ТЕМА: Правописание парных согласных в корне слова. Дата: 1. 04.2013г.
ПРОГНОЗИРУЕМЫЕ РЕЗУЛЬТАТЫ:
•    дети научатся проверять парные согласные в корне слова. 
УЧЕБНЫЕ ПОСОБИЯ: учебник.

ХОД УРОКА
1. Мотивация учебной деятельности
— Сегодня мы с вами переходим к изучению новой те​мы. Прочитайте её название. (Парные согласные в корне слова.)
Чему мы будем учиться в ходе нескольких уроков? (Вспомним, когда надо проверять обозначение на письме парных согласных. Понаблюдаем и сделаем вывод, нужно ли проверять правописание букв парных со​гласных в середине слова.)
2. Орфографическая пятиминутка
На доске:
забег, друг, носок, голубь, хлеб, риск, nарад, навес, рост, поход, ceрп, квас, пляж, засов, арбуз, шалаш, жираф, hoc.
— На какое правило подобраны все слова? Как проверить написа​ние парных согласных? (Изменить форму слова.)
3. Актуализация знаний
— Какие звуки мы называем согласными? Произношение каких     согласных     (парных     или     непарных)     может расходиться с их обозначением на письме? Сколько вы знаете парных согласных? Перечислите их. Дети отвечают на поставленные вопросы.
—Послушайте одну историю.

В королевстве Азбуковедения на улице Звонких Согласных жили бу​квы Б, В, Г, Д, Ж, 3, а на улице Глухих Согласных — П, Ф, К, Т, Ш, С. Вот как-то возник у них спор, кто важнее. Звонкие согласные говорили: «Нас всегда пишут в конце слов». А глухие в ответ: «А нас всегда произ​носят в конце слова». И, наверное, долго бы они спорили, если б не гласные, которые сказали: «Если бы не мы, то никто не знал бы, что пи​сать в конце слова. Вы все важны: глухие важны для нашего произно​шения, а звонкие — для письма».

Вот так гласные и помирили согласные. До сих пор живут они в дружбе, согласии и взаимопонимании, часто заменяют и подменяют друг друга. Но если не решается вопрос, кому выходить на службу, обраща​ются к гласным.

—В каких случаях мы обращаемся к гласным? Вспомните слабые пози​
ции для парных согласных. (На конце слова и перед глухими согласными.)
-Как в этих позициях звучат парные согласные? (Глухо.)
- Как в речи называется такой процесс? (Оглушение.)

4. Работа по теме урока
— Мы продолжаем работать с орфограммами в корне слов. Но теперь это будут парные согласные. Вы уже знаете, как надо проверять эти буквы в конце слов. А теперь мы раз​беремся, как надо поступать, если парный согласный звук спрятался в середине слова.

Чтобы поменьше было случаев неясных
 И чтоб ответов не было плохих, 
Прислушайтесь к звучанию согласных,
 Чтобы не путать звонких и глухих... 
Глухие звуки — это непоседы,

Они спокойно не желают жить, 

Они стремятся звонкого соседа

 Во что бы то ни стало оглушить. (Из передачи «Радионяня»)
Рабочая тетрадь с. 44, № 5
—Прочитайте первое четверостишие.
Собирал он ш...шки

 На л...сной опу...ке.

 Славно пёк коври...ки 

На с.сновой стру...ке.
—Какие слова рифмуются? Выполним транскрипцию этих слов,
([шышк'и] — [апушк'и], [кавр'ишк'и] — [струшк'и])

Почему слова рифмуются? (Концы слов звучат одинаково.) Какие звуки мы слышим на месте пропусков в этих словах? (Звук [ш].) Разберёмся, какие буквы надо писать на этих местах. Подберём про​верочные слова. Попробуйте изменить форму этих слов. (Шишки — шишка, стружке — стружки.) Получилось проверить? (Нет.) Попробуем найти другие способы проверки. Учитель даёт возможность детям самим подобрать проверочные слова. В случае затруднения даются слова-помощники.
—Часто нас может выручить слово-помощник. В данном случае это
слово много. Используйте его. Что получится? (Много шишек. Много
стружек.)
Помогло оно нам? Запомните нашего помощника. А ещё мы можем назвать предмет ласково. Воспользуйтесь этим способом проверки. (Шишечка, стружечка.)
Ученики работают со всеми оставшимися стихами упражнения, вставляют пропущенные буквы, объясняют их написание, пользуясь, по возможности, двумя способами проверки.

5. Рефлексия учебной деятельности
— Перечислите парные согласные. Назовите их слабые по​зиции. Что с ними происходит в этих позициях? Как можно проверить парные согласные?

Домашняя работа.
Упр.43, стр. 79.

