Использование в учебном процессе технологий проблемного обучения
Применение технологий проблемного обучения на практике позволяет формировать у детей такие способности как: самостоятельное мышление, разрешение нестандартных проблем путем применения знаний, полученных в учебном процессе.
Суть проблемного обучения в том, чтобы создавать проблемные ситуации и организовать деятельность учащихся по решению учебной проблемы, обеспечивая оптимальное сочетание самостоятельности учащихсяв поисковой деятельности с усвоением необходимых знаний.
В представленном уроке по русскому языку «Правописание слов с разделительным твердым знаком» использована технология проблемного обучения, где созданы условия для проявления познавательной активности учеников. Учащиеся не получают готовых знаний, а в результате постановки проблемной ситуации испытывают удивление, затруднения и начинают поиск решения, открывая для себя новые знания самостоятельно.
На данном уроке использованы различные приемы создания проблемных ситуаций такие как: изложение различных точек зрения на один и тот же вопрос, подведение школьников к противоречию с предложением им самим найти способ его разрешения, побуждение ребятсравнивать,обобщать, сопоставлять факты, делать выводы из разрешенной ситуации. Такое обучение способствует лучшему и более прочному усвоению данной орфограммы, так как ученики добывают знания в ходе активного поиска.
Урок русскому языка по теме: «Правописание слов с разделительным твердым знаком»
На уроке использована технология проблемного обучения
Цель: познакомить детей с орфограммой «разделительный Ъ знак», научить детей осуществлять выбор разделительного знака Ь или Ъ.
Задачи:
Образовательные:

· развить умение писать слова с разделительным Ъ знаком,
· научить детей осуществлять выбор разделительного знака Ь или Ъ,
· научить образовывать однокоренные слова с ъ знаком,
· развивать орфографическую зоркость,
· обеспечивать более прочное усвоение знаний;

Развивающие:
· развитие логики, мышления,
· закрепления навыка, рассуждения, объяснения, пояснения и доказательства.

Воспитательные:
· формирование интереса к русскому языку,
· способствовать воспитанию саморазвивающейся личности,
· развивать умение детей работать в коллективе.

Ход урока.

	Этапы урока.
	Деятельность учителя и учащихся.
	Время. Варианты использования образовательных технологий, методы и приемы.
	Примечание.

	1.Организационный
момент.
	1. Приветствие.
2. Запись даты урока в тетрадь.
	1-2 мин
	

	2. Повторение
изученного
материала.
	1. Каждая из двух девочек утверждает, что в её имени пишется разделительный знак. Так ли это? Что поможет это доказать?
Ольга, Дарья.
Сравнивается транскрипция написания этих слов.
(В одном слове появляется звук й, который разделяет согл. зв . от гл. зв.)
 (нет слияния)
[Ол’га] -ь обозначает мяг. согл. зв.
[Дар’й’а]– разделительный ъзнак.

2. Расскажите правило написания разделительного ь знака в словах.
Схема, (устно - пауза)
	Создание проблемной ситуации.
Предъявление ученикам противоречивых мнений.
3 мин
	

На доске - схема написания разделительного Ь знака.

	3. Определи тему
урока.
(«Разделительный Ъ знак»)
	3.- Найдите лишнее слово. Объясни почему?
 Подъём, разъяснение,
 объедки, друзья, подъезд.
- По оставшимся словам определите, что сегодня мы будем изучать на уроке?
- Разделительный Ъ знак.
	Создание проблемной ситуации.
1 мин
	

	4. Гимнастика для глаз.
	Выберите любую понравившуюся линию и
проследить глазами по ней несколько раз.
	Здоровьесберегающий
подход
1 мин
	Выполняют сидя.

	4. Объяснение написания
разделительного Ъ
знака.

физкультминутка
	1. Перед вами слова и их транскрипции.
В _юнок в_ехал
[в’й’унок] [в’й’эхал]
А) - Что вы заметили в транскрипции?
 (есть звук [й’] и стоит он после согласного зв.)
- Что из этого следует?
- Нужно писать разделительный знак.
I секрет написания ь и ъ знака.
Б) В русском языке два разделительных знака – Ь и Ъ
Какой из них, куда будемписать? Хочу вам помочь.
В) Рассмотрите внимательно два столбика слов и запишите их в тетрадь.
Что заметили? Какой возникает вопрос?
(Почему?)
 семья отъезд
 прутья подъехал
 воробьи объелся
 обезьяна съедобные
(Варианты ответов.)
Если нет правильного ответа, необходимо предложить разобрать слова по составу.
Какой вывод сделаем?
Вставим ь и ъ в слова в_юнок, в_ехал.
II секрет написания Ъ
Кто внимательный?
· Если в слове есть разд. Ь –
выполняем поворот туловища влево.
· Если в слове есть разд. Ъ –
выполняем поворот туловища вправо.
· Если в слове есть разд.Ь. –
поднимаем руки вверх.
· Если в слове есть разд. Ъ – руки не поднимаем.

Г) Сравните слова.
поехал съехал
 заехал въехал
переехал подъехал
Что заметили?
Значит, есть 3 секрет написания разд. Ъ.
Сформулируй III секрет написания разделительного ъ знака.
Откройте учебник и сравните наши выводы справилом написания разд. Ъ знака.
	Создание проблемной ситуации.
Постановка учебной проблемы.
3 мин

Технология проблемного диалога
Эвристическая беседа
6 мин

Здоровьесберегающий
подход
2 мин

4мин

	Карточки со словами и их
транскрипциями.

Карточки со словами

2 схемы написания разделительного Ь и Ъ знака.
Схема с разделительным Ъ знаком не полная.

Заменить схему написания разделительного
Ъ на дополненную схему.

	Закрепление написания разделительного Ъ

	1. Образуйте новые слова с корнем езд, используя только приставки и запишите
их в тетрадь.
По-, под-, в-, от-, про-, об-,раз-пере-.
2.Приготовьте сигнальные
карточки.
Мальчики показывают разд. Ъ, если в слове пишется Ъ.
Девочки показывают разд. Ь, если в слове пишется Ь.
судья, соловьи, объявление, поёт, вьюга, объём, стулья, ружьё, отъехал, заехал, съёжился, безделье, разъехались.
3. Запишите словосочетания в
2 колонки.
с разд. Ь с разд. Ъ
в_ёт гнездо,об_яснить задачу, собирать лист_я, сер_ёзная опасность, л_ётся дождь, раз_единить провода, большой об_ём, раз_ярённый зверь, под_ёмный кран, отличное здоров_е.
4. Вставьте пропущенные
буквы.
С_ёмка, варен_е, дерев_я,
олад_и, коп-ё, об_едем,
лист_я, ноч_ю, руч_и,
вз_ерошенные, с_ехал.
4. Собери пословицы.
Вставь пропущенные буквы.
I.Учен_е свет,
Чтобы рыбку с_есть,
Не разгрызёшь ореха –
II.надо в воду лезть.
 ядра не с_ешь,
 а не ученье тьма.
5.Исправь ошибки.
В подезде я увидел взерошенного котёнка. Он сёжился от страха под лестницей, а над ним стоял разярённный пёс. Котёнка я забрал домой.
Назовите слова, в которых допущена ошибка.
	3 мин

Дидактическая игра.
2мин

 Письмо с комментированием.
Развитие
орфографической
зоркости.
5мин
Взаимопроверка.

Дидактическая игра.
Кто лучший?
3 мин

5 мин

Развитие орфографической зоркости.
2 мин
	

Индивидуальные
сигнальные карточки

Карточки – тренажёры.

Работа на доске и в тетрадях.

 Индивидуальные
карточки – тренажёры.

Части пословиц.

Самостоятельная работа на листочках.

	Итог.
	- Что мы изучали сегодня?
- когда пишется
разделительный Ь знак?
- когда пишется
разделительный Ъ знак?
Игра в мяч.
С_ёмка, варен_е, дерев_я,
олад_и, коп-ё, об_едем,
семья, обезьяна, отъезд,
 прутья, съел, подъехал,
 воробьи, объелс, подъезд,
 обезьяна, съедобные.
	1 мин

Дидактическая игра с мячом..
3 мин
	

1

