Урок объяснения нового материала.

7 класс.

Тема. Слитное и раздельное написание НЕ с причастиями.
Цели:

1) познакомить уч-ся с правилами слитного и раздельного написания НЕ с причастиями;

2) научить применять данное правило на практике;

3) учить сопоставлять ранее изученный материал с новым и делать обобщения;

4) развивать умения работать с алгоритмами рассуждений;
5) развивать навыки самостоятельной работы;
6) формировать навык обозначения новой орфограммы и условия её выбора;
7) воспитывать внимание к русскому слову; любовь к родному языку;

8) развивать интерес к познанию тайн родного языка;

9) воспитывать чувства ответственности, объективной самооценки.

Раздаточный материал: перфокарты, карточки контроля (разноуровневые).

Ход урока.

I. Орг. момент. Цель: проверить готовность уч-ся к уроку, помочь им настроиться на серьёзную работу.

II. Подготовительная работа. Цель: подготовить ребят к восприятию нового материала, повторив ранее изученный.

1) Устная разминка

Цель: обобщить знания уч-ся о морфологических признаках причастия и его синтаксической роли; развивать умение детей быстро находить причастие в предложении.
На доске предложение.

Нелёгким кажется путь не пройденный тобой.

· Уч-ся дают характеристику предложения.
· Находят причастие и делают его морфологический разбор.
· Определяют наличие причастного оборота и доказывают его обособленность.
2) Проблемная ситуация. Цель: подвести детей к выводу о теме урока.

· Какая орфограмма дважды встречается в предложении?

· Написание какого слова вы можете объяснить?

· Знаете ли вы, как пишется НЕ с причастиями?

· Так о чём мы будем сегодня говорить на уроке?

· Какую же цель мы должны достигнуть?

(Уч-ся записывают тему урока в тетради)

3) Выборочное письмо. Работа в парах. (По следам д/з)
Цель: помочь уч-ся восстановить алгоритм рассуждения написания НЕ с сущ-ыми, прилаг-ыми, глаголами;

Развивать навык применения этого алгоритма на практике.

На доске слова и словосочетания:

(Не)взрачный вид; (не)приятель, а враг; (не)приехал; далеко (не)весёлая история; (не)настье; (не)лёгкая, а трудная задача; (не)верное решение; (не)навидеть; (не)правда; лицо (не)красиво.

· Записать слова и словосочетания, распределив их по пунктам алгоритма.

4) Проверочная самостоятельная работа на перфокартах.

 Цель: проверить качество знаний по данной орфограмме.

 + (не пишется слитно); - (пишется раздельно)

1)Недотрога; 2) небольшое озеро; 3) не успеть; 4) нелепый случай; 5) неистовствовать; 6) ничуть не трудный пример; 7) неглубокий, но большой пруд; 8) не торопливая, а медленная речь; 9) негодовать; 10) не приятель, а враг; 11) не запомнит; 12) негромкий звук; 13) невзгоды; 14) ненастный; 15) клён невысок.
III. Основная работа.

1) Сопоставительный анализ. Фронтальная работа.

Цель: путём сопоставления подвести уч-ся к самостоятельному выводу о написании НЕ с причастиями.

На доске запись:
Ощибка не замечена Негодующий взгляд

Не замеченная, а пропущенная ощибка Незамеченная ошибка

Не замеченная учеником ошибка

· Найти написание НЕ с причастием, знакомое всем по прилагательному.

· Почему напротив причастия негодующий записано причастие не замечена? Какое это причастие?

· В остальных трёх случаях записано полное причастие. Но почему в левом столбике НЕ – раздельно, а в правом – слитно?

2) Формулировка алгоритма.
 Цель: закрепить знания уч-ся в порядке условий выбора новой орфограммы.

3) Объяснительный диктант.

 Цель: помочь уч-ся при помощи алгоритма правильно выбирать условия написания

 НЕ с причастиями, закрепить правило на практике, проверить степень осознанности.

На доске запись:

(Не)собранные грибы; никем (не)собранные грибы; грибы (не)собраны; (не)пойманная рыба; (не)пришитая, а оторванная пуговица; мясо (не)поджарено; (не)пройденный путь; (не)мигающие на небе звёзды; книги (не)сложены; (не)слышимый шорох.

 4) Комментированное письмо.
 Один из уч-ся работает на доске, остальные – в тетрадях.

1. На столе лежали неубранные книги.
2. Вдали раздавались не смолкаемые ни на минуту звуки.

3. Наброски в альбоме не закрашены.

4. В руках Митя держал не зажжённую, а погасшую свечу.

 5) Самостоятельная индивидуальная работа по карточкам (разноуровневым).
 Цель: проверить степень осознанности данного правила, умения применять его на практике.

IV. Подведение итогов.
Цель: обобщить изученное на уроке, подвести итоги.

V. Д/з. §24 упр. 95, 136
