквы вставили. Почему? (Часто, в чаще, ищу, молчу, покажись)

	Слушать учителя

	Личностные: действовать согласно памятке обращения с учебными пособиями

	Итог урока. Рефлексия
[bookmark: _GoBack](предметная).

	
- Какая цель была перед нами в начале урока? (Научиться писать слова с сочетаниями ча – ща, чу – щу).
- Предлагаю дополнить предложения.
Слайд 13
ЧА – ЩА пиши с буквой …
ЧУ – ЩУ пиши с буквой …

На парте у вас три мордочки: одна весёлая, вторая задумчивая, третья грустная.
Если у вас всё получилось сегодня на уроке поднимите весёлую мордочку, если были сомнения, то задумчивую, но а если постоянно требовалась помощь грустную.

- Урок окончен.

	Отвечать на вопросы. Подводить итоги
	Регулятивные: адекватно воспринимать оценку учителя и высказывания одноклассников с отзывами о выполненной работе.

