 Т.Н. Осеннова, учитель русского языка и литературы МАОУ «Лицей №1» г.Сыктывкара
Пояснительная записка
 Урок по теме «Не с именами существительными» был проведен в 6и классе. Структура занятия соответствует требованиям к организации урока усвоения нового материала. Четко выделены этапы подготовки и организации внимания учащихся, повторения и восприятия нового, усвоения новых знаний и первичной проверки, закрепления, применения, первичного контроля усвоения знаний, подведения итогов, анонсирования домашнего задания и рефлексии.
 На этапах повторение, целеполагание, подведение итогов использованы приемы технологии развития критического мышления: «знаю-хочу узнать-узнал»; «составление и использование алгоритма» - на этапе закрепления, прием «верно-неверно» - на этапе контроля и самоконтроля. Цель применения данной технологии - создание условий для активизации познавательной самостоятельной деятельности учащихся, развития логического мышления.
 Чтобы оживить работу на уроке, повысить интерес к изучаемой теме, на этапе закрепления материала используется игра «Отгадай слово», заполняется кроссворд.
 Деятельность учащихся: индивидуальная, фронтальная, парная. Организована работа по формированию надпредметных умений и навыков: обращение к справочной литературе, умение самостоятельно составлять алгоритм и действовать по нему, участвовать в диалоге, полилоге, организовать себя на выполнение поставленных задач, умение сравнивать, сопоставлять примеры и на их основе формулировать правило, обобщать сказанное, делать выводы, оценивать свою и чужую работу, осуществлять самоконтроль и взаимоконтроль.
 Работа с афоризмом, пословицами имеет большую воспитательную функцию, развивая у учащихся ценностно-ориентированное отношение к жизни.
 Применены словесные, наглядные, репродуктивные, проблемно-поисковые, практические методы обучения.
Список литературы:
1. Гузеев В.В.Познавательная самостоятельность учащихся и развитие образовательной технологии. Москва, НИИ школьных технологий, 2005г
2. Заир-Бек С.И., Муштавинская И.В., «Развитие критического мышления на уроке».Пособие для учителя. – М.: Просвещение, 2004г.
3. Селевко Г.К. Технологии развивающего образования. - Москва, НИИ школьных технологий, 2005г
Предмет: русский язык
Класс: 6
Тема: Не с именами существительными.
Тип урока: усвоения новых знаний
Цели:
образовательная: помочь учащимся усвоить правописание не с именами существительными;
развивающая: помочь учащимся развить познавательные процессы(речь, воображение, восприятие), творческие способности; умение применять логические операции(анализ, синтез, сравнение, сопоставление, обобщение);
воспитательная: развитие позитивного ценностно-ориентированного отношения к жизни, окружающему миру и изучаемому миру.
Оборудование: сигнальные карточки, раздаточный материал, рефлексивный экран.
Технологии: элементы технологии развития критического мышления, элементы игровой технологии.
Формы организации учебной деятельности учащихся: фронтальная, индивидуальная, парная.

Ход урока
 I., Оргмомент.
Цель этапа: организация внимания, создание благоприятной рабочей атмосферы.
Учитель читает стихотворение, выполняет физические упражнения, а учащиеся их повторяют.
Руки, ноги, голова,
Плечи, пояс и спина-
Все имеет имена.
Повернулись, улыбнулись, прямо сели.
И готовы сей же миг изучать родной язык!
II. Повторение изученного материала и подготовка к восприятию нового.
Цель этапа: помочь учащимся осознать важность преодоления трудностей, умения ставить перед собой цели и достигать их; повторение правописания не с глаголами для более успешного изучения новой темы.
Учитель организует краткую беседу воспитательного характера, обращаясь к субъектному опыту учащихся, которая впоследствии переходит в этап повторения изученного о правописании не с глаголами.
-Не умею, не могу, не хочу – три главных врага человека. Как вы понимаете это выражение? Согласны ли вы с ним?
-Какие слова в этой фразе являются ключевыми?(Не умею, не могу, не хочу, врага)
-Какими частями речи они являются?(глаголами, частицами, существительным)
-А какая орфограмма нам встретилась в первой половине выражения?(Не с глаголами)
-Как пишется не с глаголами?
III. Целеполагание
Цель этапа: подвести учащихся к самостоятельной формулировке цели урока
-Посмотрите на доску. Где ещё присутствует сегодня НЕ? (В теме сегодняшнего урока)
Учащиеся записывают в тетрадь тему урока.
-А что из темы нашего урока вы знаете?
(Не может быть частицей, приставкой; знаем, что такое существительное, постоянные и непостоянные признаки существительных, синтаксическую роль существительного в предложении)
- А что будем сегодня на уроке узнавать?(Учащиеся самостоятельно формулируют цель урока: будем узнавать, как пишется не с существительными.)
IV. Усвоение новых знаний
Цель этапа: подвести учащихся к самостоятельному пониманию, формулировке правила о написании не с именами существительными.
На доске существительные написаны в два столбика: слитно и раздельно. Ребятам предлагается, подумать и предположить, почему в первом случае существительные пишутся слитно, а в другом раздельно.
Слитно Раздельно
1)Невежа 1)Не правда, а ложь
2)Неправда 2)Не стол
Учащиеся самостоятельно формулируют правило, учитель прикрепляет под словами сигнальные карточки: «не употребляется без не», «можно заменить синонимом», «есть противопоставление», «нельзя заменить синонимом».
-Проверим, правильные ли выводы мы сделали? Чтение правила в учебнике.
V.Мотивация к дальнейшему изучению и первичная проверка
-Теперь вы знаете, как пишется не с именами существительными. А зачем вам это нужно? Где эти знания вы примените? Как используете их в своей жизни?
- Иными словами, вы не хотите быть невежами или невеждами? А что означают эти слова?
Словарная работа. Обращаемся к словарю.
Невежа – невоспитанный человек.
Невежда- несведущий в какой-либо области человек.
-Почему не с данными словами пишется слитно?(Без не не употребляется)
VI. Закрепление, применение изученного материала.
Цель этапа: закрепить знания и умения, необходимые для самостоятельной работы по этому материалу.
- Не будем невеждами, для этого учимся писать не с существительными.
1)Разработка алгоритма написания не с существительными совместно с учащимися.

Алгоритм написания не с существительными.
1.Определи, употребляется ли существительное без не:
А)если не употребляется, то пиши слитно;
Б)если употребляется, то
2)проверь, есть ли противопоставление с союзом а или нет:
А)если есть противопоставление, пиши раздельно;
Б)если нет , то
3)замени существительное синонимом или близким по значению выражением:
А)если можно заменить, пиши слитно, б)если нельзя заменить, пиши раздельно.

2)Комментированное письмо. В упражнении 23 слова(по количеству детей в классе). Каждый ученик «по цепочке» комментирует написание не с существительным, пользуясь алгоритмом.
Задание: перепишите, раскрывая скобки.
(Не)настье, (не)доразумение, (не)друг; (не)друг, а враг; (не)знайка, (не)погода, (не)досол, (не)вежливость; (не)вежливость, а грубость; (не)урожай, (не)счастье; (не)счастье, а горе; (не)приятель, (не)нависть, (не)дочет, (не)развитость, (не)доумение, (не)ряха, (не)рушимость; (не)задача, а пример, (не)решительность, (не)брежность; (не)слон, (не)лесть, а правда.
3)Игра «Отгадай слово». Отгадка – существительное с не.
 Низкий урожай-
Отсутствие внимания-
Недостаток организованности-
Отсутствие самостоятельности-
Несчастливое, неудачное стечение обстоятельств-
Слабое здоровье-
Невоспитанный человек-
Отсутствие благозвучия, режущее слух неприятное сочетание звуков –
Недоучившийся, малограмотный человек-
Неуклюжий, неловкий человек –
4)Творческое задание. Работаем в парах.
Вставьте в пословицу недостающее слово с не. Не забывайте о правильном написании не с существительными. Объясните смысл пословиц.
А)Всякая …-грех.
Б)Ученье- свет, а…..тьма.
В)Знайка дорожкой бежит, а ….на печи лежит.
Г)Верь……, а правде.
Д)……..портит беседу.
Е)Видно…. по грязной рубахе
Ж)… …..- враг самому себе.
VII. Контроль, самоконтроль знаний
Цель этапа: выявление уровня усвоения материала.
Упражнение «Верно-неверно». При верном утверждении учащиеся поднимают руку, при неверном не поднимают.
Верно ли, что 1)имена существительные обозначают предмет;
 2)не с существительными всегда пишется слитно;
 3)не с существительными пишется раздельно, если есть противопоставление;
 4)есть существительные, которые без не не употребляются;
 5)не – это только приставка.
VШ. Подведение итогов.
Цель: анализ успешности достижения поставленной цели
Сегодня на уроке я узнал(а)….
Для меня было новым…..
Меня заставило задуматься…
Для меня стало открытием….
Вернёмся к началу нашего урока. «Не умею не могу, не хочу»- какие мрачные, грустные слова. Давайте попробуем заменить ключевые слова на антонимичные. Что у нас получилось? Умею, могу, хочу – три главных приятеля человека.
Пусть эти приятели будут с вами при выполнении домашнего задания.
IX. Домашнее задание
Учитель предлагает на выбор задания: упражнение в учебнике или написание сказки «Не с существительными»
Алгоритм написания сказки:
1.Выберите объект, о котором будете писать.
2.Найдите литературу, желательно выйти за рамки учебника. Порой мимоходом прочитанный отрывок о живом существе или природном объекте наталкивает на тему сказки.
3.В сказке полагается быть зачину, кульминации и развязке. Не забывайте о связи зачина и развязки.
4.Продумайте сказочный сюжет:
 4.1.Используйте термины;
 4.2.Не забудьте о волшебных предметах и волшебных превращениях ;
 4.3. Не забудьте, что в сказке всегда торжествует добро, а зло бывает наказано.
5.Продумайте жанр вашего произведения. Это может быть сценарий, стихотворение, баллада, музыкальное шоу и т.д.
6.Продумайте характеры героев и постарайтесь быть последовательными в их изображении.

Предупреждение об ошибках:
1.Не заменяйте сказку простым пересказом правила или описанием объекта.
2. Не забывайте, что имена героев пишутся с заглавной буквы.
Дерзайте! Творческих вам успехов!

X. Рефлексия. Нарисуйте свое настроение. (Эти знаки ребята рисуют на доске).
! – у меня прекрасное настроение
? -я удивлен(а)
….- я задумался

