Обучение грамоте. 1 класс. Программа 2100.
Тема : « Заглавная буква Ю. Упражнения в чтении и письме».
 Цели урока:
· знакомство с заглавной буквой Ю , ее написанием;
· Формирование умения овладевать начертаниями письменных букв, слогов;

· Формирование умения понимать роль заглавных букв в русском языке.
· Умение читать, понимать и анализировать текст.
· Обогащение словарного запаса.

Ход урока.
1. Орг. Момент.

2. Повторение пройденного.

- Прочитайте предложение .

Юлил, юлил – и выюлил.

- Что вы прочитали? (скороговорку)

- Как вы понимаете смысл скороговорки? (выкручивался из какого-то положения)

- Какие звуки обозначает буква Ю в словах? (й,у)

- Вы заметили , с какой буквы записано первое слово в предложении?

- Какая будет сегодня тема урока? Давайте откроим учебник и проверим, так ли?

3. Постановка учебной проблемы. Открытие нового знания.

(Букварь)
- Найдите столбики в букваре. Поставьте пальчик к первому слову.
1) Чтение слов в столбиках.

– Прочитайте слова в столбиках.

– Что здесь написано? (Имена.)
– Какие имена полные? Подчеркните полные имена.
– Обозначьте звуки в полных именах.

– Сколько звуков и какие они в слове Юлия?

– Запишите схему этого слова в тетради для печатания.

– А какие знаменитые люди носили имя Юрий? (Гагарин, Долго​рукий, Никулин.) Показ портретов.
2) Чтение предложений.
– Чем интересно имя Юнна? (Удвоенной буквой Н.)

– Кому оно при​надлежит?

– Какие стихи Юнны Мориц вы читали? («Первое сентя​бря», «Дом гнома, гном – дома!», «Песенка про сказку».)

– О каких прочитанных нами именах нет предложений?
– А кто такие Юнона и Юпитер?

ЮНО́НА (лат. "Великая мать"; "бог неба"; "женщина, жена") — в древнеримской мифологии — богиня брака, материнства, женственности .

– Что мы сейчас делали?

– Что нового узнали?

– Что повторили?
 (Пропись)
- Открыли прописи.
 1) Сравнение заглавной буквы Ю с буквами К, Н, О. Графический анализ буквы Ю. (Из каких элементов состоит?)

Запись букв К, Н и поэлементное написание буквы Ю.

 2) Затем ученики определяют последовательность написания буквы Ю. Сначала пишем как букву Н, а затем дописываем заглавную букву О снизу вверх, так как у буквы только нижнее соединение.

3) Запись слогов, списывание с печатного текста слов и предложений.

 (Букварь)

 Чтение стихотворения «Страшилище».

1) До чтения.

– Прочитайте заглавие, имя и фамилию автора.

– Рассмотрите иллюстрацию: какая необычная ситуация! А кто же тут страшилище?

– Как вы думаете, эта история будет весёлой или по-настоящему страшной?

– В заглавии есть суффикс -ищ-, который образует слова, на​зывающие огромные предметы.

– Интересно, кто же испугался и чем всё закончилось?

2) Чтение стихотворения про себя, проверка предположений. Чтение вслух по строфам, строчкам с комментированием по ходу чтения.

После 1-й строфы:
– Какой петух был?

– Случилось ли что-то необычное?

– Проследите, как описываются события: начинается со слова од​нажды, оно занимает целую строку. Чтобы придать истории загадоч​ный, таинственный характер, после этого слова при чтении надо сде​лать паузу.

После 1–2-й строк 2-й строфы:
– Кого испугался утёнок?

– Почему он побежал за уткой?

– Проверим наши предположения, ведь стоит двоеточие, значит, автор даст пояснение.

После чтения до конца:
– Почему утёнок испугался петуха?

– Как автор называет петуха?

3) После чтения.

– Согласны вы с заглавием стихотворения?

– Почему не «Петух», а «Страшилище»? (Для утёнка – это настоящее страшилище. Утё​нок ещё маленький, он не знает петуха, но от его вида и крика ему становится страшно.)

4. Физминутка.

 (Пропись)

 Чтение имён.

– Подчеркните одним цветом все имена девочек, у которых полное имя Любовь.

– Прочитайте слова, которые вы подчеркнули.

– Подчеркните другим цветом все имена, для которых полное имя – Людмила.

– Прочитайте. Запишите имена. Подчеркните заглавные буквы.

- Запишем предложения под диктовку.

Юля играла в юлу. У Юры новый костюм.

 (Букварь)
– Рассмотрите в «Букваре» схемы-«человечки» (с. 150).

– Почему они взялись за руки?

– Что у них общего? Завершите схемы букв гласных звуков.

5. Закрепление.

- Посмотрим, кто из вас окажется сейчас самым внимательным. Я вам буду читать сказку, а вы будете считать слова, в которых услышите букву ю.

Верблюжонок Бюль- Бюль.

 Верблюжонку Бюль- Бюлю очень хотелось, чтобы у него все было как у людей.
- Мама, я тоже хочу спать в люльке.

- А разве теплый песок, на котором ты спишь, хуже? – спросила верблюдица.

- Нет, он такой мягкий… - обрадовался Бюль-Бюль.

- Мама, я тоже хочу жить в юрте, сказал верблюжонок.

- Но разве в юрте растет столько тюльпанов, как у нас в степи? – спросила верблюдица.

- Конечно же нет! – засмеялся верблюжонок. И никогда не вырастет.

6. Итог урока.
- Что нового мы узнали? Чему научились?

- Что повторяли?

