ХАРКІВСЬКА Академія НЕПЕРЕРВНОЇ ОСВІТИ
 Незалежний науково-методичний центр

«Розвиваюче навчання»

Старагіна І.П., СоСНИЦЬКА н.п., Перепелицина О.А.
ФОРМУВАННЯ ОРФОГРАФІЧНОЇ ДІЇ

2 КЛАС

Система Ельконіна – Давидова

Частина 2
Методичні рекомендації для вчителя

щодо викладання української мови

в класах з українською мовою навчання

Харків – 2015

Схвалено

засіданням методичної ради КВНЗ «Харківська академія неперервної освіти»

Протокол №4 від 15.12.2011р.

У цих рекомендаціях надані коментарі до навчального посібника «Українська мова» (частини №1, № 2) авторів О.А.Перепелициної, І.П.Старагіної, розробленого за програмою з української мови (система розвивального навчання Ельконіна – Давидова) для початкових класів загальноосвітніх шкіл авторів І.П.Старагіної, О.А.Перепелициної, Н.П.Сосницької.

Методичні рекомендації допоможуть учителеві в організації навчальної діяльності учнів на уроках: у постановці та розв’язанні навчальних завдань, у доборі матеріалу та організації групових форм навчального співробітництва, у роботі з формування дій контролю та оцінки, що є найактуальнішими проблемами в початковій школі.

Старагіна І.П., Сосницька Н.П., Перепелицина О.А.

С77 Формування орфографічної дії. 2 клас. Система Ельконіна – Давидова. Методичні рекомендації для вчителя щодо викладання української мови в класах з українською мовою навчання. Ч.2. – Харків: Розвиваюче навчання, 2015. – 121 с.
(І.П. Старагіна,
Н.П.Сосницька,

О.А. Перепелицина, 2013
 (ННМЦ
«Розвиваюче навчання», 2013
1. Методика роботи з перевіркою орфограм слабкої позиції звука за сильною позицією звука в основі слова
Після ознайомлення з орфографічним словником як засобом перевірки орфограм слабких позицій («Українська мова» 2 клас, зошит-посібник № 2) учні переходять до роботи з загальним способом перевірки орфограм слабкої позиції звука – приведенням звука до сильної позиції («Українська мова» 2 клас, зошит-посібник № 3). Орфографічний словник дозволяв учням перевіряти орфограми слабкої позиції звука саме в тому разі, коли приведення до сильної позиції неможливе. Зміна слова виступає першим прийомом приведення звука до сильної позиції. Зазначимо, що далі учні відкриють інші прийоми (наприклад, добір спільнокореневих слів). У другому класі учні знайомляться з найважливішими типами змін слів: зміни слів-назв предметів за числами та відмінками, слів-назв дій – за числами, особами та часами (теперішній час та минулий час). Крім названих змін, учні познайомляться і з неозначеною формою слів-назв дій і навчаться утворювати її.

Урок за темою «Зміна слова як спосіб визначення сильної позиції звука. Зміна слів-назв предметів за числами»

Мета уроку: мотивувати до розширення знань та умінь з орфографічної дії – опанування уміння перевіряти орфограми слабкої позиції звука за сильною позицією, відкрити спосіб перевірки орфограм зміною слова за числом; ввести алгоритм перевірки орфограм слабкої позиції звука зміною слова, удосконалювати уміння знаходити орфограми, формувати орфографічну навичку; удосконалювати навички групової роботи з метою формування дії контролю («Естафета»).

Сюжетна заставка. Учні, знайомлячись з проблемною ситуацією, яка виникла в персонажів Плямса, Петрика, Андрійка та Яринки (с. 3), усвідомлюють недостатність уміння перевіряти орфограми слабкої позиції за орфографічним словником (його може в необхідний час не статися під рукою!) і необхідність пошуку додаткового способу перевірки орфограм слабкої позиції. Дідусь при цьому натякає, що можливості самим відкрити такий спосіб у дітей є і спираються ці можливості на отримані знання про позначення на письмі звуків, як позиційно чергуються однією буквою. Учитель може спитати учнів, що слід зробити зі словом, щоб виявити звуки, які позиційно чергуються

Вправа 1 дозволяє учням попрацювати з перевіркою орфограми слабкої позиції в слові [ó з (e р о]. Звертаємо увагу вчителя на чітке дотримання трьох етапів у запису під диктовку слова, що містить орфограми слабкої позиції звука, а саме: 1) запис слова з пропуском орфограм слабкої позиції звукав; 2) запис перевірки; 3) буквений запис слова. Наприклад:

оз_ро – озера – озеро

 ^

 При цьому «галочка» вказує на букву, яка позначає звук у сильній позиції, і відповідно буде писатися і на місці звука в слабкій позиції в тому самому слові.

У вправі 2 учні знайомляться зі зміною слова, яка називається «зміна за числом». Уводяться терміни «однина» та «множина». На цьому етапі дітям ще не повідомляється, що число – це граматичне значення. Про граматичні значення розмова піде в третьому класі. На цьому етапі метою роботи із зміною слів є перевірка орфограм слабкої позиції. Якщо зміна слова за числом задовольнила учнів у розв’язанні завдання на перевірку орфограми слабкої позиції звука, то інші знання про число на цьому етапі є просто незатребувані, тому їх учні легко забудуть.

Вправа 3 виконується усно під керівництвом учителя. Після читання віршу і недовготривалого змагання у його запам’ятовуванні, учні знаходять зміну слова за числом дивá – дúво, яка задана в самому віршу, і пояснюють, як можна перевірити орфограму слабкої позиції у формі слова д(е,и)ва за допомогою зміни слова.

У вправі 4 учні, прочитавши вірш і додавши необхідні слова, під керівництвом учителя вправляються в перевірці орфограм слабкої позиції за виявленим способом у доданих словах. Серед слів осінь, з(е,и)ма, в(е,и)сна, літо у двох словах є орфограми слабкої позиції звука, які можна перевірити зміною слова. Очікуваний запис в зошитах та на дошці:

 з_мá – зúми – зимá

 ^

 в_снá – вéсни – веснá

 ^

Далі у вправі 5 учні, прочитавши текст, переходять до групової роботи і працюють за типом «Естафети». Робота виконується на аркуші паперу формату А3, який заздалегідь розліновано. Діти отримують таку інструкцію:

1. Об’єднайтеся в групи по троє.

2. Розподіліть обов’язки: хто записує слово, позначаючи орфограми рисочкою, хто змінює за числом, записує й підкреслює букву, що позначає звук у сильній позиції, і, нарешті, хто орфографічно промовляє й записує слово, позначаючи орфограмою буквою, та підкреслює її.

3. Працюйте послідовно з кожним словом і пам’ятайте , що один – виконавець, а двоє контролерів.

Після виконання завдання йде обговорення результатів групової роботи, під час чого учитель привертає увагу дітей до явища взаємоперевірки у формах слова, яке трапилося під час перевірки орфограми в слові д(е, и)рéва - дéр(е, и)во. З’ясовується, що пропозиція Петрика недоречна, бо форми слова взаємно перевіряють орфограми одна в одній.
Вправа 6 пропонується для самостійного опрацювання вдома. Діти працюють зі словами кр(е,и)ло, гр(е,и)би, п(е,и)ро, мл(е,и)ни. Очікуваний запис:
 кр_лó – крúла – крилó

 ^

 гр_бú – гриб – грибú

 ^

 п_рó – пéра – перó

 ^

 мл_нú – млин – млинú

 ^

Урок за темою «Перевірка орфограм слабкої позиції звука зміною слова за числом»

Мета уроку: вправлятися в умінні перевіряти орфограми слабкої позиції звука за сильною позицією зміною слова за числом, уточнити, що перевіряти зміною слова можна як голосні, так і приголосні звуки, які опинилися в слабкій позиції і позначення на письмі яких є орфограмою; систематизувати наявні способи перевірки (за словником, зміною слова); формувати дії контролю та оцінки, удосконалювати уміння знаходити орфограми, формувати орфографічну навичку; удосконалювати навички парної роботи з метою спільного обговорення.

Вправа 7 спрямована на вправляння учнів під керівництвом учителя в перевірці орфограм слабкої позиції. При цьому учні уточнюють, що перевірити орфограму слабкої позиції зміною слова можна як для голосних звуків, так і для приголосних. Очікуваний запис в зошитах та на дошці:

 пл_чé– плéчі – плечé

 ^

 ж_тлó – жúтла – житлó

 ^

ні_ті – ніготь – нігті

 ^

 ві_ті – віхоть – віхті

 ^

У вправі 8 учням можна дати таку інструкцію до роботи:

1. Працюймо в парі, але кожен у своєму зошиті.

2. Працюйте над записом кожного слова, погоджуючи свою думку з товаришем.

Очікуваний запис в зошитах:

 с_стрá – сéстри – сестрá

 ^

 ч_р_вúк – черевúк

 п_лá– пúли – пилá

 ^

Після виконання завдання учитель пропонує обговорити результати парної роботи, звертаючи увагу на використані способи перевірки. Уточнюється схема «Як записати слово без помилок»: учні вносять до схеми вказівку на два способи перевірки орфограм слабкої позиції звука. У разі, коли слово перевіряється за словником, воно записується двічі – з позначенням орфограми рисочкою, а потім, коли орфограма позначена буквою, то з підкресленням цієї орфограми. Не виключається, що учні можуть вже добре знати, як пишеться знайоме словникове слово і відразу позначати в ньому орфограми буквами з пам’яті, підкреслюючи їх.

 У вправі 9 учні, прочитавши і обговоривши текст, під керівництвом учителя вправляються в перевірці орфограм слабкої позиції двома способами: зміною слова та за орфографічним словником. Очікуваний запис в зошитах та на дошці:

с_лó – сéла – селó

 ^

 д_вá – дúво– дивá

 ^

 кі_ті – кіготь – кігті

 ^

 товáр_ш – товáриш

Вправу 10 пропонується виконувати в парі. Вона спрямована на формування дії оцінки, в першу чергу. Учням в парах пропонується перевірити наданий запис і знайти й виправити помилки. Учням можна дати таку інструкцію до роботи:

1. Працюймо в парі, але кожен у своєму зошиті.

2. Обговоріть запис кожного слова, погоджуючи свою думку з товаришем.

3. Виправте помилки та подумайте, що порадити листоноші.

Під час обговорення результатів парної роботи учитель звертає увагу дітей на те, яких саме помилок припустився листоноша: орфограма слабкої позиції звука в слові листи (перевірка – лист), а також позначення м’якості попереднього приголосного звука в позиції перед приголосним за допомогою м’якого знака в слові батьки.

Вправа 11 пропонується для самостійного опрацювання вдома.

Урок за темою «Зміна слів-назв предметів за відмінками. Перевірка орфограм слабкої позиції звука зміною слова за відмінками»

Мета уроку: уточнити спосіб перевірки орфограм слабкої позиції звука зміною слова за рахунок зміни слова за відмінками; ввести опорні слова для зміни слова за відмінками (є, немає, радий…) і вчити учнів утворювати відповідні сполучення слів; удосконалювати уміння знаходити орфограми та перевіряти їх зміною слова за числом або за відмінком, формувати орфографічну навичку; удосконалювати навички групової роботи з метою формування дії контролю («Естафета»).

Виконуючи вправу 12, діти відкривають зміну слова за відмінками. Зазначимо, що на цьому етапі учні вчаться змінювати слова-назви предметів за відмінками, використовуючи опорні слова: є, немає, радий, хочу, задоволений, міститься на. Застерігаємо не використовувати інші слова без належного аналізу. Зовсім не годяться такі слова, які поєднуються не з одним відмінком, а з двома. Наприклад, слово даю: даю кому і даю що – з давальним і знахідним відмінком утворює словосполучення.

Звертаємо увагу, що на цьому уроці поки що увага до кличного відмінка не привертається. Це пов’язано тим, що для утворення форми слова в кличному відмінку немає потреби вводити опорне слово. Робота з кличним відмінком розгортатиметься на наступному уроці.

Запропонована у вправі таблиця заповнюється і матиме такий вигляд:

	
	Однина
	Множина

	Є
	чиж
	ч_жі

	Немає
	ч_жá
	ч_жів

	Радий
	ч_жý
	ч_жáм

	Хочу
	ч_жá
	ч_жів

	Задоволений
	ч_жéм
	ч_жáми

	Міститься на
	ч_жі
	ч_жáх

Назви відмінків не вводяться, кількість відмінків та відмінкові питання не обговорюються і не запам’ятовуються.

Очікуваний запис з перевірки орфограми в зошитах та на дошці:

 ч_жá – чиж – чижá

 ^

Вправа 13 виконується усно під керівництвом учителя. Після читання рядків з віршу В. Підпалого і недовготривалого змагання у їх запам’ятовуванні, учні знаходять зміну слова за числом з(е,и)мі – зúму, яка задана в самому вірші, і пояснюють, як можна перевірити орфограму слабкої позиції у формі слова з(е,и)мі за допомогою зміни слова за відмінком.

Далі у вправі 14 учні переходять до групової роботи і працюють за типом «Естафети». Робота виконується на аркуші паперу формату А2, який заздалегідь розліновано. Діти отримують таку інструкцію:

1.Об’єднайтеся в групи по троє.

2. Розподіліть обов’язки: хто записує слово, позначаючи орфограми рисочкою, хто змінює слово, записує й підкреслює букву, що позначає звук у сильній позиції, і, нарешті, хто орфографічно промовляє й записує слово, позначаючи орфограмою буквою, та підкреслює її.

3. Працюйте послідовно з кожним словом і пам’ятайте , що один – виконавець, а двоє контролерів.

Після виконання завдання йде обговорення результатів групової роботи, у ході якої з’ясовуються використані учнями зміни слова: за числом, за відмінками, за числом та відмінками.

 Очікуваний запис в зошитах та на дошці:

пав_чá – павúч – павичá

 ^

мл_нá – млин – млинá

 ^

рушн_кáми – рушнúк – рушникáми

 ^

чарівн_кóві – чарівнúк – чарівникóві

 ^

помічн_кáм – помічнúк – помічникáм

 ^

Завдання підготувати текст до списування вимагає від учнів у кожному слові з орфограмою слабкої позиції викреслити дужки й зайву букву з двох запропонованих, залишивши саме ту, яка отримана в результаті перевірки. Потім учні списують речення за «правилами списування».

Вправа 15 пропонується для самостійного опрацювання вдома.

Урок за темою «Зміна слів-назв предметів за відмінками. Перевірка орфограм слабкої позиції звука зміною слова за відмінками»

Мета уроку: розширити уявлення учнів про відмінки як форми слів-назв предметів, познайомивши їх з формою кличного відмінка, вправлятися в утворенні цієї форми (без звертання до правил); вправлятися в перевірці орфограм слабкої позиції звука за сильною позицією зміною слова за відмінками; удосконалювати уміння знаходити орфограми та перевіряти їх зміною слова, формувати орфографічну навичку; удосконалювати навички групової роботи з метою формування дії контролю («Естафета»).

У вправі 16 учні, прочитавши прислів’я і обговоривши ситуації, у яких використання цих прислів’їв буде доречним, під керівництвом учителя вправляються в перевірці орфограм слабкої позиції звука зміною слова за числом та відмінками. Очікуваний запис в зошитах та на дошці:

п_рóм – пéра – перóм

^

яз_ці – язúк– язиці

 ^

кóл_со – колéса – кóлесо

 ^

дьó_тю – дьóготь – дьóгтю

^
Виконуючи вправу 17, діти знайомляться з наявністю кличного відмінка в українській мові й вправляються в утворенні форми кличного відмінка. Діти повинні знати, що лише така форма звертання є літературною, і вміти використовувати її в мовленні. На даному етапі навчання немає необхідності наводити учням правила, коли яке закінчення трапляється в кличному відмінку. Для введення цих правил учням необхідно опанувати цілу низку знань: поняття про відміни іменників, поняття про тверду та мішану групи тощо. Тому вчитель надає учням правильні форми, а також вправляється з учнями в формотворенні кличного відмінка за аналогією. Наприклад: Яринко, Галинко, Світланко; Олесю, Грицю, Івасю; Романе, Дмитре, Тарасе; Андрійку, Сергійку; Катрусю, Галю, Наталю. Учитель повинен весь час відстежувати в мовленні учнів наявність чи відсутність форми кличного відмінку і корегувати. Заміна форми кличного відмінка формою називного відмінка є дуже поширеною мовленнєвою помилкою.

Очікуваний запис в зошитах та на дошці форм заданих слів у кличному відмінку: Яринко, Олесю, Романе, Андрійку, Катрусю, Наталю.

У вправі 18 учні спочатку читають текст і добирають до нього відповідний заголовок з двох запропонованих(1. Святий Миколай. 2. Свято святого Миколая.), осмислюючи прочитане. Бажано, щоб учні пояснили, чому вони обрали той чи інший заголовок. Учитель з’ясовує з учнями, що хоча обоє заголовків стосуються теми тексту (тобто, відображають, про що йдеться в тексті), другий заголовок точніше розкриває її.

 Далі учні переходять до групової роботи і працюють за типом «Естафети», як і працювали під час виконання вправ 5, 14. Робота виконується на аркуші паперу формату А 3, який заздалегідь розліновано. Діти отримують таку інструкцію:

1. Об’єднайтеся в групи по троє.

2. Розподіліть обов’язки: хто записує слово, позначаючи орфограми рисочкою, хто змінює слово, записує й підкреслює букву, що позначає звук у сильній позиції, і, нарешті, хто орфографічно промовляє й записує слово, позначаючи орфограмою буквою, та підкреслює її.

3. Працюйте послідовно з кожним словом і пам’ятайте , що один – виконавець, а двоє контролерів.

Після виконання завдання йде обговорення результатів групової роботи, у ході якої з’ясовуються використані учнями способи перевірки: зміна слова за числом та відмінками (з(е,и)ма, хр(е,и)стом); за словником (д(е,и)тина).

 Очікуваний запис в зошитах та на дошці:

з_мá – зúми– зимá

^

д_тúна – дитúна

хр_стóм – хрест – хрестóм

^
Після обговорення групової роботи учні змагаються в запам’ятовуванні заклички та списують закличку.

Вправа 19 пропонується для самостійного опрацювання вдома. Учні спочатку перевіряють орфограми, використовуючи відомі їм способи перевірки і, там де треба, записуючи три кроки перевірки.

півн_ки – півник
з_рнó – зéрна – зернó

 ^
мл_нá – млин– млинá

 ^
Спираючись на зроблену перевірку, учні готують текст до списування. Для цього вони в кожному слові з орфограмою слабкої позиції звука викреслюють дужки і зайву літеру (з двох запропонованих) на позначення орфограми, залишаючи саме ту, яка отримана в результаті перевірки. Потім учні списують речення за «правилами списування».

Урок за темою «Зміна слів-назв дій за особами. Перевірка орфограм слабкої позиції звука зміною слова за особами та числами»

Мета уроку: уточнити спосіб перевірки орфограм слабкої позиції звука зміною слова за рахунок зміни слова за особами; ввести опорні слова для зміни слова за особами (я, ти, він…) і вчити учнів утворювати відповідні сполучення слів; учитися редагувати текст з урахуванням того, від імені кого ведеться розповідь; удосконалювати уміння знаходити орфограми та перевіряти їх зміною слова, формувати орфографічну навичку; удосконалювати навички групової роботи з метою формування дії контролю («Естафета» або «Вулик»).

Вправа 20 дозволяє учням усвідомити, як можна змінювати слова-назви дій за особами. Не слід думати, що діти не вміють цього робити. Будь-яка дитина за час спілкування в дошкільному віці багаторазово утворювала відвідні особові форми у своєму мовленні. Але, можна бути впевненими, що робилося це несвідомо, за аналогією до мовлення дорослих. Тому в сім’ях з високо освіченими батьками мовлення дітей частіше відповідає літературним нормам, ніж у родинах, де освіта батьків обмежена. У будь-якому разі, діти уміють утворювати особові форми, але вони не замислюються, що для цього слід робити, тобто процес утворення особових форм для них є несвідомим. Контроль відбувається на рівні мимовільної уваги. Щоб зробити цей процес контрольованим на рівні довільної уваги і відповідно забезпечити самокорекцію, необхідно з’ясувати з учнями, зв'язок з якими саме словами дозволяє змінювати слова за особами. На цьому етапі навчання, як і в роботі з відмінками, ніякі терміни (1 особа, 2 особа тощо) поки що не потрібні. Така термінологія з’явиться в 3-му класі. Учні під керівництвом учителя заповнюють таблицю і з’ясовують, що слово п_шу, пов’язуючись із словами я, ти, він, ми, ви, вони, змінюється. Зміна слів, викликана зв’язком з цими словами, називається зміною за особами.

	Однина
	Множина

	Я п_шý
	Ми пúш_мо

	Ти пúш_ш
	Ви пúш_те

	Він пúше
	Вони пúшуть

З’ясовується, що серед утворених форм є такі, де відбувається позиційне чергування і замість ненаголошеного проміжного звука між [е] та [и] з’являється наголошений звук [é]. Саме за допомогою такої форми можна перевірити орфограму слабкої позиції у формі слова п_шу. Висновок фіксується на дошці й у зошиті. Для перевірки може бути використана будь-яка форма з наголошеним першим складом, наприклад:

П_шу – пúшеш – пишу

 ^

У вправі 21 продовжується робота розпочата робота зі зміною слів за особами для пошуку перевірки орфограми слабкої позиції звука. Учні, спираючись на опорні слова в таблиці усно змінюють за особами подані у вправі слова і записують одну з отриманих форм, де відбулося чергування звуків і замість ненаголошеного звука з’явився наголошений, як другий крок перевірки.

Нах_лю – нахúл_ш – нахилю.

 ^

Поч_плю – почéп_ш – почеплю

 ^

Текст у вправі 22 дозволяє учням дещо розширити свої уявлення про те, що таке особа. Зазначимо, що спілкування – найважливіша особливість людського життя. Спілкуються люди за допомогою різних засобів, серед яких слова є найголовнішими. Слова я, ти, він виконують особливу роботу в мовленні: вони вказують на співрозмовників або на тих, хто не бере участі в розмові на даний момент. Обговорення особи як граматичного значення у слів назв-дій буде розгорнуте в 3-му класі.

У вправі 23 після учні спочатку читають та обговорюють зміст тексту, звертаючи увагу на те, що кожна з частин тексту належить окремому автору (перша – Дядькові Федору, друга - Шарику, третя – Матроскіну. І якщо не враховувати, хто саме пише цю частину (Дядько Федір, Шарик чи Матроскін), то зміст тексту стає не стільки кумедним, скільки не зовсім зрозумілим. Учням пропонується відредагувати текст (усно), розказуючи про усе від імені Дядька Федора.

Далі учні об’єднуються в групи і перевіряють орфограми. У групи можна об’єднати по троє учнів і працювати за типом «Естафети» або «Вулика». Запис робиться на одному аркуші формату А2, заздалегідь розлінованому. У разі «Естафети» учні розподіляють між собою кроки перевірки, а у разі «Вулика» - слова для перевірки.

Інструкція для «Естафети»:

1. Об’єднайтеся в групи по троє.

2. Розподіліть обов’язки: хто записує слово, позначаючи орфограми рисочкою, хто змінює слово, записує й підкреслює букву, що позначає звук у сильній позиції, і, нарешті, хто орфографічно промовляє й записує слово, позначаючи орфограмою буквою, та підкреслює її.

3. Працюйте послідовно з кожним словом і пам’ятайте , що один – виконавець, а решта – контролери.

Інструкція для «Вулика»:

1. Об’єднайтеся в групи по троє.

2. Встановить чергу, у якій ви будете працювати з перевіркою слів. Кожний працює з двома-трьома словами. Записуйте три кроки перевірки.

3. Працюйте послідовно з кожним словом і пам’ятайте , що один – виконавець, а решта – контролери.

Очікуваний запис:

д_рéва – дéрево – дерéва

 ^

у с_лі – сéла – у селі

 ^

кр_шý – крéш_ш – крешý

 ^

пост_лю – стéл_ш – постелю

 ^

біля дв_рéй – двéрі – біля дверéй

 ^

ч_шý – чéш_ш – чешý

 ^

т_рплю – тéрп_ш – терплю

 ^

 Вправа 24 пропонується для самостійного опрацювання вдома.

Урок за темою «Зміна слів-назв дій за часами. Перевірка орфограм

слабкої позиції звука зміною слова за часами»

Мета уроку: уточнити спосіб перевірки орфограм слабкої позиції звука зміною слова за рахунок зміни слова за часами (теперішній та минулий часи); ввести опорні слова для зміни слова за часами (зараз, учора) і вчити учнів утворювати відповідні сполучення слів; вчитися визначати головну думку тексту; удосконалювати уміння знаходити орфограми та перевіряти їх зміною слова, формувати орфографічну навичку; удосконалювати навички групової роботи з метою формування дії контролю («Вулик»).

Вправа 25 спрямована на виявлення зміни слів-назв дій за часами. Зазначимо, що увага учнів привертається поки що лише до теперішнього та минулого часів. Цих знань учням достатньо для перевірки орфограм слабкої позиції. Розмова про майбутній час не ведеться тому, що утворення форм майбутнього часу пов’язано з урахуванням такого граматичного значення як вид. Дієслова недоконаного виду мають форми минулого, теперішнього та майбутнього часу (читаю – читав – буду читати, читатиму), а дієслова доконаного виду мають меншу кількість форм (прочитав – прочитаю). На цьому етапі навчання немає необхідності розгляди ці особливості, а говорити про майбутній час, не даючи відповідних пояснень, теж небезпечно, бо діти можуть утворювати форму майбутнього часу, використовуючи різні дієслова (читаю – прочитаю).

Учні, прочитавши вірш Плямса, намагаються перевірити орфограму в слові пл_ве, використовуючи відому зміну за особами (я пл_иву, ти пл_ивеш тощо) і роблять висновок, що ні одна з форм не дозволяє зробити перевірку, бо ні в одній з форм не відбувається зміна позиції для голосного звука в першому складі. Учням пропонується пов’язати слово пл_ве зі словом учора і з’ясувати, як зміниться слово, чи зміниться при цьому позиція звука. Учні усно це роблять і виявляють, що, дійсно, під час зміни слова змінилася й позиція звука в першому складі (пл_вé – плúв). Учитель звертає увагу учнів на те, що зміна слова, яка відбулася, називається зміною слова за часами. Для такої зміни слово-назва дії пов’язується зі словами тепер (теперішній час) і вчора (минулий час).

У зошитах і на дошці робиться відповідний запис:

Пл_вé – плúв – пливé.

 ^

Вправу 26 учні виконують, об’єднавшись у групи. У групи можна об’єднати по четверо учнів і працювати за типом «Вулик». Запис робиться на одному аркуші формату А3, заздалегідь розлінованому.

Інструкція для «Вулика»:

1. Об’єднайтеся в групи по четверо.

2. Встановить чергу, у якій ви будете працювати з перевіркою слів. Кожний працює з одним словом. Записуйте три кроки перевірки.

3. Пам’ятайте , що один – виконавець, а решта – контролери.

Очікуваний запис:

ж_вé – жив – живé

 ^

гр_зé – гриз – грезé

 ^

стр_жé – стриг – стрижé

 ^

д_ре – дéр – дерé

 ^

У вправі 27 учні читають та визначають головну думку тексту. Для цього учитель запитує учнів, про що повідомляється в тексті, що саме повідомляється, і який робиться висновок з повідомлених фактів («Хоча новорічні розваги в різних народів різні, свято всюди проходить дуже весело»). Саме цей висновок і є головною думкою тексту.

Далі учні переходять до самостійної роботи з перевірки орфограм. Очікуваний запис:

ж_вýть – жив – живýть

 ^

дивáни

дьó_тем – дьóготь – дьóгтем

 ^
черевúках

Звертаємо увагу вчителя на те, що запис знайомих словникових слів уже не потребує попереднього запису слова з позначенням орфограм рискою. Учні записують слово, відразу позначаючи орфограми буквами та підкреслюючи їх. Безумовно, якщо хтось із учнів має сумнів стосовно буквеного позначення орфограми, тоді він записує слово з рискою і звертається до словника. Вимагати від учнів записувати словникове слово спочатку з рискою, а потім з відповідною буквою, якщо це слово вже неодноразово обговорювалося і учні знають, як воно пишеться, не має смислу. Учитель повинен індивідуально підходити до учнів і враховувати різні рівні сформованості в них дій контролю та оцінки стосовно тих чи інших дій (у даному разі, стосовно орфографічної дії).

Далі учні готують до списування п’ять перших речень тексту та списують їх за «правилами списування». Достатньо для списування відводити на уроці 10 хвилин і звертати увагу дітей на те, хто скільки встиг списати за цей час. Важливо ініціювати дітей працювати якомога краще (але не поспішаючи, не спростовуючи завдання, не роблячи помилок!). Якщо часу не вистачає для такої роботи, то вона розглядається як резервна на наступні уроки.

Вправа 28 пропонується для домашнього опрацювання. Учителю цікаво буде співставити (і розказати про результати самим учням), скільки слів дитина на уроці може списати за 10 хвилин і скільки часу тій самій дитині треба, щоб списати заданий текст в цілому (тобто визначену кількість слів). Учитель і далі повинен весь час проводити моніторинг становлення навички списування з орфографічного зразка за правилами списування.

Урок за темою «Зміна слів-назв дій за родами. Перевірка орфограм слабкої позиції звука зміною слова за родами»

Мета уроку: уточнити спосіб перевірки орфограм слабкої позиції звука зміною слова за рахунок зміни слова за родами в минулому часі; ввести опорні слова для зміни слова за родами (він, вона, воно) і вчити учнів утворювати відповідні сполучення слів; вчитися оцінювати, чи відповідає текст темі, та визначати головну думку тексту; удосконалювати уміння знаходити орфограми та перевіряти їх зміною слова, формувати орфографічну навичку; удосконалювати навички парної роботи з метою формування дії контролю («Взаємоперевірка»).

У вправі 29 відбувається знайомство із зміною слів-назв дій за родами в минулому часі (дружила – дружив). Учні заповнюють таблицю зі словом ж(е,и)ла, поєднуючи його з опорними словами він, вона, воно в однині та словом вони в множині.

	Однина
	Множина

	Він жив
	Вони ж_ли

	Вона ж_ла
	

	Воно ж_ло
	

Учні бачать, що серед форм слова-назви дії в минулому часі в однині є три форми: жив, ж_ила, ж_ло. Учитель називає, що це за форми: чоловічого, жіночого та середнього роду. У множині в минулому часі зміна за родами не відбувається. Серед форм в однині учні знаходять таку, за допомогою якої можна зробити перевірку орфограми слабкої позиції звука в інших формах слова.

Очікуваний запис:

ж_лá– жив – жилá

 ^

Вправа 30 спрямована на відпрацювання вміння змінювати слова для перевірки орфограм слабкої позиції звука. Учні працюють в парі з метою взаємної перевірки. Можна дати таку інструкцію до роботи:

1. Працюймо в парі, але кожен у своєму зошиті.

2. Зробіть самостійно перевірку даних слів у своєму зошиті.

3. Обміняйтеся зошитами та перевірте роботу одне в одного.

4. У разі незгоди обговоріть свою думку з товаришем.

5. Після обговорення і узгодження думок виправте кожний свої помилки.

У вправі 31 учні спочатку читають (або слухають читання учителя) надані три тексти. Учитель звертає увагу дітей на те, що для текстів була запропонована та сама тема, але вони вийшли різними. Постає питання, у чому полягає різниця. Йде обговорення кожного з текстів. Можна заготовити на дошці таблицю, яку заповнювати по ходу обговорення, позначаючи знаками «+» та «–» у колонках результати обговорення.

	
	Петрик
	Андрійко
	Яринка

	Тема «Як я наряджав(ла) ялинку»
	
	
	

	Головна думка
	
	
	

Учителю слід розуміти, що пошук головної думки в тексті – це намагання з’ясувати, для чого автор створював текст, у чому він намагався запевнити читача чи слухача. На питання, чи можна визначити головну думку в розповіді Петрика, дається негативна відповідь. Можна сказати, що Петрик не зовсім знає, для чого він усе це розказує, тому й плутається і говорить про все підряд, що хоч якось пов’язано з ялинкою. З’ясовується, що розповідь Петрика зовсім не пов’язана з темою,більш того, це набір речень, а не текст. Про розповідь Андрійка уже можна сказати, що це текст, у якому є головна думка. З тексту зрозуміло, що Андрійко хоче сказати всім, що добрі речі можна робити не лише за вказівкою батьків, а й самостійно, за своїм бажанням. Але учителю треба з’ясувати з учнями, що текст Андрійка не зовсім відповідає темі, бо читач так і не дізнався, як Андрійко наряджав ялинку.

Текст, який належить Яринці, відповідає темі, бо саме з нього читач дізнається, як Яринка наряджала ялинку. Головна думка тексту заявлена в першому ж реченні: Наряджати ялинку – це справжнє свято. І потім в наступних реченнях Яринка розказує, що саме участь усієї родини в якійсь спільній справі і є свято.

Після обговорення тексту учні самостійно перевіряють орфограми в тексті Яринки, готують його до списування і списують за «правилами списування» (10 хвилин). Учні оцінюють спосіб перевірки орфограм слабкої позиції: перевірка за словником чи зміною слова. Слова ч(е,и)рвоні, в(е,и)дменя, ол(е,и)ня добре знайомі дітям, вони вже не раз працювали з ними, перевіряючи за словником. Слово поч(е,и)пúв учні перевіряють зміною слова почéп_ш. Якщо часу не вистачає для такої роботи, то вона розглядається як резервна на наступні уроки.

Вправа 32 пропонується для домашнього опрацювання.
Урок за темою «Неозначена форма слів-назв дій»

Мета уроку: виявити неозначену форму слова-назви дії як форму, якою позначено слово в орфографічному словнику; ввести опорні слова для утворення неозначеної форми слова-назви дії (треба, можна) і вчити учнів утворювати відповідні сполучення слів; удосконалювати уміння знаходити орфограми та перевіряти їх зміною слова або за допомогою словника, формувати орфографічну навичку; удосконалювати навички парної роботи з метою формування дії контролю («Взаємоперевірка»).

У вправі 33 відбувається знайомство із неозначеною формою слова-назви дії. Це пов’язано з тим, що учні не можуть перевірити орфограму слабкої позиції звука в слові п_че за допомогою відомих їм змін слова (за особами, числами, часами, родами) і звертаються до орфографічного словника. У орфографічному словнику учні не знаходять даної форми п_че, а натрапляють на іншу форму цього слова, на яку раніше не звертали увагу: пекти.

Учитель пояснює дітям, що така форма необхідна слову-назві дії, щоб пов’язуватися зі словами треба, можна і саме вона використовується в словниках. Вводиться термін «неозначена форма». За словником учні перевіряють орфограму слабкої позиції слова в слові п_че.

Очікуваний запис:

п_чé – пекти - печé

Звертаємо увагу учителя на те, що в словнику під час перевірки учні виявляють, якою буквою позначається орфограма. Позиція звука в слові при цьому не змінюється, тому галочка в запису в другій колонці не використовується.

Вправа 34 спрямована на відпрацювання уміння знаходити неозначену форму в словнику до заданих особових форм і робити перевірку орфограми слабкої позиції звука за словником. Робота розгортається під керівництвом учителя, записи робляться на дошці і в зошитах.

Очікуваний запис:

ч_тáю – читáти – читáю

стр_бáю – стрибáти – стрибáю

ч_рвоніє – червоніти – червоніє

У вправі 35 учням пропонується перевіряти орфограми слабкої позиції звука в словах-назвах дії, заданих у неозначеній формі. Щоб перевірити орфограми, учням можна змінювати слова за особами або звернутися до словника. Використання словника учитель пропонує у разі, що в тих словниках, якими забезпечені учні, є всі задані слова. У разі відсутності деяких слів від цього способу можна відмовитися. Робота в парі дозволяє учням позмагатися, хто виконає роботу швидше, якщо використовувати різні способи перевірки. Після закінчення перевірки учні обмінюються зошитами і перевіряють роботу в одне одного. Потім вони, використовуючи довідку, складають разом сполучення слів.

Інструкція до парної роботи:

1. Працюймо в парі, але кожен у своєму зошиті.

2. Один перевіряє за словником, інший – зміною слова за особами.

3. Обміняйтеся зошитами та перевірте роботу одне в одного.

4. Разом складіть сполучення з даними у довідці словами та запишіть їх.

Очікуваний запис:

пом_рúти – помúр_ш – помирúти

 ^

кол_хáти – колúш_ш – колихáти

 ^

нап_сáти – напúш_ш – написáти

 ^

 поч_пúти – почéп_ш – почепúти

 ^
Помирúти товаришів, колихáти дитúну, написáти диктáнт, почепúти медáль.

Пара, яка впорається першою, записує на дошці утворені сполучення слів. Решта учнів оцінює результати, висловлюючи свою згоду чи незгоду.

У вправі 36 розгортається робота з тлумачення фразеологізмів (термін не вводиться). Щоб зрозуміти різницю між тлумаченням окремих слів, які входять до того чи іншого сполучення слів, і тлумаченням, яке інколи виникає у цілих виразів (йдеться про фразеологізми, тобто сталі вирази), учитель пропонує учням спочатку виконати руками названі в загадці дії (гріти, вмити, опустити, докласти, скласти). Це виявляється для учнів зовсім нескладно. Після такої «гімнастики» учитель пропонує прочитати тлумачення записаних виразів із словом руки і подумати, чи про ті самі дії, які діти тільки що виконали, йдеться в наведених тлумаченнях. Обговорюється, що йдеться про різне. На цьому етапі навчання достатньо поки що просто привернути увагу дітей до того, що в нашому мовленні є сталі вирази, і запропонувати учням знаходити їх в книжках, в мовленні дорослих,і, безумовно, залучати й до свого мовлення. Саме для останнього учням пропонується доповнити останні речення у двох невеличких текстах тим чи іншим виразом з наведених.

За наявності часу (10 хвилин) учням ще можна запропонувати списати загадку за «правилами списування» та знайти й підкреслити неозначену форму слів-назв дій. Якщо часу не вистачає для такої роботи, то вона розглядається як резервна на наступні уроки.

Вправа 37 пропонується для домашнього опрацювання.
Урок за темою «Перевірка орфограм слабкої позиції звука за допомогою зміни слова. Узагальнення»

Мета уроку: мотивувати до систематизації знань про зміну слів-назв предметів та вправлянні в змінюванні слів; удосконалювати уміння перевіряти орфограми зміною слова; удосконалювати навички групової роботи з метою формування дії контролю («Вулик»).

У вправі 38 учням пропонується узяти участь в умовному діалозі з Петриком та доповнити репліку Андрійка, спираючись на отримані знання про зміну слів-назв предметів та дій. Далі учні, об’єднавшись у групи та розподіливши обов’язки, працюють над заповненням таблиць, у яких треба записати відповідні форми слів. Учні працюють у своїх зошитах. Перед наданням інструкції учитель просить учнів в таблицях цифрами вказати 4 частини роботи: 1 колонка першої таблиці («однина») – це перша частина; 2 колонка першої таблиці («множина») – це друга частина; друга таблиця (теперішній час) – це третя частина; третя таблиця (минулий час) і неозначена форма – це четверта частина роботи.

 Інструкція до групової роботи:

1. Працюймо в групі, але кожен у своєму зошиті.

2. Визначте відповідальних за 4 частини роботи. Розподіліть між собою, хто буде змінювати слово млин за відмінками в однині (1 відповідальний), а хто – в множині (2 відповідальний). Хто буде змінювати слово пливти за особами та числами в теперішньому часі (3 відповідальний), а хто за родами та числами в минулому часі і утворить неозначену форму (4 відповідальний).

3. Відповідальні по черзі диктують вголос свої форми слова. Решта погоджується чи не погоджується.

4. Після погодження усі роблять запис і перевіряють одне в одного.
Вправа 39 спрямована на відпрацювання уміння перевіряти орфограми слабкої позиції в словах-назвах дій та предметів зміною слова. Робота виконується учнями самостійно. Учитель звертає увагу учнів на те, що їм слід з’ясувати, чи вміють вони вже працювати самостійно з перевіркою орфограм слабкої позиції. Після завершення роботи учитель може попросити учнів оцінити, наскільки легко їм було працювати самостійно.

Очікуваний запис:

с_лó – сéла – селó

 ^
зач_ню – зачúн_ш – зачиню

 ^

заст_лúв – застéл_ш – застелúв

 ^
немає дьó_тю – дьóготь – немає дьóгтю

 ^

зуп_нúти – зупúн_ш – зупинúти

 ^

У вправі 40 учням пропонується оцінити дії Петрика під час перевірки орфограми слабкої позиції у слові с(е,и)ло. З цим словом вони працювали в попередній вправі і тому знають, як перевірити орфограму. Важливим є саме усвідомлення учнями того, що перевірка, яка робиться за сильною позицією, повинна спиратися на форми того самого слова.

Вправа 41 виконується самостійно вдома. Перевірка орфограми слабкої позиції звука в зл(е,и)лося робиться за сильною позицією за допомогою зміни слова за родами злúвся.

Урок за темою «Перевірка орфограм слабкої позиції звука відомими способами (за допомогою зміни слова та за словником)»

Мета уроку: узагальнити наявні способи перевірки та оцінити межі в можливостях здійснювати дію письма, вправлятися в перевірці орфограм слабкої позиції звука, використовуючи відомі способи; формувати контрольно-оцінні дії стосовно дії письма; удосконалювати навички групової роботи («Вулик»).

Вправа 42 спрямована на оцінку можливостей здійснювати дію письма. Учні відгадують загадки та записують відгадки, оцінюючи, як саме вони записували слово: по слуху чи перевіряючи орфограми. Учні пояснюють, що слово ромашка можна писати по слуху, тому що в цьому слові немає орфограм. Слова колесо та веселка писати по слуху не можна, у цих словах є орфограми слабкої позиції. У слові колесо орфограма перевіряється за сильною позицією у тому самому слові (колéса), а у слові веселка на даному етапі навчання орфограму перевірити можна за словником. Якщо хтось із учнів пропонує перевіряти за сильною позицією і пропонує слово вéсело, то учитель просить інших учнів оцінити, чи в тому самому слові знайдена сильна позиція звука. Учитель може сказати, що ідея перевіряти орфограми слабкої позиції за сильною позицію цікава, але цю ідею слід добре перевірити. Учитель повинен розуміти, що добір споріднених слів для перевірки орфограм слабкої позиції – це окреме навчальне завдання, яке постане перед учням через деякий час. Тому вчитель на цьому етапі навчання, з одного боку, підтримує пізнавальний інтерес учнів до розширення своїх можливостей у здійсненні дії письма, а, з іншого боку, утримує дітей у межах відомих способів перевірки, щоб учні добре усвідомлювали, що саме вони роблять, коли перевіряють орфограми.

У вправі 43 продовжується робота з оцінки можливостей здійснювати дію письма, розпочата в попередній вправі. Але тепер учні додають до знайомого їм запису трьох кроків перевірки ще індекс (номер) на позначення способу перевірки: 1 – зміна слова, 2 – за словником. Така індексація буде зберігатися тривалий час і має на меті контроль за здійсненням перевірки. У цій вправі учні натрапляють на слова, де орфограму слабкої позиції звука вони ще не можуть перевірити. У такому разі в слові на місці орфограми залишається риска і ставиться знак питання стосовно способу перевірки (запит на майбутнє).

Очікуваний запис:

р1брó – рéбра – ребрó

 ^
н1сý – нéсти – несý

 ^

ні1ті – ніготь –нігті

 ^
їд?ш

пов1рнý – повéрн_ш – повернý

 ^

на кал2ндарі – календар – на календарі

Вправа 44 пропонується для групової роботи. Робота розгортається за типом «Вулика». Інструкція до групової роботи:

1. Працюймо в групі, але кожен у своєму зошиті.

2. Визначте чергу, у якій ви будете коментувати перевірку орфограм в словах.

3. Кожен записує і коментує орфограми в одному слові.

4. Решта слухає і погоджується чи не погоджується.

5. Після погодження усі роблять запис і перевіряють одне одного.

Очікуваний запис:

нах1лúти – нахúл_ш – нахилúти

 ^
у сéр2ду – середá – у сéреду

хоч?ш

в1зý – вéзти – везý

 ^

ж1вýть – жúв – живýть

 ^

снігов1кú– сніговúк – сніговикú

 ^

У вправі 45 учні знайомляться з народними щедрівками та обговорюють малюнок на с. 23. Потім списують за правилами списування перші чотири рядки другої щедрівки. Нагадуємо, що на роботу зі списування учитель відводить 10 хвилин. Оцінюється, хто скільки встиг за цей час записати безпомилково.

Вправа 46 виконується учнями самостійно вдома.

 Очікуваний запис:

св1ні – свúні – свині

 ^

товáр2ш – товáриш

яз1кóм – язúк – язикóм

 ^

зл1зáла – злúже – злизáла

 ^

зроб?ш

Урок за темою «Перевірка орфограм слабкої позиції звука відомими способами (за допомогою зміни слова та за словником)»

Мета уроку: ввести розгорнутий алгоритм орфографічної дії у роботі з записом речення під диктування (запис слів з позначенням орфограм рисочкою, перевірка у письмовому виді, запис речення під орфографічне диктування); удосконалювати уміння знаходити та перевіряти орфограми слабкої позиції звука в словах, формувати орфографічну навичку; удосконалювати навички парної роботи з метою формування дії контролю («учитель» - «учень») та з метою спільного обговорення.

Вправа 47 спрямована на введення розгорнутого алгоритму орфографічної дії у роботі з записом речення під диктування. Йдеться про потрійний запис, як це й пропонувалося в роботі з окремим словом (три кроки перевірки), але тепер така робота пропонується у межах речення:

1) запис слів речення у стовпчик з позначенням орфограм рисочкою в тих словах, де вони є;

2) перевірка у письмовому виді орфограм і визначення способу перевірки,

3) запис речення під орфографічне диктування.

Такий запис відповідає розгорнутій орфографічній дії, коли усвідомлюється кожний її крок. Після перевірки усіх орфограм учні орфографічно читають речення, яке запропоновано для записують і записують його в рядок, диктуючи собі орфографічно та підкреслюючи орфограми.

Зразок:

на рушн1кý – рушнúк – рушнику

 ^

ґ2лгóчуть – ґелгóтіти – ґелгóчуть

 чарівні

л2леки – лелéка – лелéки

На рушникý ґелгóчуть чарівні лелéки.
Так само з потрійним записом кожного слова речення виконується вправа 48. У цій вправі учням пропонується попрацювати в парі за типом «учитель» – «учень».

Інструкція до парної роботи:

1. Працюймо в парі, але кожен у своєму зошиті.

2. Домовтеся, хто буде «учителем», а хто – «учнем» в роботі з першим реченням, у роботі з другим реченням ролі змінюються.

3. «Учень» працює з реченням так само, як працювали у попередній вправі. «Учитель» відстежує роботу учня і у разі необхідності допомагає йому.

Зразок:

пл1вýть – плúв – пливýть

 ^

по óз1ру – озéра – óзеру

 ^

чóвн2ки – чóвник – чóвники

Пливýть по óзеру чóвники._

це

 в1рба – верби – вербá

 ^

роняє

л2сточки – листочки – лелéки

Це вербá роняє листóчки._
У вправі 49 учні самостійно працюють з записом речення.

Ярúнка

пов1рнýла – повéрн_ш – повернýла

 ^

кн1жкú – кнúжка – книжкú

 ^

до бібліотеки

Ярúнка повернýла книжкú до бібліотéки .
Після запису, об’єднавшись у пари, учні складають діалог та розігрують ситуацію спілкування «У бібліотеці».

Вправа 50 виконується учнями самостійно вдома.

Очікуваний запис:
пост1лúла – постéл_ш – постелúла

 ^

з1мá – зúми – зимá

 ^

чарівний

кúл2м – кúлим

Постелúла зимá чарівний кúлим._

ось
стéжка
від_ кі1тів – кіготь – кігтів

 ^

білочки
Ось стéжка від кігтів білочки._
óсь

від_ копúт

óл2ня – óлень

Ось від_ копúт óленя._

Урок за темою «Перевірка орфограм слабкої позиції звука відомими способами (за допомогою зміни слова та за словником)»

Мета уроку: почати згортати алгоритм орфографічної дії у роботі з записом речення під диктування (запис слів з позначенням орфограм рисочкою, усна перевірка орфограм і визначення способу перевірки, запис речення під орфографічне диктування); удосконалювати уміння знаходити та перевіряти орфограми слабкої позиції звука в словах, формувати орфографічну навичку; удосконалювати навички парної роботи з метою формування дії контролю.

На цьому уроці починається «згортання» орфографічної дії: переведення у внутрішній план дій здійснення перевірки. Уже у вправі 51 потрійний запис кожного слова не вимагається. Речення записується в рядок з позначенням орфограм слабкої позиції рисочкою, перевірка кожної орфограми робиться усно, але над пропуском позначається індексом спосіб перевірки. Потім речення проговорюється орфографічно і записується під орфографічне самодиктування з позначенням орфограм слабкої позиції буквами. Пропуск можна робити тоді, коли учень не може знайти перевірку орфограми. Учні складають речення за малюнками та записують їх за даною інструкцією.

Очікуваний запис:

Я п1шу д2ктант. – Я пишу диктант.

Я д1влюся т2л2візор. – Я дивлюся телевізор.
Я стр1жу кущ. – Я стрижу кущ.
Вправа 52 виконується за тими самими вимогами, що запропоновані в попередній вправі, але в парній роботі. Перед записом речення учитель пропонує обговорити малюнки і запропонувати відповідні речення. Після обговорення учні приступають до запису.

Учитель пропонує таку інструкцію:

1. Працюймо в парі, але кожен у своєму зошиті.

2. Домовтеся, хто відповідає за перший запис речення, а хто - за другий.

3. Робіть запис речення і пояснюйте вголос один одному, чому саме так ви робите, а не інакше .

Очікуваний запис:

Я пл1вý на_човні. – Я пливýна_човні.

Я м1рюся з_ дрýгом. – Я мирюся з_ дрýгом.
Я стр2бáю з_ вúшки. – Я стрибáю з_ вúшки.
Після запису речень учні розігрують ймовірну ситуацію примирення з другом з використанням якої-небудь відомої їм мирилки.

Вправу 53 учні виконують самостійно вдома.

Очікуваний запис:

Я ж1вý в_ Україні. – Я живý в_ Україні.

На_ г1рбі України зобрáж?но тр2зýб. На_ гербі України зобрáж?но тризýб.
В1рбá та калúна є сúмволами України. – Вербá та калúна є сúмволами України.

Урок за темою «Перевірка орфограм слабкої позиції звука відомими способами (за допомогою зміни слова та за словником)»

Мета уроку: згорнути алгоритм орфографічної дії у роботі з записом речення під диктування (усне визначення орфограм, усна перевірка орфограм і визначення способу перевірки, запис речення з позначенням орфограм буквами і вказівкою способу перевірки); удосконалювати уміння знаходити та перевіряти орфограми слабкої позиції звука в словах, формувати орфографічну навичку; удосконалювати навички групової роботи з метою формування дії контролю («Вулик»).

Починаючи з вправи 54, учні записують речення один раз, виділяючи усно орфограми та перевіряючи їх також усно.

Очікуваний запис:

 1 2 2 1

Синім озером пливла біла лебідка. Задивилася на_неї струнка верба.

 1

Нахилила гілки до_ води. Ніби сестра з сестрою розмовляють.

Вправа 55 спрямована на формування дії оцінки в учнів: у тексті слід виправити помилки. Учні об’єднуються в групи і виправляють помилки, а потім класифікують їх за способами перевірки (за сильною позицією, за словником).

Інструкція до групової роботи:

1. Об’єднайтеся в групи та домовтеся, хто за яке речення відповідає. У листі Яринки 4 речення, виключаючи звертання та підпис у кінці, які слід теж додатково перевірити усім разом.
2. Кожний перечитує своє речення та виправляє помилки.
3. Усію групою обговоріть, чи всі помилки виправлено в кожному реченні.
4. Порадьтеся про кількість помилок, які Яринка не перевірила за сильною позицією і кількість помилок, які Оленка не перевірила за словником. Заповніть таблицю.

Для обговорення результатів групової роботи учитель виносить на дошку таблицю, яка відповідає таблиці до вправи на сторінці27, але включає результати усіх груп:

	Способи перевірки орфограм
	Кількість помилок

	
	1гр.
	2 гр.
	3 гр.
	4 гр.
	…

	1 – за сильною позицією
	
	
	
	
	

	2 – за словником
	
	
	
	
	

Вправи 56 і 57 пропонуються для самостійного опрацювання вдома. У вправі 56 учні початку добирать назву тексту, а потім працють над записом з перевіркою орфограм так само, як працювали у вправі 54.

Очікуваний запис:

 1 1

Намалювáла зимá на_ вікнах казкóві картúни. Ось крилó чарівного птáха.

 1 2 ? 2 1

Ось білочка гризé горішок. Ось щúглик щось в_співує. А ось óлень схилúв гіллясті рóги.

Вправа 57 може бути запропонована учням як додаткове завдання для бажаючих поміркувати над питанням, відповідь на яке може бути лише гіпотетичною. Можна припустити, що слова, які можна писати по слуху, називаються «дзеркальними» (сир, молоко, птах), а слова, у яких є орфограми, називаються «недзеркальними» (крило, диван, півень).

Урок за темою «Перевірка орфограм слабкої позиції звука відомими способами (за допомогою зміни слова та за словником)»

Мета уроку: відпрацювати орфографічну дію за скороченим алгоритмом (усне визначення орфограм, усна перевірка орфограм і визначення способу перевірки, запис речення з позначенням орфограм буквами і вказівкою способу перевірки); удосконалювати уміння знаходити та перевіряти орфограми слабкої позиції звука в словах, формувати орфографічну навичку; вправлятися у встановленні причинно-наслідкових зв’язків у тексті; удосконалювати навички парної роботи з метою спільного обговорення.

У вправі 58 продовжується робота з відпрацювання орфографічної дії за скороченим алгоритмом. Зазначимо, що вимога позначати рисочкою орфограму у разі, коли не знайдена перевірка, може на цьому етапі вже бути послабленою. Учні можуть з пам’яті позначати орфограму буквою, навіть у разі, коли свідомо не можуть знайти перевірки, але впевнені, що слово пишеться саме з такою буквою на місці орфограми. Обов’язковим при цьому є підкреслення цієї орфограми.

Очікуваний запис:

 1 2 2

На_свята Катрýся зі_стáршою сестрóю їздила до_бабýсі. На _ метрó вони

 2 1 1

доїхали до_ вокзалу. Потім автóбусом – до_ селá. Повернýлася Катрýся з

 2

новúми врáженнями.
У вправі 59 перед учнями постає завдання встановити причинно-наслідкові зв’язки подій, про які йдеться в тексті і вибудувати відповідну послідовність речень. Учням пропонується попрацювати в парі.

Інструкція:

1. Працюймо в парі.

2. Прочитайте речення та поміркуйте, у якій послідовності розгорталася гра, у яку грали дівчатка.

3. Обговоріть свої пропозиції та домовтеся про відповідну послідовність речень.

4. Номер кожного речення позначте у квадратику.

Після обговорення учителя з учнями визначеної послідовності речень у тексті та його заголовку, діти приступають до запису тексту.

Очікуваний запис:

 1 2

Стáли дівчáтка грáти. Вонú – учителі. Посадúли дівчáтка іграшки на_

 2 2 2 2 1 1

дивáн. Зáєць та ведмідь – учні. Роздалú зóшити та книжкú. А учні писáти та

 2

читáти не_ хóчуть.

 Вправи 60 і 61 пропонуються для самостійного опрацювання вдома.
Очікувані записи:

(впр. 60)

Зернó, клешня, неділя.

Числó, вýлиця,зачинúти.

(впр. 61)

Свиня, цибýля, писáти.

Перó, держáти, середá.

Урок за темою «Перевірка орфограм слабкої позиції звука відомими способами (за допомогою зміни слова та за словником)»

Мета уроку: удосконалювати уміння знаходити та перевіряти орфограми слабкої позиції звука в словах, формувати орфографічну навичку; вправлятися в уміння переказувати текст, спираючись на питання, та з пам’яті.

У вправі 62 учні читають та переказують текст, даючи відповіді на запитання, запропоновані до тексту у вправі на сторінці 29. Потім робиться спроба записати текст з пам’яті. Перед записом учитель може запропонувати декільком учням усно переказати текст. Учні записують речення, дотримуючись усіх вимог: перевіряють і підкреслюють орфограми, у разі неможливості перевірити орфограми позначають орфограму рисочкою.

Перевіряючи учнівські записи, учитель звертає увагу і на обсяг словесної пам’яті учнів (кількість слів у переказі) , і на утримання причинно-наслідкових зв’язків у переказі (дотримання трьох частин тексту в переказі за наявності або відсутності абзаців), і на сформованість орфографічної дії (правильно перевірені та підкреслені орфограми, неперевірені орфограми позначені рисочкою). Аналіз можна провести за такою схемою:
	Прізвище, ім’я
	Кількість слів у переказі
	Дотримання трьох частин тексту в переказі за наявності або відсутності абзаців
	Кількість правильно перевірених та підкреслених орфограм/кількість неперевірених, але позначених рискою орфограм

	
	
	
	

Вправа 63 виконується учнями вдома самостійно.

Очікуваний запис:

 ? 1 1

Пр_йшлá до_лісу зимá. Насýнула дерéвам снігові шáпки. Одяглá їх у

 1 ? 2

пухнáсті шýбки. Схил_ли молоді ясени гóлови. А могýтні дубú та стрункі

 2 2

берéзи радіють. Тéпло їм. Стоять вонú та чекáють веснú.
Урок за темою «Перевірка орфограм слабкої позиції звука відомими способами (за допомогою зміни слова та за словником)»

Мета уроку: організувати роботу з вправляння у використанні різних способів позначення звуків буквами; формувати контрольно-оцінні дії стосовно дії письма; удосконалювати навички групової роботи з метою спільного обговорення («Учнівська рада»).

Виконання вправи 64 передбачається в груповій роботі. Завдання спрямоване на формування дії оцінки. Йдеться про вибір форм того самого слова (рука – на руці, телефон – телефони) серед поданих варіантів (ґава – кава, рука – на руці, школа – шкільний, телефон – телефони). У ході обговорення результатів роботи учитель звертає увагу учнів на те, що форми того самого слова мають основу з однаковою «роботою», тобто називається той самий предмет, хоча в основах і можуть спостерігатися деякі дивні відмінності, наприклад заміна звука в тій самій позиції (рука – на руці). На цьому етапі навчання учитель поки що не вводить термін «історичне чергування звуків», про це буде йтися в 3-му класі.

У вправі 65 учням пропонується скласти нову розповідь про пригоди Плямса за поданими початком та сюжетними малюнками. Це вже знайоме для учнів завдання (вправа 87 у зошиті-посібнику № 1, вправи 49 та 84 у зошиті-посібнику № 2). Учні роздивляються малюнки і обговорюють їх. Потім декілька учнів усно складає розповідь за малюнками. Учитель приймає всі дитячі пропозиції, виправляючи лише грубі граматичні помилки. Бажано з усіх варіантів остаточно вибрати один з 9 – 10 речень, який потім і буде записано.

Наприклад:

Діти раділи зимі. Вони веселилися навколо сніговика. Швидко минув час. Потім усі розійшлися по домівках. А вранці зима відступила. Пішов дощ. Потепліло. Сніговик розтанув. Вийшли друзі на подвір’я і засмутилися. Кінчилися зимові розваги. Яринка почала плакати. Плямс не хотів бачити Яринчини сльози. Швидко підхопив він мітлу сніговика. На голову Плямс надів відерце. На ніс він причепив морквинку. Чим не сніговик?

До розповіді учні вибирають заголовок, який їм подобається, але обговорюють, що відображає кожний із них: 1. Винахідливий Плямс (головна думка). 2. Як Плямс був сніговиком (тема).

Далі учитель просить дітей записати назву і складену розповідь. Орфограми слабкої позиції треба позначати рисочкою.

Вправа 66 пропонується для самостійного опрацювання вдома. У цій вправі дітям пропонується виконати завдання, сюжет якого вже знайомий учням (вправи 50 та 88 у зошиті-посібнику № 1, вправи 50 та 85 у зошиті-посібнику № 2). Учні добирають з поданих на сторінці 31 слів слова до свити короля та свити королеви з королівства Слів.

Свита короля

Число, крило, нігті, весло, пливла, у робітника, терпіти.

Свита королеви

Черевик, червоніти, товариш, веселка, герой, вокзал, неділя, помилка, предмет, килим.

Хвилинка розваги на с. 32 пропонує учням гру «Авто-теле-аеро-аква». Ідея гри полягає в доборі відповідного буквосполучення із низки буквосполучень -авто-, -теле-, -аеро-, -аква- для читання записаного слова.

Аеродром, автобус (аеробус), телевізор, автомобіль, акваланг, телеграма, акварель, автопортрет, автодром, аеросани, акваріум, телефон, автограф (телеграф), авторитет,аквамарин, автомайстер (телемайстер), авторучка, аероплан, автобіографія.

Завдання для самооцінювання. Після цього параграфу пропонується попрацювати з карткою № 5 у «Зошиті для самооцінювання». Робота розгортається так само, як і розгорталася з картками № 1 - 4. Завдання 1 цієї картки включає запис під диктування тексту «Лісові друзі». У тексті є слова з орфограмами слабкої позиції звука. Серед них є «словникові» слова, які добре відомі учням (вулиця, дятел). Учні повинні записати їх з пам’яті, підкреслюючи орфограму. Інші слова з орфограмами слабкої позиції – дерéв (дéрево), зимою (зúми), живуть (жив), зерно (зéрна), грибáми (гриб), гризé (гриз) – учні перевіряють. Не виключається використання рисочок на позначення орфограм у разі, якщо перевірка не знайдена. Нагадуємо, що учні повинні дотримуватися вимоги підкреслювати усі орфограми під час запису тексту.

Лісові друзі

На нашій вулиці росте багато дерев. Улітку на них пурхають горобці. А зимою живуть дятел та_білочка. Пр_ходять друзі з сусіднього лісу. Діти готують для_дятла зерно. Білочку годують грибами та_горішками. Стучить дятел дзьобом. Гризе білочка горішки. Радіють дорослі та_ діти.
Записавши текст, кожний учень порівнює свій запис із зразком, який учитель надає на дошці, і виправляє помилки, якщо такі є. У разі, якщо в дитини в тексті орфограма була позначена рисочкою, учитель пропонує учням вписати букву олівцем. У даній діагностиці такий випадок не рахується як помилка. Нагадуємо, що для забезпечення синхронності дій у виконанні завдання, учитель кожне речення записує на дошці так, щоб можна було поступово для огляду відкривати одне речення. Після перевірки і виправляння своїх помилок кожний учень самостійно заповнює таблицю на с. 11. Учитель не втручається в роботу з самооцінювання учня. Учень робить те, що може зробити самостійно.

Далі вчитель пропонує перейти до виконання завдання 2. Учні повинні прочитати кожний варіант, знайти той, де позначено рисочкою всі орфограми слабкої позиції і поруч з ним у квадратику зробити позначку – поставити «галочку».

Правильний запис подано в 4 рядку.
 1. У хлопчиків легкі рюкзаки.

 2. У хлопчиків легкі рюкзаки.

 3. У хлопчиків легкі рюкзаки.

 4. У хлопчиків легкі рюкзаки.

Коли учні виконають завдання, учитель просить перевірити свою роботу. Для цього він пропонує на дошці номер правильного варіанту і просить дітей позначити + або – (чи правильно вони виконали завдання) в спеціальному квадратику на тій же сторінці

Учитель перевіряє учнівські роботи і обробляє за критеріями, зазначеними у підсумковій таблиці на с. 22 та розміщує прізвища учнів на «Сходинках досягнень» (пояснення див. на с. 21-22 цього методичного посібника).

 2. Методика роботи з закінченням слова та основою.
Навчальне завдання «Поняття про закінчення та основу як значущі частини слова»

Розглянемо навчальне завдання курсу української мови в 2-му класі – «Поняття про закінчення та основу як значущі частини слова». З’ясуймо специфіку роботу учителя та учнів на обох етапах навчального завдання – на етапі постановки та етапі розв’язання, ураховуючи матеріал розділу «Чи все ми знаємо про орфограми слабкої позиції звука?», який подано у зошиті – посібнику «Українська мова» № 3.

Урок за темою «Основа та закінчення слова. Зміна слова як спосіб визначення закінчення слова»

Мета уроку: мотивувати до розширення знань та умінь з орфографічної дії; відкрити значущі частини в слові – закінчення та основу; виявити послідовність дій під час визначення закінчення та основи, удосконалювати уміння знаходити орфограми, формувати орфографічну навичку; удосконалювати навички парної роботи з метою формування дії контролю («учитель» – «учень»).

Сюжетна заставка на сторінці 33 дозволяє учителю розгорнути роботу з постановки (прийняття) навчального завдання. Така робота включає декілька кроків. Перший крок – виявлення учнями свого невміння впоратися з практичним завданням завдяки відомим способам.

Учитель пропонує учням записати під диктуваня речення:

[л′ і с о в’ í д (е р é в а р о з м о ў л′ á й у т′ з й á б л у н е й у].

Перед дітьми постає практичне завдання, результатом виконання якого є, як правило, кілька рішень. Діти можуть записувати речення самостійно, кожен у своєму зошиті, а можуть виконати групову роботу на окремому аркуші. Бажано під час цієї роботи не розгортати зошит-посібник.

У дітей можливі варіанти розв’язання практичного завдання:

Лісові д_рева розмовляють з яблун_ю.
Лісові дерева розмовляють з яблун_ю.

Лісові дерева розмовляють з яблунею.

Звертаємо увагу вчителя на те, що в разі виявлення лише одного варіанта в учнів класу (зовсім неважливо який саме з наведених вище) учитель використовує умовних персонажів (Яринка, Андрійко, Плямс) для збільшення кількості варіантів. Для цього він звертається до переказу змісту сюжетно-тематичної заставки на сторінці 33.
Отримавши необхідні для подальшої роботи варіанти на дошці, учитель переходить до аналізу умов завдання й виявлення причин неуспіху.

Учитель просить дітей пояснити, як вони діяли.

Можливі відповіді (у зошиті-посібнику ці відповіді представлені репліками умовних персонажів, але бажано такий діалог розгорнути реально в класі і лише в разі відсутності будь-яких пояснень, звернутися до озвучення точки зору умовних персонажів):

«Я знаю, що в ненаголошеному складі вимовляється звук, проміжний між [е] та [и]. Це орфограма. Щоб не зробити помилки, я її позначив рисочкою».

«Я теж знаю, що позначення в слові звука, проміжного між [е] та [и] – це орфограма слабкої позиції звука. Але цю орфограму в слові [д (е р é в а]
я перевірила зміною цього слова за числом: [д é р (е в о]. Орфограму в останньому слові я не змогла перевірити, тому й позначила рисочкою».

«Я уважно слухав, як учителька вимовляє кожне слово цього речення. Звук, проміжний між [е] та [и], є лише у слові [д (е р é в а]. Орфограму в цьому слові я перевірив зміною слова. У всіх інших словах такого звука немає, отже й орфограм слабких позицій голосних немає. Я й записав їх, орієнтуючись на слух».

Подальше розгортання загальнокласної дискусії необхідно для того, щоб з’ясувати, хто має рацію: Петрик, Яринка чи Плямс. Учитель пропонує проаналізувати дитячі висловлювання, а для того спочатку уточнює з учнями, що слід робити, коли необхідно з’ясувати, чи є в слові орфограма. Для виявлення орфограми слабкої позиції голосних звуків слід почути в слові проміжний звук між [е] та [и], а для приголосних – звук [х] перед глухим або парний дзвінкий звук перед парним дзвінким (не сонорним).

Такі уточнення дозволяють оцінити дії Петрика, Яринки та Плямса. Петрик знає, що в ненаголошеному складі є звук [(e] і що його позначення – це орфограма. Він ще й не навчився її перевіряти, тому позначає орфограму рисочкою. Петрик «не чує», які насправді звуки є в словах, а діє механічно.

Яринка, порівняно з Петриком, трохи просунулася в роботі з орфограмами слабкої позиції, уміє її перевіряти приведенням до сильної позиції, але точно так, як і Петрик, «не чує». Вона запам’ятала, що в ненаголошеному складі, замість звуків [е] та [и], з’являється звук [(e], і, не прислухається і не аналізує ситуації, просто там, де ще не вміє перевіряти, використовує на місці орфограми умовну позначку .

Далі вчитель повідомляє, що в слові яблунею дійсно чути [е], хоч цей звук є в ненаголошеному складі. З таким раніше учні не стикалися. У всіх словах, з якими працювали учні, у слабкій позиції, замість звуків [е] та [и], був звук [(e]. Саме завдяки зауваженню Плямса, що в слові яблунею відсутній проміжний звук [(e], стає можливим висунути навчальну мету стосовно з’ясування того, коли в ненаголошеному складі є орфограми слабкої позиції, а коли немає. Учитель говорить дітям, що Петрик і Яринка своїми поясненнями наштовхують нас на таке питання. Можна подякувати Яринці і Петрику (або тим учням, хто виявляв подібні міркування) за те, що своїми роздумами вони спонукали всіх до пошуку відповіді на нове питання.

Поставлене питання дозволяє перейти до фіксації необхідності виявлення нового знання. З проведеного обговорення робиться висновок: «Хто-небудь у класі може дати відповідь на це питання? Ні. А вчені можуть. Вони ще щось знають про те, коли в слові в ненаголошеному складі не з’являється проміжний звук, крім кінцевого голосного. І якщо ми з'ясуємо, що знають учені, то ми під час запису слова не просто будемо слухати слово, а й одночасно визначати, чи правильно воно вимовляється, тому що правильне письмо залежить від уміння слухати і правильно вимовляти слово».
Після такої роботи вчитель допомагає дітям зробити наступний крок у прийнятті навчального завдання – відокремленні загального способу й самої дії.

Учитель допомагає дітям осмислити ту недостатність свого знання про слова, усунення якої дозволить учням, з одного боку, глибше розуміти й загальний спосіб дії письма, а з іншого боку – одночасно контролювати себе щодо правильності вимови слова. Учитель пояснює дітям: «Ми натрапили на слово, у якому в слабкій позиції вимовляється звук [е], і нам необхідно розібратися, що ще додатково знають учені про слова, що дозволяє їм точно сказати, коли в словах у слабкій позиції трапляється звук, проміжний між [е] та [и]».

Тепер можна ще на один крок просунутися в прийнятті навчального завдання – надати можливість дітям зробити спроби задовольнити вимоги вчителя з обґрунтування наявного практичного результату прийнятою схемою загального способу.

Дітям пропонується в груповій роботі знайти обґрунтування й висунути гіпотезу, чому в слові яблунею в слабкій позиції не відбулося позиційного чергування голосних звуків і, відповідно не з’явився звук, проміжний між [е] та [и].

Діти можуть запропонувати таке припущення: «У слові яблунею в ненаголошеному складі звук [е], може, тому що це, хоча і не кінцевий звук, але майже в кінці слова». Можливі інші версії (не обов’язково логічні й продуктивні). Якщо діти не висувають ніяких гіпотез, то вчитель висловлене вище припущення подає як думку Плямса.

На підставі наведених припущень учитель робить висновок: «Отже, зрозуміло, що будь-яке припущення потребує перевірки й дослідження. Що саме будемо досліджувати і для чого ми це будемо робити?».

Учитель вислуховує дитячі відповіді.

Четвертий крок у прийнятті навчального завдання – співвіднесення наступного оволодіння загальним способом із практичним результатом.

Наприклад, можна уявити такий діалог.

Учитель: Таким чином, ми натрапили на слово, у якому в слабкій позиції не відбулося позиційного чергування. З’явилося навіть припущення щодо причин відсутності чергування звуків. Це припущення ми обов’язково перевіримо. Але що ж виходить: якщо дізнатися, що вчені ще знають про слова і від чого залежить, що в ненаголошеному складі не завжди з’являється звук, проміжний між [е] та [и], то можна одночасно з дією письма вчитися й вимовляти слова згідно з орфоепічними нормами. Чого будемо вчитися?

Діти: Правильно вимовляти слова і впізнавати слова, де в ненаголошеному складі не з’являється проміжний звук.

Учитель: Навіщо нам це потрібно?

Діти: Для того, щоб не шукати орфограм там, де їх немає.

Наступний, п’ятий, крок у прийнятті навчального завдання – відокремлення процесу навчання (оволодіння загальним способом) і практичної дії.

Учитель уводить схему загального способу, даючи дітям такі пояснення: «Для того щоб не шукати орфограм там, де їх немає, нам треба:

1. Перевірити припущення щодо того, що слід знати про слова, крім наголошеності – ненаголошеності складу, щоб бути впевненими, що слово вимовляється правильно і по слуху можна визначити, чи є в слові орфограма, чи немає.

2. Навчитися діяти зі словами, ураховуючи виявлену особливість.

Описана вище послідовність роботи і уявна загальнокласна дискусія є змістом навчальної дії, яку називають постановка (прийняття) навчального завдання. Подальша робота на наступних уроках пов’язана вже з розв’язанням цього навчального завдання.

Учитель пропонує дітям виконати вправу 67. Учитель і діти записують відповіді на запитання:

Яблуня

Яблуні

Обговорюючи з дітьми питання, що яблуня та яблуні – це форми того самого слова, учитель з’ясовує, що обидві форми слова називають те саме – певне дерево, але перша форма повідомляє, що це дерево одне, а друга – що їх кілька.

Учитель і діти записують, про що повідомила кожна форм слова:

Яблуня - “один предмет”

Яблуні – “кілька предметів”
Наступна навчальна дія – це моделювання виділеного загального відношення в графічній формі, тобто моделювання виявлених у слові значущих частин.

Уводяться позначки для кожної частини слова:

· так позначається частина слова, яка повідомила про кількість предметів. Це змінна частина слова. Вводиться її назва – закінчення.

· так позначається частина слова, яка повідомила про те, що називає кожна зміна слова. Це незмінна частина слова. Вводиться її назва – основа.

У вправі 68 дітям пропонується переконатися, що закінчення та основа є не лише в розглянутому в попередній вправі слові. Обговорюються слова: кішка, вікно, поле, рука. Слова змінюються за числом, обидві форми слова записується на дошці і в зошиті, виявляється змінна частина (закінчення) і відповідно позначається. Потім визначається основа як частина слова без закінчення.

Фактично діти працюють у такій послідовності:
1. Зміни слово за числом.

2. Порівняй зміни та з’ясуй, чим вони відрізняються. Визнач та познач змінну частину, тобто закінчення.

3. Визнач та познач частину слова без закінчення, тобто основу.

4. Назви частини слова.

Зазначимо, що визначена послідовність поки що графічно не фіксується.

Вправа 69 спрямована на формування контрольно-оцінювальних дій стосовно способу визначення закінчення та основи. Учні встановлюють послідовність дій під час визначення в словах закінчення та основи:

1. Зміни слово.

2. Визнач закінчення.

3. Визнач основу.

Далі діти, спираючись на розроблений алгоритм, працюють у парах («учитель» - «учень») із словами: сонце, трава, хмари, моря.
Інструкція до парної роботи:

1. Працюймо в парі «учитель» - «учень».

2. Домовтеся, хто в роботі з першими двома словами буде учителем, а хто – учнем.

3. Учень визначає закінчення та основу в словах, а учитель відслідковує його дії і виправляє у разі помилки.

4. Обміняйтеся ролями в роботі з наступними двома словами.

Виконуючи вправу 70, учні обговорюють заголовок тексту, записують перші два речення, усно перевіряючи орфограми.

Очікуваний запис:

 2 1 1

На окóлиці селá живé старéнька бабуся Марúна. А Марійка та її

 1 2

 матýся живýть чéрез дорóгу від_ бабýсі Марини.
У виділених у тексті словах учні визначають закінчення та основу, а потім порівнюють результати своєї роботи з результатами Яринки та Андрійка, що наведені на сторінці 35.

У ході загальнокласної роботи виявляється, що для визначення закінчення можна змінювати не лише за числом, а й за відмінком. Це уточнення можна внести в алгоритм, який діти обговорювали у вправі 69. Перший пункт («Зміни слово») можна уточнити: «один» – «багато»; «є» – «немає» – «радий» …

Вправа 71 пропонується для самостійного опрацювання вдома. Нагадуємо, що списуючи текст, учні дотримуються правил списування. Про це обов’язково попереджає учитель і час від часу нагадує батькам ці правила («Як списати з друкованого зразка речення з орфограмами слабкої позиції звука», див. зошит-посібник № 2, с. 47)

Урок за темою «Зміна слова як спосіб визначення закінчення слова»

Мета уроку: удосконалювати уміння визначати закінчення та основи, формувати рефлексивний контроль щодо способу визначення закінчення та основи, удосконалювати уміння перевіряти орфограми, формувати орфографічну навичку; удосконалювати навички парної роботи з метою формування дії оцінки («взаємоперевірка»).

Вправа 72, у якій дітям пропонується записати речення, перевіряючи орфограми та визначити закінчення в словах-назвах предметів, спрямована на формування в учнів рефлексивного контролю. Рефлексивний контроль передбачає усвідомлення основ своїх дій, а не просто дію за алгоритмом, тобто усвідомлення учнями, чому саме так, а не інакше слід діяти. У разі способу визначення закінчення учні можуть усвідомити, для чого обов’язково необхідно змінювати слово, чому не можна обійтися без цієї дії. Учні не просто говорять Петрикові, що він діє не за алгоритмом,який був запроваджений на попередньому уроці, а саме намагаються довести, чому відмова від змінювання слова і орієнтація лише на останню букву в слові призводить до помилок. Наприклад, якщо в словах вулиці, бібліотека, книжки спосіб Петрика спрацьовує і результат не суперечить тому результату, який отримується на основі зміни слова, то вже в слові подругою спосіб Петрика призводить зовсім до іншого результату, який слід визнати неправильним. Обговорення способу, винайденого Петриком, і відмова від нього, тому що він хибний, дозволить багатьом учням ще раз осмислити спосіб визначення закінчення й переконатися, що саме він дозволяє визначати закінчення безпомилково.

Очікуваний запис:

 2 ? ?

На_ нáшій вýлиці є чудóва бібліотéка. Ми з_ пóдругою чáсто б_р_мó

 1

там книжкú.

Вправа 73 виконується учнями самостійно безпосередньо у зошиті-посібнику. Немає потреби списувати текст. Під час перевірки роботи важливо не пропустити можливих помилок, пов’язаних з вибором форм слова: гілка – на гілках, доріжка – по доріжках, стежка – по стежках. У такому разі є небезпека помилкового визначення закінчення. Змінною частиною може бути визначена знов таки остання буква -х. Якщо такий варіант буде запропонований дітьми, то учитель просить пошукати інші форми і впевнитися, що закінчення визначено правильно. Наприклад: гілки – на гілках, доріжки – по доріжках, стежки – по стежках. У такому разі зміни слова в усіх словах трапляється закінчення -ах. Доречи шукати декілька форм того самого слова для визначення закінчення слід вимагати у будь-якому разі, навіть, якщо закінчення визначено правильно. Дітям слід привчитися перевіряти свої результати декількома формами.

У вправі 74 розв’язуються чергові завдання соціокультурної лінії програми: вишитий рушник як національний символ. Крім роботи соціокультурного спрямування у вправі пропонується учням записати уривок з тексту, перевіряючи орфограми.

Очікуваний запис:

 2 1 2

Палахкотять на_рушникáх калúна, грóна виногрáду, мак та

 2 2 2

чорнобрúвці. Танцюють лелéки, та стрибáють óлені. Це сúмволи багáтства
та любóві.

Після запису учні обмінюються зошитами та перевіряють роботу одне в одного, роблячи свої позначки олівцем. Потім учні обговорюють між собою в парах виявлені протиріччя. У разі згоди учні роблять необхідні виправляння, а у разі незгоди просять учителя і весь клас вислухати їхні аргументи і висловити думку з приводу, хто з них правий.

Вправа 75 пропонується для домашнього опрацювання. Учні за правилами списування списують текст віршу і визначають закінчення та основу в словах-назвах предметів.

Урок за темою «Нульове закінчення»

Мета уроку: уточнити поняття закінчення як значущої частини слова на прикладі нульового закінчення; удосконалювати уміння визначати закінчення та основи, формувати дії контролю та оцінки щодо способу визначення закінчення та основи, удосконалювати уміння перевіряти орфограми, формувати орфографічну навичку; удосконалювати навички парної роботи з метою формування дії контролю та оцінки («індивідуально-парна робота»).

Вправи 76 - 77 спрямовані на конкретизацію поняття про закінчення, яка здійснюється на словах з нульовим закінченням.

Звертаємо увагу вчителя на необхідність повного усвідомлення дітьми терміна «нульове закінчення». Відсутність звукового оформлення (і відповідного буквеного) не позбавляє закінчення значущості. У жодному разі не слід допускати, що в словоформі барабан нема закінчення. Його би там не було, якщо б це слово було незмінним, як, наприклад, метро. Є метро, нема метро, задоволений метро, одне метро, багато метро тощо (зазначимо, що граматичні значення незмінних іменників визначаються поза словом – за допомогою залежних прикметників, дієслов). Твердження, що зміна слова барабан не має закінчення, – груба логічна помилка, яка призводить до нерозрізнення незмінних слів, що не мають словоформ (один кенгуру – багато кенгуру), і змінних слів, у закінченнях яких певних словоформ відсутній звуковий склад (один барабан – багато барабанів).

Для позначення нульового закінчення пропонується знак ø. Це спричинено потребою розрізнення моделей (вправа 78).

У конкретних словах можна використовувати загальноприйняте на сьогодні позначення нульового закінчення порожнім квадратом, розташованим безпосередньо після записаної буквами словоформи.

Вправа 78 виконується в парах (індивідуально-парна робота). Інструкція до парної роботи:

1. Працюйте в парах, але кожний у своєму зошиті.

2. Розподіліть між собою обов’язки. Домовтеся, хто шукатиме слова з нульовим закінченням, а хто – зі звуко-буквеним.

3. Кожний виписує слова до обраної моделі.

4. Після завершення кожним учнем своєї частини роботи спільно обговоріть результати, чи не пропустив хтось «свого» слова, або записав зайве.

Вправа 79 призначається для формування прогностичної оцінки. Крім списування, діти працюють з визначенням закінчення та основи в словах-назвах предметів. Учні самостійно визначають значущі частини в слові корабель, а потім порівнюють результати своєї роботи з тим, що зробила Яринка. Саме репліка Андрійка відображає наявність у учня прогностичної оцінки, тобто учень не маючи відповідних ще знань робить припущення з приводу того, що існують можливо якісь обмеження до застосування наявного способу визначення закінчення в цих умовах.

У зошиті-посібнику на с. 39 подано інформацію про випадні голосні звуки, яку учні отримують після ознайомлення з точками зору Яринки та Андрійка.

Під час перевірки роботи з визначення закінчення в словах день – дні, струмок – струмки, віночок – віночки важливо не допускати помилок, пов’язаних з буквеною оболонкою та звуковою оболонкою основи. У формі дні закінчення < і >, основа <дн′>. Якщо основу називати, враховуючи звукову оболонку, то слід говорити [дн′]. Буквена оболонка відображається в назвах букв: [де], [ен]. Треба усвідомлювати, що саме діти називають: звуки чи букви. Передбачається, що в даному разі робота ведеться зі звуковою оболонкою основи.

Вправа 80 виконується учнями самостійно вдома.

Урок за темою «Особливості вимови звуків у закінченнях слів-назв предметів. Відсутність орфограм у закінченнях слів-назв предметів»

Мета уроку: розширити знання про орфограми слабкої позиції за умови встановлення зв’язку між основою слова-назви предмету та наявністю в ній орфограм, а також з відсутністю орфограм слабкої позиції в закінченнях слів-назв предметів; формувати орфоепічні норми вимови голосних звуків в закінченнях слів-назв предметів, формувати дії контролю та оцінки щодо способу визначення закінчення та основи, удосконалювати уміння перевіряти орфограми, формувати орфографічну навичку; удосконалювати навички парної роботи з метою спільного обговорення.

Вправа 81 пов’язана з виконанням учнями наступної навчальної дії у ході розв’язання навчального завдання – дії перетворення моделі. Діти від звукових моделей слів переходять до побудови моделі, яка відображає склад слова. Учитель обговорює з дітьми, у якій частині слова в ненаголошеному складі трапляється проміжний звук між [е] та [и] (в основі слова), а у якій не трапляється (у закінченні).

Спостереження за словами-назвами предметів, запропонованими в цьому завданні, дозволяє зробити висновок, що в словах-назвах предметів у закінченні вимова звука [е] майже не відрізняється від вимови наголошеного звука, і тому орфограми слабкої позиції звука в закінченнях цих слів немає. Зазначимо, що це класичний варіант вимови. Зараз спостерігається тенденція до вимови звука в усіх ненаголошених позиціях. Нагадуємо, що навчальний матеріал спирається на класичну орфоепію (М.І.Погрібний).
Виконуючи усно вправу 82, учні вправляються в орфоепічних нормах.

У вправі 83 учням пропонується утворити відповідні до змісту речення форми слів і виписати форми того самого слова, які трапилися в реченнях (вода – водою, скеля – скелею, груша – грушею). Увага дітей привертається до закінчення в словах-назвах предметів 1 відміни мішаної групи (терміни не вводяться, йдеться про «закінчення після [ж], [ч], [ш]»).

 Вправа 84, яка виконується учнями усно, спрямована на вправляння в утворенні форм слів-назв предметів з урахуванням кінцевого звука основи слова. Під час перевірки роботи бажано актуалізувати орфограму «Велика буква у власних назвах» в назвах казкових героїв. Було б добре провести бесіду про поведінку героїв і не зупинятися на традиційному трактуванні позитивного вчинку Журавля – мовляв, зло повинне бути покаране; який голос, такий і поголосок; як гукнеш, так і відгукнеться тощо. Таке трактування відповідає дохристиянському принципові – око за око, зуб за зуб. Бажано, щоб учні в процесі бесіди дійшли висновку, що поведінка обох героїв є неґречною. Вона ж є неприємною не лише для іншого, а й самого героя. Зрештою, і Лисиця, і Журавель залишилися без друзів, а це нікому не приносить щастя. Доречно було б, щоб діти змоделювали інші варіанти поведінки Журавля, які б слугували для збереження дружби і, водночас, не принижували б Журавля. Дітям дуже важливо вміти налагоджувати спілкування з однолітками та дорослими. Вони повинні вміти аналізувати різні ситуації та знаходити прийнятні шляхи їх розвитку чи розв’язання.

 Виконуючи вправу 85, учні вправляються у контрольно-оцінних діях стосовно визначення значущих частин у слові і вибору букв: в основі слова шляхом перевірки за сильною позицією (земля – зéмлі, весну – вéсни) або за словником (ведмéд…ві); у закінченні – по слуху (овочеві, стужею, ведмедеві, піснею). Звертаємо увагу, що вставлена буква в закінченні слова не підкреслюється, бо це не орфограма.
Вправа 86 спрямована на вправляння у формотворенні слів-назв предметів. Діти спочатку усно утворюють з поданих слів речення, змінюючи відповідно слова, а потім записують їх. Додатково можна запропонувати дітям визначити закінчення та основи в словах-назвах предметів.

Очікуваний запис:

 Пролітáли пташкú над_ пóлем . Захопúлися вонú піснею .
 І бджолý збúли. Загубúла бджолá золотúсту сýкню .
 Шúють тепéр пташкú бджолі новý сýкню .

Вправа 87 виконується учнями самостійно вдома. У ході виконання вправи діти визначають закінчення та основи в словах з пропущеною літерою та заповнюють пропуски в закінченнях по слуху (хлопцеві, пущею, пшеницею, товаришем), а орфограми в основі перевіряють приведенням звука до сильної позиції (помирився – помúришся) або за словником (веселка, товариш, пшениця). Якщо нема словника, можна залишити рисочку на місці орфограми.

 У записаному тексті бажано позначити, як саме учні перевіряли орфограми, використовуючи відомі дітям індекси для способів перевірки (1 – зміна слова, 2 – орфографічний словник). Правильно виконана робота має такий вигляд:

 2

1. Мáти зраділа хлóпцеві. 2. Над лісовою пýщею заясніла весéлка.

 2 1 2

3. Пóле засіяно золотóю пшенúцею. 4. Андрійко помирúвся з_товáришем.
Урок за темою «Зміни слів-назв ознак»

Мета уроку: розширити знання про змінювання слів, виявити, що слова-назви ознак змінюються за числами, відмінками та родами; удосконалювати уміння перевіряти орфограми, формувати орфографічну навичку; вправлятися в змінюванні слів, формувати дії контролю та оцінки щодо способу визначення закінчення та основи, з’ясувати відмінності між діалогом та розповіддю про якісь події з наведенням реплік діалогу, який трапився, виявлення ролі слів автора у такій розповіді; удосконалювати навички парної роботи з метою спільного обговорення.
У вправі 88, яка виконується одним учнем на дошці, а іншими одночасно в зошитах, учні записують речення, відповідно змінюючи слова-назви ознак і перевіряючи орфограми. Потім визначають закінчення в словах-назвах ознак та основи. Учитель може ще раз з учнями повернутися до алгоритму визначення закінчення та основи, який був запроваджений кілька уроків тому. Крім вправляння у визначенні закінчень, ця вправа спрямована і на усвідомлення того, як саме змінюються слова-назви ознак.

Бажано в обговоренні змін звернути увагу дітей на те, що зміна слова-назви ознаки молодий за родами відбулася тому, що слово-назва предмета верба жіночого роду. Відповідно, зміна слова-назви ознаки молодий за числами відбулася тому, що слова дуби та ясени мають форму множини. Зміна слова-назви ознаки молодий за відмінками відбулася тому, що слово дуб стоїть у відмінку (немає) дуба. Учитель може розширити межі цієї вправи, запропонувавши учням інше слово-назву ознаки і слово-назву предмета (наприклад, цікава книжка тощо), для того щоб змінити слово-назву ознаки за числами, відмінками та родами.

У вправі 89 учні продовжують роботу із зміною слів-назв ознак. Учні усно добирають відповідні слова-назви ознак до слів-назв предметів. Звертаємо увагу вчителя на те, що термін «словосполучення» на цьому етапі навчання ще не використовується. Цей термін буде доречним під час вивчення синтаксичних одиниць у розділі «Синтаксис» у четвертому класі, де словосполученням буде названа синтаксична одиниця, утворена на основі підрядного зв’язку. До того часу в разі використання в роботі завдань на граматичне узгодження слів бажано використовувати не термін «словосполучення», а загальну назву – «сполучення слів».

Вправа 90 виконується в парах і спрямована на формування дії контролю під час визначення закінчення.

Інструкція до роботи:

1. Об’єднайтеся в пари та розгляньте малюнки.

2. Обговоріть, які речення можна скласти до поданих малюнків із слів великий, маленький, собака, грати, м’яч.

3. Запишіть речення кожний в своєму зошиті та визначте закінчення та основу в словах-назвах ознак.

4. Перевірте роботу одне в одного.

Учні спочатку складають та записують речення:

Великий собака грає з маленьким м’ячем.

Маленький собака грає с великим м’ячем.

Далі учитель обговорює результати парної роботи, опитуючи учнів та звертаючи увагу на помилку, якої припустився Петрик (с. 43). Те, що для правильного визначення закінчення слід використати декілька форм того самого слова, дітям уже відомо. У цій вправі діти розуміють, що така вимога має серйозні підстави, недотримання цієї вимоги призводить до помилок. Крім зміни за відмінками, яку використав Петрик (великий – великим), необхідно використати зміну за родами, за числами (великий – великим, велика, великі) і тільки тоді визначити змінну частину слова.

Вправа 91 використовується для з’ясування відмінностей між діалогом та розповіддю про якісь події з наведенням реплік діалогу, який трапився. Учитель може спочатку запропонувати дітям послухати діалог, який він зачитає, відкинувши слова автора (зачитуються лише репліки). Після читання учитель запитує учнів, чи можуть вони сказати, хто брав участь у розмові? Кому належить кожна репліка? Безумовно, дітям важко буде відповісти, навіть, якщо хтось і пам’ятає італійську казку. У будь-якому разі виникнуть різні думки. Учитель пропонує відкрити зошит–посібник і прочитати уривок з казки. Після читання учні вже можуть одностайно сказано, кому належить та чи інша репліка, скориставшись словами автора. Таким чином робиться висновок, що в розповіді про чиюсь розмову завжди вказується, кому належить та чи інша репліка, щоб оповідач міг якомога точніше уявити собі ту розмову. Саме цим і відрізняється діалог, свідками якого є слухачі, від розповіді про діалог, свідками якого слухачі не були: у розповіді про діалог є слова автора, які супроводжують репліки і пояснюють, хто говорить, як говорять, до кого звертаються.

Вправа 92 виконується учнями вдома самостійно.

Очікуваний запис:

Узúмку в білому, як сніг.
А влітку в сірому гуляє.
Вловúти його ніхто не зміг,
Бо довг і ноги має.
 Урок за темою «Особливості вимови звуків у закінченнях слів-назв ознак. Відсутність орфограм у закінченнях слів-назв ознак»

Мета уроку: виявити відсутність орфограм слабкої позиції в значній більшості закінчень слів-назв ознак і дійти домовленості про позначення буквою и орфограми в єдиному закінченні слів-назв ознак (з добрими батьками); формувати орфоепічні норми вимови голосних звуків в закінченнях слів-назв ознак, формувати дії контролю та оцінки щодо способу визначення закінчення та основи, удосконалювати уміння перевіряти орфограми, формувати орфографічну навичку; удосконалювати навички групової роботи («Вулик» або «Мікродискусія»).

Вправа 93 передбачає визначення учнями орфоепічних норм і, відповідно, наявності – відсутності орфограм слабкої позиції у закінченнях слів-назв ознак. Учні доходять висновку, що в закінченнях слів-назв ознак у ненаголошених (закритих) складах - не в кінці слова - вимовляється звук [и]. У ненаголошеному відкритому передостанньому складі закінчення (орудний відмінок множини) вимовляється проміжний між [е] та [и] голосний звук [(e]. Учням пропонується саме це закінчення визнати таким, де є орфограма слабкої позиції, але діяти у цьому закінченні без перевірки, спираючись на пам'ять. Тобто запам’ятати, як пишеться це закінчення в словах назвах дії: з добрими батьками. Те, що в кінці слова в ненаголошеному складі може бути і [и], і [е] обговорювалося раніше (вправа 70, частина 1), але не на матеріалі слів-назв ознак. Можна буде звернути на це увагу: з добрими батьками, але добре почуття.

У вправі 94 учні вправляються у визначенні закінчення та основи в словах-назвах ознак та пояснюють в них вибір букв, що позначають голосні звуки.

У вправі 95 учні оцінюють, у якій частині слова зроблений пропуск, чи є цей пропуск орфограмою і в разі наявності орфограми (л_стопад, вер_сневі, з_мі, яз_ком, м_ски, л_зати) перевіряють її, якщо можуть (зміною слова або за словником). Якщо пропуск не є орфограмою, то учні позначають звук по слуху (добрих, добрий, пугачеві, гарний, вер_сневі, жовтневі, рідний, довгим).

Крім формування орфографічної дії, вправа передбачає роботу в межах мовленнєвої та соціокультурної лінії. Учні повинні пояснити зміст прислів’їв і, звичайно, окремих слів (наприклад: пугач, дзеркало, справа).

Слід звернути увагу учнів, що слово листопад і в значенні назви місяця, і назви явища природи має наголос, згідно з орфоепічними нормами, на останньому складі (у всіх словоформах він нерухомий). Добре було б дібрати до слова дзеркало слова з тим же значенням (люстро, люстерко, свічадо) і, безумовно, звернути увагу на вимову звука [дз].

Вправа 96 схожа на вправу 55: треба перевірити роботу учня. Учитель, враховуючи навички групової роботи, обирає тип взаємодії учнів: «Вулик» або «Мікродискусія».

До «Мікродискусії» учитель пропонує таку інструкцію:

1. Працюйте в групі, але кожен у своєму зошиті.

2. Ви зараз будете шукати помилки в роботі Петрика. Обговоріть кожне слово. Усі одночасно читають записане слово і в разі незгоди з записом пропонують групі обговорити, як саме слід писати слово.

3. Якщо група погоджується з пропозицією, то помилка виправляється.
4. Після обговорення запису всіх слів і виправляння помилок, група з’ясовує, скількох помилок Петрик припустився в основі, а скількох – у закінченні.

5. Після завершення роботи група обирає доповідача і подає сигнал про готовність розповісти про результати.

До організації роботи за типом «Вулик» надається така інструкція:

1. Працюйте в групі, але кожен у своєму зошиті.

2. Ви зараз будете шукати помилки в роботі Петрика. Розподіліть між собою речення.

3. Кожний виправляє помилки у своєму реченні і з’ясовує, в основі чи в закінченні трапилася помилка.

4. Кожний пропонує групі результати своєї роботи.

5. Якщо група погоджується з пропозицією, то помилка зараховується.

6. Після обговорення запису всіх речень, група з’ясовує, скількох помилок Петрик припустився в основі, а скількох – у закінченні.

7. Після завершення роботи група обирає доповідача і подає сигнал про готовність розповісти про результати.

Вправа 97 спрямована на формування дій контролю та оцінки стосовно способів перевірки орфограм слабкої позиції в основі слова та позначення звуків буквами в закінченнях слів-назв предметів та слів-назв ознак предметів. Учитель нагадує дітям про необхідність позначити цифрою спосіб перевірки в основі слова (1 – зміною слова, 2 – за орфографічним словником). Звертаємо увагу вчителя на те, що вставлені дітьми букви в закінченні слова не підкреслюються, бо це не є орфограмою слабкої позиції звука.

Правильно виконана вправа має такий вигляд:

 2

На трухлявому стóвбурі вмостúвся дятел Ø . Як він ýбраний!
 2

Спúнк а чóрн а . На голівц і червóн а плям а . Чóрн е

 1 2

 крило в біл их цяточках . Ухопúвся дятел Ø за стóвбур Ø

 1

гóстрими кігтиками . Обіпéрся на жорсткий хвіст Ø . Стýкає

по_ стóвбуру міцним дзьóбом .

Урок за темою «Зміни слів-назв дій»

Мета уроку: розширити знання про змінювання слів, виявити, що слова-назви дій змінюються за особами та числами в теперішньому часі, за родами та числами в минулому часі; уточнити роль слів автора в розповіді про чиюсь розмову (можуть пояснювати не якусь репліку, а увесь діалог); формувати дії контролю та оцінки щодо способу визначення закінчення та основи; удосконалювати навички парної роботи з метою формування дії контролю («учитель» - «учень»).
У вправі 98 передбачається, що діти утворять відповідні повідомлення (нагадуємо, що можна говорити про сполучення слів, але в жодному разі не про словосполучення)): журавель курличе, курка кудкудаче, гусак ґелґоче, лелека клекоче.

Щоб визначити закінчення та основу в словах-назвах дій, учні усно змінюють кожне слово. Але як саме можна змінювати слова-назви дій з дітьми не обговорюється, тому можливі різні варіанти визначення закінчення та основи, які й запропоновані в діалозі Яринки та Андрійка (с. 46). Діалог персонажів використовується для розгортання загально класної дискусії у разі, якщо в класі реально не склалася проблемна ситуація, тобто діти не запропонували різні варіанти, а усі зробили однаково. Якщо варіанти виникли у самих учнів, то звертання до діалогу має на меті не стільки розгорнути навчальну дискусію, скільки просто є проявом цікавості, а як діяли інші учні, на яку думку вони пристали.

Виконуючи вправу 99, учні виписують з тексту слова-назви дій і отримують можливість ще раз обговорити спосіб визначення закінчення і уточнити його: щоб визначити закінчення слід усно змінити слово, обов’язково отримати декілька форм і саме на основі декількох форм (не менше трьох, і бажано щоб були форми і однини, і множини: клопоче – клопочеш – клопочуть; сидить – сидиш – сидять; говорите – говориш – говорять; бачиш – бачу – бачите; скажу – скажеш – скажуть). Усі наведені приклади показують, що дві форми не дають правильної відповіді на питання, яке ж у слові закінчення.
Вправи 100 и 101 пов’язані між собою. Не виключається, що розмова, яка передбачена в ході виконання вправи 101, може розгорнутися під час обговорення результатів виконання вправи 100. Виконуючи вправу 100, учні працюють у парі і визначають закінчення та основу в словах-назвах. Інструкція о парної роботи:

Учитель пропонує таку інструкцію:

1. Працюйте в парі, але кожен у своєму зошиті.

2. Домовтеся, хто буде вчителем, а хто учнем під час аналізу перших п’яти слів-назв (з лісу, в ліс, перелітає, сяде, співає) Учень вголос визначає закінчення та основу в словах. Учитель уважно слухає. Якщо згодні, то і вчитель, і учень фіксують визначені закінчення та основу (кожен у своєму зошиті).

3. У роботі з наступними чотирма словами (кладе, яєчка, чужі, гніздечка) поміняйтеся ролями: учитель виконує роль учня, а учень – роль учителя.
Якщо під час обговорення у дітей не виникло ніяких питань до звукового складу букви є і який з цих звуків саме представляє закінчення, то учитель і не поспішає переходити до вправи 101. Якщо діти самі розпочали обговорювати це питання, то необхідно звернутися до тексту наступної вправи.

Як тільки учні записують форми слова співає – співають в транскрипції, то виявляється, що змінною частиною є [е] – [ут′]:

 [с п’ і в а й е]

 [с п’ і в а й у т ′]

 На основі проведеного спостереження учні доходять до висновку, що Андрійко мав рацію. Під час визначення закінчення слід ураховувати звуковий склад слова.

Примітка. Будівельним матеріалом слова, а отже, і значущих частин його, є фонеми – звуки мови, які ми впізнаємо за сильною позицією. Сам же буквений образ слова є лише знаком слова, а не елемента дійсності, тому не може бути об’єктом морфемного аналізу. «Буквений фетишизм» завдає непоправної шкоди учневі: призводить до переплутування мовних понять, не дозволяє їх сформувати. Так, основою для формування орфографічної дії є фонематичний слух, і якщо не чути справжніх звуків поспіль, не визначати їх позиції, не приводити, у разі потреби, до сильної позиції (чи пригадувати відхилення від «основного закону письма»), то грамотно писатимуть лише кілька відсотків учнів, які мають феноменальну орфографічну пам'ять. Якщо ж буква стане домінантою в морфемному аналізі, то й кількох відсотків учнів може не знайтися, які будуть розуміти це мовне явище.

Уявімо собі досить типову ситуацію: визначається склад слова змія. Можливий варіант: закінчення – я, основа змі, корінь – змі. А тепер дамо учневі, який не втратив здатності думати, знайти значущі частини в слові змій. Закінчення – нульове, основа змій, корінь – змі (адже ніхто не сумнівається, що змія і змій – споріднені слова, а в споріднених слів корінь однаковий, він і є спільною частиною споріднених слів). Що ж виходить? Логічний висновок: у слові змій є суфікс, а саме: й. Ось до якого абсурду доводить «буквений фетишизм»!

Розгляньмо ще один типовий приклад. У слові пір’я, працюючи саме з буквами, часто визначається закінчення – я, основа – пір, корінь – пір. І все! А як же утворилося слово? Невже не від перо?! А з допомогою чого? Хіба не суфікс < й > там виконує словотвірну роль? «А його там нема! – заявить буквений фетишист. – Такої букви в слові нема. Ніякого суфікса не видно!» А дійсно не видно. А що – має бути видно? У буквеному образі – не видно, у фонемному запису – будь ласка: < п і р й а > , є < п і р й а > , задоволений <п і р й а м >, міститься на < п і р й і >. Учень, працюючи зі звуковою оболонкою слова, виконуватиме перший пункт алгоритму визначення значущих частин слова виокремить змінну частину слова – < а >. Далі шукатиме корінь, добираючи споріднені слова. А споріднені слова – це слова, утворені від одного й того ж слова або одне від одного. Щоб знайти корінь, слід, у першу чергу, пояснити значення слова. Пір’я – це збірне поняття, утворене від перо. Дитина може сказати: «Пір’я – багато пер, сприймається як одне ціле. Спільна частина пір//пер. У слові пір’я корінь пір». < й > – суфікс. Слово пір’я утворилося від перо за допомогою саме суфікса < й >».

Вправа 102 пропонується для самостійного опрацювання вдома. Учні складають з поданих слів речення, обмірковують, чи вийшов у них текст, добирають до тексту назву і записують його. У словах-назвах першого речення визначають основи та закінчення. Нагадуємо про вимогу підкреслювати усі орфограми в словах, а також ставити знак наголосу над наголошеним складом у слові під час його запису.

Очікуваний запис:

(назва тексту)

У нáшому клáсі живýть морськá свúнка та_хом’як Ø . Школярі годýють тварúн фрýктами та óвочами. Свúнка Марýшка полюбляє мóркву. Хом’як Хóмка полюбляє яблука.
Урок за темою «Наявність орфограм у закінченнях слів-назв дій»

Мета уроку: виявити наявність орфограм слабкої позиції у закінченнях слів-назв дій; розширити знання про закінчення слів-назв дій у 3 особі однини та множини (без введення термінів); вправлятися в утворенні форм слів-назв дій у теперішньому часі; удосконалювати уміння знаходити орфограми, формувати орфографічну навичку; удосконалювати навички парної роботи з метою формування дії контролю та групової роботи з метою організації мікродискусії («Учнівська рада»).

Вправа 103 спрямована саме на усвідомлення того, що в закінченні слів-назв дій є орфограма слабкої позиції звука. Проміжний між [е] та [и] звук трапляється не в кінці слова, а передує приголосному звукові.

Очікуваний запис:

Я говорю Ми говор_мо

Ти говор_ш Ви говор_те

Він говор_ть Вони говорять

Виконання вправи 104 дозволяє учням з’ясувати, що в різних словах-назвах дій можуть трапитися різні закінчення, хоча слова пов’язується з тим самим словом. Учитель говорить учням, що слід завжди прислухатися до мовлення учителя, звертати увагу під час читання на те, яке саме закінчення в слові-назві дії, коли воно пов’язано зі словами він (вона, воно) в однині чи вони в множині. На цьому етапі не пропонується введення термінів (3 особа, дієвідміна). Метою даної роботи є саме спостереження за закінченнями. Учитель завжди виправляє мовлення учнів стосовно даних форм, звертаючи увагу на те, що прийнято говорити так, а не інакше. Робота з дієвідмінами буде запропонована в 3 класі, саме тоді учні навчаться і визначати дієвідміни, і правильно обирати закінчення і позначати орфограму слабкої позиції буквами. До того часу при наявності орфограми в закінченні слова-назви дії вона позначається рискою.

Вправа 105 спрямована на формування літературного мовлення з урахуванням орфоепічних норм, а також на формування дій контролю та оцінки в межах орфографічної дії. Працюючи всім класом, учні вимовляють слова, дотримуючись орфоепічних норм. Для такої роботи учитель може заздалегідь заготувати для кожного учня картки із позначенням звуків: [(е], [и], [е]. Учитель може додатково замотивувати учнів до виконання такого завдання тим, що пропонує вчити Плямса орфоепічних норм української мови. Учні читають слово і показують Плямсові картку з відповідним звуком. Слова, подані у вправі, бажано записати з пропусками літер в закінченнях слів на дошці у таблицю.

	[(е]
	[и]
	[е]

	Дістан_ш

крикн_ш

плач_те
бач_мо
	холодн_ми (ночами)

бурхлив_м (потоком)
щир_х (побажань)

	задач_ю
мор_м
Ігор_ві

Після цієї частини роботи вчитель пропонує учням записати слова у своїх зошитах у два стовпчики: слова з орфограмою слабкої позиції і слова без орфограм слабкої позиції. Слова, де немає орфограми слабкої позиції, записувати слід без пропусків.

Робота виконується в парі. Учитель дає таку інструкцію:

1. Працюйте в парі, кожен у своєму зошиті.

2. Домовтеся, хто записуватиме в стовпчик слова з орфограми слабких позицій, а хто – без орфограм.

3. Порівняйте свої роботи: чи немає в когось зайвого слова, чи не залишилося будь-яке слово без “хазяїна”?

4. Оцініть роботу одне одного.

Вправа 106 спрямована на організацію мікродискусії в малій групі, тобто розгортається за типом «Учнівська рада». Після читання тесту та обговорення назв намальованих на малюнках інструментів, діти отримують таку інструкцію до групової роботи:

1. Працюйте в групі.

2. Подумайте, які дії виконуються кожним з зображених предметів. Використовуйте довідку, де подані назви дій.

3. Побудуйте речення за зразком та запишіть їх.

Правильно виконане завдання:

	Плугом ми ор_мо.

Косою ми кос_мо.

Пилкою ми п_ля_мо.

Лопатою ми копа_мо.

Сокирою ми руба_мо.
	

У дітей можуть виникнути серйозні труднощі в утворенні словоформ (ораємо чи оремо, пиляємо чи пилимо, рубаємо чи рубимо,). Ораємо – це дійсно помилкове утворення, такої словоформи немає в літературній мові. Звертаємо увагу на наголошення словоформ цього слова: [о р′ ý], [о р é ш], [о р é], [о р (e м ó], [о р (e т é], [о р′ ý т′]. Стосовно вибору: рубимо чи пилимо. Такі словоформи є, але вони стосуються інших слів – рубити та пилити. Учитель може звернутися до «Тлумачного словника» і обговорити з дітьми лексичні значення цих слів.

Рубити – підшивати, заломивши край (тканини); підрублювати.

Пилити – піднімати або виділяти пил із себе, зі своєї поверхні.

Вправа 107 виконується учнями самостійно. Правильно виконана робота має такий вигляд:

Ми з_ Овéрком дрýж_мо,

Жив_мó – не тýж_мо.
Рáзом хóд_мо до_ шкóли,
Поруч в_ клáсі с_д_мó,
Рáзом з_ шкóли ід_мó.
 (І. Муратов)

Під час перевірки учитель обов’язково наполягає на тому, щоб учні пояснили, як саме вони перевіряли орфограму слабкої позиції в основі слові жив_мо (пишемо з И, тому що можна перевірити зміною за родами в минулому часі – жив). Орфограма в основі слова с_д_мо залишається поки що без перевірки. Зміна слова не приводить звук до сильної позиції, лише добір споріднених слів дозволить дітям перевіряти цю орфограму, але на цьому етапі навчання це ще не є можливим для учнів. Навіть якщо хтось з дітей наводить таку перевірку (наприклад, сидимό – посúдів), то учитель просить пояснити, яка саме зміна відбулася. Діти можуть сказати, що зміна за часами. Це складна для вчителя ситуація. Але учитель звертає увагу дітей на те, що ми маємо справу з різними словами: сидíти і посúдіти. Слова мають різне значення: наприклад, можна сказати «довго сидíти», але сказати «довго посúдіти» не можна. Різні форми того самого слова повинні поводити себе однаково: довго сиджу, довго сидів, довго сидітиму.

Урок за темою «Систематизація способів позначення звуків буквами»

Мета уроку: мотивувати до систематизації знань про орфограми слабкої позиції у різних частинах слова; вправлятися в змінюванні слів, формувати дії контролю та оцінки щодо способу визначення закінчення та основи, удосконалювати уміння перевіряти орфограми зміною слова; встановлювати зв'язок заголовку з темою або основною ідею тексту; удосконалювати навички парної роботи з метою спільного обговорення.

Вправа 108 спрямована на формування дії оцінювання. Учням пропонується заповнити пропуски в словах, де вони зможуть, буквами. Саме усвідомлення того, коли учень «може» , а коли ще «не може» вставити букву на місці пропуску – це й є умова формування дії оцінки щодо виконання орфографічної дії. Працюючи всім класом, учні визначають, у якій частині слова зроблений пропуск: у закінченні чи основі. Якщо у закінченні, то уточнюють, що називає слово. Якщо дію, то залишають пропуск, бо перевіряти орфограми в закінченнях слів-назв дій учні ще не навчилися (вмі_ш, люб_ть, буд_ш, звар_ш), а якщо в назві предмета чи ознаки, то можуть діяти по слуху (здоровим, багатим, з дурнем). Якщо хтось з учнів намагається позначити орфограму в закінченні слова-назви дії буквою по пам’яті і правильно орфографічно диктує, як пишеться закінчення в тому чи іншому слові, то учитель підтримує учня в тому, що в того гарна пам'ять і індивідуально дозволяє позначити орфограму буквою з пам’яті, підкресливши її. Але інші діти, які не знають, яка буква пишеться, залишають на місці орфограми в закінченні слів-назв дій риску. Можна згадати про Плямса, який так багато не читає українських книжок і в нього не така гарна зорова пам'ять, як в учнів, а зі слуху ці орфограми позначати не можна, тому в Плямса завжди буде залишатися риска на місці орфограми в закінченні слів-назв дій, поки він не дізнається про спосіб перевірки цієї орфограми. Стосовно орфограм в основи слова, то учні шукають відповідну перевірку: плечима (плéчі), весна (вéсни).

Очікуваний запис:

1. Що вмі_ш – за_ плечима не _носити.

2. Весна ледаря не _люб_ть.

3. Від_ спання не _буде_ш ні_ здоровим, ні _багатим.

4. З _дурнем каші не _звар_ш.

Увага учнів привертається до написання слова-помічника не.

Виконуючи вправу 109 під керівництвом учителя, учні мають змогу систематизувати вивчений матеріал про закінчення та основу і правопис закінчень у словах-назвах предметів, словах-назвах ознак та словах-назвах дій.

Учні перечитують розмову дідуся з дітьми на сторінці 33 і намагаються дати відповідь на питання, коли в ненаголошеному складі є орфограма слабкої позиції, а коли немає.

Схема, подана на сторінці 50 зошита-посібника, дозволяє учням розказати, як вони тепер діють, коли намагаються записати слово без помилок.

Учитель може поставити учням низку питань:

· Перед тим, як почати писати слово, про що слід подумати? (Чи є в слові орфограма.)

· Якщо орфграми немає, то що слід робити? (Писати по слуху.)

· Що дозволяє сказати, що в слові є орфограма? (Якщо це власна назва або слово-помічник не зі словом-назвою дії, або одна з офрограм слабкої позиції звука).

· Які орфограми слабкої позиції звука ви знаєте? (Позначення проміжного звука між [е]та[и]; позначення звука [х] перед глухим приголосним; позначення парних дзвінких перед парними дзвінкими).
· Чи можна, визначивши, що в слові є орфограма, відразу шукати перевірку? Чому? (Ні, не можна, бо орфограма може бути і основі, і в закінченні, а ми знаємо способи перевірки лише для орфограм в основі слова).

· Який другий крок нам необхідно зробити в нашій послідовності дій під час запису слова, якщо в слові є орфограма? (Визначити, у якій саме частині слова ця орфограма).

· А тоді яким буде третій крок? (Перевірка орфограми, якщо вона в основі слова, або запис слова з пропуском орфограми, якщо орфограма в закінченні слова-назви дії).

· Орфограми слабких позицій можуть трапитися в будь-яких закінченнях? (Ні, лише в закінченнях слів-назв дій). Чи можна по слуху позначати голосні звуки в закінченнях слів-назв предметів та назв ознак? (Так, можна. У цих закінченнях нема звука, проміжного між [е] та [и]).

Далі учні на дошці і одночасно в зошитах записують слова, користуючись схемою, і коментуючи свою роботу. Учитель може навести зразок такого коментаря від імені Яринки або Андрійка. Наприклад:

Пл_чем – у цьому слові є орфограма, бо тут звук [(e], проміжний між [е] та [и]. Орфограма в основі слова. Перевіряю зміною за числом пл_чем – плéчі. У сильній позиції звук [е], тому пишу з буквою е.

Вправа 110 спрямована на формування дії оцінювання. Учням уже знайоме таке завдання (зошит-посібник № 2, вправа 42). Учні об’єднуються в пари і в ході обговорення з’ясовують, де на поданих рядках за транскрибовано правильну вимову слів.

Таким рядком є другий рядок, де в закінченні слова-назви дії позначено проміжний між [е] та [и] звук, в закінченні слова-назви ознаки некінцевий голосний звук в закінченні [и], а в слові-назві предмета – звук [е].

Питання про правила літературної вимови в закінченнях стосується саме вимови некінцевих голосних звуків у закінченнях слів-назв предметів, ознак та дій. Ці правила були зафіксовані в зошиті-посібнику відповідно на с. 40, 44, 48.

Виконуючи вправу 111, учні встановлюють залежність заголовка тексту від теми або головної думки тексту. У даному тексті учні визначають, що заголовок відображає головку думку (розумна людина інколи може робити свідомі помилки). Учні також з’ясовують, що наведені слова автора до першої репліки пояснюють, хто з ким спілкується, а до другої – пояснюють, як відповів онук бабусі і що така задачка для нього була дуже легкою, якщо він відповів швидко. Далі учні пропонують свої варіанти слів автора до третьої та четвертої реплік, а потім читають діалог по ролях.

Вправа 112 за своєю метою подібна до вправи 108, яку виконували в класі, але передбачає самостійне виконання і формування дії само- оцінювання під час виконання орфографічної дії.

Урок за темою «Форми слова та різні слова»

Мета уроку: виявити, чим різняться форми того самого слова та різні слова; формувати дії контролю та оцінки щодо способу визначення закінчення та основи, учитися розрізнювати форми того самого слова та різні слова; познайомити учнів з тлумачним словником; формувати орфографічну навичку; удосконалювати навички парної роботи з метою спільного обговорення.
Вправа 113 спрямована на формування в учнів дій контролю та оцінки. Хоча нагадаємо, що будь-яка дія (списування тексту з орфографічного зразка, визначення значущих частин у слові, перевірка орфограм тощо) без дії оцінювання не може бути здійснена продуктивно. Саме з навчальною метою учням час від часу пропонується виконувати дію оцінювання окремо від будь-якої іншої дії. Так, у цій вправі учням спочатку слід списати текст. Нагадаємо, що алгоритм списування включає підкреслювання орфограм, тому записаний за правилами списування текст буде обов’язково включати підкреслені орфограми. Очікуваний запис:

Іде теплий лагідний дощик. Радіють дерева і кущі. Поводить плечима молода осика. Вдягає сережки струнка береза. Чекає пташок пухнаста верба.

Завдання визначити закінчення та основи обмежено першими двома реченнями. У разі, коли одні учні вже виконали завдання, а інші ще не завершили роботу, то першим можна додатково запропонувати і наступні речення. Але для спільного обговорення достатньо перших двох речень.

Робота з визначення закінчення та основи в слові дощик – дуже важливий момент у формуванні дій контролю та оцінювання в утворенні форм слова. Безумовно, цікаво з’ясувати, як саме учні визначили закінчення та основу в цьому слові. Якщо в класі панує одна точка зору, тобто в слові дощик усі учні правильно визначили нульове закінчення та основу, необхідно запропонувати дітям точку зору Петрика. Петрик вважає, що в цьому слові зовсім не нульове закінчення, а виражене звуками. Тільки писати треба не -ик, а –ек, бо це некінцевий голосний звук у закінченні слова-назви предмета. Саме обговорення, чи правий Петрик, і стає підставою для розгортання дослідження, яке пропонується на с. 52.

Учні послідовно відповідають на питання: Що називає слово дощ? Що називає слово дощик? Чи є дощ – дощик зміною слова за числами або відмінками? Дощ та дощик – це різні слова чи форми того самого слова? Після відповідей на питання, учні порівнюють основи в двох стовпчиках: у першому записано слова дощик та дощ, а у другому форми слова дощик – дощики.

Висновок, який робиться («У різних слів основи різні. У форм того ж самого слова основи однакові»), є суттєвим для розуміння того, чому зміною слова можна перевіряти орфограми в основі слова: у форм того самого слова основи однакові, у різних слів основи різні. Перевіряти зміною слова орфограми в закінченні не можна, бо під час зміни слова змінюється закінчення (наприклад, не можна перевіряти орфограму в закінченні слова-назви дії (ви) несетé зміною слова (він) несé, бо це різні закінчення.

 Вправа 114 виконується спільно всім класом. На дошці і в зошитах в поданих словах визначаються закінчення та основи (кобза, кобзар, лисиця, лисенятко; лялька, лялечка). Важливо, щоб учитель завжди відстежував, чи не порушують учні послідовність визначення частин слова. Учитель спонукає учнів до взаємоконтролю за алгоритмом визначення закінчення та основи.

Далі учні співвідносять тлумачення з відповідним словом. З’являється можливість познайомити учнів з тлумачним словником.

У вправі 115 запропонована парна робота. Учні виписують обрані пари слів у свої зошити, але щоб здійснити вибір, їм треба визначити закінчення та основу в кожній парі. Це учні роблять прямо на сторінці зошита-посібника. Але парній роботи передує обговорення кроків виконання завдання. Учитель, прочитавши завдання, пропонує учням подумати, у якій послідовності вони будуть його виконувати.

1. Визначаємо основи та закінчення в кожному слові з пари.

2. Порівнюємо основи.

3. Якщо основи однакові – це зміни того самого слова.

Якщо основи різні – то це різні слова, таку тару слів слід виписати.

Інструкція до парної роботи:

1. Працюймо в парі.

2. Домовтеся, хто відповідальний за слова першого стовпчика, а хто – другого.

3. Під час опрацювання слів першого стовпчика один учень – виконавець, інший – контролер. Під час роботи з другим стовпчиком поміняйтесь ролями.

4. Виконавець уголос розмірковує і визначає частини слова, а контролер його вислуховує.
5. Виявлені пари з формами слів виписуються.
Звертаємо увагу вчителя на те, що у вправі відбувається перехід від попередньої загальнокласної роботи до роботи в парі з розмежовування різних слів та форм того самого слова. Це обов’язково повинно бути оцінено учнями: легко чи важко їм працювати в парі з таким завданням. У разі, якщо важко, то вчитель пропонує ще додаткові аналогічні завдання.

Вправа 116 виконується самостійно вдома. Учні списують текст, додаючи відповідні розділові знаки. Форми того самого слова: письмову, письмова; колодязь, з колодязя.

Урок за темою «Вправляння у використанні відомих способів позначення звуків буквами»
Мета уроку: виявити, що орфограму слабкої позиції слова можна перевірити за сильною позицією лише в тій самій частині слова; формувати дії контролю та оцінки щодо способу визначення закінчення та основи, учитися розрізнювати форми того самого слова та різні слова; вправлятися в здійсненні орфографічної дії, вчитися визначати частини тексту на основі їх функцій (зачин, головна частина, кінцівка); удосконалювати навички групової роботи з метою спільного обговорення («Учнівська рада»).
Вправа 117 спрямована на осмислення того, що перевіряти орфограму слабкої позиції звука за сильною позицією можна лише в тій самій частині слова. Учні визначають закінчення та основу в слові коз(е,и)нятко та діляться своїми міркування, чому сильна позиція звука у формі слова у кози не підходить для перевірки орфограми (1) це інше слово, 2) у слові коз(е,и)нятко орфограма в основі, а в слові у козú – сильна позиція в закінченні). Головне, у ході обговорення утримувати увагу дітей на тому, що кожна частина слова має своє значення. Орфограму слабкої позиції звука в основі не можна перевіряти за сильною позицією в закінченні, бо в основи і в закінченні різні значення.

У вправі 118 розгортається групова робота з визначення, чи правильно дібрано перевірку до орфограм. Вправа розрахована на мікродискусію в групі. Завдання спрямоване на формування в учнів дії оцінювання.

Інструкція до групової роботи за типом «Учнівська рада» може бути такою:

1. Проведіть учнівську раду.

2. Прочитайте перше слово першого стовпчика і обговоріть, чи підходить дібрана перевірка. Для цього визначте закінчення і основу, як в слові з орфограмою, так і в його перевірці. У разі згоди запишіть слово в зошит, позначаючи орфограму буквою.

3. Після запису слова, переходьте до обговорення наступного слова.

У вправі 119 пропонується робота з усвідомлення наявності в тексті частин – зачину, головної частини, кінцівки.

Учні читають подані частини та складають з них текст, встановлюючи необхідну послідовність. Далі йде обговорення, чому саме така обрана послідовність, а не інша. У ході обговорення з’ясовується, що спочатку слід налаштувати читача або слухача на те, про саме йтиметься в тексті (зачин). Тому текст «Як кенгуру отримали свою назву» слід розпочати з того, щоб сказати, де відбуваються події (Австралія) і з ким вони відбуваються (іноземці). Потім розгорнуто розповісти про те, що саме відбулося (головна частина). У цьому тексті головна частина пов’язана з розповіддю про те, як іноземці спілкувалися з туземцями. І у кінці тексту слід дати зрозуміти читачеві або слухачеві, що все, чим хотів поділитися автор, уже сказано. У даному тексті це вказівка на те, що відповідь на питання, яке є в заголовку тексту, дано.

Після бесіди і з’ясування назв частин тексту учні записують першу частину тексту, перевіряючи орфограми. Неперевірені орфограми позначаються рискою.

Вправа 120 виконується учнями у разі наявності часу, вона є додатковою і спрямована на формування дії оцінювання. Учням слід згрупувати слова в три стовпчики. У перший стовпчик слід записати слова, у яких пропуски можна заповнити на основі вимови це пропуски букв в закінченнях (робітницею, учителеві, жовтневим, задачею). У другий стовпчик записуються слова, де пропуски можна заповнити на основі перевірки за сильною позицією, яку дає зміна слова (озеро, зачепити, (під) крилом, пливти). У третій стовпчик записуються слова, у яких орфограму не можна перевірити зміною слова (ч_пурний, пташ_нятко, бач_мо, хлопч_к, пр_вітна). Учні можуть скористатися словником і пошукати перевірку в словнику,
Вправа 121 виконується самостійно вдома.

Урок за темою «Вправляння у використанні відомих способів позначення звуків буквами»
Мета уроку: організувати роботу з вправляння у використанні різних способів позначення звуків буквами; формувати контрольно-оцінні дії стосовно дії письма; удосконалювати навички групової роботи з метою спільного обговорення («Учнівська рада»).
Виконання вправи 122 передбачається в груповій роботі. Завдання спрямоване на формування дії оцінки. Подано дві моделі слова. На одній моделі вказано основу та закінчення (без обмежень, може бути закінчення, виражене звуками, а може бути і нульове закінчення). На другій моделі вказано, що в слові нульове закінчення. До кожної моделі запропоновано по 4 слова, з яких треба вибрати лише ті, які відповідають запропонованій моделі.

Серед слів, поданих до першої моделі (пише, кафе, красиве, море), відповідають моделі три слова: пише, красиве, море. Слово кафе не змінюється і закінчення не має. Серед слів, поданих до другої моделі (червоний, гай, трамвай, ай), їй відповідають слова гай та трамвай. У слова червоний закінчення -ий, а у слова ай закінчення немає, воно незмінне.

У вправі 123 учням пропонується скласти розповідь про пригоди Плямса, уже свідомо вибудовуючи свій текст із трьох частин. Учні роздивляються малюнки і обговорюють їх. Потім декілька учнів усно складає розповідь за малюнками. Учитель приймає всі дитячі пропозиції, виправляючи лише грубі граматичні помилки. Бажано з усіх варіантів остаточно вибрати один з 9 – 10 речень, який потім і буде записано.

Наприклад:

Недільна прогулянка почалася зі сварки. Плямс вийшов із дому з парасолькою. А Яринка за це на нього розізлилася. Навіщо та парасолька?

 Яринка швидко йшла попереду. Раптом Яринка почала голосно кликати Плямса. Плямс прискорив ходу. Він вийшов на берег річки і побачив Яринку. Від берега відірвалася крижина з кошеня. Яринка плакала. Плямс швидко зняв шарф, прив’язав парасольку. Парасолька перетворилася в човник. Кошеня стрибнуло з крижини в човник. Через хвилину кошеня було врятоване.

Раді Яринка та кошеня дивувалися винахідливості Плямса.

До розповіді учні добирають заголовок і записують назву і складену розповідь. Ймовірні заголовки: 1) Весняна пригода Плямса. 2) Рятівник. 3) Вчасна допомога. 4) Кмітливий Плямс тощо. Під час запису орфограми слабкої позиції, які учні ще не можуть перевірити, вони позначають рискою.

Вправа 124 пропонується для самостійного опрацювання вдома. У цій вправі дітям пропонується дібрати зі слів, поданих на сторінці 57, слова до свити короля (орфограми в корені) та свити королеви (орфограми в закінченні) з королівства Слів.

Свита короля

Товариш, театр, червоний, четвер, перо, земля, вистава, дивлюся,
Свита королеви

Бач_мо, нанос_ть, їд_мо, крикн_ш, потисн_мо, вод_ть, клопоч_ш, пиш_те, підкин_ш.
Хвилинка розваги на с. 58 пропонує учням гру «Третє зайве». Ідея гри полягає в доборі серед поданих таких слів, щоб вони були близькими за тлумаченням (тобто синонімами, але термін поки що не вводиться). Слово, яке не близьке за тлумаченням до двох інших – зайве.

Учні залишають такі пари:

Азбука, абетка.

Зонтик, парасолька.

Актор, артист.

Ввічливий, люб’язний.

Міркувати, думати.

Неодмінно, обов’язково.

Красивий, гарний.

Кінець, завершення.

Чаклун, чародій.

Холод, мороз.

Друг, товариш.

Завдання для самооцінювання. Після цього параграфу пропонується попрацювати з карткою № 6 у «Зошиті для самооцінювання». Робота розгортається так само, як і розгорталася з картками № 1 - 5. Завдання 1 цієї картки включає запис під диктування тексту «Мавпочка Зося». У тексті є слова з орфограмами слабкої позиції звука. Серед них є «словникове» слово абрикоси, яке відомо учням. Учні повинні записати його з пам’яті, підкреслюючи орфограму. Інші слова з орфограмами слабкої позиції – зачепила (зачепить), кігтями (кіготь), книжки (книжка) – учні перевіряють. Не виключається використання рисок на позначення орфограм у разі, якщо перевірка не знайдена, хоча і могла би бути знайдена. Нагадуємо, що учні повинні дотримуватися вимоги підкреслювати усі орфограми під час запису тексту. Але в тексті є орфограми, які учні ще принципово не можуть перевірити: люб_ть, розумн_цею. Ці орфограми учні повинні позначити рисками. Якщо учні на місці цих орфограм напишуть букви, і напишуть правильно, то учитель не розглядає це як помилку.
Мавпочка Зося

Живе у_ Вітька кумедна мавпочка Зося. Їсть Зося банани та_ абрикоси. Спить вона у_ ляльковому ліжку. Люб_ть мавпочка пустувати. То вона воду пролила. То люстру зачепила гострими кігтями. Одного разу навіть Вітькові книжки заховала. Що робити з_ жартівницею? Нічого! Підросте і_ буде розумн_цею.
Записавши текст, кожний учень порівнює свій запис із зразком, який учитель надає на дошці, і виправляє помилки, якщо такі є. У разі, якщо в дитини в тексті орфограма була позначена рисочкою, учитель пропонує учням вписати букву олівцем. У даній діагностиці такий випадок не рахується як помилка. Нагадуємо, що для забезпечення синхронності дій у виконанні завдання, учитель кожне речення записує на дошці так, щоб можна було поступово для огляду відкривати одне речення. Після перевірки і виправляння своїх помилок кожний учень самостійно заповнює таблицю на с. 15. Учитель не втручається в роботу з самооцінювання учня. Учень робить те, що може зробити самостійно.

Далі вчитель пропонує перейти до виконання завдання 2. Учні повинні прочитати кожний варіант, знайти той, де позначено рискою всі орфограми слабкої позиції і поруч з ним у квадратику зробити позначку – поставити «галочку».

Правильний запис подано в 2 рядку.
 1. Ми з товаришем пливемо на яхті бурхливим морем.

 2. Ми з товаришем пливемо на яхті бурхливим морем.

 3. Ми з товаришем пливемо на яхті бурхливим морем.

 4. Ми з товаришем пливемо на яхті бурхливим морем.

Коли учні виконають завдання, учитель просить перевірити свою роботу. Для цього він пропонує на дошці номер правильного варіанту і просить дітей позначити + або – (чи правильно вони виконали завдання) в спеціальному квадратику на тій же сторінці

Учитель перевіряє учнівські роботи і обробляє за критеріями, зазначеними у підсумковій таблиці на с. 22 та розміщує прізвища учнів на «Сходинках досягнень» (пояснення див. на с. 21-22 цього методичного посібника).

3. Методика роботи з перевіркою орфограм слабкої позиції звука за сильною позицією звука в корені слова. Навчальне завдання «Поняття про корінь як значущу частину основи»
Наступне навчальне завдання курсу української мови в 2-му класі – «Поняття про корінь як значущу частину основи». Матеріал для постановки та розв’язання цього навчального завдання поданий на сторінках зошита- посібника «Українська мова» № 4. Розглянемо, як на уроках послідовно розгортаються обидва етапи навчального завдання – етап постановки та етап розв’язання, ураховуючи матеріал цього навчального посібника.

Урок за темою «Поняття про споріднені слова»

Мета уроку: мотивувати до розширення знань та умінь з орфографічної дії; виявити словотвірний зв'язок між словами та вибудувати поняття про споріднені слова; вправлятися в знаходженні споріднених слів; удосконалювати навички парної роботи з метою спільного обговорення.

Сюжетна заставка. Навчальне завдання «Поняття про корінь як значущу частину основи», як і попередні навчальні завдання, вимагає спочатку дії з постановки (прийняття) навчального завдання. Першим кроком учнів є виявлення свого невміння впоратися з практичним завданням, застосовуючи відомі способи. Сюжетна заставка на сторінці 3 дозволяє учителю розгорнути роботу. Учитель може запропонувати учням записати під диктування текст, який подано в сюжетній заставці, а потім обговорюючи результати їхнього запису вже перейти до діалогу персонажів: Плямса, Петрика та Яринки.
Перед дітьми виникає практичне завдання: записати текст без помилок можна лише за умови перевірки орфограм слабких позицій, які трапилися в тексті: [в (е с н á], [д (е р é в а] [ч (е р é м х а], [м (е д ó в и й].
Наступний крок в постановці навчального завдання – розв’язання практичного завдання.

Наприклад, різні учні можуть запропонувати такі записи слів:

весна, дерева, черемха, медовий

весна, дерева, черемха, м_довий

Учитель обов’язково виносить на дошку два записи останнього слова. Якщо всі діти запропонували, наприклад, лише перший варіант, то вчитель пропонує точку зору Плямса як другий варіант запису.

Учитель просить дітей пояснити, як вони діяли, тобто переходить до наступного кроку в постановці навчального завдання – аналізу умов завдання й виявлення причин неуспіху.
Можлива відповідь учнів: «Весна – пишемо з буквою е, тому що в сильній позиції [е] – [вéсни]; дерева – пишемо з буквою е, тому що можна перевірити за сильною позицією дéрево, черемха – пишемо з буквою е, тому що в орфографічному словнику в цьому слові пишеться буква е; медовий пишемо з буквою е , тому що в сильній позиції чується [е] – [мед]».

 Стосовно останнього слова хтось із учнів може зауважити:

«М_довий пишемо з пропуском орфограми слабкої позиції, тому що в змінах словах немає сильної позиції, а [мед] – це інше слово, а чи можна перевіряти іншими словами, ми ще не обговорювали». Якщо з боку дітей відсутня така точка зору, то вчитель наводить учням діалог, який відбувся між Плямсом, Петриком та Яринкою.

У будь-якому разі вчитель повідомляє, що вчені перевіряють не лише за допомогою того самого слова (тієї самої основи), а й за допомогою інших слів (тобто інших основ). Таким чином, закладаються основи для виникнення необхідності виявлення нового способу. Постає питання: як це можна пояснити? З проведеного аналізу причин неуспіху вчитель робить висновок: «Учені щось знають таке про основу слова, що дозволяє їм перевіряти орфограми слабких позицій не лише зміною того самого слова, а й іншими словами. І якщо ми з'ясуємо, що знають вчені про основу слова, тоді ми полегшимо собі перевірку орфограм слабких позицій, бо зможемо знаходити її не лише в межах змін слова та в словнику».

Далі в розмові з дітьми вчитель робить ще один крок у постановці навчального завдання: він намагається відокремити загальний спосіб від самої дії. Учитель допомагає дітям «побачити» ту дію в розв’язанні практичного завдання, осмислення якої дозволить зрозуміти й загальний спосіб дії: «Ми натрапили на слово, де орфограму слабкої позиції можна перевірити не зміною слова, а іншим словом, – і нам необхідно розібратися, що таке знають учені про основу слова, що дозволяє їм перевіряти орфограми слабких позицій іншими словами, а не тим самим словом».

Щоб переконатися, чи зрозуміли діти, чого саме вони зараз будуть навчатися, учитель просить їх обґрунтувати думку вчених. Іншими словами, дітям пропонується в груповій роботі знайти можливе обґрунтування, чому орфограму слабкої позиції в слові медовий можна перевірити за допомогою слова мед. Таке завдання є ще одним кроком в прийнятті учнями навчального завдання – учні намагаються задовольнити вимоги вчителя щодо обґрунтування наявного практичного результату прийнятою схемою загального способу, але, безумовно, у них поки ще це виходить дещо примітивно, ненауково, але однаково це вже гіпотеза.

Можливе таке «обґрунтування» (гіпотеза): «Орфограму слабкої позиції в слові медовий можна перевірити за допомогою слова мед, тому що це хоча й різні слова, бо в них різні основи, але вони дуже схожі між собою, медовий – це слово довше за слово мед, воно, мабуть, з’явилося після слова мед….».

 Висновок, що робиться на підставі наведеного «обґрунтування», такий: «Для того, щоб правильно обирати перевірку для орфограм слабких позицій не лише серед змін того самого слова, а й серед інших слів, слід знати, які слова вчені називають спорідненими і яка особливість основ саме споріднених слів».
Таким чином, учителеві й учням залишається зробити передостанній крок до прийняття учнями навчального завдання – співвіднести наступне оволодіння загальним способом із практичним результатом.
Учитель звертається до дітей:
· Ми натрапили на слова, у яких орфограму слабкої позиції можна перевірити за допомогою іншого слова. Для того щоб правильно дібрати таку перевірку, важливо мати про основу слова деякі додаткові знання. Якщо дізнатися, які слова вчені називають спорідненими і що є особливого в основах цих слів, то можна суттєво полегшити пошуки перевірки орфограм слабких позицій, бо таких перевірок можна знайти більше. Чого будемо вчитися?

Діти: Упізнавати споріднені слова.

Учитель: Навіщо нам це потрібно?

Діти: Для того, щоб уміти легко знаходити перевірку для орфограм слабких позицій.

Коли в подібному діалозі вчитель виявляє, що учні розуміють, чим саме вони далі будуть займатися, він робить останній крок у постановці навчального завдання – відокремлює процес навчання (оволодіння загальним способом) від практичної дії.
Учитель уводить схему загального способу, даючи дітям такі пояснення: «Для того щоб розширити коло перевірок орфограм слабких позицій звуків, потрібно:

1. З’ясувати, які слова називаються спорідненими.

2. Виявити особливості основ споріднених слів.

3. Навчитися знаходити споріднені слова.
Після такої роботи з постановки навчального завдання (а з боку дітей – прийняття навчального завдання) учитель переходить до етапу розв’язання навчального завдання «Поняття про корінь як значущу частину основи», який, у свою чергу, пов'язаний з виконанням учнями низки навчальних дій.

Навчальна дія перетворення умов завдання для виявлення зв’язку між умовами і способом дії, що повинен бути відбитий у відповідному теоретичному понятті, запропонована у вправі 1. Ідеться про вияв словотвірного зв’язку між деякими словами як підстави для поняття споріднених слів.
Учитель пропонує прочитати тлумачення (або розтлумачити самостійно) значення слів школа, школяр, школярик і довести, що це різні слова, визначивши закінчення та основу. Також учням пропонується подумати, яке слово в мові з’явилося раніше.

Наступна навчальна дія – моделювання. У моделі фіксуються узагальнені результати аналізу – виявлені словотвірні зв’язки.

Учні указують стрілкою, яке слово з цих слів в мові з’явилося раніше, яке від якого утворилося.

Школа → школяр → школярик.

Далі діти аналогічну роботу проводять із словами дубок і дубовий. Але тепер з’ясовується, що слова можуть утворюватися не одне від одного, а мати спільне слово, від якого утворилися обидва слова. Це явище теж відображається в схемі:

 дуб

дубок дубовий

Робиться висновок: слова, які утворилися одне від одного або від спільного слова, називаються спорідненими.

На основі зробленого висновку учням пропонується поміркувати, як на схемі показати зв'язок між усіма спорідненими словами, тобто як можуть бути пов’язані між собою споріднені слова взагалі. Учні висловлюють свої пропозиції, пов’язуючи стрілками подані на с. 4 прямокутники, тобто вказуючи, що слова можуть утворюватися як одне від одного, так від одного слова одночасно може утворюватися декілька слів. Остаточна схема повинна бути такою:

Тепер у учнів є підстави довести, що слова м(е,и)довий та мед споріднені, тому що в мові спочатку з’явилося слово мед, а вже від нього утворилося слово м(е,и)довий.
Вправа 2 спрямована на усвідомлення того, що на уроках української мови вивчаються зв’язки між словами, а не зв’язки між істотами. Тобто йдеться про запобігання небезпеки натуралізму в свідомості учнів щодо споріднених слів.

Учні списують текст за правилами списування та в парах обговорюють, які слова в тексті є спорідненими (індик, індичка (самка індика), індичатка (пташа індички). Звертаємо увагу вчителя, що з самих перших кроків роботи зі спорідненими словами важливо привчати учнів тлумачити слова, утримуючи словотвірні зв’язки.

Учні будують схему, у якій показують словотвірні зв’язки. Це дуже цікавий і дуже важливий момент для діагностики, хто з учнів мислить ще натуралістично, а не лінгвістично, у роботі зі словами. У парах може виникнути мікродискусія. Учителеві бажано прислухатися до дитячого обговорення і можна винести таку дискусію на загальнокласний рівень.

Учні, які ставляться до слова лінгвістично, запропонують таку схему:

 індик індичка індичатко (схема 1)

або таку:

 індик
 індичка індичатко (схема 2)

Учні, які ще ставляться до слова натуралістично, тобто працюють не із словами, а з предметами, які названі цими словами, побачать зв’язки по-іншому, а саме:

 індик індичка

 індичатко (схема 3)

Навіть якщо в класі ніхто не запропонував останнього варіанта, учитель може подати його від імені Петрика і обговорити з учнями, про що міркував Петрик: про зв’язки між словами чи про зв’язки між тваринами?

Дуже важливо з’ясувати, чому не можна погодитися з Петриком. Міркування Петрика пов’язані не зі словами, а з істотами, які називаються цими словами. Дійсно, у істот для народження дитини необхідно двоє батьків. Але для роботи зі словами схема 3 не підходить. Якщо говорити про слова, то тут зв'язок інший і на даний момент схема 1 і схема 2 описують саме зв'язок між словами.

Вправа 3 дозволяє учням продовжити роботу з тлумачним словником. У слова свояк учні в тлумачному словнику знаходять декілька значень:

1) Брат дружини. Чоловік жінчиної сестри.

2) Родич.

3) Своя, близька людина.

Виникає питання, у якому значенні вжите слово свояк у вірші. Скоріш за все, в загальному значенні – родич. І справді, якщо звернутися до енциклопедії, то там можна з’ясувати, що і тигр, і кіт належать до однієї біологічної родини – котячих. Але слова тигр та кіт не є спорідненими, бо не утворені одне від одного або від спільного слова.

Учням можна додатково запропонувати навести споріднені слова до кожного з цих слів:

Тигр – тигреня (дитина тигра), тигриця (самка тигра), тигровий (має відношення до тигра).

Кіт – кішка, кошеня, котячий.

Вправа 4 виконується вдома самостійно. Учні списують текст та підкреслюють споріднені слова: мати , матусиних, матусі.

Урок за темою «Споріднені слова та форми того самого слова»

Мета уроку: конкретизувати поняття про споріднені слова, протиставивши їм форми того самого слова; вправлятися в розрізненні споріднених слів та форм того самого слова; вправляння в умінні виділяти частини тексту (зачин, основна частина, кінцівка); удосконалювати навички парної роботи з метою спільного обговорення.

Вправа 5 спрямована на усвідомлення словотвірного зв’язку між спорідненими словами. Виявити його можна через тлумачення слів. Учні аналізують кожну пару слів. Дітям може бути важко розтлумачити значення того чи іншого слова. Учитель у такому разі надає учням допомогу.

Наприклад, можливі такі пояснення:

Мавпа – мапа: ці слова ніяк не пов’язані між собою. Мавпа – це тварина-ссавець, а мапа – це зображення земної поверхні. Слово мавпа не утворене від слова мапа.

Сонце – сонечко: це споріднені слова, тому що сонечко – це маленьке сонце або ніжно про сонце. Слово сонечко утворилося від слова сонце.

Осінь – осінній: це споріднені слова, тому що осінній – це той, який буває восени (осінній день). Слово осінній утворилося від слова осінь.

Диво – диван: ці слова ніяк не пов’язані між собою. Диво – щось неочікуване, незвичайне, особливе та, як правило, дуже приємне. Диван – вид меблів. Слово диван не утворене від слова диво.

Дерево – дерев’яний : це споріднені слова, тому що дерев’яний – це той, який зроблений з дерева (дерев’яний стіл). Слово дерев’яний утворилося від слова дерево.

Кашель – кашляти: це споріднені слова, тому що кашляти – це видавати звуки кашлю. Слово кашляти утворилося від слова кашель.
Кашель – каша: ці слова ніяк не пов’язані між собою. Кашель – напружений видих з хрипом і шумом. Каша – страва. Слово кашель не утворене від слова каша.

Друг – другий: ці слова ніяк не пов’язані між собою. Друг – людина, зв'язана з ким-небудь дружбою, довір'ям, відданістю; товариш, приятель. Другий – наступний після першого по порядку або не такий, як цей, відмінний від цього. Слово другий не утворене від слова друг.

У вправі 6 учні читають текст і, об’єднавшись у пари, виписують споріднені слова, при цьому вони тлумачать значення кожного слова, намагаючись установити словотвірний зв'язок:

Яблуневий – той, що має відношення до яблуні.

Яблуня - фруктове дерево з плодами перев. кулястої форми.
Яблуко – плід яблуні.

Учні називають підкреслені в тексті споріднені слова і доводять свою думку. Для розгортання навчальної дискусії учитель пропонує учням точку зору Петрика (с.6) у разі якщо ніхто з учнів не висунув подібної пропозиції. Якщо така думка була висловлена, то учитель просто звертає увагу учнів на те, що так думає й Петрик.

Учням не складно побачити, що Петрик помиляється, тому що форму слова сприймає як споріднене слово. Щоб довести Петрикові його помилку, слід визначити закінчення й основи в споріднених словах і формах слова.
Робиться висновок, що основи в споріднених словах схожі, але різняться. Визначення закінчення та основи в формах слова яблунею - яблуні дозволяє стверджувати, що основи у формах того самого слова однакові. Ці висновки позначаються на схемі:

споріднені слова ≠

 форми слова =

Вправа 7 спрямована на формування контрольно-оцінних дій і виконується самостійно.

Тлумачення споріднених слів:

Сад - спеціально відведена значна площа землі, на якій вирощують плодові дерева, кущі тощо.
Садок – маленький сад.

Садовий – який вирощують у саду.

Садівник – фахівець із садівництва, особа, що вирощує та доглядав садові рослини.
Садочок – зменшувально-пестлива назва саду або садку.

Під час перевірки особлива увага приділяється слову досада. Це слово не є спорідненим до слова сад і тому не може бути записаним ні в одному зі стовпчиків.

Досада - почуття незадоволення, гіркоти, викликане чим-небудь.
Якщо хтось з учнів вписав слово досада в якийсь із стовпчиків, слід обов’язково з’ясувати, чому саме так діяв учень. Підстави можуть бути різними: 1) не подумав про тлумачення і записав тому, що схоже з іншими спорідненими словами; або 2) неправильно розтлумачив значення, виявивши хибний словотвірний зв'язок із словом сад; або 3) подумав, що це якась форма слова сад (вийшов до саду). Учитель уважно вислуховує учнівські пояснення, звертає увагу на протиріччя в самих поясненнях. Зазначимо, що така робота дуже важлива для розвитку рефлексії в учнів.

Вправа 8 дозволяє учням усвідомити спрямованість кожної частини тексту (зачин, основна частина, кінцівка). Саме для цього пропонується не просто визначити ці три частини в поданому тексті «Вертолітний бум», а й уточнити одну з них – кінцівку своїми міркуваннями. Досвід засвідчує, що саме кінцівка дуже часто викликає в учнів утруднення під час побудови свого висловлювання.

Крім роботи зі структурою тексту проводиться лексична робота. Учні намагаються розтлумачити значення слова бум. Учитель може скористатися тлумачним словником і з’ясувати з учнями, що є три різних слова в українській мові, які однаково вимовляються.

Бум 1, виг. Уживається як наслідування звуку від пострілу, удару дзвона, барабана і т. ін.
♦ Ні бум-бум [не знати (нерозуміти і т. ін.)] — зовсім не розумітися на чомусь.

Бум 2, у, чол. У капіталістичних країнах — штучне пожвавлення, галас, створювані з метою підвищення грошового курсу.

Бум 3, а, чол. Спортивний прилад для вправ з рівноваги.

Словник української мови: в 11 томах. — Том 1, 1970. — Стор. 255.
Але тлумачення слово бум в тексті «Вертолітний бум» не співпадає ні з одним із тлумачень, зафіксованих у словнику, але воно дуже схоже на бум 2 і можна так сказати: «підвищений інтерес в якомусь товаристві до якоїсь речі».

Далі учні виписують з тексту споріднені слова та визначають закінчення та основи в них (вертолітн-ий, вертоліт-Ø, вертольотчик-ом). Нагадуємо про утримання словотвірних зв’язків між словами під час доведення, що це споріднені слова.

Вправа 9 виконується вдома учнями самостійно. Учні виписують слова останнього рядка, бо саме на ньому записані споріднені слова (будинок, будівник, побудований) та визначають закінчення та основи.

Урок за темою «Споріднені слова та синоніми»

Мета уроку: конкретизувати поняття про споріднені слова, протиставивши їм синоніми; вправлятися в розрізненні споріднених слів та синонімів; вправляння в умінні виділяти частини тексту (зачин, основна частина, кінцівка) та переказувати текст на основі плану; удосконалювати навички групової роботи та парної роботи з метою спільного обговорення.
Вправа 10 спрямована на подальше усвідомлення поняття споріднені слова. Для цього учням пропонується в кожному з чотирьох стовпчиків викреслити слово, яке не є спорідненим до інших. У першому стовпчику серед слів вода, водій, водичка таким словом буде водій. Учні пояснюють, що водичка – це пестливо-зменшувальна назва до слова вода. Слово водій учні теж можуть намагатися пов’язати зі словом вода, наприклад: водій – це той, хто возить воду. Але таке тлумачення хибне, бо водій возить не лише воду. У слова водій словотвірний зв'язок із словом возити, а не вода. Саме тому слово водій у першому стовпчику не є спорідненим до інших.

У другому стовпчику серед слів міст, місто, місточок – слово місто не буде спорідненим, бо не утворене від слова міст. Місто – це великий населений пункт. Міст – це споруда для переїзду або переходу через річку, залізницю, автомагістраль. Місточок - це пестливо-зменшувальна назва до слова місток, яке в свою чергу є зменшувальною назвою до міст. Тому йдеться про словотвірні зв’язки слова місточок і слова міст.
 У третьому стовпчику серед слів скриня, криниця, скринька – слово криниця не буде спорідненим, бо не має ніяких словотвірних зв’язків зі словами скриня та скринька. Криниця – це глибоко викопана й захищена цямринами від обвалів яма для добування води з водоносних шарів землі; колодязь. Скринька - це зменшувальна назва до слова скриня.
У четвертому стовпчику серед слів бегемот, гіпопотам, бегемотик – слово гіпопотам не буде спорідненим, бо не має ніяких словотвірних зв’язків зі словами бегемот та бегемотик (маленький бегемот), але саме слово гіпопотам називає ту саму істоту, що й слово бегемот. Учні можуть вагатися з викресленням цього слова. Але немає ніяких підстав для визнання усіх слів четвертого стовпчика спорідненими, бо відсутні словотвірні зв’язки. Учитель вводить визначення синонімів, які слід не плутати зі спорідненими словами. Синоніми – це слова, які різні за звучанням та написанням, але називають той самий предмет, дію, ознаку.

Вправа 11 виконується в групах з метою спільного обговорення («Учнівська рада»). Учні записують слова парами, добираючи синоніми: солдат – боєць, азбука – абетка, маленький – крихітний, йти – крокувати, краватка – галстук, сукня – плаття.

Потім усно складають речення зі словами кожної пари.
У вправі 12 продовжується робота з синонімами (балакун, базіка, торохтій, пустомеля, говорун; торочити, теревеніти).

Балакун - балакуча людина; базіка.

Торохтій - той, хто багато, безперестанку й швидко говорить; базіка, балакун.

Пустомеля - людина, яка говорить багато і беззмістовно; базіка.

Говорун - той, хто любить поговорити; балакун.
Торочити – говорити одне й те саме, повторювати щось кілька або багато разів.
Теревенити – швидко, безупинно говорити про щось, не варте уваги.
Також учні намагаються розтлумачити вирази язиком дошки тесати та

класти на словах. Слід зазначити, що ці вирази не є сталими, тобто вони є лише в цьому вірші і тому виводити їхні значення слід к тексту самого віршу. Йдеться про те, що майстри дошки тешуть рубанком, а не язиком. Так само дах (покрівлю) кладуть на відбудованій частині будівлі, а не на словах.

Вправа 13 дозволяє продовжити роботу з протиставлення споріднених слів та синонімів. Учням треба, об’єднавшись у пари, виписати споріднені слова до слова хата (хат-а, хатинонька-а, хатк-а), визначаючи в них закінчення та основи, а потім записати синоніми до цього слова (хата, будинок, оселя, дім).

Далі учні з’ясовують, про що повідомляється в кожній з частин тексту і стрілками вказують назву кожної частини. На основі отриманого плану учні усно переказують текст.

Вправи 14 дозволяє обговорити з учнями змістовний зв’язок, який може існувати між словами в реченні на прикладі слів звук та буква (ми говоримо «звук позначається буквами на письмі»), але слова називають зовсім різні предмети. Такі слова не є синонімами. Але якщо слова називають той самий предмет – літера і буква, - то йдеться про синоніми.

 Вправа 15 виконується учнями самостійно вдома.
Урок за темою «Поняття про корінь слова»

Мета уроку: конкретизувати поняття про споріднені слова, визначивши наявність спільної значущої частини в основах споріднених слів; з’ясувати функцію (призначення) кореня як значущої частини; вправлятися у визначенні кореня та виявленні споріднених слів; з’ясувати послідовність дій під час визначення кореня; удосконалювати навички парної роботи з метою спільного обговорення та метою формування дії контролю («учитель» - «учень»).
Вправа 16. Зазначимо, що розв’язання навчального завдання, яке постало перед учнями декілька уроків тому, вимагає від учнів здійснення наступної навчальної дії – дії перетворення моделі. Діти від моделі, де позначені основа та закінчення, переходять до моделі, де в основі позначені корінь та афікси. Таке перетворення стає можливим за рахунок виявлення в основі споріднених слів значущої частини, яка вказує від якого слова утворилися всі споріднені слова, тобто кореня слова.

Учні читають текст, знаходять та підкреслюють споріднені слова: гуси, гусак, гуска, гусенята. Довести, що це споріднені слова учні можуть, даючи тлумачення кожному слову:

Гуси - великі водоплавні свійські й дикі птахи з довгою шиєю.

Гусак - самець гусей.

Гуска - самка гусей.

Гусенята – пташа гусей.
Не виключається, що хтось із учнів запропонує і слово гусениця. Учитель пропонує розібратися. Учні доводять, чому слово гусениця не входить у список споріднених слів, спираючись на тлумачення цього слова і відсутність словотвірних зв’язків із словом гуси.

Гусениця – видовжена личинка метелика з кількома парами ніг і гризучим ротовим апаратом.
Потім учні намагаються побудувати словотвірний ланцюжок:

Гусак гуска гусенята

 Гуси

Далі з’ясовується наявність спільної частини в основах споріднених слів. Розуміння того, що така спільна частина вказує, від якого слова утворилися всі споріднені слова, складає сутність поняття про корінь. Таким чином, спочатку виявляється функція, значення (або «робота») спільної частини всіх споріднених слів, а потім уводиться назва цієї частини – корінь. Саме виявивши «роботу» кореня, учні свідомо можуть говорити про те, що корінь – значуща частина слова.

	(
	В основах споріднених слів є спільна значуща частина. Ця частина вказує, від якого слова утворилися всі споріднені слова. Називається ця частина слова коренем.

Уводиться позначка для кореня:
гусак, гуска, гусенята, гуси.
У слові гусениця діти теж бачать частину гус-, але постає питання, чи можна цю частину вважати значущою. Чи виконує вона таку саме роботу, як і в словах гусак, гуска, гусенята, гуси, чи яку-небудь іншу? Пошуки з дітьми відповідей на ці питання є дуже важливими на цьому етапі, бо деякі учні інколи формально підходять до визначення кореня в споріднених словах: вони просто порівнюють буквений склад і виділяють спільну частину. Це можуть бути ті самі учні, які закінчення визначають як останню літеру в слові. Щоб унеможливити поширення такого формального (безпонятійного) ставлення до визначення частин слова, учитель повинен пропонувати учням для роботи слова з омонімічними коренями або слова, де є частковий збіг коренів, але немає словотвірного зв’язку. Саме робота з такими прикладами закладає умови для становлення в учнів рефлексивного контролю за визначенням частин слова, який спирається на розуміння того, що таке значуща частина слова.

Після проведеної роботи з виявлення кореня як значущої частини основи слова до ознак споріднених слів можна додати ще одну:

1. Споріднені слова мають різні основи.

2. Споріднені слова утворені одне від одного або від спільного для них слова.

3. В основах споріднених слів є спільна значуща частина – корінь.

Вправа 17 спрямована на формування контрольно-оцінних дій у визначенні споріднених слів та значущих частин слова.

Учням пропонується знайти споріднені слова. Безумовно, діти можуть спиратися на лінгвістичну інтуїцію, щоб, прочитавши текст, назвати споріднені слова до слова праця (працювати, працьовитість, працьовитій). Але потім важливо, щоб інтуїтивне визначення споріднених слів обов’язково було підкріплене лінгвістичним аналізом.

Щоб довести, що названі слова є спорідненими, учні повинні визначити корінь у цих словах, а щоб обговорювати корінь, необхідне визначення основи та закінчення. Таким чином, завдання знайти споріднені слова вимагає від учнів проведення морфемного аналізу слова (поки що часткового).

У тексті, крім споріднених слів до слова праця, трапляються зміни цього слова праця – працею. Саме у складі цього слова учні відзначають, що корінь дорівнює основі. Учитель може запропонувати дітям подумати (у групах), про що може свідчити той факт, що в споріднених словах працювати, працьовитість, працьовитій основа більша за корінь, а в слові праця дорівнює основі.

Діти можуть припусти, що це пов’язане з тим, що слово праця з’явилося в мові раніше за інші споріднені слова і саме не утворювалося від жодного слова. Але якщо діти такого припущення самі не роблять, то вчитель не поспішає про це говорити дітям.

Далі учні списують текст. Нагадуємо, що списування відбувається за алгоритмом. Учні повинні знайти та підкреслити такі орфограми:

Людину праця звеличує. Щоб добре жити, треба багато працювати. Навчання теж можна назвати працею. Воно виховує в_людини працьовитість. А працьовитій людині набагато легше в_ житті.

Звертаємо увагу вчителя на те, що учні підкреслюють усі орфограми, але серед них 3 орфограми є орфограмами слабкої позиції звука (звеличує, виховує, житті). Вони можуть бути підкресленими двічі.

Вправа 18, як і попередня, спрямована на формування конрольно-оцінних дій у дітей, але у цій вправі вимагається дію контролю виконувати на рефлексивному рівні. Саме для цього учням пропонується визначити корінь в словах земля, земляний, землянка. Учні виконують завдання в парах. Ймовірно, що в учнів в тій чи іншій парі може виникнути думка, аналогічна тій, що з’явилася в Петрика. Якщо сталося саме так, то учитель звертає увагу учнів, що й Петрик так міркував. Якщо в учнів немає такої точки зору і вони усі по-іншому визначили корінь (спільна частина: земл-), то учитель звертає увагу учнів на наявність Петрикового варіанту (спільна частина: земля-). Щоб з’ясувати, чи можна погодитися з Петриком, діти спочатку усно вибудовують послідовність визначення частин слова, а потім позначають номери відповідних кроків в зошиті-посібнику на сторінці 11:

Як визначити корінь слова

1. Змінити слово та визначити закінчення.

2. Визначити основу.

3. Дібрати споріднені слова та визначити корінь.

Схематично це може бути зображено так:

Як визначати корінь слова

1. (зміни слово)

2. (відкинь закінчення)

3. (добери споріднені слова)
Спираючись на вироблений алгоритм, учні в парі визначають значущі частини слова. Пара працює за типом «учитель» – «учень». Інструкція до парної роботи:

1. Працюймо в парі.

2. Домовтеся, хто буде вчителем, а хто учнем у роботі з першим стовпчиком.

3. Учень визначає значущі частини слова, а вчитель за алгоритмом відстежує його роботу і в разі помилки надає допомогу.

4. У роботі з наступним стовпчиком поміняйтеся ролями.

Зазначимо, що наступна навчальна дія – дія з побудови системи часткових завдань. У рамках навчального завдання «Поняття про корінь як значущу частину основи» етап побудови системи часткових завдань виходить за межі другого класу. Ця робота буде розгортатися в третьому класі, де діти навчаться знаходити корені в словах, у яких є історичне чергування звуків.

Вправа 19 виконується учнями самостійно. Учні виписують споріднені слова: ліс, лісники, лісовими, лісництвам, визначаючи відомі їм значущі частини слова.

Увага до слів літо і літак важлива тому, що формально в основах цих слів є спільна частина літ-, при тому для кожного з них ця частина є коренем. Наприклад, літо, літній і літак, політ. Це так звані корені-омоніми. Їхня особливість полягає в тому, що вони звучать і пишуться однаково, а от значення мають різне.

Урок за темою «Позиційне чергування в коренях споріднених слів. Перевірка орфограм слабкої позиції звука в корені за допомогою споріднених слів»

Мета уроку: застосувати спосіб перевірки орфограми слабкої позиції за сильною позицією в корені слова; вправлятися у визначенні кореня та виявленні споріднених слів; вправлятися в перевірці орфограм слабкої позиції в корені; удосконалювати навички парної роботи з метою спільного обговорення.

У вправі 20 учням пропонується попрацювати із спорідненими словами до слова мед, визначити в них корінь та порівняти звуковий склад кореня в споріднених словах. Йдеться про виявлення чергування [е]//[(е]. Учні без вагань визначають, що це чергування викликано зміною позиції, тобто це позиційне чергування, і, відповідно, в коренях є орфограми слабкої позиції звука. Тепер можна записати слова, позначаючи орфограму слабкої позиції звука рискою:

М_довий, м_док, мед, м_дочок.

Стає очевидним, що в словах м_довий, м_док, м_дочок у корені є орфограма слабкої позиції звука, яку можна позначити буквою за сильною позицією, яка є в корені слова мед.

Таким чином учні застосовують спосіб перевірки орфограми слабкої позиції за сильною позицією звука в корені слова. І знайти перевірку вони можуть тепер не в зміні того самого слова, а в спорідненому слові, точніше в корені спорідненого слова, бо споріднені слова мають той самий корінь. Головне тепер для учнів впевнитися, що вони зможуть це робити. Які можуть бути перепони для учнів? Безумовно, помилки як у визначенні споріднених слів взагалі, так і помилки у визначенні споріднених слів із сильною позицією звука в корені. Учням пропонується спочатку записати слово, за допомогою якого можна перевірити орфограму в корені, а потім інші споріднені слова, перевіряючи орфограму:

Мед, медовий, медок, медочок.
 ^

Під час виконання вправи 21, учні, спираючись на словотвірний зв’язок, доводять, чому подані слова можна вважати спорідненими, а потім у даній низці слів знаходять те, у корені якого є звук у сильній позиції, за допомогою чого можна перевірити орфограму слабкої позиції в корені в інших споріднених словах.

Щоб довести, що слова є спорідненими, учні, намагаються дати пояснення (не виключається й допомога вчителя в ході тлумачення значення слів). Звертаємо увагу, що вміння тлумачити лексичне значення слова, установлюючи словотвірні зв’язки, на думку відомого лінгвіста Г.О.Винокура, є важливим умінням, яке суттєво впливає на розширення лексичного запасу людини, тому дуже важливо намагатися привчати учнів тлумачити лексичне значення слів саме через уміння утримувати корінь у тлумаченні. Безумовно, у сучасних тлумачних словниках не завжди лексичне значення розкривається таким шляхом, але, на думку Г.О.Винокура, це й є проблемою тлумачних словників.

Значення споріднених слів необхідно обов’язково тлумачити, установлюючи словотвірний зв’язок:

Веснянка – хорова народна пісня, в якій оспівується пробудження природи весною, весняний – який відбувається навесні; весни (мн.) – пора року між зимою і літом.
Блискучий – який дає блиск; блиск – яскравий спалах чого-небудь, блискавиця – відблиск далекої блискавки.

Тепліє – стає теплим; теплий – який має досить високу температуру, є середньою між гарячою і холодною; теплиця – скляне приміщення, де зберігається тепло для того, щоб вирощувати ранні або південні рослини.

Очікуваний запис:

Весни, веснянка, весняний.
^
Блиск, блискучий, блискавиця.
 ^
Теплий, тепліє, теплиця.
^
Виконуючи вправу 22, учні продовжують роботу з використання споріднених слів для перевірки орфограм слабкої позиції звука. Учні спочатку, спираючись на словотвірний зв’язок, доводять, що слова в_шневий та вишнями є спорідненими, а потім застосовують спосіб перевірки орфограм слабкої позиції в корені слова за сильною позицію звука в тому самому корені (тобто в корені спорідненого слова).

Наприклад, можливі такі пояснення:

Слова вишнений та вишнями споріднені, бо в_шнений – це який стосується вишні. Корінь вишн- у слові вишневий пишеться з буквою И, тому що в слові вишнями в корені є сильна позиція для голосного звука і чуємо звук [и].

Підготовка тексту до списування полягає в перевірці орфограми слабкої позиції та закресленні зайвої букви серед наданих в дужках. Після цього учні списують за правилами списування текст, підкреслюючи усі орфограми.

Вправа 23 дозволяє учням знов повернутися до усвідомлення того, що споріднені слова – це слова, яка мають словотвірні зв’язки. Слова пічник та піч є спорідненими, тому що слово пічник утворилося від слова піч. Пічник – це майстер, який мурує і ремонтує печі. У слів пічник та піч той самий корінь, який свідчить про те, що слово пічник утворилося від слова піч.

Слово димар тлумачиться як труба для відведення диму з печі житлового приміщення. Хоча в тлумаченні слова димар є слово піч, але є й слово дим. І саме корінь дим- ми знаходимо в слові димар, тому слово димар має словотвірні зв’язки зі словом дим.

Споріднені слова до слова димар:

Дим, димар, димити, димище, димок, задимити, димитися.
Вправа 24 виконується вдома аналогічно вправі 22. Діти розмірковують: слова ш_шкар та шишка споріднені, бо ш_шкар – це птах, у якого такий дзьоб, щоб легко було діставати зерна із шишок. Корінь шишк- у слові шишкар пишеться з буквою И, тому що в слові шишка в корені є сильна позиція для голосного звука і чуємо звук [и].

Урок за темою «Перевірка орфограм слабкої позиції звука в корені за допомогою споріднених слів»

Мета уроку: застосувати спосіб перевірки орфограми слабкої позиції за сильною позицією в корені слова; вправлятися у визначенні кореня та виявленні споріднених слів; вправлятися в перевірці орфограм слабкої позиції в корені; удосконалювати навички парної роботи з метою спільного обговорення.

Виконуючи вправу 25, учні продовжують вчитися знаходити споріднені слова для перевірки орфограми слабкої позиції в корені.

Наведемо можливі тлумачення слів і виявлення словотвірних зв’язків.

Силач – людина великої фізичної сили.

Весляр – людина, що веслує, тобто гребе веслами, переміщаючи човен.

Десятка – назва числа десять.

Лежачий – той, який лежить. Лежень – той, хто не любить працювати, багато лежить.

Верба – дерево або кущ з гнучким гіллям, цілісними листками і зібраними в сережки одностатевими квітками. Вербонька – пестлива назва верби.

Вправу 26 учням пропонується виконати в парі. Інструкція до парної роботи:

1. Працюйте разом, але кожен у своєму зошиті.

2. Прочитайте спочатку слова з довідки.

3. Прочитайте по черзі кожне речення та обговоріть, яке слово з поданих слів в довідці, може допомогти в перевірці орфограми.
4. Запишіть це слово в дужках.
Після обговорення за умови наявності часу можна запропонувати учням записати речення в робочий зошит, позначаючи орфограми буквами.

Вправа 27 спрямована на конкретизацію (уточнення) поняття споріднених слів через введення синонімічного терміну спільнокореневі слова і побудову образа для поняття спільнокореневих слів як дерева, яке росте з кореня.

Учням пропонується прочитати текст і виписати споріднені слова, розташувавши їх на умовних гілках дерева спільнокореневих, яке росте з кореня - основи слова зима. Зрозуміло, що це дуже умовне дерево.

	зимування

	зимовище
	зимовщик

	зимній

	зимувати
	зимонька

	
	зима
	

Стосовно ще кількох прикладів споріднених слів можна додати такі слова на схемі: від слова зимній можна утворити слово зимно; від слова зимувати ще можна утворити перезимувати, від слова зимування утворене слово зимувальник (місце, де зимують риби), від слова зима – зимовий (те саме що зимній), узимку.

У вправі 28 учням пропонується поміркувати, чи є спорідненими слова гвинт та гв(е,и)нтівка. Здається, що нема нічого спільного, але якщо поцікавитися в тлумачному словнику, що таке гв(е,и)нтівка, то можна дізнатися, що це «рушниця, в стволі якої є гвинтова різьба». Тобто слова гв(е,и)нтівка та гвинт є спорідненими.

Споріднені слова до слова гвинт: гвинт, гвинтик, гвинтити (вкручувати або викручувати гвинт), гвинтівка, гвинтівковий, гвинтівочка, гвинтовий.
Вправа 29 виконується учнями самостійно вдома. Учні підкреслюють споріднені слова (диво, дивне, здивувалася, дивує), з’ясовують що перевірити орфограму в корені цих слів можна за допомогою сильної позиції, у якій є голосний звук в цьому корені в споріднених слів диво або дивне. У слові д(е,и)ван , яке не є спорідненим до слова диво, орфограма перевіряється за словником.

Урок за темою «Перевірка орфограм слабкої позиції звука в корені за допомогою споріднених слів»

Мета уроку: застосувати спосіб перевірки орфограми слабкої позиції за сильною позицією в корені слова; вправлятися у визначенні кореня та виявленні споріднених слів; формувати контрольно-оцінні дії під час перевірки орфограм слабкої позиції в корені; з’ясувати функцію абзацу в тексті; удосконалювати навички парної роботи з метою формування дії контролю (учитель – учень).

Вправа 30 спрямована на формування контрольно-оцінних дій під час перевірки орфограм слабкої позиції звука в корені слова. Спочатку учні усно добирають відповідні споріднені слова (крилатий, кленове, сливовий, гречана, вишневий), а потім записують ці слова, письмово перевіряючи в них орфограми. Для усвідомлення того, що сутність дії письма не змінилася, а просто уточнився спосіб перевірки за сильною позицію (раніше учні перевіряли зміною слова, а тепер добирають споріднені слова), учні використовують подвійний запис:

1) запис спорідненого слова з виокремленням за допомогою «галочки» букви, яка позначає звук у сильній позиції,

3) запис слова з позначенням орфограми буквою і підкресленням цієї букви

Очікуваний запис:

(крила) крилатий

 ^
(клен) кленове

 ^
(слива) сливовий

 ^
(гречка) гречана

 ^
(вишен) вишнеий

 ^
Вправа 31 виконується в парі (учитель – учень). Запис оформлюється аналогічно запису у вправі 30.

Інструкція до парної роботи:

1. Працюймо в парі.

2. Домовтеся, хто буде учителем, а хто учнем в роботі з першими 4 словами, з наступними трьома словами поміняєтеся ролями.

3. Учень перевіряє орфограму: добирає та записує в дужках споріднене слово з виокремленням за допомогою «галочки» букви, яка позначає звук у сильній позиції, потім записує слово, позначаючи орфограму буквою і підкреслюючи її.

4. Учитель стежить за роботою учня і в разі потреби допомогає.

Очікуваний запис:
(тихо) тихенький

 ^

(степ) степовий

 ^

(швидко) швиденький

 ^

(листя) листочок

 ^

(жити) живий

 ^

(дружити) дружба

 ^

(легко, легенький) легкий

 ^ ^

Вправа 32 є ускладненим списуванням, тобто, з одного боку, учні повинні списати текст, а з другого – перевірити в деяких випадках орфограми. Перевірку учні записують у дужках перед словом з орфограмою. Перевірку учні можуть здійснити за сильною позицією як у формі того самого слова, так і у корені спорідненого слова.

Приклад правильно оформленої роботи:

1) Листя падає додолу.

Посіріли гай і_ поле.
На_ (верби) вербі один (лист) листочок.
 ^ ^
До_ (зими) зими один (день) деньочок.
 ^ ^
2) У нашому дворі
Стоїть (весни) весна така,
 ^
Що навіть зацвіла
Мітла (сніговик) сніговика.
 ^
Вправа 33 спрямована на виявлення правил оформлення тексту на письмі. Йдеться про абзац як окрему частину тексту. Учні раніше вже з’ясували, що в тексті є зачин, основна частина та кінцівка. Кожну з цих частин в тексті можна назвати абзацем. Але з часом учні дізнаються, що абзац – це найменша частина тексту, тобто і в основній частині, і в будь-якій іншій ще можуть бути виділені частини. Абзацем також називається і відступ при оформленні нової частини.

Додому учні отримують завдання записати зачин, перевіряючи орфограми та оформлюючи перевірку так, як вони це робили на уроці у вправах 30 – 32.

Урок за темою «Споріднені слова та омоніми»

Мета уроку: уточнити поняття про споріднені слова, виявивши наявність у мові омонімів; вправлятися у визначенні кореня та виявленні споріднених слів; формувати контрольно-оцінні дії під час перевірки орфограм слабкої позиції в корені; удосконалювати навички парної роботи з метою спільного обговорення.
У вправі 34 учні продовжують вчитися перевіряти орфограми слабкої позиції звука в корені слова за допомогою відомих їм способів перевірки. Учні пояснюють, як вони перевіряли орфограми в словах лисички, сестрички, лисички. Учитель привертає увагу учнів до суперечки, яка виникла між Андрійком та Яринкою стосовно способів перевірки. Слова лисички і Яринка, і Андрійко написали правильно, але виявляється, що діяли вони під час перевірки по-різному. Зазначимо, що суперечка з приводу способу перевірки – це показник наявності рефлексії в учнів щодо виконання дії письма. Справа в тому, що багато учнів задовольняються лише тим, щоб з’ясувати в учителя, чи правильно написано слово. У разі, коли слово написано правильно, то їм здається, що обговорювати нема чого. Але дуже важливо відкрити таким учням потенціал обговорення своїх способів дії. Часто під час такого обговорення учні і починають розуміти (усвідомлювати), що слід роботи, хоча робили це вже неодноразово. Щоб зацікавити учнів обговоренням правильного написання у даній вправі в ході обговорення учні виявляють омоніми (слова, які вимовляються та пишуться однаково, але називають різні предмети). Слід сказати, що розуміння такого явища як омонімія буде розширено в 3-му класі, де учні познайомляться з омоформами, омофонами, омографами. На даному етапі увага дітей привертається до самого явища омонімії, знання про яке впливає на вміння учнів знаходити споріднені слова.

Вправа 35 спрямована на виявлення серед слів-відгадок (місяць, коса, зорі, сонце, туман, коса) слів, які є омонімами. Таким словами є коса – коса. Учням пропонується дізнатися, як у тлумачному словнику подано тлумачення омонімів і з’ясувати, чи всі омоніми коса їм відомі. Йдеться про те, що в словнику омоніми позначаються цифрами: коса1, коса 2, коса3. Наприклад:

КОСА 1. Заплетене волосся.
КОСА 2. Сільськогосподарське знаряддя для косіння трави, збіжжя тощо, що має вигляд вузького зігнутого леза, прикріпленого до держака.
КОСА 3. Вузька намивна смуга суходолу в морі, річці тощо, сполучена одним кінцем із берегом; мис.
Далі учні записують другу та шосту загадки, перевіряючи орфограми.

У вправі 36 продовжується робота з омонімами.

Вправа 37 виконується учнями самостійно вдома.

Урок за темою «Систематизація способів позначення звуків буквами»

Мета уроку: систематизувати знання про способи позначення звуків буквами; уточнити знання про склад слова, виявивши складні слова; формувати контрольно-оцінні дії під час перевірки орфограм слабкої позиції в корені; учитися складати план тексту та усно переказувати текст; удосконалювати навички парної роботи з метою спільного обговорення.
Вправа 38 спрямована на узагальнення способів перевірки орфограм слабкої позиції звука. Важливо, щоб учні переконалися, що поява нового знання – знання про споріднені слова та корінь слова як значущу частину основи слова – не зруйнувала послідовність дій під час запису слова. Учні повинні зрозуміти, що нове знання дозволило розширити способи перевірки орфограм слабкої позиції звука, але нічого не змінилося в самій послідовності дії письма. Використовуючи схему, подану на сторінці 20, учні розказують, що слід зробити, щоб записати слово без помилок:

«Щоб записати слово без помилок, спочатку слід з’ясувати….

Якщо в слові немає орфограми, то ….

Якщо в слові є орфограма «Велика літера» або «Не зі словами-назвами дій», то…

 Якщо в слові є орфограма слабкої позиції, то слід дізнатися…

Якщо орфограма слабкої позиції в основі слова, то…

Якщо орфограма слабкої позиції в закінченні слова-назви дії, то…»

Учні повинні визначити, що на даний момент вони можуть перевіряти орфограми саме в корені слова. Деякі орфограми, які знаходяться поза коренем, але в основі слова (наприклад, як у слові українець), учні можуть перевірити за словником. Орфограми, які є поза коренем – у закінченні – учні ще не вміють перевіряти.

Далі учні записують подані у вправі слова, перевіряючи орфограми, у разі потреби.

Виконуючи вправу 40, учні після запису скоромовки і перевірки орфограм в парах обговорюють різні точки зору на перевірку орфограми слабкої позиції в слові млинці, висловлені Яринкою та Андрійком.

Для з’ясування того, чи можна перевіряти орфограму в цьому слові за сильною позицією в слові млин, учням слід розібратися з тлумаченням цих слів і з’ясувати, чи є словотвірні зв’язки між ним, тобто чи є ці слова спорідненими.

МЛИНЕЦЬ. Тонкий коржик з рідкого тіста, спечений на сковороді.
МЛИН. Споруда, що розмелює зерно на борошно за допомогою вітряної, водяної, парової та ін. енергії.
Стверджувати, що млинець утворене від слова млин, як наприклад, промінець від промінь нема ніяких підстав, бо промінець – це маленький промінь, а от млинець до слова млин немає ніякого відношення, крім часткового співпадіння звукової оболонки.

Вправа 40 дозволяє виявити, що є складні слова, тобто слова з двома коренями (Великдень). Учні виписують слова з орфограмами та перевіряють їх. Далі учні добирають назви до кожної частини тексту, тим самим складаючи план тексту, записують план і усно переказують текст.

План.

1. Велике свято.

2. Підготовка до свята.

3. Настрій і почуття в день свята.

У вправі 41 учні вдома самостійно записують текст, перевіряючи орфограми. під диктування, і готують розповіді про святкування свята Великодня у своїй родині.

Урок за темою «Перевірка орфограм відомими способами в процесі письма»

Мета уроку: організувати роботу з вправляння у використанні різних способів позначення звуків буквами під час вільного письма ; формувати контрольно-оцінні дії стосовно дії письма; удосконалювати навички групової роботи з метою спільного обговорення («Учнівська рада»).

Виконання вправи 42 передбачається в груповій роботі. Завдання спрямоване на формування дії оцінки. Серед поданих пар слід знайти споріднені слова. Це літо – літечко.

У вправі 43 учням пропонується скласти розповідь про пригоди Плямса, свідомо вибудовуючи свій текст із трьох частин. Учні роздивляються малюнки і обговорюють їх. Потім усно складається розповідь за малюнками. Діти обговорюю можливу назву розповіді. Ймовірні заголовки: 1) Рятівники. 2) Гарна прогулянка. 3) Лісова пригода. 4) Кмітливий Плямс тощо.
Наприклад:

Плямс та Яринка гуляли після уроків. Пригрівало сонечко. На деревах зеленіли листочки.

Раптом друзі запинилися. Вони почули чийсь писк. Пищали десь недалеко. Немов хтось кликав на допомогу. Під деревом Плямс та Яринка побачили пташенят. Їхнє гніздо впало з дерева.

Що було робити? А чи не замінити гніздо кашкетом Плямса? Так друзі і зробили. Яринка посадила пташенят в кашкет. А Плямс заліз на дерево і розташував там нове гніздо. Бувайте здорові!

Під час запису орфограми слабкої позиції, які учні ще не можуть перевірити, вони позначають рискою.

Вправа 44 пропонується для самостійного опрацювання вдома. У цій вправі дітям пропонується дібрати зі слів, поданих на сторінці 23, слова до свити короля (орфограми слабкої позиції звука в корені, які можна перевірити за допомогою споріднених слів) та свити королеви (орфограми, які можна перевірити по-іншому) з королівства Слів.

Свита короля

Веселити, спекотний, вечеря, зелений, широкий, димок, крикливий

Свита королеви

Цибуля, дивлюся, понеділок, земля, посипати, зошит, лини.

Хвилинка розваги на с. 24 пропонує учням гру «Вода плюс». Ідея гри полягає в утворенні слів з двома коренями, першим з яких буде корінь слова вода. Для утворенні дітям пропонуються і слова, використовуючи які можна утворити складні слова: водоспад, Водохрещення, водограй, водолаз, водопровід, водоканал, водорості, водовоз, водокачка, водо забезпечення, водо зберігання, водосховище. Не виключається, що учні ще додатково доберуть свої слова.

Завдання для самооцінювання. Після цього параграфу пропонується попрацювати з карткою № 7 у «Зошиті для самооцінювання». Робота розгортається так само, як і розгорталася з картками № 1 – 6. Завдання 1 цієї картки включає запис під диктування тексту «Міст для мурашки». У тексті є слова з орфограмами слабкої позиції звука: стежинкою (стежка), попереду (передній), швидкий (швидкість), до берега (прибережний або узбережжя), з зернятами (зерна), висока (вись), стеблина (стебла), берегами (берег, прибережний або узбережжя), зелений (зелень). Не виключається використання рисок на позначення орфограм у разі, якщо перевірка не знайдена, хоча і могла би бути знайдена. Нагадуємо, що учні повинні дотримуватися вимоги підкреслювати усі орфограми під час запису тексту.

Міст для_ мурашки

Біжить лісовою стежинкою маленька мурашка. Для діток їжу шукає. Попереду з’явився швидкий струмок. Підбігла мурашка до_ берега. На тому боці пахуче колосся з_ зернятами росте. Що робити? Раптом висока стеблина лягла на_ струмок. Виріс між_ берегами зелений міст. Іди, мурашко! Годуй зернятками діточок!

Записавши текст, кожний учень порівнює свій запис із зразком, який учитель надає на дошці, і виправляє помилки, якщо такі є. У разі, якщо в дитини в тексті орфограма була позначена рискою, учитель пропонує учням вписати букву олівцем. У даній діагностиці такий випадок не рахується як помилка. Нагадуємо, що для забезпечення синхронності дій у виконанні завдання, учитель кожне речення записує на дошці так, щоб можна було поступово для огляду відкривати одне речення. Після перевірки і виправляння своїх помилок кожний учень самостійно заповнює таблицю на с. 17. Учитель не втручається в роботу з самооцінювання учня. Учень робить те, що може зробити самостійно.

Далі вчитель пропонує перейти до виконання завдання 2. Учні повинні прочитати кожний варіант запису речення, знайти той, де позначено рискою всі орфограми слабкої позиції і поруч з ним у квадратику зробити позначку – поставити «галочку».

Правильний запис подано в 3 рядку.
Завдання 2

 1. Над площею приміського вокзалу височить старовинний годинник.

 2. Над площею приміського вокзалу височить старовинний годинник.

 3. Над площею приміського вокзалу височить старовинний годинник.

 4. Над площею приміського вокзалу височить старовинний годинник.

Коли учні виконають завдання, учитель просить перевірити свою роботу. Для цього він пропонує на дошці номер правильного варіанту і просить дітей позначити + або – (чи правильно вони виконали завдання) в спеціальному квадратику на тій же сторінці

Учитель перевіряє учнівські роботи і обробляє за критеріями, зазначеними у підсумковій таблиці на с. 22 та розміщує прізвища учнів на «Сходинках досягнень» (пояснення див. на с. 21-22 цього методичного посібника).

4. Повторення вивченого в кінці року

Матеріал до розділу програми «Повторення в кінці року» в зошиті-посібнику «Укоаїнська мова» № 4 міститься в главі, яка має назву «Що ми дізналися за рік?». Нагадуємо, що для того, щоб повторення вивченого було для учнів цікавим та продуктивним, важливо спиратися на їхню внутрішню мотивацію, яка у даному разі може бути пов’язана не стільки з позицією учителя (експерт, контролер) по відношенню до Плямса (як це було на початку року), а з позицією співробітника (спільна відповідальність за справу). Проголошений на початку року принцип організації роботи з повторення - «повторення без повторення» - і в кінці року несе в собі великий потенціал для становлення дії контролю та самооцінки в учнів. Зазначимо, що «відповідальність» є однією зі складових ключової компетентності уміння вчитися (освітня ініціативність, освітня відповідальність та освітня самостійність) і важливо надавати учням можливість брати на себе відповідальність в межах розв’язання освітніх завдань.

Урок за темою «Зміни слів-назв предметів, слів-назв дій, слів-назв ознак»

Мета уроку: мотивувати учнів на повторення вивченого за рік; з’ясувати, що є серед слів-назв незмінні слова; удосконалювати контрольно-оцінні дії під час здійснення орфографічної дії; здійснювати парну (взаємоперевірка) та групову роботу (мікродискусія) як з метою формування дій контролю та оцінки, так і з метою спільного обговорення.
 Вправа 45 виконується у формі бесіди учителя з учнями, але можна й використати гру-драматизацію, запропонувавши учням розіграти бесіду Плямса з Яринкою, Андрійком, Петриком на основі поданого висловлювання Плямса та чотирьох запитань про те, як змінюються слова-назви та чи змінюються слова-помічники. Також учням треба буде усно утворити усі відомі їм форми слів новина, новий, обновити. Учні можуть об’єднатися в групи, обговорити завдання, а потім одна з груп розіграє цю навчальну ситуацію перед іншими учнями класу. Ураховуючи те, що на наступних уроках такий тип вправи буде повторюватися, інші групи зможуть попрацювати біля дошки на наступних уроках.

Вправа 46 дозволяє учням уже в письмовій формі попрацювати з формами того самого слова: учні виписують з вірша Л. Костенко «Польові дзвіночки» різні форми того самого слова (дзвіночки, дзвіночку, дзвіночок; бджілко, бджілка; дощу, дощ). Далі учні визначають закінчення та основи в виписаних формах.

Учитель пригадує з учнями відомі їм польові квіти (для цього він показую учням фотографії або малюнки квітів) та пропонує усно «намалювати» яку-небудь з них. Заздалегідь учитель може заготувати на дошці тематичну групу слів, на які учні можуть спиратися під час побудови свого висловлювання (словесного «малюнка»).

Наприклад:

Ромашка – польова квітка, гіллясте стело, вузенькі листочки, біленькі пелюстки, жовта серединка.

Вправа 47 виконується у групі («Учнівська рада») і спрямовує увагу учнів на те, що серед слів-назв є слова, які не змінюються.

Інструкція до групової роботи:

1. Об’єднайтеся в групи.

2. Працюймо разом, але кожний відповідає за одне слово.

3. Розподіліть, хто за яке слово відповідає.

4. Поміркуйте та доберіть до свого слова його форми з довідки.

5. Обговоріть з іншими учасниками групи свої міркування, дійдіть згоди з приводу усіх слів..

6. Після узгодження запишіть у зошити дібрані форми до кожного слова.

Після обговорення результатів групової роботи робиться висновок, що серед слів-назв є незмінні слова і у слова хмарно немає інших форм.

Очікуваний запис:

1. Хмара , хмари, хмарою

2. Хмарка, хмарками, (про) хмарки.

3. Хмарний, хмарне, хмарного, хмарні.

4. Хмарно.

Безумовно, в учнів можуть виникнути труднощі в роботі зі словами хмарний та хмарно і вони можуть до слова хмарний дібрати лише форму хмарного, а до слова хмарно дібрати форми хмарне та хмарні. Важливо вислухати дитячі міркування. Не виключається, що учні самі можуть дійти до розуміння того (і якась з груп може це запропонувати в ході дискусії), що слово хмарний – це назва ознаки предмета (хмарний ранок, хмарне небо, хмарного дня), а слово хмарно – це слово-назва ознаки, але не конкретного предмета, а ситуації в цілому, наприклад: «на вулиці хмарно». У разі якщо ніхто з учнів не запропонує таких міркувань, то учитель від імені Яринки або Андрійка може поділитися з учнями такою гіпотезою. Далі робиться висновок, що є всі слова-назви ознак змінюються.

Мета вправи 48 – пригадати відмінності між формами слова та спорідненими словами, а також повправлятися в здійсненні орфографічної дії.

Учні після читання тексту виписують споріднені слова: весни, весняний; зелень, зеленіє, зелена. Потім записують по 2-3 форми кожного зі слів.

Далі учні самостійно записують текст, перевіряючи орфограми, а потім перевіряють одне в одного роботи.

Вправа 49 виконується вдома самостійно. Учні списують текст за правилами списування, виписують з тексту форми того самого слова (в ліс, з лісу, ліси) та визначають закінчення та основи.

Урок за темою «Частини слова: основа слова, закінчення, корінь»

Мета уроку: актуалізувати для учнів знання про відомі їм значущі частини слова, вправлятися у визначенні значущих частин слова, повторити відмінності між синоніми, омонімами; формувати контрольно-оцінні дії під час здійснення орфографічної дії; удосконалювати навички групової роботи з метою спільного обговорення («Учнівська рада»).
Вправа 50 виконується у формі бесіди учителя з учнями, але можна й використати гру-драматизацію, як це вже було запропоновано у вправі 45. Учні, об’єднавшись у групи, розігрують бесіду Плямса з Яринкою, Андрійком, Петриком на основі поданого висловлювання Петрика та трьох запитань про те, як визначити значущі частини слова, чи можуть бути слова без закінчень чи кореня, чи однакові основи споріднених слів. Також учні доводять, що слова рід, рідний, рідня є спорідненими, визначаючи корінь і пояснюючи, що слова рідний та рідня походять від слова рід.

Вправа 51. Працюючи зі словами чайка та чай, учні знов звертаються до осмислення, що таке корінь слова. Йдеться про те, що під час визначення кореня важливо враховувати словотворчий зв'язок між спорідненими словами, а не лише формальні показники – наявність однакових звуків (букв). Саме тому слова чайка та чай не є спорідненими, хоча й можна визначити деяку спільну частини в їхніх основах

Чаювати – пити чай.

У вправі 52 учням пропонується знайти рядок спільнокореневих слів (вогник, вогняний, вогонь) серед поданих трьох рядків. Завдання виконується самостійно.

Вправа 53 дозволяє привернути увагу учнів до коренів-омонімів. Також учні згадують, які слова називаються синонімами. Завдання виконується в групі («Учнівська рада»). Учні об’єднуються і групи з метою спільного обговорення.

Інструкція до групової роботи:

1. Об’єднайтеся в групи.

2. Обговоріть, які споріднені слова кожний з вас виділив зі списку.

3. Узгодьте групи споріднених слів та запишіть їх.

Очікуваний запис:

Гора, угору, гористий.

Горює, горе, горечко.

Горить, перегорить.

Учні, спираючись на розуміння того, що таке омоніми, пояснюють, чому вони визначили три групи споріднених слів, а не дві чи одну. Зайве слово, яке виявляється (це слово палає), є синонімом до слова горить.
У вправі 54 продовжується робота з синонімами. Учитель в обговоренні синоніма до слова дзеркало – слова люстерко – звертає увагу учнів на те, що в тексті не завжди можна замінити слово синонімом, хоча учні раніше звертали увагу саме на таку заміну: у сполученні слів дзеркало душі не можна здійснити заміну слова дзеркало на слово люстерко, а сказати новеньке дзеркало чи новеньке люстерко можна без будь-яких застережень.

 Далі учні вправляються в здійсненні орфографічної дії, записуючи текст і перевіряючи орфограми.

Вправа 55 виконується учнями самостійно вдома. Учні виписують з вірша споріднені слова (ліс, лісок, лісочок, перелісок, чорноліс), а потім синоніми (ліс, пуща, гай, діброва, байрак).

За значенням слова байрак, а також усіх інших слів, які можуть викликати нерозуміння значення, учні можуть звернутися до тлумачного словника або до дорослих.

Байрак - ліс у яру, в долині.
Пуща - великий, густий, дрімучий ліс; хащі.
Гай - невеликий, переважно листяний ліс.
Діброва - листяний ліс на родючих ґрунтах, у якому переважає дуб.
Урок за темою «Закони української літературної вимови»

Мета уроку: актуалізувати знання про особливості вимови голосних та приголосних звуків у слабкій позиції; вправлятися в здійсненні орфографічної дії; удосконалювати навички групової роботи з метою спільного обговорення.
Вправа 56 виконується у формі бесіди учителя з учнями, але можна й використати гру-драматизацію, як це вже було запропоновано у вправах 45, 50. Учні, об’єднавшись у групи, розігрують бесіду Плямса з Яринкою, Андрійком, Петриком на основі поданого висловлювання Яринки та п’яти запитань про правила літературної вимови.

Учні пригадують, що голосний звук, проміжний між [е] та [и], ніколи не вимовляється в кінці слова. У кінці слова кінцевим голосним звуком може бути або звук [е], або звук [и]. Інші ситуації спостерігаються в закінченнях, коли голосний звук не є кінцевим. Учні вже знають, що в закінченнях слів-назв предметів і ознак (за виключення закінчення добрими) проміжний між [е] та [и] настільки наближений до звуків [е] або [и], що можна вважати, що в цих закінченнях він не вимовляється. У закінченнях слів-назв дій трапляється звук, проміжний між [е] та [и]. Ці знання літературної вимови дуже важливі для учнів, бо дозволяють свідомо діяти під час здійснення орфографічної дії.

Стосовно правил літературної вимови приголосних звуків учні пригадують особливості вимови приголосних в позиціях:

· «перед дзвінкими» (перед дзвінкими звуками вимовляються дзвінкі парні звуки, тобто відбувається позиційне чергування звуків, наприклад, [просити] – [проз′ба]),

· «перед глухими» (перед глухими звуками вимовляються як глухі, так і дзвінкі звуки, за виключенням звука [г], який не вимовляється перед глухими і відбувається позиційне чергування звуків [г] // [х], наприклад: [д′óгот′] – [д(e хт′áр]),

· «у кінці слова» (у кінці слова вимовляються як глухі, так і дзвінкі парні приголосні звуки).

Вправа 57 дає учням змогу в роботі зі спорідненими словами плечі – плечистий, ніготь – нігтик, просити – просьба, тихенький – тихо, дуб - дубок ще раз попрацювати з позиційним чергування звуків і позначенням його на письмі. Учні виявляють та записують таке позиційне чергування звуків: плечі – плечистий [е] // [(e] , ніготь – нігтик [г] // [х], просити – просьба [с] // [з].
У вправі 58 продовжується робота з правилами вимови голосних та приголосних звуків. Учні об’єднуються в групи, щоб «допомогти» Плюмсові правильно вимовити українські слова, спираючись саме на правила вимови, бо Плюмс ніколи не спілкувався з носіями української мови, ніколи не чув, як вимовляються слова і тому не може спиратися на пам'ять.

Вправа виконується в групах («Учнівська рада»).

Інструкція до групової роботи:

1. Об’єднайтеся в групи.

2. Обговоріть, який звук кожний з вас вибрав для кожного слова. Поясніть свій вибір

3. Узгодьте думки та позначте остаточний вибір «галочкою».

Правильний вибір:

[в’із(e рýнок], [йід(eш], [л′іджбá] [гóлуб].

Вправа 59 виконується самостійно. Діти записують текст, заповнюючи пропуски відповідними буквами. Звертаємо увагу на те, що в тексті пропуски букв не завжди пов’язані з позначенням орфограми, бажано, щоб учні свідомо ставилися до пропусків і розрізнювали, коли вони діють за правилами літературної мови під час вибору букви (наприклад: цілий, яскравих, добрих), а коли перевіряють орфограму за сильною позицією (весняного, веселими, вкривали, листочок, верби, ялинкова, дивовижних). Саме орфограми слабкої позиції учні підкреслюють. Букви, обрані за правилами літературної вимови по слуху, не підкреслюються.

Очікуваний запис:

Писанки

Писанка – символ весняного сяйва. Веселими малюнками вкривали гусячі, журавлині та курячі яйця. Ось листочок верби. Ось ялинкова гілка. А ось цілий букет дивовижних яскравих квітів. Люди дарували писанки як знак добрих побажань.

Вправа 60 виконується вдома самостійно. Вправа спрямована на формування дії оцінки, бо передбачає вибір слів.

Слова, пропуски в яких можна заповнити, спираючись на вимову: добрий, перший.

Слова з орфограмами слабкої позиції, які можна перевірити: листа, село, свиню, на пероні, держіть, свинячу.

Зазначимо, що в тексті ще є група слів з орфограмами слабкої позиції, але спосіб перевірки яких ще не обговорювався з учнями в класі, і учні ще не можуть ці орфограми свідомо перевіряти. Йдеться про орфограми в закінченнях слів-назв дій: ход_ть, прос_мо, буд_м. Ці слова залишаються не виписаними або виписуються в окрему групу з пропусками. У такому разі учні пояснюють, чому вони так записали ці слова. Не виключається, що батькі допоможуть учням «вставити» букви на місці пропусків, але йдеться про свідому перевірку, для здійснення якої в учнів немає відповідних знань.
Урок за темою «Позначення звуків буквами на письмі»

 Мета уроку: актуалізувати для учнів знання про позначення звуків на письмі (правила графіки, орфограми); удосконалювати контрольно-оцінні дії під час здійснення дії письма; удосконалювати навички групової та парної роботи.
Вправа 61 виконується у формі бесіди учителя з учнями, але можна й використати гру-драматизацію, як це вже було запропоновано у вправах 45, 50, 56. Учні, об’єднавшись у групи, розігрують бесіду Плямса з Яринкою, Андрійком, Петриком на основі поданого висловлювання Андрійка та чотирьох запитань про відомі учням орфограми. Учні спираються на схему «Як записати слово без помилок» (зошит-посібник № 4, с.45).

Вправа 62 спрямована на вправляння в здійсненні дії письма і виконується в групах.

Інструкція до групової роботи:

1. Об’єднайтеся в групи.
2. Розподіліть між собою рядки.
3. Кожний учень з’ясовує, чи усі орфограми в словах його рядка можна перевірити за допомогою споріднених слів.
4. Обміняйтеся своїми міркуваннями та оберіть той рядок, у якому всі орфограми можна перевірити за допомогою споріднених слів. Запишіть слова обраного рядка, позначаючи орфограми буквами.
5. Повідомте про завершення роботи.
Очікуваний запис:

Височінь, широке, калинова, крихта, лічба.

Учні обґрунтовують свій вибір, наводячи споріднені слова, які допомогли їм здійснити перевірку.

Текст до вправи 63 дозволяє актуалізувати дії контролю та оцінки («У тебе п’ять помилок. Перевір та спробуй їх виправити»). Також продуктивнім може стати й обговорення змісту сталого виразу (термін фразеологізм ще не використовують учні, цей термін з’явиться за програмою в 3-му класі) «Сім разів відміряй, один раз відріж». Саме цей сталий вираз гарно відображає суть дій контролю («сім разів відміряй»), тобто уважно відстеж свої дії в порівнянні з діями за алгоритмом, та дії оцінки («один раз відріж»), тобто заверши дію, роблячи вибір відповідного варіанту та відкидаючи зайві.

Учитель не поспішає давати дітям пояснення змісту цього фразеологізму, а пропоную їм самим подумати над значенням виразу.

Потім учні в парах перевіряють запис Сашка і надають йому допомогу в перевірці орфограм. За наявності часу учням можна запропонувати виконати вправу 64, у якій учням пропонується дібрати по 2 – 3 слова з орфограмами слабкої позиції звука, які можна перевірити за сильною позицією (зміною слова, спорідненими словами) або за словником.

Вправи 65 – 66 добре знайомі учням і пропонуються для виконання самостійно вдома. Учні спочатку повинні розгадати дві головоломки і записати слова, перевіряючи орфограми, а потім скласти свою головоломку, використовуючи слова з довідки. Зазначимо, що в довідці подано більше слів, ніж відповідає темі головоломки «Весна». Наприклад: пекарня, заметіль, щедрівка. Ці слова можна вважати зайвими в межах теми «Весна».

Розгадки до головоломок з вправи 65: 1) Низький, близький, широкий, рибалка. 2) Олень, ведмідь, левиця, дятел.

Урок за темою «Перевірка орфограм відомими способами в процесі письма»

Мета уроку: організувати роботу з вправляння у використанні різних способів позначення звуків буквами; формувати контрольно-оцінні дії стосовно дії письма; удосконалювати навички групової роботи з метою спільного обговорення («Учнівська рада»).
Виконання вправи 67 передбачається в груповій роботі. Завдання спрямоване на формування дії оцінки. Йдеться про вибір правильних тверджень стосовно трьох слів: свисток (назва предмета), пишеш (назва дії), красивий (назва ознаки).

Стосовно кожного слова подано 4 групи тверджень (1) що слово називає, 2) як воно змінюється, 3) чи є в слові орфограми, 4) як записати слово без помилок), у кожній групі подано по три твердження, лише одне твердження з них є правильним стосовно конкретного слова.

Учитель, ураховуючи можливості учнів, може запропонувати кожній групі працювати к одним словом і розподілити слова між групами, а може запропонувати кожній групи попрацювати з усіма трьома словами.

Інструкція до групової роботи:

1. Об’єднайтеся в групу.

2. З’ясуйте, хто вголос зачитуватиме кожні три твердження.

3. Після читання трьох тверджень обговоріть, яке з них правильне стосовно запропонованого слова та зробіть відповідну позначку.

4. Переходьте до наступних трьох тверджень.

5. Після завершення роботи подайте знак, що ви готові до обговорення.

Правильні твердження:

 Свисток

· Це назва предмета.

· Це слово змінюється за числами та відмінками.

· У цьому слові орфограма в корені.

· Орфограму в цьому слові можна перевірити за сильною позицією.

Пиш_ш

· Це назва дії.

· Це слово змінюється за числами, часами, особами, родами.

· У цьому слові орфограма в закінченні.

· Це слово слід записати, позначаючи орфограму рисочкою.

Красивий

· Це назва ознаки.

· Це слово змінюється за числами, відмінками, родами.

· У цьому слові немає орфограм.

· Це слово можна записати по слуху.

Вправа 68. Учням пропонується написати листа першокласникам, у якому розповісти про подію минулого року (екскурсію, свято, змагання, вистава, похід тощо), які їм найбільше запам’яталася Учні роздивляються малюнки на с.36, на яких зображено відомі події з життя Плямса та його друзів. Потім декілька учнів усно складають розповідь про ті події, які їм запам’яталися. Учитель, як завжди, приймає всі дитячі пропозиції, виправляючи лише грубі граматичні помилки.
Далі учитель просить дітей самостійно написати лист, розповівши про ту подію, яку кожний вважає найбільш цікавою для себе. Орфограми слабкої позиції треба позначати рисочкою.

Вправа 69 пропонується для самостійного опрацювання вдома. У цій вправі дітям пропонується виконати вже традиційне завдання – підготовка до балу в королівстві Слів.

 Учні добирають з поданих на сторінці 37 слів слова до свити короля (слова з орфограмами слабкої позиції, які учні вже можуть перевірити) та свити королеви (слова з орфограмами слабкої позиції, які учні ще не можуть перевірити) з королівства Слів.

Свита короля

Кити, кермо, гвинти, свистіти, хитрувати, лічба, крихта, легкий, .

Свита королеви

Люб_мо,терп_ш, нос_мо, говор_те, крикн_ш, хоч_те .

Хвилинка розваги на с. 38 пропонує учням гру «Навпаки». Ідея гри полягає в доборі слів з протилежним значенням (термін антоніми ще не використовується, але йдеться саме про це явище).

Увечері засинати – уранці прокидатися.
Старий мовчун – молодий балакун (базіка, говорун).
Гірка правда – солодка брехня.
Студена ніч – спекотний день.
Тихо плакати – голосно сміятися.
Великий плюс – малий мінус.
Щедрий друг – жадібний ворог.
Веселий покупець – сумний продавець.
Білий вмикач – чорний вимикач.
Говорити жартома – мовчати серйозно.
Рідко згадувати - часто забувати.

Виконуючи завдання на с. 39, учні згадують алфавіт та поставивши букви у відповідній послідовності записують побажання Плямса: «Веселих канікул! До зустрічі в третьому класі!»
ЗМІСТ

	1. Методика роботи з перевіркою орфограм слабкої позиції за сильною позицією в основі слова

2. Методика роботи з закінченням слова та основою слова. Навчальне завдання «Поняття про закінчення та основу слова як значущі частини слова»
3. Методика роботи з перевіркою орфограм слабкої позиції звука за сильною позицією звука в корені слова. Навчальне завдання «Поняття про корінь як значущу частину слова»

4. Повторення вивченого в кінці року

	3
40

 78

 109

	
	

	
	

	
	

	
	

	
	

	
	

1

