Приложение 2
Фрагменты уроков

Фрагмент №1

Урок обучения грамоте (письмо). (Студентка Рейзер Светлана)
1. Актуализация знаний
-Назовите буквы на плакатике.

-Чем они все похожи? (Строчные)

-С какой из этих букв вы познакомились на прошлом уроке письма? (х, ж)

-Выйди, Алеша, покажи эти буквы.

-Для чего они нужны в русском языке? (Обозначают на письме [х, х′, ж])

2. Создание проблемной ситуации с затруднением

-Сейчас мы с вами будем писать диктант. На листочках напишите слова: Женя Холодов, Жанна Хлопонина. (Дети не пишут, заглядывают друг к другу, подозрительно смотрят на учителя)

-Почему вы не пишете диктант? (Не можем)

3. Осознание противоречия

-В чем ваша трудность? Что именно помешало вам выполнить моё задание? (Для этих слов нужны заглавные буквы Х и Ж, а мы их еще не учили)

4. Формулировка темы урока

-Чему же мы будем учиться сегодня на уроке письма? (Писать заглавные буквы Ж и Х)

Фрагмент №2

Урок обучения грамоте (чтение). (Студентка Морохина Марина)
1. Актуализация знаний

-Ребята, послушайте скороговорку: Шесть мышат в камышах шуршат.

-Какой звук «лечит» эта скороговорка? (Ш)

-Что вам известно о нём? (Согласный, глухой, твёрдый в любом слове)

-Что такое камыши?(Это болотное растение).

-Верно. Посмотрите картинку. Очень часто камышом называют другое болотное растение – рогоз. Я вам его тоже покажу. Сравните эти два растения.

-Повторим скороговорку все вместе.

-О ком эта скороговорка? (О мышах)

2. Создание проблемной ситуации

-Две мышки пришли к нам на урок (илл.). Одну мышку зовут Тина, другую Томи. Как и вы, они тоже первоклассницы в лесной школе. Тина считает, что слово мыши нужно писать вот так, а Томи – вот так:

	МЫШЫ
	МЫШИ

3. Осознание противоречия

-Что удивительного вы наблюдаете? Что заставило вас начать советоваться друг с другом? (Одно и то же слово написано по-разному)

-Всё слово написано по-разному? (Нет, только слог ШИ)

4. Формулировка проблемного вопроса

-Какой вопрос возникает? (Как нужно писать слог ШИ: с буквой Ы или с буквой И?)

5. Поиск решения проблемы на основе побуждающего диалога

-Что вы сами думаете об этом? Как можно ответить на этот вопрос?

Гипотеза 1

-Спросить у учителя

- Так. Спросите.

-Как пишется слог ШИ?

-А если рядом учителя нет? Сможете вы получить ответ на вопрос?

-Нет

-Вывод? (Эта гипотеза подходит, если ты на уроке).

Гипотеза 2

-Можно спросить у родителей.

-Так. Какие мысли появились по этой версии?

-А вдруг они забыли, ведь в 1 классе они учились давно.

-Действительно, не очень надёжный выход.

-Какие еще будут предложения?

Гипотеза 3

-Можно посмотреть в словарь.

-Так. Как проверить это?

-Открыть словарь и найти в нем слово мыши.

-Сделайте это. Что удалось узнать в словаре?

-В слове мыши слог ШИ пишется через И.

-Помог словарь ответить на вопрос, как пишется слово мыши?

-Да.

-У вас ничто не вызывает беспокойства такое решение? (Подсказка)

Молчат.

-А если слог ШИ встретится в других словах, вы всегда будете искать их по словарю? (Вторая подсказка)

-Нет, это долго.

-Вывод?

-Словарь поможет правильно написать слово, но это долго.

-Какие еще есть гипотезы?

Гипотеза 4

-Может быть, есть какое-то правило для этого слога?

-Молодцы, правило действительно есть. Правило – это закон, который учит писать грамотно, правильно, поэтому и называется «правило». Послушайте его:

Помни с детства: в слоге ШИ

пишем только букву И.

-Кто сможет убрать с доски неверное написание слова?

6. Продуктивное задание

-Дома придумайте рисунок к этому правилу и принесите его в класс.

	ШИ → И

	
	ШИ
	

	Ы
	
	И

Фрагмент №3

Внеклассное занятие по русскому языку

Тема: «Устаревшие слова». (Студентка Тумаева Юлия)
1. Создание проблемной ситуации

-Прочитайте текст (Раздаточный материал)

Собака лежала под сараем на сене. Корове захотелось сенца, она подошла, под сарай засунула голову и только ухватила клок сена – собака зарычала и бросилась на неё.

Корова отошла и сказала:

-Хоть бы сама ела, а то и сама не ест, и мне не дает.

Л.Н. Толстой

-Кто сможет его пересказать?

-Замечательно получилось: ни одной детали не упустили в пересказе.

-Послушайте еще один текст.

Как вставала рать грозная, дабы русским людям на радость чужеземцам-кочевникам в полон к ворогу не идти. Высокое чело озабочено горестной думой. Зорко сверкают очи, румянятся ланиты, выя мощная бармицей прикрыта. Десница богатырская крепко сжимает меч обоюдоострый. Шуйца тело щитом прикрывает. Кольчуга – от ядовитых стрел вражеских защита. Колонтарь на солнце сверкает. Сбоку приторочен к седлу колчан со стрелами.

-Перескажите то, что услышали. (Молчат, переглядываются, слышится вздох: «Ничего себе!»).

2. Осознание противоречия

-Какое задание вы получили? (Пересказать текст).

-Это непривычное для вас задание? (Нет, привычное).

-Вы смогли выполнить это задание? (Нет).
-Почему? В чем состоит трудность? (В тексте очень много незнакомых, а потому и непонятных нам слов).

3. Формулировка проблемы и темы урока

-Какой вопрос возникает? (Что это за слова? Что они обозначают?)

-Какой же будет цель нашего урока? (Познакомиться со словами, которые не позволили нам выполнить задание – пересказ).

-Слова, которые вам помешали пересказать текст, называются УСТАРЕВШИМИ. Кто теперь назовет тему нашего урока? (Устаревшие слова).

