Учитель –Дацковская Людмила Николаевна, МОУ сош с. Огоньки Анивского района Сахалинской области (высшая категория), участница Межрегионального семинара «Оценка качества начального общего образования в условиях реализации ФГОС НОО (г. Невельск, Сахалинская область, 14.12 – 16.12. 2011г.)

Урок русского языка в 1 классе.
Учитель: Людмила Николаевна Дацковская

Тема: Мягкий знак и его значение в слове.

Цель урока:

Учащиеся должны знать: о двух функциях мягкого знака и необходимости употребления его в словах;

Должны уметь: грамотно писать слова с ь знаком, различать его значение в слове в зависимости от местонахождения; формулировать учебную задачу урока, вести наблюдения и делать выводы, работать в парах, т.е. сотрудничать.

Ход урока

	Деятельность учителя
	Деятельность учащихся

	1.Организационный момент.

Пальчиковый тренинг
Ветер на тополь подул-

«С-с-с», - все листья с дерева сдул.

Полетели, закружились

И на землю опустились.

Дождик стал по ним стучать

«Кап-кап-кап, кап-кап-кап!»

В рощах спрятались зверьки.

Вот настали же деньки.

-Зачем нам нужно было выполнять

 это упражнение?

-Я желаю вам успехов в работе.

 К этому стихотворению мы

сейчас вернемся, но уже с другой целью.

2.Актуализация опорных знаний

(стихотворение проекцируется на

доску через графопроектор)

-прочитайте выделенные слова

-что можете о них сказать?

О чем это может нам говорить?

Что хотелось бы повторить о

 мягком знаке?

Упражнение по каллиграфии.

-Запишите выделенные слова.

Подчеркните в них общую орфограмму.

3.Постановка учебной задачи.

- -Я предлагаю вам

 внимательно посмотреть на «ь» знак

 в этих словах и определиться с

 вопросами:

-что можно узнать нового о нем?

Уточним тему урока.

4. Поиск решения учебной задачи.

Как будем учиться?

Что для этого надо?

Сколько групп надо организовать

и почему?

5. « Открытие» нового знания детьми.

-А теперь попробуйте убрать «ь» знак

и прочесть слово . Что заметили?

Кто знает, как он в таком

случае называется?

Зафиксируем наше открытие в речи и

при помощи схемы.

6. Первичное закрепление.

Работа в парах.

Задайте друг другу вопросы и

приведите примеры.

7.Самостоятельная работа с самопроверкой по эталону.

8.Включение нового знания в систему знаний.

9. Рефлексия.

Что нового вы узнали о мягком знаке?

На все ли вопросы мы ответили?

Все ли узнали о мягком знаке?

Так какую задачу поставим на

следующий урок?

Оцените свою учебную деятельность

 на уроке.
	Подуть на пальцы.

Произнести звук.

Ладони обеих рук зигзагами плавно

опустить на стол.

Постучать пальцами и кулачками по

столу

Пальцы «бегут» по столу.

Встряхнуть кистями рук.

Чтобы размять пальцы.

Чтобы подготовить руку к письму

и красиво писать.

Тополь, листья, зверьки.

В них есть ь знак.

Что тема урока будет - «Мягкий знак»

-Ь знак –буква русского алфавита, стоит

 на 30месте в нем. Его соседи

 – предыдущая буква – ы,

следующая – э.

Можно повторить его правописание

и соединение с другими буквами.

ь//ь, ьиьяье

Запись выделенных слов под диктовку , подчеркивание мягкого знака.

Где стоит мягкий знак в слове?

Какую роль он выполняет в слове?

Мягкий знак и его значение в слове.

Будем вести наблюдения за словами , учиться делать выводы.

Разделимся на три группы, т.к. у нас

 три слова. 1 группа исследует

слово тополь, 2 –зверьки, 3- листья

1 группа: в слове тополь мягкий знак

стоит в конце слова после согласной

 буквы и обозначает мягкость

согласного звука.

2 группа: в слове зверьки он стоит

в середине слова между двумя

 согласными и тоже обозначает

мягкость согласного.

3 группа: в слове листья он стоит

в середине слова между согласной

и гласной буквами и обозначает

мягкость согласного.

Если убрать мягкий знак, то

согласный звук сливается с гласным, изменяется само слово. Мягкий

знак разделяет согласный звук от

гласного.

Не знаем, но можно узнать в учебнике,

или спросить у мамы.

Мягкий знак

обозначает разделяет

мягкость согласный звук

согласного от гласного

Какую роль выполняет мягкий знак в словах?

И в каких случаях

Выполняется упражнение с подчеркиванием ь знака как

оказателя мягкости – одной чертой, разделительного – двумя.

Самостоятельно проверяют работу, пошагово сравнивая с образцом.

Дается самооценка с последующим обсуждением и корректированием

 ошибок.

+ справился

? сомневался

-не справился

Выполняют задания на тренировку

и доводятся до автоматизма,

корректируют ошибки, готовятся

 к изучению нового.

-выпишите слова в 3 столбика

 в зависимости от положения ь знака

-запишите эти же слова в 2 столбика

с учетом его роли в слове.

Отвечают на вопросы.

Можно еще повторить о переносе слов

 с «ь» знаком.

Понаблюдать перед какими

гласными может стоять «ь» знак.

Ответы учащихся.

(итог урока)

Вывод.

Данный урок относится к уроку деятельностной направленности. По целеполаганию - это урок открытия нового знания. Хотя само открытие произойдет на следующем уроке , когда в результате исследования слов с разделительным мягким знаком, учащиеся придут к пониманию перед какими гласными может стоять мягкий знак и выведут окончательно правило. Я считаю, что деятельностная цель была достигнута, так как на уроке удалось сформировать умения по реализации новых способов действий и расширить некоторые понятия за счет включения новых элементов. Дети сумели развести две роли мягкого знака в словах.

Для мотивации к учебной деятельности я взяла пальчиковый тренинг. Он необходим, потому что это урок письма, во-первых, а во-вторых, его использование создало определенный эмоциональный настрой. В текст тренинга включены слова для дальнейшей работы на уроке. Они явились как бы «мостиком» для перехода к следующему этапу урока. Успешно прошло повторение ранее полученных знаний и зафиксировали затруднения. Нашли способы действий для выхода из трудного положения. В коммуникативной форме сформулировали цель учебных действий, поставив два вопроса, на которые надо будет дать ответы. Определили тему урока. Созданный проект реализовался в построении схемы. Мне удалось создать зону ближайшего развития, задав вопрос о названии мягкого знака, когда он разделяет согласный звук от гласного. Закрепили в проговаривании итоги наблюдения над словами, а в самостоятельной работе сделали проверку по эталону через диапроектор. Большая часть детей выполнила задание правильно, ну а те, кто ошибся, получили возможность исправить ошибки. При включении в систему знаний и повторения было видно, что запланированные цели успешно реализовались.

Подводя итоги своей деятельности на уроке, учащиеся поняли, что еще не все знают о мягком знаке и наметили вопросы для рассмотрения на следующем уроке.

При использовании деятельностного метода в обучении наблюдается: развитие интереса к знаниям (учебно-познавательная деятельность), умение работать в парах (коммуникативная деятельность), умение вести наблюдения, делать выводы (мыслительная деятельность), умение фиксировать затруднения и находить способы их реализации.

На каждом этапе урока происходило формирование универсальных учебных действий.

Учитель –Дацковская Людмила Николаевна, МОУ сош с. Огоньки Анивского района Сахалинской области (высшая категория), участница Межрегионального семинара «Оценка качества начального общего образования в условиях реализации ФГОС НОО (г. Невельск, Сахалинская область, 14.12 – 16.12. 2011г.)

� Какие способы открытия нового знания вам известны?

