 Урок литературного чтения в 3 классе

Тема:  Н.А. Некрасов   «Славная осень!...» М. Геллер. «Осень»
         
Цели:       
1. Формировать представление о творчестве Н.А. Некрасова, М. Геллера;    познакомить с одним из    их стихотворений; учить видеть картины, описываемые авторами; способствовать формированию навыков выразительного чтения.
 2. Развивать познавательные  процессы, речь, расширять словарный запас.
 3. Способствовать воспитанию любви к природе, умению замечать её красоту;  умение быть культурным «слушателем» и  «читателем».
Оборудование:
1) иллюстрации осени, портрет Н.А. Некрасова, книги с его стихами,
2) компьютер.
Работа над темой урока.
1. Организационный момент.
2. Проверка домашнего задания  (Стих В. Берестова)
3. Мы продолжаем знакомство с произведениями великого русского писателя Николая  Алексеевича Некрасова. Вспомним его биографию
.       Показываю на портрет.
     Доска:Николай Алексеевич Некрасов (1821 - 1877)
    Жил он давно, около 130 лет назад, в 19 веке.
    Детство его прошло в деревне Грешнево, на берегу реки Волги. И хотя
отец его, будучи богатым человеком,  запрещал сыну дружить с крестьянскими детьми,  мальчик тайком убегал в деревню, купался с крестьянскими детьми в Волге, ловил рыбу, ходил в лес за ягодами и грибами.  Николай Алексеевич рос  бесстрашным человеком, упорным,  чутким к  чужим несчастиям и горю. 
4. -  О  чём писал Николай Алексеевич Некрасов?
 О Родине

О природе

О людях

О детях
5. Проверяем.
 Действительно, став известным русским поэтом, Некрасов писал о Родине, о её лесах, полях, о простых людях. Писал стихи и для детей.  Герои его стихотворений – крестьянские ребятишки, друзья далёкого детства.
6. Знакомство со стихотворением.
- Давайте теперь познакомимся еще  с одним из его стихотворений. Откройте учебник. 
- Есть ли у стихотворения название? Как его определить?  (По первой строчке.)
- А теперь послушайте.  Постарайтесь во время моего чтения представить картины,  которые с помощью слов рисует  автор.
После чтения:
  - Что представили? Какие картины увидели? Что запомнилось?
  - Прочитайте теперь стихотворение шепотом с заданием:
    над непонятными словами  ставьте точки.
7. Словарная работа
Повторное чтение по цепочке:
1 и 2 строки:
- Что значит славная?  Как понимаете?
На доске:  Славный:1) пользующийся славой, достойный славы.
                                 2) очень хороший, приятный, симпатичный.
-  Что автор говорит о воздухе осенью? (ядрёный).  Понятно ли вам значение этого слова?  Прочитайте  его значение на доске.
На доске: Ядрёный– свежий, здоровый.
- А какой воздух может быть свежим, здоровым? (чистый, прозрачный, слегка морозный).
- Какую целебную силу имеет такой воздух?
Что значит бодрит? Прочитайте на доске.
Бодрит– придаёт бодрости, энергии.
-  Где же  надо бывать чаще, чтобы отдохнуть, набраться  сил, здоровья?
(В лесу,  в парке, на свежем воздухе).
- Прочитайте 3 и 4 строки:
-  Как поэт говорит о реке? Что значит студёной?
Студёный– очень холодный
 - А что  Н.А. Некрасов говорит про первый лёд на реке?
  Прочитайте правильно: не-о-креп-ший -  некрепкий, тонкий.
-Какое средство выразительности использует? 
Доска: опора.
-Какое слово помогло определить, что это сравнение?
-Почему поэт  сравнивает тонкий осенний лёд с тающим сахаром?
- Вот как это выглядит в природе.
- Прочитайте  следующие 4 строки:
- Как в стихотворении показано, что лес изменился, что деревья сбросили листву?
-  Про какую мягкую постель говорит здесь автор?  (Про опавшие листья).    Почему он так их называет? Какое средство выразительности использует?
- Какими увидел листья автор во время прогулки?
На доске: Поблёкнуть -  стать блеклым, лишиться яркости, свежести.
- Какое средство выразительности использует?
 - Какое слово помогло определить, что это сравнение?
- А вы наблюдали сами такую картину? Расскажите.
-  Какой тип предложения здесь использует автор? Почему? Какое своё чувство выражает поэт?
Восхищение, восторг.
6. Физкультминутка.  
9 и 10  строки:
- Прочитайте теперь последние 2 строки  стихотворения.
-  Какие дни мы называем  ясными? (Солнечные).  А какие мы называем тихими?   (Когда нет ветра.)
- Значит,  какую погоду здесь описывает поэт? (Солнечную, безветренную.)
- Скажите:  картины  какой осенней поры – ранней, золотой или поздней нарисованы в этом стихотворении?
(Скорее время, когда золотая осень плавно переходит в  позднюю.)
- Какие строки стихотворения повторяются дважды?
- Как, думаете, зачем?  (Чтобы подчеркнуть, как нравится это время года, эта погода поэту)
- Какое настроение  вызывает это стихотворение?
Чудесное, прекрасное, радостное.
 - Отличаются ли чувства поэта,  жившего в 19 веке,  от  ваших чувств?
Карточки настроения.
- Это говорит о том, что меняется время и люди, но чувства, которые человек испытывает при виде красоты природы остаются навсегда.
7.Подготовка к выразительному чтению.
- С какой интонацией:  грустной или радостной,  прочитаете это стихотворение? Почему?
- Какие слова вам подсказывают интонацию?
- В каком темпе: быстром или медленном? Почему?
- Какие строки особенно выделите голосом? Почему?
- Прочитайте самостоятельно. Подчеркните слова, которые, по вашему мнению,   следует выделить голосом при чтении.
8.Выразительное  чтение.
Оценивание.
- Чьё чтение вам понравилось больше всего? Почему?
9. Работа над стихотворением М. Геллера «Осень»
- В учебнике нет иллюстрации к этому стихотворению.  Картину  какого художника можно было бы использовать в качестве иллюстрации? Почему?

10. Игра «Музыкальная загадка».
- Подумайте, какая  мелодия наиболее подходит к этому времени года и к стихотворению?
- Почему?
11. Итог:
- На этом мы заканчиваем урок.  Вам понравилось в гостях у осени?
- Какое стихотворение  на тему осени сегодня читали? Кто его автор?
- Что для вас сегодня стало открытием?
-  Что нужно делать, чтобы каждый день стал открытием?  (читать)

12. Рефлексия.

Если вам понравилось и было интересно раскрасим листок зеленым цветом.

Если было трудно- красным

13. Домашнее задание

Выучить одно из стихотворений наизусть
                                                                                                             
