
УРОК 12.
Тема: Нормы произношения звуков речи.
Тип урока. Урок открытия новых знаний.

Цели как деятельность учеников.
М/п: пользоваться словарями (в том числе орфоэпическим), добывать информацию из разных источников (текстов статей, словарей, справочников), соотносить и осмысливать её.

М/к: договариваться о совместной деятельности, высказывать свою точку зрения, принимать чужую, развивать связную монологическую речь; анализировать и оценивать с орфоэпической точки зрения свою и чужую речь.

6ЛР: овладевать основными правилами орфоэпии (произношения звуков, звукосочетаний, ударения).

	Этапы урока
	Ход урока
	Формирование УУД и технология оценивания (ТОУУ), духовно-нравственное воспитание

	I. Оргмомент.

	Приветствие. Проверка готовности к уроку. Выявление отсутствующих.
	

	II. Языковая разминка.

	1. Синтаксический разбор предложения:

 глаг.

глаг.

Ду,ют ветры я,ростные, го,нят лодки парусные. (В. Маяковский)

Повеств., невоскл., простое, осложнено однородными сказуемыми. [– ,].

2. Найти и обозначить в словах орфограммы с такими опознавательными признаками: безударное положение гласного, стечение согласных.

3. Графически обозначить условия выбора этих орфограмм:
ду, ют (дуть, не на ­ить, I спр.), го,н ят (гнать – искл., II спр.); я,ростные – в ярости, па,русные – паруса.

– Что такое опознавательные признаки орфограммы? Каковы условия выбора орфограммы?

– Какой смысл скрыт в этих графических обозначениях?

– Что вы можете рассказать о написании этих слов, опираясь на графические обозначения?

Гроздья, въезд – ездит.
Устные рассказы учащихся.
	

	III. Введение в тему. Формулирование основного вопроса урока.

	1. Выполнение упр. 51 и 52 в учебнике.

В упр. 51 ученикам предоставляется возможность послушать себя и понаблюдать за правильным произношением гласных и согласных звуков в словах.

В упр. 52 при выполнении задания фиксируется разброс мнений, который прогнозирует вопрос: а как же правильно произнести (поставить ударение)?

На основе заданий формулируется основной вопрос урока, который затем сверяют с авторским вариантом.

Методическая рекомендация. Версии учеников необязательно должны совпасть с вариантом авторов. Важно лишь зафиксировать близость их по содержанию, смыслу, а не формулировкам. Ученикам необходимо учиться выдвигать свои версии, видеть их интерпретацию. Так будет формироваться важный механизм речи – механизм эквивалентных замен.

Если ученик подсмотрел подсказку, то не нужно уличать его в этом, лучше сразу попросить передать эту же мысль другими словами.

2. Работа над названием темы урока.

– Прочитайте название темы урока. Встречалось ли вам в речи слово норма? Когда его употребляют?

– Подберите однокоренные слова. (Нормальный, нормированный и др.)

– Устно составьте или запишите словосочетания со словами норма, нормальный, нормированный: нормы поведения (узаконенные правила, порядок); нормальное самочувствие (соответствующее норме, обычное); нормированный рабочий день (с определённым количеством часов, установленным правилами).

– Что общего в значении всех этих однокоренных слов? (Порядок, правила.)

– Как вы поняли, что значит «нормы произношения»? (Такое произношение, которое соответствует правилам.)
	Регулятивные УУД

1. Высказывать предположения на основе наблюдений.

2. Формулировать проблему урока и его последующее содержание.

3. Осуществлять познавательную и личностную рефлексию.

Коммуникативные УУД

Соблюдать в практике речевого общения орфоэпические нормы.

	IV. Открытие новых знаний.

	1. Наблюдение проводится последовательно на материале упр. 53–54 либо по учебнику, либо материал выносится на слайде через компьютер.

Учитель вначале просит поставить ударение в словах, назвать ударный слог.

Методическая рекомендация. Необходимо сообщить ученикам, что безударный слог, находящийся перед ударным, называется первым предударным слогом.

Например, в слове пчела второй слог ударный, а слог [пч’и] – 1­й предударный, в слове чемодан, третий слог ударный, слог мо [ма] – 1­й предударный, а слог [ч’и] – 2­й предударный.

(Можно использовать материал предметного диска – схема определения 1-го предударного слога к §5.)
По ходу наблюдений делаются выводы:

а) упр. 53: после изменения (подбора однокоренных слов с ударными гласными [а] и [о]) следует вывод: в безударном положении (в 1­м предударном слоге) после твёрдых согласных слышится звук, близкий к [а], а под ударением звуки могут быть разные: [а] или [о];

б) упр. 54: после изменения (подбора однокоренных слов с ударными гласными [а], [э], [и]) звучит вывод: в безударном положении (в 1­м предударном слоге) после мягких согласных слышится звук, близкий к [и], а под ударением – звуки разные [а], [э], [и], которые соответственно обозначаются буквами я, е, и.

Также в потоке речи концы слов, обозначающих отчества людей (Антонович, Антоновна и т.д.), могут сокращаться и произноситься так: [антоныч], [антона] и т.п.

2. Работа с учебно­научным текстом (упр. 55).

П. Учитель может сначала предложить прочитать текст ознакомительным чтением и найти информацию, сходную с той, над которой ученики работали при выполнении упр. 53, 54.

– Что нового о произношении звуков в 1­м предударном слоге вы узнали? (Об аканье и иканье.)

– Приведите примеры, отличные от данных в рамке, опираясь на материал упр. 53, 54.

– Попробуйте подобрать свои примеры.

– Составьте схему. Сравните с образцом.

(Можно использовать материал предметного диска – схема правил произношения гласных к §5.)
Н. Текст может прочитать сам учитель, далее работа идёт по заданиям к упражнению (разделить текст на части, поставить вопросы, составить план).

– Это новый для вас или уже известный материал? (Новый.)

– Нужно ли заучивать текст в рамке? (Нет, судя по условным обозначениям, это дополнительные сведения о языке.)

– Важны ли, на ваш взгляд, эти сведения? Почему для человека важно обращать внимание на правильное произношение звуков, ударение?

– Как вы думаете, почему авторы учебника включили этот материал в раздел, где идёт повторение и углубление знаний по фонетике?

Представить схему. (См. названный материал предметного диска.)

– Назовите ключевые слова темы, а затем сравните их со словами в конце § 5.

	Познавательные УУД

1. Пользоваться разными видами чтения.

2. Владеть приёмами анализа и систематизации материала.

3. Перерабатывать и преобразовывать информацию (составлять схему).

4. Сопоставлять информацию, представленную в разных формах (тест, схема).

	V. Развитие орфоэпических умений.

	1. Упр. 56. Жизненная задача.

Методическая рекомендация. Ученики начинают знакомство с жизненными (компетентностными) задачами – особым видом заданий, представляющих собой модели разнообразных жизненных ситуаций, в оболочку которых заключены языковые вопросы.

Например, в данной задаче описывается предполагаемая (гипотетическая) ситуация, актуальная для современной жизни, – создание рекламы.

В эту форму облечён конкретный вопрос о правилах (нормах) произношения и ударения слов, в которых в обычной речи возможны ошибки. Ученикам необходимо не только правильно произнести эти слова (языковая компетенция), полагаясь на свою интуицию, но и определить источник (регулятивное действие), который предоставит необходимую информацию (орфоэпический словарь), научиться вычитывать из него нужные сведения (познавательные действия), а также оформлять свои наблюдения в виде рекламного продукта (применить полученные знания в конкретной, приближённой к жизни ситуации).

Решение жизненных задач оставляет место для творчества, раскрытия индивидуальных качеств и способностей. Так, ученики могут попробовать свои силы в рифмовках для лёгкого и удобного запоминания изученного материала.

Важно, чтобы работа проводилась в группах, когда ученики могут опираться на помощь членов команды, проявлять инициативу, наблюдать, как рождаются идеи, нередко неожиданные для самих учеников (коммуникативные универсальные учебные действия). Полезно и интересно будет сравнить результаты работы в группах.

Таким образом, решение жизненных задач обеспечивает не только развитие предметных умений (компетенций), но и всех универсальных учебных действий (регулятивных, познавательных, коммуникативных), а также творческих способностей каждого ученика (их личностный рост).

Решение данной задачи может быть отнесено к домашней работе (учитель помогает сформировать группы).

2. Упр. 57 – развиваются умения читательской деятельности: находить тему (главную мысль) текста лингвистического содержания, озаглавливать его, сжато излагать содержание.

Учителю важно обратить внимание на формирование орфоэпического умения – правильно произносить слово досуг, устанавливать орфоэпические нормы – произношение гласных в 1­м предударном слоге.

Работа проводится в парах по плану:

1) Прочитайте текст про себя.

2) Перескажите в парах друг другу (по частям).

3) Вместе в паре озаглавьте текст.

4) Составьте письменное задание по тексту самостоятельно (выписать слова с пропущенными буквами, а рядом эти же слова передать в транскрипции; записать один из абзацев, графически обозначить орфограммы и т.п.).

После выполнения заданий нужно обратить внимание детей на словарные слова досуг и философ, уточнить правописание и нормы произношения и ударения слова досуг [дасу,к] (в нём представлены три орфоэпические нормы: ударение, произношение гласного в 1­м предударном слоге и согласного в конце слова).

	Познавательные УУД
Вести самостоятельный поиск информации (в том числе в справочниках, словарях).

Регулятивные УУД, познавательные УУД,

коммуникативные УУД.
Личностные результаты

Познавательные УУД

1. Адекватно понимать основную и дополнительную информацию, извлечённую из прочитанного текста.

2. Излагать содержание прочитанного текста.

Коммуникативные УУД

1. Договариваться о совместной деятельности.

2. Развивать связную монологическую речь.

3. Анализировать и оценивать с орфоэпической точки зрения свою и чужую речь.

	VI. Итог урока.

	– Оцените свои достижения.

– Найдите в учебнике материал под рубрикой «Произноси правильно». Отметьте карандашом слова, при произношении которых можно допустить ошибку. Укажите характер ошибки.

	ТОУУ

	VII. Домашнее задание.

	1. Упр. 58.

2. Составить свой личный орфоэпический мини­словарик, используя материал рубрики «Произноси правильно».

	

© Баласс, 2012

