Теремок

(Английские и русские звуки)

Цель урока: активизировать знания детей о классификации звуков, сформировать представление о сходстве и различии звуков в разных языках; формировать произносительные умения; развивать умение характеризовать звуки, развивать память, мышление, внимание.

Оборудование: доска, контуры теремка (на ватмане), карточки с английскими и русскими звуками.

Ход урока

I. Организационный момент.

Учитель русского языка:

- Сегодня мы совершим путешествие в волшебную страну, в которой живут одни звуки.

Учитель английского языка:

- Это будет необычное путешествие. В этой стране живут не только русские, но и английские звуки, некоторые из них похожи, некоторые отличаются.

Учитель русского языка:

- Послушайте стихотворение и скажите, как называется эта волшебная страна? (Фонетика.)

Ученик: Мы – не буквы, мы звуки речи,

Изучает фонетика нас.

Мы – не буквы, мы звуки речи,

Произносят и слышат нас.

Учитель русского языка:

- Скажите, звуки и буквы это одно и то же? (Нет, буквы пишутся, а звуки произносятся.) А какие бывают звуки? (Гласные и согласные, твердые и мягкие, глухие и звонкие.)

Учитель английского языка:

- А в английском языке? (Гласные и согласные, глухие и звонкие, долгие и краткие.)

II. Гласные звуки.

На доску вывешиваются контуры теремка. По ходу рассказа на доску прикрепляются карточки со звуками.

Учитель русского языка:

- В стране Фонетике есть зеленый лес, в котором стоит теремок. И жителей в нем всего 31. Никто их не видит, так как они невидимки. А вот услышать их можно. Шесть звуков были певцами: [а], [у], [и], [э], [о], [ы]. (Звуки прикрепляются на крышу теремка.) За их певучесть и голосистость прозвали их гласными. Им подпевали [йа], [йо], [йу], [йе].

Учитель английского языка:

- Неподалеку гуляли их английские друзья, которые направлялись в наш теремок. Они тоже пели песни. Давайте найдем среди английских звуков те, которые поют похожие песни. (Учитель прикрепляет на доску соответствующие карточки с английскими гласными, при этом объясняется различия в произношении звуков.)

[ʌ] – [a:]

[i] – [i:]

[u] – [u:]

[ɔ] – [ɔ:]

[ә:]

[æ] – [e] – [ә]

[ei] [ai] [ɔi] [iә] [uә] [әu] [au] [εə] (прикрепляются обособленно)

Ребята, посмотрите, и в английском и в русском языке есть гласные звуки, но в каком языке их больше? (В английском.) Почему? (В английском гласные могут быть долгими и краткими, широкими и узкими, одиночными и двойными.)

III. Согласные звуки.

Учитель русского языка:

- Теперь английские и русские гласные поют песни вместе. Они расположились на первом этаже нашего теремка. Но в нашем теремке есть еще жители, они тоже хорошие, добрые звуки, но только петь они не умеют. О каких звуках идет речь? (О согласных.) Какие согласные звуки вы знаете? ([б], [в], [г], [д], [ж], [з], [й], [к], [л], [м], [н], [п], [р], [с], [т], [ф], [х], [ц], [ч], [ш], [щ].) (Карточки со звуками прикрепляются на уровне второго этажа теремка.)

Учитель английского языка:

- А кто это стучится в дверь? А, это их английские братишки и сестренки. Давайте поможем им встретиться. Учитель предъявляет карточки с английскими согласными звуками, а ученики ищут соответствия, при этом учитель объясняет разницу в произношении: [p], [b], [t], [d], [k], [g], [ʧ], [ʤ], [f], [v], [θ], [ð], [s], [z], [ʃ], [ʒ], [h], [m], [n], [l], [r], [j], [w], [ŋ]). Какие согласные звуки не нашли себе пару? ([р], [ц], [щ], [θ], [ð], [ʤ], [w], [r], [ŋ].

- Построим для этих звуков третий этаж.

IV. Тренировка.

Учитель русского языка:

- Жители нашего теремка решили устроить бал, приглашены были все звуки. Гласные танцевали с гласными: [а]-[йа]. (Дальше продолжают ученики:[у]-[йу], [и]-[ы], [э]-[йе], [о]-[йо].)

Учитель английского языка:

- К ним присоединились их английские друзья: [ʌ] – [a:]. (Дальше продолжают ученики: [i] – [i:], [u] – [u:], [ɔ] – [ɔ:].) Согласные тоже танцевали парами, но их неповоротливость слегка им мешала. Сначала русские согласные танцевали с английскими. (Ученики называют пары: ([б]-[b], [в]-[v], [г]-[g], [д]-[d], [ж]-[ʒ], [з]-[z], [й]-[j], [к]-[k], [л]-[l], [м]-[m], [н]-[n], [п]-[p], [с]-[s], [т]-[t], [ф]-[f], [х]-[h], [ч]- [ʧ], [ш]- [ʃ].)

Учитель русского языка:

- Затем звонкие танцевали с глухими: [б]- [п]. (Дальше продолжают ученики:[в]-[ф], [г]-[к], [д]-[т], [ж]-[ш], [з]-[с].) Кто остался без пары? ([й], [л], [м], [н], [р], [х], [ц], [ч], [щ].) Какие это звуки? (Ученики дают характеристику каждому звуку: звонкий, глухой, твердый, мягкий.)

Учитель английского языка:

- Ребята, а в английском языке есть глухие и звонкие звуки? (Да.) Назовите их парами. ([θ]-[ð], [p]-[b], [f]-[v], [k]-[g], [t]-[d], [ʃ]-[ʒ], [s]-[z], [v]-[f], [ʤ]- [ʧ].) Какие звуки остались без пары? ([h], [m], [n], [l], [r], [j], [w], [ŋ].)

V. Упражнения.

Учитель русского языка:

- Прослушайте стихотворение и скажите, какие слова путает Андрей и почему:

В классе пишут под диктовку:

«Я принес из леса гриб.»

Лишь Андрей выводит ловко:

«Я принес из леса грипп.»

Ну, скажите, почему

Так послышалось ему?

Игроки владеют басом,

А певцы завидным пасом.

По реке плывут плоды,

А в саду растут плоты.

Объясните, почему

В школе не везет ему?

Ученики дают ответы: гриб – грипп, бас – пас, плоды – плоты; звуки [б]- [п], [д]- [т].

Учитель английского языка:

- Прослушайте стихотворение, какие гласные и согласные звуки там чаще всего встречаются:

A black cat sat on a mat and ate a fat rat. (Звуки [æ], [t])

- И еще: Why do you cry, Willy, why do you cry?

 Why, Willy, why Willy, why Willy, why? (Звуки [w], [ai], [i])

Учитель русского языка:

- Посмотрите на доску:

Аист делает заря…ку –

То вприпры…ку, то вприся…ку.

Осьмино… надел перча…ки,

А тюлень удрал с площа…ки.

Пеликан ныряет ло…ко.

Вот что значит трениро…ка!

Рак зале… на самока…,

Все впере…, а он наза…!

- В стихотворении в некоторых словах пропущены буквы. Почему в этих словах можно совершить ошибку? (Из-за парных согласных звуков, вместо звонкого слышится глухой.) Что нужно делать, чтобы не допустить ошибку? (Подобрать проверочное слово.) Дети выполняют упражнение и проверяют вместе с учителем.

Учитель английского языка:

- На доске даны русские и английские слова в транскрипции. Что это за слова? Сколько в них букв и звуков?

[æpl] (5б., 3 зв.), [йэл’] (3б., 3 зв.), [h ɔ:s] (5б, 3 зв.), [л’эс] (3б., 3 зв.), [pa:k] (3б., 3 зв.), [нос] (3б., 3 зв.), [ræbit] (6б., 5 зв.), [н’ос] (3б., 3 зв.), [frend] (5б., 4 зв.), [сава] (4б., 4 зв.).

VI. Подведение итогов урока.

