Конспект урока обучения грамоте в 1 классе УМК «Школа России»

Тема урока: «Звуки [н], [н’], буквы Н,н.».

Тип урока : Урок формирования новых знаний.
Цель урока: Познакомить учащихся с буквой Н,н и звуками, которые она обозначает.
Задачи урока : 1) Формировать знания учащихся о твёрдом и мягком согласном звуках [н], [н’] и обозначении их буквой «н».
2) Развивать умение учащихся читать слоги , слова и предложения с
буквой «н».
3) Воспитывать культуру речевого общения.

Оборудование : цветовые схемы гласных звуков, твёрдых и мягких согласных звуков; плакат с изображением букв «Н, н»;

Ход урока:

1. Организационный момент.

Долгожданный дан звонок.

Начинается урок.

Каждый день- всегда, везде,

На занятиях, в игре,

Смело, четко говорим,

И тихонечко сидим.

2. Актуализация знаний.
По ленте букв на с. 39 «Азбуки» вспомнить изученные гласные буквы. Вспомнить, что буква И указывает на мягкость согласного звука.

- Прочитайте буквы и слоги из гласных букв, записанные на доске.
А у ау уа-ау уы ыо

И ы ау! аи- аи оы ыи

О а уа! ои – ио аы ыа

- Рассмотрите иллюстрацию на с. 40 «Азбуки».

- Кого вы видети на ней? (русского богатыря и Змея Горыныча)

- Кому из вас родители читали былины о русских богатырях Никите Кожемяке, Илье Муромце, Добрыне Никитиче или Алёше Поповиче?

2. Сказ о Никите –Кожемяке. (Сказ можно прочитать детям заранее или наоборот позже)

В старые годы появился невдалеке от Киева страшный змей. Много народа из Киева потаскал в свою берлогу, потаскал и поел. Утащил змей и царскую дочь, но не съел ее, а крепко-накрепко запер в своей берлоге. Увязалась за царевной из дому маленькая собачонка. Как улетит змей на промысел, царевна напишет записочку к отцу, к матери, привяжет записочку собачонке на шею и пошлет ее домой. Собачонка записочку отнесет и ответ принесет.
Вот раз царь и царица пишут царевне: узнай-де от змея, кто его сильней. Стала царевна от змея допытываться и допыталась.

- Есть, - говорит змей, - в Киеве Никита Кожемяка - тот меня сильней.

Как ушел змей на промысел, царевна и написала к отцу, к матери записочку: есть-де в Киеве Никита Кожемяка, он один сильнее змея. Пошлите Никиту меня из неволи выручить.

Сыскал царь Никиту и сам с царицею пошел его просить выручить их дочку из тяжелой неволи. В ту пору мял Кожемяка разом двенадцать воловьих кож. Как увидел Никита царя - испугался: руки у Никиты задрожали, и разорвал он разом все двенадцать кож. Рассердился тут Никита, что его испугали и ему убытку наделали, и, сколько ни упрашивали его царь и царица пойти выручить царевну, не пошел.

Вот и придумал царь с царицей собрать пять тысяч малолетних сирот - осиротил их лютый змей, - и послали их просить Кожемяку освободить всю русскую землю от великой беды. Сжалился Кожемяка на сиротские слезы, сам прослезился. Взял он триста пудов пеньки, насмолил ее смолою, весь пенькою обмотался и пошел.

Подходит Никита к змеиной берлоге, а змей заперся, бревнами завалился и к нему не выходит.

- Выходи лучше на чистое поле, а не то я всю твою берлогу размечу! - сказал Кожемяка и стал уже бревна руками разбрасывать.

Видит змей беду неминучую, некуда ему от Никиты спрятаться, вышел в чистое поле.

Долго ли, коротко ли они билися, только Никита повалил змея на землю и хотел его душить. Стал тут змей молить Никиту:

- Не бей меня, Никитушка, до смерти! Сильнее нас с тобой никого на свете нет. Разделим весь свет поровну: ты будешь владеть в одной половине, а я - в другой.

- Хорошо, - сказал Никита. - Надо же прежде межу проложить, чтобы потом спору промеж нас не было.

Сделал Никита соху в триста пудов, запряг в нее змея и стал от Киева межу прокладывать, борозду пропахивать; глубиной та борозда две сажени с четвертью. Провел Никита борозду от Киева до самого Черного моря и говорит змею:

- Землю мы разделили - теперь давай море делить, чтобы о воде промеж нас спору не вышло.

Стали воду делить - вогнал Никита змея в Черное море, да там его и утопил.

Сделавши святое дело, воротился Никита в Киев, стал опять кожи мять, не взял за свой труд ничего. Царевна же воротилась к отцу, к матери.

Борозда Никитина, говорят, и теперь кое-где по степи видна: стоит она валом сажени на две высотою. Кругом мужички пашут, а борозды не распахивают: оставляют ее на память о Никите Кожемяке.
- Почему русский богатырь пашет на Змее Горыныче? (Он его пленил и заставил работать на пашне).

-Что изображено справа от Змея? (Церковь, а над ней восходит солнце.)

- К следующему уроку вылепите своего Змея Горыныча из пластелина и принесите в школу. Мы организуем выставку поделок.
3. Физминутка.

4. План знакомства с новой буквой:

1. Выделение звука.

2. Характеристика звука.

3. Обозначение печатной буквой.

4. Знакомство с письменной буквой.

5. Чтение в букваре с новой буквой.

6. Применение полученных знаний при написании слогов, слов, предложений.

Работаем по плану.

Выделение нового звука.

-С чего начинаем знакомство с новой буквой? (С выделения звука)

-Как называется орган, при помощи которого мы дышим и ощущаем запахи? (нос)

-Произнесите первый звук, с которого начинается это слово.

-Дайте характеристику звука по схеме-плану.
Характеристика звука.

(согл., тв., зв., пары нет) все доказываем.

-Как называется воздушный купол над Землей голубого цвета? (небо)

-Произнесите первый звук, с которого начинается это слово.

-Дайте характеристику звука по схеме-плану.

(согл.,мягк., зв., пары нет) все доказываем.

-Какие пункты плана мы изучили?

-Что должны делать дальше?

(Обозначить звук печатной буквой)

 Обозначение печатной буквой.
(Вывешиваем карточку с печатной буквой на доску)

-Где мы будем работать? (В тетради для печатания)

(Один ребенок у доски одевает звуковичка, а остальные в тетради самостоятельно)

Ребенок еще раз по плану рассказывает характеристику буквы.
5. Чтение в букваре с новой буквой.
Не читающие и слабо читающие дети выходят к доске и вместе с учителем прочитывают столбики слогов. Читающие чети читают столбики слов карандашом в учебнике. Хорошо читающие дети читают текст на правой странице.

На доске слоги: но он она

 на ан оно

 ны ын они

 ни ин

6. Применение полученных знаний при написании слогов, слов, предложений.

-Обратимся к нашему плану.Какие пункты мы выполнили? Какие пункты плана у нас остались на следующий урок ОГ? (Применение полученных знаний).

Игра «учимся различать звуки».

-Поиграем с сигнальными кружками. Нам понадобятся 2 цвета. Какие? Почему?

Учитель называет слова, где звуки н и нь в начале слова, а дети показывают соотв. Кружки.

Нитки, наряд, нация, нервы,…

-Это легко, когда н в начале слова, а теперь в середине: полено,пряник, карандаш, карамель (ловушка),…

-В другой части слова попробуем поискать новые звуки, в начале были, в середине были. Где не были?

Конь, день, звон,…
7. Рефлексия.

- Понравился ли вам урок?

- Что было самым интересным?

- Что вызвало затруднение?

- Что нового вы узнали? Чему научились?
