Дифференцированный урок по теме "Связь слов в глагольных словосочетаниях". 4-й класс.
Никитина Татьяна Викторовна, учитель начальных классов.
МБОУ СШ №62
Урок русского языка в 4 классе по системе Л.В. Занкова
Цель: дать представление о глагольном управлении как об одном из видов связи слов в предложении.
Задачи урока:
1. создание условия для открытия учащимися новой знаний;
2. обобщение знаний о глаголе;
3. развитие умения устанавливать грамматические зависимости между глаголами и существительными.
4. Создание благоприятного психологического климата.
Формирование УУД:
1. Регулятивные: оценивание качества и уровня усвоения материала, умение осознанно и произвольно строить речевое сообщение. Развивать умение слушать и понимать других. Строить речевое высказывание в соответствии с поставленными задачами.
2. Познавательные: Уметь анализировать, сравнивать. Уметь выбрать основания и критерия для сравнений, классификаций объектов. Уметь находить ответы на вопросы, опираясь на свои знания.
3. Коммуникативные: уметь планировать учебное сотрудничество с учителем и сверстниками. Инициативно сотрудничать в поиске и в сборе информации. Развивать умение слушать и понимать других. Оформлять свои мысли в устной форме. Умение работать в группе.
4. Личностные УУД: способность к самооценке на основе критерия успешности учебной деятельности.
Ход урока

I. Орг. Момент
Перед уроком учащиеся делятся на группы, каждой группе дается задание: разработать карточки для самооценки на тему урока и для проверки усвоение материала других групп учащихся. Другая группа во время урока готовит презентацию по теме урока.
– Начинаем урок русского языка.
Сегодня на уроке.
Будем мы учиться!
Будем вспоминать!
И, конечно, новое будем открывать!
II. Актуализация знаний
– Ребята, какие я слова произнесла? К какой части речи они относятся? (глаголы)
Расскажите всё, что знаете о глаголе.
Глагол
Часть речи
Действие предмета
Что делать? Что сделать?
Н.в. б.в. п.в.
Число, лицо. Род
III. Введение в тему
– Как вы думаете, мы уже всё узнали о глаголе?
Сегодня нам предстоит совершить ещё одно открытие в этой части речи. Итак, начинаем!
– Откройте тетрадка. Запишите числе. Приступим работу (учащиеся смеются).
– Почему вы смеётесь? Я что-то не так сказала? А как правильно? Что я перепутала? Какие части речи я произнесла? Над чем же мы будем вести наблюдение? (как связаны между собой глагол и существительное)
IV. Открытие нового (работа на интерактивной доске)
– Посмотрите на доску, расскажите что видите. (Глаголы и существительные, в 1 столбике один глагол «расположились «(п.в.), 1 глагол б.в.»посмотрите», а все остальные глаголы н.в.; во 2 столбике есть лишнее существительное «дорожка» (1 скл.) все остальные существительные 2 скл.)
	Посмотрите
	карандашом

	Расположились
	по дорожке

	Рисует
	в окно

	Бежит
	у костра

К группе глаголов подберите существительные так, чтобы получились словосочетания. Запишите. У существительных определите падеж. Условие: каждое слово должно поработать один раз, слова повторяться не должны. (дети соединяют глагол и существительное на интерактивной доске)
· Посмотрите в окно (В.п.)
· Расположились у костра (Р.п.)
· Рисует карандашом (Т.п.)
· Бежит по дорожке (Д.п.)
– А можно ли составить другие словосочетания, соблюдая тоже условие. Почему? Попробуйте оставить тот же глагол, то же существительное, но поменяйте падеж существительного. Получается? Почему?
· Посмотрите в окн… (Т.п.)
· Расположились у костр. (Д.п.)
· Рисует карандаш. (Р.п.)
· Бежит дорожк. (В.п.)
V. Вывод
Глагол требует от существительного определённого косвенного падежа.
Дети сначала говорят сами, а потом сравнивают с выводом на слайде.
– Такую связь глагола и существительного называют управлением. Как вы думаете, почему такое название?
VI. Закрепление нового
Работа в парах:
Составьте и запишите словосочетания с данными глаголами. Укажите падеж существительного
	Добежал до …
Подошёл к …
Рисуют …
Подарил...
	Забежал за …
Занимается …
Пишет на …
Заклеил…
	Дожидался …
Узнал о …
Растут на …
Заклеил…

Вывод повторить (Глагол требует от существительного определённого косвенного падежа.)
VII. Творческая работа (работа на интерактивной доске)
Что изображено? (Байкал) Где расположено это озеро?
Чем славится Байкал? Озеро Байкал самое глубокое и чистое озеро планеты
В Байкал впадает 336 постоянных рек и ручьев, при этом половину объема воды, поступающей в озеро, приносит река Селенга. Из Байкала вытекает единственная река - Ангара.
Площадь водного зеркала озера Байкал– 31 470 квадратных километров. Максимальная глубина озера 1637 м, средняя - 730 м.
В Байкале воды больше, чем в пяти Великих американских озерах вместе взятых.
Необычайно разнообразен его растительный и животный мир. Сегодня все, что связано с Байкалом, вызывает неподдельный интерес не только в нашей стране, но и за рубежом. Сюда приезжает много туристов из разных стран, чтобы полюбоваться таким чудом.
Не исключением оказался и наш знакомый Нильс из сказки ….?Где родина Нильса ? давайте представим, что Нильс со своими гусями побывал и в нашей родной стороне. Ему очень хочется поделиться впечатлениями об увиденном, но русский язык он знает очень плохо. Давайте ему поможем составить небольшой рассказ о Байкале.

Летом я …. на …… Видел как волны …. о …..
Мне было приятно ….. на …. и ….. ….. морских волн.
[bookmark: _GoBack]Свежий ветерок …. мне ….. лицо.
Чайки …… …….
– Начало уже есть, нужно только вставить словосочетания: глагол+ существительное. Какое условие вы должны соблюдать? (Глагол должен управлять существительным)
– Кому будет трудно, можно обратиться к справочному бюро.
Справочное бюро
Байкал, стоять, скала, лицо, рыба, бьются, дышать, берег, обдувал, аромат, был
Проверка
Летом я был на Байкале.
Видел как волны бьются о скалы.
Мне приятно было стоять на берегу и дышать ароматом морских волн. Свежий ветерок обдувал мне лицо. Чайки ловили рыбу.
VIII. Итог урока.
Самооценка.
Сегодня на уроке:
· Я научился…
· Было интересно…
· Могу похвалить себя….
· Больше понравилось…
· Мне показалось важным…
Для меня было открытием…

Дом. задание.
С. 72 Упр. 100

