 Урок литературного чтения в 3 классе.
Тема: К.Г.Паустовский. Какие бывают дожди. Учитель: Мельникова О.В.
Цели:
 1. Познакомить с произведением К. Паустовского, работать над содержанием, совершенствовать умение, анализировать текст, делать выводы, понимать авторский замысел, работать с текстом самостоятельно.
 2. Способствовать развитию навыка выразительного, осознанного чтения, повышению читательского интереса, умению работать в группе.
 3. Прививать любовь к природе, способность видеть ислышать все, что в ней происходит.
Учебные задачи:
1.Ввести в круг чтения новое произведение К.Г.Паустовского.
2.Закрепить знания о художественном и научно-познавательном рассказах.
3.Учить работать с информацией научно-познавательного рассказа (выделение фактов и их описаний, оформление их в виде таблицы).
Учебные умения:
1.Различать художественные и научно- познавательные рассказы.
2.Называть произведения К.Г.Паустовского, вошедшие в круг чтения.
3.Работать со справочной книгой (словарь, энциклопедия).

Оборудование: учебники «Литературное чтение», модель капли, ручки , цветные карандаши, слова для справок, магниты, диск с записью «Шум дождя» (для проведения разминки).
 Ход урока.
Организационный момент.
 Подготовка рабочего места: учебник – стр.85,
Учитель: У нас сегодня нарядная доска и настроение соответственно праздничное, потому что Константин Георгиевич Паустовский подарил нам замечательный рассказ.
Что скажете о К. Паустовском?
Дети:
Он очень наблюдательный.
Любит природу, животных, детей.
Доброжелательный.
Учитель: Итак, «Кот – Ворюга».
Я сейчас буду перечислять виды виды рассказов, а вы как услышите название, характеризующее рассказ «Кот-Ворюга» встаньте. Научно-познавательный или это лирическая зарисовка, а может художественное описание, юмористический?
Дети: Юмористический рассказ.
 Учитель: Паустовский, действительно, любит пошутить, и название рассказа содержит в себе юмористические нотки.
 Давайте разберёмся, а таков ли кот на самом деле.
Проверка домашнего задания
Разбираться мы будем, слушая ваши рассказы.
Вы должны были рассказать обо всём произошедшем от имени петуха и от имени кота…
Слушание рассказов детей
Итог: Кот бездомный, у него нет хозяев, он никому не принадлежит и никому не нужен. Поэтому он и ведёт бродячий, воровской образ жизни, другого пути у него быть не может. Так он ведёт себя, чтобы выжить. Это и есть мотив его поступков - желание выжить, будучи никому ненужным.
Физкультминутка про кота.
Учитель: Если вы согласны с высказыванием, делаете шаг вперёд. Если не согласны, то остаётесь недвижимы.
- У него бесшумная походка.
- Прекрасный нюх.
- Когда видит чужака, заливается громким лаем.
- Умывается собственной лапой.
- Похрюкивает от удовольствия.
- Хорошо видит в темноте.
- Любит гулять сам по себе.
- Дружит с собаками.
- Равнодушен при виде мелких грызунов, завидя их зевает и прикрывает глаза.
А теперь вернёмся к уроку и произведениям Константина Паустовского
Нам предстоит ввести в круг чтения новое произведение К.Г. Паустовского, закрепить знания о видах рассказов.
Эмоциональная минутка
Учитель: сейчас нам надо настроиться на восприятие нового произведения. И мы проведём эмоциональную минутку. Я прошу вас закрыть учебники, закрыть глаза и прислушаться.
Поднимите руку, если вам нравится, когда идет дождь?
Какое настроение у вас вызывает дождь?
Первичное чтение
Учитель: Миша и Дима выразительно прочитают рассказ « Какие бывают дожди?»
Чтение текста рассказа учащимися
Название нового произведения стоит в форме вопроса, к чему он нас побуждает?
Дети: ответить на вопрос
Учитель: Сегодня мы будем не просто читать, а будем исследовать это произведение.
- Итак, во-первых, сегодня мы узнаем, могут ли быть средства художественной выразительности в прозаическом произведении;
- во-вторых, мы собственно и узнаем, какие бывают дожди.
 В тексте вам могут встретиться непонятные слова? Как вы думаете, что такое, крапать*, голосят*, пряди*
Найдите ответ в тексте (стр. 87)
Повторное чтение рассказа
Учитель: Определите жанр произведения (рассказ).
Чем отличается этот рассказ от предыдущего? (Это научно-познавательный рассказ.) Тема? (о природе)
Главная мысль? (Какие бывают дожди)
О каких дождях на рассказал Константин Паустовский? (по ходу ответа на доску карточки спорый грибной слепой)
Чтение по цепочке
Составление плана
Учитель: Скажите, можно ли выделить в тексте смысловые части?
Давайте попробуем разделить текст на части.
 Найдите 1 часть. Прочитайте. Как ее можно озаглавить? (Приметы дождя)

 Итак, мы привыкли, что средства художественной выразительности обязательно встречаются в поэзии, но разве не видите их в первой части рассказа? Назовите.
Дети:
-солнце садится
-дым припадает олицетворение
-дыхание влаги
-туманная прядь – сравнение
Учитель: Вот мы и ответили на первый вопрос.
- Какой? (Могут ли быть средства художественной выразительности в прозаическом произведении?)
- Ответьте на него. Учитель: Для чего автор использует средства художественной выразительности? (Для более полной, точной, яркой и образной передачи своих мыслей, чувств и оценок)
Чтение 2 части
Учитель: Определим 2 часть. О чем в ней говорится? Как бы вы ее озаглавили? (Развитие дождя, начало дождя)
Почему в народе говорят «дождик собрался, «дождик припустил»

Чтение 3 части
Учитель: Определим границы 3 части.
О чем она?
Озаглавьте часть. (Виды дождя).
Кто запомнил, о каких видах дождя вы прочитали?
(Спорый, грибной, слепой)

- Прочитайте отрывок о спорых дождях.
Дайте характеристику спорому дождю с помощью прилагательных.(Сильный, скорый, шумный, быстрый)
Что делает спорый дождь? (льётся, хлещет, дождь стеной)

Найдите отрывок в котором дано описание спорого дождя на реке. Перечитайте , и скажите с помощью каких средств художественной выразительности автор рассказывает о нём?

- маленькая чаша эпитет
-капля выбивает олицетворение
-похожа на жемчуг сравнение

Дайте характеристику грибному дождю с помощью прилагательных. (тёплый, мелкий, сонный)

Найдите олицетворение
(Дождь шепчет, возится, трогает)

Прочитайте описание слепого дождя.
(сияющий, сверкающий)
С кем и с чем сравнивает автор этот дождь?

- С кем и с чем сравнивает автор слепой дождь? (с царевной и ее слезами)
- Что это за прием? (олицетворение, сравнение)
Эта царевна плачет от горя или от радости?

Чтение 4 части
Учитель: Перейдем к заключительной части рассказа. О чем она? Как ее можно озаглавить? (Игра света и музыка дождя)
- Какова основная мысль произведения? Для чего Паустовский его написал?

Подведение итога
Учитель: Итак, мы провели исследование текста.
-Давайте сделаем вывод.
1. Все средства художественной выразительности: эпитеты, олицетворения, сравнения и другие авторы используют при написании прозы, это делает произведение более ярким, красивым.
2. К. Паустовский описал три вида дождей: спорый, грибной, слепой и дал им характеристики.
- Какой из дождей вам нравится?
Работа над выразительным чтением

Учитель: Переходим к следующему этапу урока – выразительному чтению нашего рассказа.

- 1 абзац – расставить паузы, логические ударения, прочитать.
 – 2 абзац – как его надо читать? – громко, быстро
- 3 абзац – прочитайте задорно
- 5 абзац – прочитать медленно, тихо
- найдите абзац, в котором говорится о слепом дожде. Прочитайте его с восхищением.
- Последний абзац. Как бы вы его прочитали? Передайте те чувства, которые вы испытываете.
- Подведем итоги нашей работы.
- Что вы сегодня вспоминали на уроке? Что запомнили?
- Что нового узнали?
- Что запомнилось?
Рефлексия
Учитель: Ну что ж, наш урок был очень насыщенным, мы активно работали, читали, думали. Все немного устали. И на нашем небе появились тучи, а значит скоро пойдет дождь, а вот каким он будет – это решим мы с вами.
- Я предлагаю показать, какой дождь вам нравится больше чем остальные. У меня на столе лежат капли 3-х цветов.
Кому больше нравится спорый дождик…прикрепить на доску удлинённую серебряную каплю
Грибной – маленькую синюю капельку
Слепой – жёлтую каплю
Учитель: Спасибо вам за урок. Урок окончен.

