

АНО ДПО «Инновационный образовательный центр повышения квалификации и переподготовки «Мой университет»
Образовательный портал «Мой университет»
www.moi-universitet.ru

Факультет интерактивного обучения
<http://moi-amour.ru>

**Третья Всероссийская
научно-методическая конференция
"Интерактивные технологии в образовании"**

сборник лучших статей педагогов дошкольных учреждений, общеобразовательных школ, коррекционных образовательных учреждений, учреждений дополнительного образования детей, преподавателей учреждений начального, среднего и высшего профессионального образования

июль 2015г. – июнь 2016г.

Аннотация:

Данный Сборник включает в себя лучшие статьи педагогов дошкольных учреждений, общеобразовательных школ, коррекционных образовательных учреждений, учреждений дополнительного образования детей, преподавателей учреждений начального, среднего и высшего профессионального образования, принявших участие в Третьей Всероссийской научно-методической конференции «Интерактивные технологии в образовании».

В сборнике вы можете познакомиться со статьями, посвященными развитию и использованию и интерактивных образовательных технологий, в том числе активных методов обучения и технологии модерации и конспектами уроков с использованием активных методов обучения, технологии модерации и иных технологий интерактивного обучения.

Сборник издан под общей редакцией:

Лазарев Тимофей Васильевич, директор по развитию АНО ДПО "Инновационный образовательный центр повышения квалификации и переподготовки "Мой университет", образовательный портал «Мой университет», эксперт, тренер-консультант, модератор

Арефьева Ирина Львовна, директор АНО ДПО "Инновационный образовательный центр повышения квалификации и переподготовки "Мой университет", образовательный портал «Мой университет», модератор

Ответственный редактор сборника:

Зилинских Анна Васильевна, учитель информатики структурного подразделения имени С.И. Ростоцкого" МБОУ «СОШ № 12», г. Высоцка, руководитель районного методического объединения учителей информатики Выборгского района Ленинградской области

Все права защищены. Никакая часть данного Сборника не может быть воспроизведена в какой бы то ни было форме без письменного разрешения владельцев авторских прав. Нарушение авторских прав преследуется по закону!

© АНО ДПО «Инновационный образовательный центр повышения квалификации и переподготовки
«Мой университет» 2016

© Образовательный портал «Мой университет», 2016

Оглавление

ДОШКОЛЬНОЕ ОБРАЗОВАНИЕ	5
Конспект интегрированной ООД «Люблю берёзку русскую» в средней группе детского сада <i>Шуткова Татьяна Михайловна</i>	5
Проектная деятельность как средства развития познавательной активности у детей дошкольного возраста <i>Спорышева Татьяна Викторовна</i>	12
План-конспект занятия на тему «Портрет друга» <i>Хазова Светлана Владимировна</i>	17
Активные методы и приемы для активизации познавательной деятельности дошкольников <i>Гордейчук Надежда Сергеевна</i>	18
Конспект открытой НОД по окружающему миру на тему «Дары деревьев» <i>Королёва Татьяна Петровна</i>	20
Открытое для родителей подгрупповое коррекционное занятие в подготовительной группе «Путешествие со звуком «Л» <i>Пищурина Екатерина Ивановна</i>	25
Конспект занятия по изобразительной деятельности для средней группы «Домик для муравья» <i>Черноногова Светлана Николаевна</i>	29
Опыт использования интерактивных технологий в образовании в ДООУ <i>Шишлова Юлия Андреевна</i>	30
НАЧАЛЬНАЯ ШКОЛА	32
Технологическая карта урока математики на тему «Площадь прямоугольника» <i>Рязанова Надежда Николаевна</i>	32
Урок литературного чтения «Устаревшие слова в творчестве С.А. Есенина» (4 класс) <i>Лобачева Светлана Николаевна</i>	36
Технологическая карта интегрированного урока окружающего мира и технологии «Символы и праздники» <i>Соколова Елена Яковлевна</i>	40
Игра «Путешествие в прошлое» <i>Зализняк Наталия Витальевна</i>	44
Урок литературного чтения во 2 классе на тему «Ёж-спаситель» <i>Черкасова Татьяна Викторовна</i>	47
ГУМАНИТАРНЫЙ ЦИКЛ	50
Технология Веб-квеста в учебной и внеучебной деятельности <i>Капитонова Лилия Уразбаевна</i>	50
ИНОСТРАННЫЕ ЯЗЫКИ	52
Конструктор урока: использование материалов школьных онлайн-конкурсов при обучении английскому языку <i>Ваторопина Елена Васильевна</i>	52
Урок-экскурсия по Москве (английский для 9-11 классов) <i>Сахно Дарья Алексеевна</i>	56
Технологическая карта урока английского языка в 5 классе на тему «Объединенное Королевство Великобритании и Северной Ирландии - страна изучаемого языка» <i>Федотова Галина Валентиновна</i>	63

Урок английского языка в 6 классе на тему «Событие в будущем» <i>Новоселова Екатерина Олеговна</i>	70
ТОЧНЫЕ НАУКИ	85
Урок математики в 7 классе на тему «Сумма углов треугольника» <i>Саенко Юлия Сергеевна</i>	85
Методическая разработка урока математики в 6 классе на тему «Признаки делимости на 3, на 9» <i>Юрко Оксана Александровна, Юрко Олеся Александровна, Юрко Валентина Викторовна</i>	90
Сценарий интегрированного внеклассного мероприятия «Детективное агентство» <i>Корнилова Наталья Викторовна, Орёл Людмила Олеговна</i>	101
ИНФОРМАТИКА	104
Интерактивный дидактический материал по теме «Кодирование» <i>Дронова Екатерина Николаевна, Путинцева Анастасия Сергеевна</i>	104
ХУДОЖЕСТВЕННО-ЭСТЕТИЧЕСКИЙ ЦИКЛ	110
Мастер-класс учебно-тренировочного занятия спортивно-оздоровительной группы по баскетболу МОБУ ДОД ДЮСШ № 10 «Тропа здоровья» <i>Шпет Виктория Викторовна</i>	110
ВОСПИТАНИЕ И ВНЕУРОЧНАЯ ДЕЯТЕЛЬНОСТЬ	114
Военно-патриотическая игра «Юные защитники Отечества» <i>Гичева Любовь Александровна</i>	114
АМО В ОБРАЗОВАТЕЛЬНОМ ПРОЦЕССЕ	117
Применение активных методов обучения при изучении дисциплин и профессиональных модулей <i>Денисова Ольга Александровна</i>	117
ДОПОЛНИТЕЛЬНОЕ ОБРАЗОВАНИЕ ДЕТЕЙ	120
Мастер-класс для педагогов «Развитие интеллектуально-творческого потенциала учащихся средствами интерактивных методов обучения» <i>Бармина Анна Леонидовна</i>	120
Методическая разработка учебного занятия по программе предпрофильной подготовки учащихся 8-х классов «Экология жилища» <i>Бондарева Ольга Евгеньевна</i>	126
ДРУГИЕ НАПРАВЛЕНИЯ ПЕДАГОГИЧЕСКОЙ ДЕЯТЕЛЬНОСТИ	139
Семинар «Образовательные потребности и профессиональные затруднения педагогов в условиях подготовки к введению ФГОС дошкольного образования» <i>Исамова Лариса Шамилевна</i>	139

ДОШКОЛЬНОЕ ОБРАЗОВАНИЕ

Конспект интегрированной ООД «Люблю берёзку русскую» в средней группе детского сада

Шуткова Татьяна Михайловна

Воспитатель
МБДОУ ЦРР – детский сад № 33
г. Нижний Новгород

Интеграция образовательных областей: Познавательное развитие, речевое развитие, социально-коммуникативное развитие, художественно-эстетическое развитие.

Цель: Показать красоту русской природы, уточнить представления детей о деревьях и кустарниках; чувствовать напевность, богатство выразительных средств языка, понимать содержание поэтических текстов; создавать радостное, приподнятое настроение.

Задачи:

Образовательные: 1.Продолжать формировать у детей представления о характерных признаках деревьев и кустарников: у деревьев есть ствол, а у кустарников несколько стволов, и у деревьев, и у кустарников есть ветки, листья.

2.Формировать умение слушать и эмоционально воспринимать поэтический текст, замечать выразительные средства для передачи образов. Активизировать в речи детей эмоционально-оценочную лексику.

3.Продолжать учить детей передавать заданные эмоциональные состояния, используя различные выразительные средства (мимика, пантомимика); продолжать знакомить детей с явлением изменчивости настроения.

4.Упражнять в умении аккуратного наклеивания готовых изображений на общем листе, в использовании для крепления клеевых карандашей. Вызывать желание при поддержке педагога принимать участие в процессе выполнения коллективной работы (аппликации).

Развивающие: 1.Развивать умение изображать разные эмоции (пиктограммы- «человечков настроения»).

2.Развивать ситуативно-деловое общение со сверстниками во всех видах деятельности, стремление к взаимодействию в паре или небольшой подгруппе; уверенность, жизнерадостность, желание осваивать новые знания и действия.

3.Развивать мышление, наблюдательность; чувство эмпатии, воображение, выразительность движений.

4.Развивать чувство рифмы, интонации, образность речи.

Воспитательные: 1.Воспитывать интерес к окружающим объектам природы; эмоциональное, бережное, заботливое отношение к природе родного края.

2.Воспитывать любовь к поэзии и народному фольклору.

3.Воспитывать интерес к ООД, доброжелательные отношения между детьми.

Ресурсы, оборудование и материалы: Игрушки: Цветок- «солнышко», Лунтик, микрофон. Фломастеры, клеевые карандаши, клеёнки, тряпочки (на подгруппу детей). Разноцветные ленты для украшения берёзы в деревянной шкатулке.

Список учебной и дополнительной литературы: «Детство»: Примерная общеобразовательная программа дошкольного образования/ Т.И. Бабаева, А.Г. Гогоберидзе, З.А. Михайлова и др. СПб: ООО Издательство «Детство-Пресс», 2011; «Край родной», методический комплекс для среднего дошкольного возраста. Редактор-составитель Серебрякова Т.А. Нижний Новгород, 2004; «От осени до лета. Детям о природе и временах года в стихах, загадках, пословицах, рассказах о православных праздниках и обычаях». Составитель Л.А. Владимирская. Волгоград: Учитель, 2006; Т.А. Шорыгина. «Деревья. Какие они?» М.: Издательство ГНОМ и Д, 2004; Т.А. Шорыгина. «Кустарники. Какие они?» М.:

Издательство ГНОМ и Д, 2004; В.М. Минаева. «Развитие эмоций дошкольников. Занятия, игры.» М.: АРКТИ, 2001.

Дидактическое обеспечение занятия: Картинный демонстрационный материал (темы: Деревья и кустарники (берёза, сирень); Весна, хороводы у берёзы: работы художников (картинки с открыток): М. Величкиной, Л. Похитоновой, К. Андрианова). Пиктограммы («человечки настроения»). «Письмо берёзки». Большое панно «Берёза» без листьев, бумажные зелёные «листочки берёзы» (не менее трёх на каждого ребёнка). Видеоклип (автор Щедрова Е.В.) на песню «Рощица» (В. Алексеев, М. Фролова).

Ссылки на использованные интернет -ресурсы: Сайт: Детские электронные презентации и клипы. <http://viki.rdf.ru>

Предварительная работа: Наблюдения за берёзой и сиренью во время прогулки; рассматривание иллюстраций, репродукций картин; чтение стихотворений, потешек, песенок, загадывание загадок о деревьях, кустарниках; изобразительная деятельность: рисование весенней берёзки, листьев деревьев (обводка по трафаретам); слушание песен, в т.ч. и русских народных; просмотр видеоклипов, презентаций.

Ход занятия:

Начало ООД. Этап первый. Организационный момент:

Воспитатель берёт озвученную игрушку цветок- «солнышко», включает её, потом произносит: «Цветочек солнечный поёт, всех ребят ко мне зовёт». Дети подходят к воспитателю, берут за ручку цветочек, здороваются с ним, гладят, трогают игрушку.

Воспитатель предлагает детям встать в круг, взяться за руки: «Ребята, возьмёмся за руки и улыбнёмся друг другу, у нас хорошее настроение, у нас всё получится, всё будет хорошо.»

Потом дети садятся на стулья, стоящие полукругом.

Начало ООД. Этап второй. Введение в тему занятия:

Воспитатель читает стихотворение С. Вахляева «Весна»:

Почки полопались. Словно кузнечики,
С треском раскрылись на ветках берёз.
Вот и листочки, как малые птенчики,
Тянутся вверх, набирая свой рост.
Мир расцветает в весеннем порыве,
Праздничный все надевают наряд.
Листьев у деревьев становится больше,
А у людей – веселее их взгляд!

Вопросы к детям:

- О каком времени года пишет поэт?
 - Как вы думаете, поэт любит это время года?
 - Какие слова о весне вам запомнились, понравились больше всего?
 - Как раскрываются почки? Про какое дерево пишет поэт? С чем сравнивает поэт листочки?
 - Какое настроение у людей? А у вас?
- (Ответы детей.)

Начало ООД. Этап третий. Разминка с позитивным настроем на успех.

Воспитатель выставляет картинку с аллегорическим изображением Весны:
«Весной лес зеленеет, на лугах густеет трава. Всюду, куда ни помотришь, зелено, весело. Вот и говорят, что весна зелёного цвета. Посмотрите, как художник изобразил Весну: в красивом сарафане, в венке на голове. Весна идёт по берёзовому лесу, и вокруг распускаются цветы. Очень красиво, правда?

Вам нравится? (Ответы детей.)

Отгадайте загадки:

Клейкие почки, зелёные листочки.

С белой корой стоит над горой. (Берёза)

Ствол белеет, шапочка зеленеет.

Стоит в белой одежке, свесив серёжки. (Берёза)

- Как вы догадались, что это – берёза?

(Ответы детей.)

Воспитатель выставляет картинку с изображением берёзы.

- Посмотрите, ребята, на берёзу (рассматривают картинку). Это высокое красивое дерево с белым стволом, с тонкими ветками, зелёными резными листочками, серёжками. На стволе чёрные чёрточки. Очень красивое дерево, правда? Берёзу, берёзовые леса (рощи) часто изображают художники, о берёзе любят писать стихотворения поэты, много песен сложено про эту красавицу.

Послушайте стихотворение О. Высотской «Берёзонька»:

Берёзонька – красавица под солнцем ожила,

И ветками касается оконного стекла.

Прошли деньки морозные,

Пришла весны пора.

И лишь на той берёзоньке

Как снег блестит кора.

Берёзонька развесила наряд свой кружевной.

С берёзонькой так весело

В саду у нас весной.

Вопросы к детям:

- Как называет поэт берёзу?

- С чем сравнивает её кору?

- Как называет листву у берёзы?

- Какое настроение вызывает это стихотворение?

(Ответы детей.)

Развивающая игра - тренинг с использованием природных образов «Берёзки» (Дети вместе с воспитателем изображают деревца в разное время года, следуя словам воспитателя.)

ЛЕТО. Берёзки разговаривают друг с другом, шелестят листочками, помахивают веточками. У них хорошее, спокойное настроение.

(Дети легко касаются вытянутыми руками друг друга, немного наклоняются, шевелят пальчиками рук, спокойны или легко улыбаются.)

ОСЕНЬ. Холодает. Облетают листья на берёзах. Всё чаще дует сильный, порывистый ветер, который качает деревья из стороны в сторону. Грустно берёзкам. И вот листья опали, ветер затих, деревья стоят спокойно.

(Наклоны туловища с поднятыми вверх руками влево, вправо; медленное опускание рук; лица грустные.

Руки опущены вниз, лица спокойные.)

ЗИМА. Мороз. Веточки на берёзах дрожат от холода. Снег пригибает их к земле. Страшно берёзкам, вдруг веточки обломаются.

(Обняли себя руками, «дрожим»: нам холодно и страшно. Присели. Пальцы сжаты в кулачки. Лица испуганы.)

ВЕСНА. Солнце пригревает. Снег тает. Ветки поднимаются вверх. Набухшие почки лопаются и из них появляются нежные листочки. Берёзки спокойны или легко улыбаются.

(Медленно встаём, поднимаем руки вверх и в стороны, раскрываем кулачки, шевелим пальчиками, улыбаемся.)

После игры дети садятся на стулья.

Вопросы к детям:

- Понравилось вам быть берёзками?

- Какое было настроение у берёзок летом? Осенью? Зимой? Весной? Как менялось настроение у берёзок? (Ответы детей.) (Дети называют настроение, подходят к столу и выбирают подходящего «человечка настроения», выкладывают на магнитную доску.)

- Посмотрите на «человечков настроения»: спокойное – грустное – спокойное – испуганное – радостное настроение. Так менялось настроение у берёзок. Обратите вни-

мание: у грустного человечка уголки рта смотрят вниз, а у весёлого-вверх, у испуганного человечка рот широко открыт, а у спокойного-прикрыт.

- Когда вы видите берёзу с зелёными молодыми листочками, с красивыми серёжками, какое у вас настроение? Как сказать по-другому? А сейчас у вас какое настроение?

(Ответы детей.)

Работа над темой. Этап первый. Проблемная ситуация.

Раздаётся стук в дверь, охранник приносит «письмо берёзки» и «приводит» Лунтика в группу.

От имени Лунтика говорит воспитатель (можно задействовать, при возможности, в роли Лунтика другого взрослого или ребёнка из старшей группы).

Лунтик: Здравствуйте! Простите, я не хотел вам мешать. Может вы мне поможете?

Воспитатель и дети здороваются с Лунтиком. Спрашивают, что с ним случилось и какая помощь ему нужна.

Лунтик: Извините, я заблудился. Мои друзья, Мила и Кузя, сказали, что будут ждать меня у берёзы, недалеко от куста сирени. Я стал искать это место, а у вас так много деревьев около садика растёт и сирень я не знаю...

Воспитатель предлагает детям подумать, как можно помочь Лунтику.

(Дети выдвигают разные варианты решения проблемы и обсуждают, какой вариант выбрать. Был выбран вариант с объяснением Лунтику разницы между деревом (берёза) и кустарником (сирень). Воспитатель подсказывает детям при необходимости.)

Воспитатель: Лунтик, садись и слушай. Ребята, давайте договоримся: рассказывать будет тот, у кого в руках микрофон. А чтобы не спорить, кто первый, кто второй, поиграем со «стрелкой». На кого «стрелка» укажет, тот и будет говорить, согласны?

Игра со «стрелкой» (Дети встают в круг, воспитатель проговаривает слова: «В круг вставай, глаза закрывай, не подсматривай!», сама соединяет руки ладошка к ладошке – «стрелкой», даёт сигнал (Начали!), поворачивается вокруг себя, дети дают сигнал: «Стоп!». На кого указывает «стрелка», тот и начинает рассказ. Возможен вариант и с ребёнком – «стрелкой», можно определить таким образом, кто будет дальше говорить.)

После игры дети садятся на стулья.

Воспитатель: Держи, Андрюша, микрофон. О ком будешь рассказывать: о берёзе или о сирени?

Андрей: У нас на участке растут деревья: рябина и берёза. Отличить их друг от друга легко: у берёзы ствол белый с чёрными полосками, есть серёжки, а у рябины ствол тёмный, серёжек нет, и вместо цветов будут ягоды. Берёза очень красивая. И рябина мне нравится.

Яна: Ещё берёза выше рябины.

Костя: А куст сирени ещё ниже.

Воспитатель: Костя, если ты уже начал говорить про сирень, может расскажешь про неё? Держи микрофон.

Костя: На нашем участке растёт куст сирени. Он ещё небольшой, будет расти. У него не один ствол, а много тонких стволиков, они растут из земли рядом, кучкой. Листочки у сирени тёмно-зелёные, похожи на сердечки, а цветёт сирень белыми душистыми цветами. Мне сирень очень нравится.

Даша: А можно я скажу. Я помню, мы на прогулке рассматривали сирень и играли, давайте поиграем в «кустик»?

Воспитатель: Тебе так понравилось быть «кустиком»? Ребята, вы хотите поиграть? Выходите на ковёр.

Развивающая игра - тренинг с использованием природных образов «Кустик» (Дети вместе с воспитателем изображают кустарник, следуя словам воспитателя.)

(Ребята, подойдите ко мне ближе - мы с вами - стволы кустарника. Посмотрите, как мы стоим друг к другу - у кустарника стволы растут из одного места, они рядышком «дружат», не дают друг другу упасть. У кустарника большие ветви (поднять руки вверх),

и тоненькие веточки (расправьте ваши пальчики). Вот подул ветерок, ветки легко покачиваются из стороны в сторону, трепещут листочки. Хорошо кустарнику. Ему приятно. Веточки дотрагиваются друг до друга, касаются - здороваются и улыбаются «Привет, привет!». У кустарника хорошее настроение.

Но вот налетел злой, холодный ветер, большие ветви стали сильно раскачиваться, кустарнику страшно. Веточки могут сломиться; а ветер всё дует и дует, низко клонятся ветви. Но стволы кустарника поддерживают друг друга (дети обнимают друг друга, берутся за руки), веточки сплетаются, не дают злому ветру сломить их. Пригнул ветер ветки (дети присели), злятся, что не может сломить куст. Улетел ветер, кустарник расправил все свои ветви, веточки и листочки (встали. Потянулись, пошевелили пальцами), опять рады солнышку и тёплому ветерку.)

Примечание: Если Лунтика играет взрослый или старший ребёнок, то он тоже принимает участие в игре.

Лунтик: Как здорово! Я понял, я теперь знаю, как отличить куст от дерева: у куста много стволов и они растут из одного места. А у дерева ствол один. И берёзу я теперь легко найду, спасибо вам, ребята, вы очень хорошо всё объяснили!

Воспитатель: Посмотри, Лунтик, на картинки. Узнаешь, где берёза нарисована, где сирень?

Лунтик (показывает): Это берёза, это сирень. Правильно, ребята?

(Ответы детей.)

Работа над темой. Этап второй. Проработка содержания темы.

Воспитатель напоминает детям, что у них есть письмо, читает его: «Здравствуйте, ребята! Попробуйте отгадать, о ком эта загадка, и тогда вы поймёте, от кого это письмо:

Русская красавица стоит на поляне,
В зелёной кофточке, в белом сарафане.
Не заботясь о погоде, в сарафане белом ходит,
А в один из тёплых дней
Май серёжки дарит ей. (Т. Голуб)

Вопросы к детям:

- Догадались, кто эта красавица в белом сарафане? Как поэт называет берёзу?
- По каким признакам вы догадались, что это дерево - берёзка?
- Где вы видели это растение? Кто её растит? (Никто, сама растёт. Это дикорастущее растение, за ним никто не ухаживает.)

- За что вы любите берёзку?

- Понятно, от кого письмо?

(Ответы детей.)

Воспитатель читает письмо дальше: «Ребята, у меня есть подружка – берёзка. Но она очень грустная. Посмотрите на неё внимательно и помогите ей, пожалуйста.»

Воспитатель вносит большое панно «Берёза» (дерево без листьев).

Вопросы к детям:

- Ребята, посмотрите внимательно на это дерево: что с ним не так?

(Дети рассматривают панно, выдвигают свои версии. Принят вариант: не хватает зелёных листочков, их можно нарисовать.)

Воспитатель предлагает взять фломастеры и нарисовать на уже вырезанных, но не наклеенных на панно листочках разное настроение: листочки могут быть весёлыми и грустными, удивлёнными и испуганными, спокойными и даже сердитыми.

Во время рисования воспитатель спрашивает у детей, какое настроение у их листьев.

После рисования дети приклеивают (с помощью воспитателя) листочки к веточкам берёзы.

Воспитатель: Посмотрите, ребята, какая нарядная наша берёзка, какая довольная: у неё много зелёных листочков. И не просто листочков, а листьев с разным настроением: есть и грустное, и весёлое, и спокойное...

Берёза моя, берёзонька, берёза моя белая, берёза кудрявая!

Стоишь ты, берёзонька, посередь долинушки;

На тебе, берёзонька, листья зелёные,

Под тобой, берёзонька, травка шелковая,

Близ тебя, берёзонька, красны девушки песни поют,

Под тобой, берёзонька, красны девушки венки плетут.

Русская народная песня «Берёзонька»

Вопросы к детям:

- Как ласково в песне называют берёзу?

- Что делают девушки у берёзы?

(Ответы детей.)

Воспитатель: Люди любят берёзку, есть даже такой праздник, когда девушки выбирают молодую берёзку, украшают её лентами. Вокруг берёзки водят хороводы, поют песни, одаривают берёзку гостинцами, радуясь весне, теплу, любуясь берёзкой.

Мы вокруг берёзки встанем в хоровод,

Радостно и звонко каждый запоёт:

Ай да берёзка, белый ствол!

Зеленей, зеленей ты листвою! (Ж. Агаджанова «Ай да берёзка!»)

Воспитатель предлагает детям рассмотреть картинки с хороводами девушек у берёз: «Посмотрите, ребята, какие красивые, «красные», как раньше говорили, девушки водят хоровод у берёз: на них нарядные кофты, сарафаны, кокошники на голове.»

Завершение ООД. Рефлексия, подведение итогов.

Воспитатель: Дети, о каком дереве мы сегодня говорили? Как ещё можно назвать берёзу? Как называют берёзу в стихотворениях, песнях? О каком кустарнике мы вспоминали?

(Ответы детей.)

Ребята, мы с вами сегодня вспомнили, какое настроение бывает, как оно может меняться; помогли Лунтику понять, в чём различие куста и дерева; познакомились с новыми стихотворениями о берёзе; одели берёзу в зелёный наряд – нарисовали и наклеили листочки с разным настроением, поиграли в разные игры... Что вам запомнилось, больше всего понравилось?

(Ответы детей.)

Какое у вас сейчас настроение?

(Ответы детей.)

Я предлагаю вам послушать песню о берёзовом небольшом лесе – рощице, кто хочет, может потанцевать, поводить хоровод или просто посмотреть красивые фотографии с берёзками.

Педагог включает видеоклип на песню «Рощица». *Дети выполняют танцевальные движения, водят хоровод.*

Сюрпризный момент: Воспитатель достаёт и показывает детям красивую деревянную шкатулку, в ней лежат разноцветные шёлковые ленты.

Воспитатель: Дети, в подарок берёзке возьмём эти ленты, украсим её веточки. Берёзка обрадуется нашему подарку, будет нарядной, весёлой и мы порадуетесь вместе с ней.

Лунтик, пойдёшь с нами? Ребята помогут тебе найти твоих друзей. Правда, ребята?

Лунтик: Спасибо! Конечно, я пойду с вами, помогу украсить берёзку лентами, посмотрю на ваш участок, полюбуюсь деревьями, кустами и цветами.

Дети рассматривают шкатулку, ленты. Потом собираются на прогулку, взяв с собой подарок для берёзки - ленты, и пригласив Лунтика.

Проектная деятельность как средства развития познавательной активности у детей дошкольного возраста

Спорышева Татьяна Викторовна

Воспитатель

МБДОУ Муромцевский д/с № 7

р.п. Муромцево Омская область

Сегодня государством поставлена задача, подготовить совершенно новое поколение: активное, любознательное. И дошкольные учреждения, как первая ступенька в образовании, уже представляют, каким должен быть выпускник детского сада, какими качествами он должен обладать, это прописано в ФГТ к основной образовательной программе. Современные педагогические исследования показывают, что главная проблема дошкольного образования – потеря живости, притягательности процесса познания. Увеличивается число дошкольников, нежелающих идти в школу; снизилась положительная мотивация к занятиям, успеваемость детей падает. Как же поправить ситуацию? Становление новой системы образования, ориентированной на вхождение в мировое пространство, требует существенных изменений в педагогической теории и практике дошкольных учреждений, совершенствования педагогических технологий.

Использование инновационных педагогических технологий открывает новые возможности воспитания и обучения дошкольников, и одной из наиболее эффективных в наши дни стал метод проектов.

Работая по традиционной программе М.А.Васильевой, решила использовать в своей работе с детьми метод проблемного обучения, реализовать проектную деятельность. Предпосылками использования метода проектной деятельности явились:

- видоизменение и совершенствование развивающей среды;
- использование инновационных технологий;

- адекватное вовлечение семей в воспитательно-образовательный процесс;
- многофункциональное взаимодействие с социумом.

При организации проектной деятельности в детском саду столкнулась со следующими противоречиями:

- несоответствие между традиционной формой организации образовательного процесса и характером проектной деятельности.

Традиционная педагогическая деятельность осуществляется в нормативном пространстве – она ориентирована на разработанные конспекты занятий, строгую логику перехода от одной части программы к другой. Проектная деятельность, напротив, осуществляется в пространстве возможностей, где нет четко заданных норм. В этом случае и педагог, и дети попадают в ситуацию неопределенности. Проектная деятельность ориентирована на исследование как можно большего числа заложенных в ситуации возможностей, а не прохождение заранее заданного (и известного педагогу) пути. Естественно, что воспитателю проще следовать жесткой программе, чем постоянно искать новые нестандартные подходы к образовательному процессу. Поэтому каждый педагог должен оценить свою готовность к проектной деятельности.

При организации проектной деятельности я столкнулась со следующими проблемами:

- неразличение субъектной и объектной позиции ребенка.

Большинство педагогов дошкольных образовательных учреждений очень чутко относятся к детям и поддерживают их эмоционально. Однако эта эмоциональная поддержка не должна выливаться в готовность выполнить творческое задание за ребенка, будь то формулировка творческого замысла или поиск возможных способов решения проблемы.

В проектной деятельности под субъектностью подразумевается выражение инициативы и проявление самостоятельной активности, при этом субъектность ребенка может проявляться по-разному.

Ребенок высказывает оригинальную идею, ее нужно поддержать и немного видоизменить. Это особенно важно для пассивных детей, не имеющих положительного опыта проявления инициативы.

- необходимость формирования субъектной позиции педагога.

Невозможно развивать субъектность ребенка, оставаясь в жесткой, фиксированной позиции. Педагог в силу своего профессионального опыта имеет достаточно устойчивые представления о том, как можно и нужно поступать в различных ситуациях. Но задача педагога заключается вовсе не в том, чтобы дожидаться необычного решения. Он должен посмотреть на уже известную ему ситуацию и способы решения задачи с точки зрения пространства возможностей.

Выдвинутые противоречие и проблемы обусловили выбор темы моей работы:

«Проектная деятельность как средство развития познавательной активности у детей дошкольного возраста».

Определившись с темой, поставила перед собой цель:

Создание условий для развития познавательной активности ребенка через совместную деятельность педагога, родителей.

Для достижения цели определила следующие задачи:

1. Создать условия для обеспечения психологического благополучия и здоровья детей;
2. развивать познавательные способности, творческое мышление и воображение;
3. формировать предпосылки для поисковой деятельности, интеллектуальной инициативы;
4. развивать умения определять возможные методы решения проблемы с помощью взрослого, а затем и самостоятельно;

5. развить желание участвовать в процессе совместной проектно-исследовательской деятельности.

Изучив психолого-педагогическую литературу, провела наблюдение и диагностирование детей и пришла к выводу, что дошкольники могут правильно ответить в ситуациях, которые ранее были хорошо им знакомы. А при незнакомых (нестандартных) ситуациях дети не могли дать определенный ответ, не позволяли найти причину в тех или иных противоречивых ситуациях, не могли экспериментировать, синтезировать полученные знания, коммуникативные навыки развиты были слабо, познавательные способности проявлялись в меньшей степени. Это обусловлено тем, что дети привыкли идти по заранее заданному пути, следствием которого было подавление интереса и снижение активности ребенка.

Первый этап – подражательно-исполнительский, реализация которого возможна с детьми 3,5–5 лет. На этом этапе дети участвуют в проекте “на вторых ролях”, выполняют действия по прямому предложению взрослого или путём подражания ему, что не противоречит природе маленького ребёнка; в этом возрасте ещё существует потребность установить и сохранить положительное отношение к взрослому и подражать ему. Серия занятий объединена основной проблемой. Например, знакомство детей с домашними животными проходило на занятиях познавательного цикла, где ребята определяли роль домашних животных в жизни человека, сопереживали героям «Котишко-мурлышко»; на занятиях художественно-эстетического цикла – дети знакомились с образами домашних животных в произведениях писателей, поэтов. Дети охотно и с увлечением участвовали в решении проблемных ситуаций, долго вспоминая, и делясь, впечатлениями не только друг с другом, но и со всеми окружающими, в том числе и родителями – «Поможем медвежонку Винни-Пуху», «Следопыты», «Наш друг Снеговик».

В дальнейшем разработала план движения к цели: провела родительские собрания «Роль проектного метода на занятиях дошкольников», «Разработка групповых проектов на основе проектно-исследовательской деятельности», где познакомила родителей с изученными проблемами детей, предложив оказать помощь своему ребенку при реализации замысла, так как необходимо учитывать тот факт, что замысел дошкольника, как правило, опережает его технические возможности. Показала значимость совместной деятельности, которая позволяет установить доверительные отношения, лучше понять друг друга детям и родителям. Родители охотно откликнулись на предложение участвовать в проекте. Подготовила ряд консультаций: «Что такое детское проектирование?», «Роль совместного творчества в семье».

Второй этап – развивающий, он характерен для детей 5–6 лет, которые уже имеют опыт разнообразной совместной деятельности, могут согласовывать действия, оказывать друг другу помощь. Ребёнок уже реже обращается к взрослому с просьбами, активнее организует совместную деятельность со сверстниками. Внедряя проектную технологию в образовательный процесс, поняла, что развитие у детей таких качеств, как активность и социализированность не может проявиться без нормативных ситуаций, сопровождающих жизнь ребенка. Общая стратегия работы заключается в том, чтобы минимизировать запрещающие ситуации и увеличить количество ситуаций, поддерживающих детскую познавательную инициативу. Работа по созданию нормотворчества основывалась на реальных ситуациях, возникающих в жизни детей в детском саду. Обычно это типичные, повторяющиеся конфликтные ситуации. Конфликты детей характеризовались столкновением детских инициатив, при котором каждый ребенок настаивает на своем варианте поведения.

Развитие специальных способов ориентации - экспериментирование и моделирование проходило при проведении занятий «Эти обыкновенные и необыкновенные камни», где познавательный интерес детей удерживался в течение всего времени; «Жили - были наши предки», позволяющее самостоятельно анализировать полученные результаты и развивать эстетический вкус ребенка.

Пробуждение интереса к деятельности взрослых, формирование положительного отношения и уважения к труду, расширение и представление о разных видах деятельности было применено в проекте «Кем быть?» где детям предложены разные виды деятельности: экскурсии, беседы, занятия, конкурсы, сюжетно-ролевые игры, различные виды трудовой деятельности, чтение художественной литературы, конструирование, макетирование, коллекционирование. У детей появилась возможность найти друзей по интересам, раскрылись индивидуальные творческие способности, и прослеживается положительная динамика развития познавательного интереса

Третий этап – творческий, он характерен для детей 6 –7 лет. Мне очень важно на этом этапе развивать и поддерживать творческую активность детей, создавать условия для самостоятельного определения детьми цели и содержания предстоящей деятельности, выбора способов работы над проектом и возможности организовать её. На этом этапе работы стал творческий проект «Лучшие в мире друзья – мамочка и я!». Была организована «Малая Третьяковская галерея» с репродукциями великих художников, где и родители, и дети получили огромное удовольствие от посещения выставки. Формами работы были представлены все виды деятельности: игровая, познавательная, исследовательская, музыкальная, театрализованная, изобразительная и продуктивная. При совместной деятельности родителей и детей были организованы творческий конкурс и выставка поделок «Творческая семья», где прослеживались благоприятный комфорт и активность со стороны детей и их семей. При проведении презентации проекта с родителями пришли к выводу, что проектная деятельность важна тем, что отражает интересы ребенка, поддерживается уникальное видение мира, свойственное ребенку, стимулируется его познавательная активность, повышается креативность за счет расширения пространства возможностей в момент обсуждения различных вариантов, предлагаемых сверстников. Кроме того, дошкольник получает позитивный опыт конкурентного взаимодействия и понимает, что идея должна представлять ценность не только для него, но и для других. При дальнейшей работе над проектной деятельностью стала использовать формы профилактической работы по пожарной безопасности, тем самым формируя навыки личной безопасности, развивая познавательную активность, обучая адекватным действиям в пожароопасных ситуациях. Ярким примером явился межгрупповой, долгосрочный, педагогический проект «Чтобы не было пожара, чтобы не было беды», где дети в полной мере занимались исследовательской деятельностью, физическим развитием, встречались с интересными людьми – работниками пожарной части, занимались игровой и театрализованной деятельностью по противопожарной тематике. Были проведены познавательные беседы: «Огонь – друг и враг человека», «Люди героической профессии»; решали проблемные ситуации «Бабушка забыла выключить утюг»; читали художественные произведения, обсуждали пословицы и поговорки, отгадывали загадки на противопожарную тематику; показали для малышей спектакль «Кошкин дом», организовали выставку рисунков «Осторожно - огонь!». Результатом этого проекта явилось то, что дети стали больше проявлять интереса к данной теме, были сформированы у каждого ребенка правила поведения в экстремальных ситуациях.

Своеобразным звеном познавательной активности детей стал исследовательский проект «Почему собаки кусают?», который носил чаще всего индивидуальный характер. На первом этапе была сформулирована проблемная ситуация, поставлен общий исследовательский вопрос.

На втором этапе ребенок совместно с близкими оформлял проект, но организатором являлся сам ребенок. На третьем проходила защита проекта, где проявились такие качества как коммуникативность, артистичность, искусство общения со сверстниками. При организации выставки проектов были проведены игры на закрепление и систематизацию материала. По окончании выставки проекты поместили в библиотеку группы, сшили в книжку для свободного доступа. В процессе работы над исследовательскими проектами обогащаются знания детей, дошкольники начинают добывать их самостоятельно, привлекая все доступные средства. Стимулируется не только познавательная активность, но и

происходит влияние на содержание сюжетно-ролевых игр. Проверка выбранного варианта позволяет ребенку обрести уверенность в собственной позиции.

В последнее время стало больше времени уделяться защите, сохранению и развитию здоровья детей. Новые тенденции по здоровьесберегающей системе формируют мотивационную сферу гигиенического поведения, безопасной жизни, физического воспитания. Несомненно, и родители, и педагоги стараются оказывать огромное внимание сохранению здоровья детей.

Проекты по здоровьесберегающим технологиям нашли положительный отклик со стороны родителей, педагогов других детских садов: «Зимняя сказка», «Здоровое поколение», «Жить здоровым – здорово!», где формами работы стали встреча – круглый стол с родителями, совместные досуги и праздники, консультации: «Приобщение детей к ЗОЖ», «Если хочешь быть здоров – закаляйся!», занятия с проблемными ситуациями: «Зачем человеку сердце?», «Чтобы зубы были здоровыми?», гимнастики, массажи, закаливающие и профилактические мероприятия. Были проведены Дни открытых дверей, совместные занятия для детей и родителей. Обнаружилось, что в условиях совместных мероприятий и родителям, и детям было, не только комфортно, но и эффективно в дальнейших действиях: все стали обращать внимание на различные виды гимнастик, больше проводить времени на свежем воздухе, что привело к снижению заболеваемости; повышению заинтересованности детей и родителей в укреплении здоровья и вопросам питания, рациональной двигательной активности детей.

Работая по внедрению проектного метода, отобрала методы и приемы, используемые мною при работе с детьми, учитывая возрастные и индивидуальные особенности: наглядный; словесный; практический; проблемно-поисковый; исследовательский; сюрпризный момент; элемент загадочности; создание воображаемой ситуации; использование музыки.

Используя проектирование, пришла к выводу, что этот метод представляет собой важную сферу познавательной деятельности детей, которая не компенсируется развитием других форм активности дошкольников. Проектная деятельность обладает целым рядом характеристик, которые оказывают положительное влияние на развитие ребенка-дошкольника.

Прежде всего, в ходе моей работы по проектной деятельности расширились знания детей об окружающем мире. В первую очередь это связано с выполнением исследовательских и творческих проектов.

Кроме того, произошло развитие общих способностей детей – познавательных, коммуникативных и регуляторных. Выполняя проект, дети приобрели навык публичного изложения своих мыслей, необходимые социальные навыки – они стали внимательнее друг к другу, стали руководствоваться не столько собственными мотивами, сколько установленными нормами.

При реализации проектов произошло влияние и на содержание игровой деятельности – игры стали более разнообразными, сложно структурированными, а сами дети стали интересны друг другу.

В ходе проектной деятельности дети оказались интересны родителям, поскольку выдвигали различные идеи, открывая новое в уже знакомых ситуациях. Жизнь детей и родителей наполнилась богатым содержанием, укрепились детско-родительские отношения.

Эффективное использование данной образовательной технологии привело к отчетливым позитивным изменениям в познавательном развитии детей, к личностному росту дошкольников, который выразился в стремлении к выполнению оригинальных творческих работ.

План-конспект занятия на тему «Портрет друга»

Хазова Светлана Владимировна

воспитатель
МБДОУДОД «ДДТ»
г. Донской Тульская область

Тип занятия: обучающее занятие формирования умений и применения знаний на практике.

Цель: Линейное изображение лица человека с учётом его пропорций.

Задачи:

- Активизировать познавательную деятельность обучающихся.
- Познакомить обучающихся с историей возникновения и развитием портретного жанра.
- Познакомить с основными пропорциональными отношениями лица человека
- Обучить основам линейного построения изображения лица человека
- Развивать зрительную память, пространственное мышление, глазомер обучающихся.
- Приобщать обучающихся к культурным и духовно-нравственным ценностям.
- Воспитывать эстетическое восприятие окружающего мира.

Оборудование для педагога: презентация по теме: «История возникновения и развитие жанра», таблицы с графическим изображением частей лица, таблицы изображающие мимику человека. Таблица «Пропорции лица человека»

Оборудование для обучающихся: лист формата А4, карандаш, ластик

Зрительный ряд: фотографии скульптур Древнего Египта, Древнего Рима, Древней Греции, репродукции работ Леонардо да Винчи, Тициана, Рембрандта, Рокотова, Серова, Крамского, Пикассо, Модильяни. Глазунова, Шилова.

Технические средства: мультимедийный проектор, CD-проигрыватель.

1. Организационный этап. Организация начала занятия, создание психологического настроя на учебную деятельность и активизация внимания.

2. Проверочный этап. Проверка усвоения знаний предыдущего занятия.

Прежде чем мы начнём подробнее говорить о жанре портрета, давайте вспомним какие жанры вы знаете? (Портретный, жанр, натюрморт, пейзажный, анималистический, бытовой, батальный жанры.)

Что вы можете сказать о жанре портрета? (предмет этого жанра изображение человека, либо группы людей)

3. Подготовительный этап. Сообщение темы и цели занятия, мотивация учебной деятельности.

Педагог: Ребята, сегодня я хочу познакомить вас с историей возникновения портретного жанра, вместе с вами мы проследим этапы его развития. На практической части занятия научимся правильно строить линейное изображение лица человека.

Педагог: Великий писатель Максим Горький сказал: Человек есть вселенная, и да здравствует вовеки он, носящий в себе весь мир. Вдумываясь в эти слова можно понять, почему именно жанр портрета считается одним из интереснейших и важных жанров живописи.

Портрет с французского языка в переводе значит: «рисую черта в черту» но предметом его изображения является не только внешность человека, но и его характер, настроение, внутренний мир, и чем богаче этот мир внутри человека, тем интереснее будет рассматривать изображённый портрет.

Известный критик 19 века Виссарион Белинский говорил: великий живописец резкими чертами может вывести наружу все, что таится внутри того человека и что, может быть, составляет тайну для самого этого человека.

Задача же зрителя – понять замысел автора, понять характер изображённого в произведении. Это будет легче сделать, если знать, как развивался жанр портрета.

4. Основной этап. Усвоение знаний и новых способов действий.

Презентация и доклад ученика (учеников) по теме занятия

План сообщения ученика:

1. Пластический портрет Древнего Египта
2. Древнегреческий пластический портрет
3. Древнеримский пластический портрет
4. Фаюмский портрет
5. Портреты Средневековья
6. Портреты Возрождения
7. Портрет 17 века
8. Портрет 18 века
9. Портрет 19 века
10. Портрет 20 века
11. Жанр портрета в современности.

• : теперь вы видите, что в разные эпохи перед художниками портретистами стояли разные задачи, и по определённым признакам можно определить, какому времени принадлежит работа художника. А вам ребята, работы какого времени показались интереснее всего?

При помощи небольшой медиа-викторины давайте потренируемся определять эпоху создания портрета.

Демонстрация последовательности рисунка, особенностей линейного построения лица человека

Педагог: Сегодня я предлагаю вам самим стать начинающими художниками – портретистами и нарисовать портрет друга или подруги, так как вы только начинаете работать в этом жанре, перед вами не будет стоять задачи передать портретные сходства натурщика, а только правильно разместить и изобразить части лица, изобразить причёску.

Демонстрация схем изображения, этапы построения, объяснение основных пропорциональных отношений лица.

5. Контрольный этап. Практическая работа обучающихся

6. Итоговый этап. Оценка работы ученического коллектива. Поощрение обучающихся за работу на занятии.

Исправление ошибок, выбор и показ наиболее удачных работ.

7 Рефлексивный этап: Самооценка работоспособности, психологического состояния, полезности учебной работы.

Активные методы и приемы для активизации познавательной деятельности дошкольников

Гордейчук Надежда Сергеевна

Воспитатель МДОУ "Детский сад № 43
г. Черемхово Иркутская область

Внедрение федерального государственного образовательного стандарта дошкольного образования предусматривает изменение традиционного подхода в обучении и воспитании дошкольников. Эти изменения требуют пересмотра методов взаимодействия педагога с воспитанниками.

В работе детьми с ЗПР важное место имеет использование активных методов обучения. Это обусловлено низким уровнем познавательной активности, сниженная способность к приёму и переработке перцептивной информации, недостаточная сформированность операций анализа, сравнения, синтеза, отвлечения и обобщения. Все эти особенности приводят к изменению образовательного процесса. Одним из методов активизации учебной деятельности выступают активные методы обучения.

Данная форма работы используется как групповых и индивидуальных занятиях. Для каждого этапа занятия (НОД) использую свои активные методы, позволяющие эффективно решать конкретные задачи этапа (начала образовательного мероприятия, презентации учебного материала, релаксация, подведение итогов.)

Для активизации деятельности воспитанников ОВЗ на занятиях используются следующие активные методы и приёмы обучения:

- I. Для создания позитивного настроения в начале занятия:
 1. «Улыбнемся друг другу».
 2. «Поздоровайся глазами».
 3. «Добрые пожелания».
 4. «Комплименты».
 5. Метод «Улыбочки».
 6. «Выбери смайлик» и др.
- II. В ходе НОД:
 1. Метод «Подзорная труба» (« Я вижу», «Я только слышу», «Я ощущаю запах», «Я ощущаю лицом и руками», «Я вижу только красное, зеленое и т. д).
 2. Адаптированный «Мозговой штурм» (серия простых вопросов, но работа усложняется тем, что выполнять ее приходится в высоком темпе).
 3. «Сундучок знаний» (что знаем).
 4. «Светофор» (согласны — зеленый свет, не согласны — красный, сомневаемся — желтый).
 5. «Угадай-ка!».
 6. «Путаница».
 7. «Что лишнее?».
 8. загадки, ребуса, шарады, кроссворда, шифровки;
 9. Использование презентации и фрагментов презентации по ходу занятия.
 10. Элементарные методы поисковой работы.
 11. Игры-драматизации.
- III. Этап закрепления и рефлексии:
 1. «Синквейн».
 2. «Мудрый совет» (составляем совет детям, которые еще не изучили эту тему).
 3. «Букет» (вопросы по изученной теме на лепестках).
 4. «Незаконченное предложение».
 5. «Телеграмма».
 6. «Самооценка» (на полях рисуем смайлик с улыбкой — все понятно, без улыбки - непонятно, еще надо поработать; над красиво написанными буквами ставим «+», буква не получилась «-»).
 7. «Солнышко и тучка» (выбор предмета по настроению).

Таким образом, использование применение активных методов обучения возможно на любом этапе НОД. Данные методы повышает познавательную активность у воспитанников, развивают их творческие способности. Это в равной мере относится и к детям с ОВЗ.

СПИСОК ИСПОЛЬЗОВАННОЙ ЛИТЕРАТУРЫ

1. Диагностика и коррекция задержки психического развития у детей / под ред. С. Г. Шевченко. – М.: АРКТИ, 2001, 224 с.

2. Поваляева, М. А. Нетрадиционные методики в коррекционной педагогике / составитель М. А. Поваляева. – Ростов н/Д : Феникс, 2006. – 350 с.

3. Проблемы обучения и воспитания детей с задержками психического развития: сборник методических материалов / под ред. И. Ю. Майсурадзе. – Ульяновск: УИПКПРО, 2006. 92 с.

Конспект открытой НОД по окружающему миру на тему «Дары деревьев»

Королёва Татьяна Петровна

Воспитатель МДОУ "Детский сад № 43
г. Черемхово Иркутская область

Цель: В процессе познавательной деятельности по окружающему миру «Дары деревьев» дети узнали о пользе деревьев, появилось желание беречь и защищать природу.

Задачи:

Образовательные:

- Дать детям знания о значении деревьев для человека и живых существ.
- Обучать детей с помощью эксперимента находить истину.

Развивающие:

- Развитие навыков самостоятельного освоения и применения новой информации;
- развитие мышления, внимания, обогащение словарного запаса детей.

Воспитательные:

- воспитание ценностного отношения к природе и деревьям в частности

Материалы и оборудование: дерево, листья для дерева, яблоки. Белка, различные жучки, змея, птичка, гнездо. Деревянный стульчик, докторский колпак подарочная коробка. Листки с заданием «Найди тень дерева». Два таза с песчаными холмиками, две лейки с водой, клеёнка для эксперимента, варежки с солнышком. Аудиозапись Вáнгелис «Музыка природы»

Ход НОД

1 фаза НОД

1 этап – приветствие

АМО «Добрые слова» (заимствованный, но изменённый)

Воспитатель: Ребята, сегодня к нам пришли гости. Давайте с ними поздороваемся. Но не просто скажем: «Здравствуйте!», а пожелаем им что-нибудь приятное.

Дети дарят цветы, сделанные своими руками с пожеланиями.

- Доброе утро! Мы желаем Вам удачи!
- Здравствуйте! Пусть этот день будет счастливым!
- Мы рады видеть Вас у нас в гостях!
- Доброе утро! Весёлого дня!
- Здравствуйте! Пусть этот день принесёт Вам только радость!
- Доброе утро! Хорошего дня!

Пока дети здороваются с гостями, на ковре появляется дерево, звучит музыка леса

2 этап - вхождение в тему

АМО «Подарок» (авторский)

Воспитатель: Ребята, сегодня к нам пришёл ещё один гость. Что это? (дерево). Давайте встанем вокруг дерева и хорошенько рассмотрим его.

Под деревом стоит коробочка, перевязанная ленточкой. Дети замечают подарок.

Воспитатель: Дерево пришло к нам с подарком?! (*Воспитатель ставит подарок на стол*). Давайте раскроем его (*Воспитатель просит кого-то из детей открыть коробочку, остальные стоят полукругом, не заслоняя свет от окна*).

В коробочке лежат предметы: листик, картинка с тенью (А4), докторский колпачок, белка, деревянный стульчик.

Воспитатель: Давайте разложим все эти предметы на столе и подумаем, почему они оказались в одной коробке, а коробочка - под деревом? Есть у вас какие-нибудь мысли? (*высказывания детей*).

2 фаза

3 этап – интерактивная лекция

АМО «Листочек» (авторский)

Воспитатель: Мнения наши разошлись, поэтому я предлагаю рассмотреть каждый предмет в отдельности. Начнём с листочка. Он имеет какое-нибудь отношение к дереву? А вот я смотрю в окно, а на деревьях листьев не вижу. Почему? А когда они распускаются? Пусть на нашем дереве тоже распускаются листочки, помогите мне их прикрепить.

\$IMAGE1\$

Как вы думаете, что для человека дают листья (*кислород*). А зачем нам кислород? (*Чтобы дышать*). Чтобы мы с вами были здоровы, деревья дают на чистый воздух. Мы можем теперь предположить, почему листик оказался в этой коробке?

Дети высказывают свои предположения

АМО «Тень» (заимствованный, но изменённый)

Воспитатель: (держит в руках картинку с тенью). А это что такое? (тень)

Тень может быть связана с деревом? (*Тень всегда бывает под деревом*)

Воспитатель: В какое время года у нас бывает очень жарко? (*Летом*). Давайте на секунду закроем глаза и перенесёмся в знойное лето. Представьте, что Вы сидите под деревом и наслаждаетесь прохладой. Пройдите за столы, и определите под тенью какого дерева вы сидите. Для этого вам нужно соединить карандашом тень с деревом, к которому она относится. Садитесь на то место, где найдёте свой портрет. (*Дети рассаживаются в определённые места в зависимости от диагноза по зрению и окклюдера*).

Дети выполняют задание и называют деревья.

Воспитатель: Как называется твоё дерево. Интересно, что послужило тебе подсказкой в определении дерева? Теперь скажите, почему же эта картинка попала сюда? (*Дети высказывают свои предположения*).

Зрительная гимнастика «Солнышко»

Вы молодцы, даже солнышко захотело с вами поиграть. Давайте выйдем на нашу полянку возле дерева и станем в ряд. Наденьте на правую руку варежку. Что вы на ней увидели? (*Солнышко*)

Вот какое солнышко. *Показать ладошки.*

На моей ладошке. *Посмотреть на руку перед собой.*

Поднесу поближе, *Посмотреть на руку перед собой.*

Посмотрю немножко.

Бывает солнце далеко, *Отвести руку далеко,*

А бывает – близко. *Приблизить.*

Солнце в небе высоко, *Поднять руку и посмотреть вверх.*

Опустилось низко. *Опустить, посмотреть вниз.*

Вправо руку отвожу *Отвести руку вправо, проследить взором.*

И на солнышко гляжу.

Влево руку отведу, *То же влево.*

Следом взгляд переведу.

Вправо – влево смотрят глазки, *На каждое слово переводить взгляд вправо – влево.*

Солнце будто бы из сказки.

Солнышку уж спать пора,

Глазки закрываю. *Закрывать глаза без напряжения.*

Посчитаю: раз, два, три, *На раз-два-три – зажмурить глаза.*

Быстро поморгаю. *Моргать глазками.*

Раз, два, три, четыре, пять,

Солнышку пора вставать! *Потянуться.*

АМО «Дерево - доктор» (авторский)

Воспитатель: (берёт докторский колпачок и одевает его на дерево). Ребята, смотрите, наше дерево стало доктором. Разве оно может лечить? Давайте так, сейчас каждый из вас подойдёт к дереву, дотронется до него и расскажет, о каких лечебных свойствах деревьев он знает.

- берёзовый сок очищает организм.
- липовый чай помогает при простуде.
- от ягод рябины быстро заживают раны.
- калину используют от высокого давления.
- кора дуба помогает от поноса.
- хвоя ели помогает при диатезе

(Если дети затрудняются, помочь им наводящими вопросами).

Воспитатель: Действительно почки, листья, цветки, плоды и даже корни деревьев помогают нам справиться с болезнями. Только надо научиться пользоваться этим даром деревьев. На Руси еще в XX веке знали, что...

прижмись щекой к осине — перестанут ныть зубы;

прислонись к черемухе ушибленным местом — исчезнет синяк;

подойди к дубу — сразу ощутишь прилив сил.

АМО «Дерево-дом» (заимствованный)

Воспитатель: А белка, что здесь делает? (*Она живёт в дупле дерева*).

Воспитатель: Дерево является домом для многих животных, птиц насекомых. Посмотрите, сколько к нашему дереву пришло жильцов, помогите им найти своё место на дереве.

Птица в гнезде на ветках, жучки на стволе, змея, ёж в корнях, пчёлы в дупле

Воспитатель: Наше дерево стало похоже на многоэтажный дом. Кто живёт в корнях деревьев? Кто поселился в дупле? А кто любит прятаться под корой деревьев? О каком жильце мы ещё не сказали? (*на ветках деревьев птицы вьют гнёзда*)

Динамическая пауза

Грачи

Вот на ветках, грачи! Не кричи! (Указательный палец на губы)

Чёрные сидят грачи (присели)

Разместились в гнёздышке, (показать руками гнездо перед собой)

Распушили пёрышки, (встать, руки в стороны)

Греются на солнышке, (погладить себя по рукам)

Головой вертят, (повороты головой вправо, влево)

Полететь хотят. (Руки в стороны – взмах)

Кыш! Кыш! Улетели! (Хлопки, руки в стороны, бег на носочках)

Полетели, прилетели (летают)

И опять все в гнёзда сели. (Присели)

Воспитатель: А как вы думаете, дерево может дать дом для человека? (*Из брёвен можно построить дом*). Тогда из дерева можно сделать и вот этот стульчик? Давайте посмотрим вокруг и назовём, что ещё в нашей группе сделано из дерева.

АМО «Холм и дерево» (авторский)

Воспитатель. А вы знаете ребята, что корни деревьев тоже помогают нам. Они дают нам защиту. Подойдите сюда. Смотрите вот два песчаных склона. На них находятся дома. Скажите, чем отличаются эти склоны друг от друга. (*На одном из склонов растёт дерево*). Вот пошёл дождик. (Кому-то из детей поручить полить на склоны из лейки). Что произошло? (*дерево защитило дом от разрушения*) В нашем городе много холмов, даже в песни поётся «Все холмы, да холмы». Из-за сильных дождей и ветров склоны холмов могут осыпаться. Почему же они у нас не осыпаются? (На них растут деревья) А какая часть дерева защищает склон? (корень).

Воспитатель. Я вижу, вы проголодались. А может ли дерево нас накормить? (*Деревья дают на вкусные плоды*).

А когда на дереве созревают плоды? (*осенью.*) Представим, что наступила осень. И пусть на нашем деревце созреют яблочки.

Дети вешают на дерево яблочки

Ребята, вы узнали, что за дерево пришло к нам в гости? (*Яблоня*).

4 этап – проработка содержания темы

Воспитатель. Давайте теперь вернёмся к нашему подарку и вспомним всё, что мы решили.

Листик попал в коробку потому что... (*он даёт чистый воздух*)

Тень (*прохладу в жаркий день*)

А что же означает докторский колпачок (*деревья нас лечат*)

Белка (*дерево дом для животных и насекомых*)

Стульчик (*из дерева сделаны многие предметы*)

Воспитатель. Так, что же эти предметы объединяет? (*это то, что даёт нам дерево*) А какая часть дерева защищает холмы? (*корни*). Деревья одаривают нас круглый год и ничего не требуют взамен. Скажите, а вам захотелось сделать что-нибудь хорошее для деревьев?

5 этап – Рефлексия 3 фаза

Тихо звучит музыка (Вангелис «Музыка природы»)

Давайте мы скажем нашим гостям до свидания, они пойдут в гости к другим ребятам, а мы сядем под нашу яблоньку, и вы мне расскажите про свои планы.

использованные интернет-ресурсы:

гимнастика «Солнышко» <http://detsad196.ru/article/zritel'naya-gimnastika-solnyshko>

Динамическая пауза. “Грачи” <http://ucthat-v-skole.ru/biblioteka/fizkultminutki/211-pro-ptits>

О лекарственных свойствах деревьев <http://samsebelekar.ru/forum/10-144-1>

Вангелис «Музыка природы»

<http://muzofon.com/search/%D0%92%D0%B0%D0%BD%D0%B3%D0%B5%D0%BB%D0%B8%D1%81%20%D0%BC%D1%83%D0%B7%D1%8B%D0%BA%D0%B0%20%D0%BF%D1%80%D0%B8%D1%80%D0%BE%D0%B4%D1%8B>

Т.В. Лазарев. "Образовательные технологии новых стандартов. Часть 1 "Технология АМО".

Открытое для родителей подгрупповое коррекционное занятие в подготовительной группе «Путешествие со звуком «Л»

Пищурина Екатерина Ивановна

Учитель-логопед
ЧДОУ "Детский сад «Родничок»
г. Пермь Пермский край

Цель: Автоматизация звука «Л» изолированно, в слогах, словах, предложениях и тексте.

Образовательные и коррекционные задачи:

1. Закрепить правильное положение органов артикуляции при произнесении звука «Л»;
2. Упражнять детей в правильном произношении звука «Л» изолированно, в словах, предложениях, тексте;
3. Развивать фонематический слух, закреплять навыки образования слов с уменьшительно-ласкательным суффиксом.
4. Упражнять в составлении, печатании слов.
5. Воспитывать интерес к родному слову, чувство взаимопомощи.

Оборудование и инструменты: интерактивная доска, мольберты, листы ватмана, фломастеры, картинки шаров для украшения ели, мяч, индивидуальные тетради, карандаш, линейка.

Ход занятия:

1. Мотивация детской деятельности.

Логопед: Ребята, я предлагаю вам отправиться в путешествие по зимнему лесу. Отправимся?

Дети: Да.

Слайд № 2

Логопед: На чём же удобнее путешествовать по снегу в лесу, двигаясь не торопясь, и дыша свежим воздухом?

Дети: На лыжах.

Логопед: Да. Какой первый звук в этом слове?

Дети: Звук «Л».

2. Анализ артикуляции звука «Л».

Логопед: Совсем недавно вы еще не умели произносить этот звук.

Научиться вам помогла схема артикуляции звука.

Слайд № 3

Расскажите мамам по схеме артикуляцию звука «Л».

Дети: Губы – улыбаются

зубы – приоткрыты

язык – кончик широкого язычка упирается в верхние зубы

воздушная струя проходит по боковым краям языка

горлышко – поёт, значит, звук звонкий

Логопед: Правильно. Молодцы!

Слайд № 4

Логопед: Отправляемся в лес.

3. Автоматизация звука «Л».

Логопед: Лыжи катятся по снегу. Снег под лыжами песенки поёт. Послушайте и повторите песенки снега.

а) в слогах

Ла Ла-Ла-Ло

Ло Ло Ло-Ло-Ло

Лу-Лу-Лу Лу-Лу

Лу-Лу-Лу Лу

Слайд 5

Логопед: Какая чудесная полянка. Передохнем здесь.

б) развитие фонематического слуха и автоматизация звука «Л» в словах.

Логопед: Подойдите к мольбертам, возьмите карандаши и нарисуйте на листе высокую ель.

Дети: каждый рисует свою ель.

Логопед: Ель мы украсим шарами. На каждом шаре картинка.

Выберите те картинки, в названиях которых есть звук «Л».

Дети: выбирают нужные картинки.

Логопед: Повесьте шары на ель так, чтобы на верхушке были картинки, в названиях которых звук «Л» в начале слова.

Логопед: В середине ели картинки, в которых звук «Л» в середине слова.

А если звук «Л» в конце слова шар повесьте на самые нижние ветки ели.

Дети выполняют задание, а мамы проверяют.

4.Физкультминутка.

Игра с мячом «Назови ласково».

Логопед: Я кидаю мяч, называю слово. Вы возвращаете мяч, повторив то же слово ласково.

Например, кидаю вам слово лоб, а вы возвращаете лобик.

Слова: лодка – лодочка, лавка, палка, полка, булка, лампа, иголка, вилка.

Слайд № 6

Логопед: Ой, смотрите звери по полянке бегают.

Составьте из букв слова и напечатайте у себя в тетради названия животных. Дети составляют слова: белка, волк.

Слайд № 7.

Слайд № 8.

5. Автоматизация звука «Л» в предложении.

Логопед: Вы знаете, что из слов можно составить предложение?

Составьте своё предложение со словами белка или волк, используя схемы.

Слайд № 9

Придумайте вместе с мамами свою схему и предложение к ней, начертите в тетради.

Дети выполняют задание, мамы контролируют и помогают.

6. Автоматизация звука «Л» в тексте.

Логопед: Я прочитаю вам стихотворение И. Башука про лыжи.

Каждый запоминает и повторяет свою строчку.

Мне вчера купили **лыжи!**
 Наклонился я пониже,
 Прикрепил ботинки к ним,
 И кататься поспешил.

Возле дома семь кружочков
 Я лыжнею прокатал.
 Даже другу дал "обнову".
 Когда просить он лыжи стал.

Накатался и домой!
У меня устали ноги.
Я счастливый! Я сегодня,
Делал лыжные дороги.

Логопед: Дни в декабре короткие, смеркаться стало, а значит, пора домой. Спасибо зимнему лесу, он подарил нам хорошее настроение. Мы будем вспоминать путешествие на лыжах и проговаривать звук «Л» правильно!

7. Рефлексия.

Логопед: Мы сегодня проговаривали звук «Л» в слогах, словах и предложениях. И если вы ни разу не ошиблись, прикрепите на доску магнит красного цвета, а если ошибались и не всегда проговаривали звук «Л», то прикрепите желтый магнит. Если вам хочется потренировать свой язычок на других играх, то прикрепите синий магнит.

Конспект занятия по изобразительной деятельности для средней группы «Домик для муравья»

Черноногова Светлана Николаевна

Воспитатель МБДОУ
Новоталицкий д/с «Солнышко»
с. Ново-Талицы Ивановская область

Цель: Продолжать учить детей использовать нетрадиционные приёмы выполнения аппликации для создания красивой, гармоничной композиции, применяя полученные ранее знания.

Образовательные задачи:

- Дополнить и проверить знания детей о муравье.
- Продолжать учить детей создавать композицию, используя цветные салфетки.

Развивающие задачи:

- Развивать навыки создания несложной композиции в нетрадиционной технике.
- Развивать воображение, творческие способности.
- Развивать мелкую моторику рук.
- Обогащение словарного запаса детей.

Воспитательные задачи:

- Продолжать учить детей выполнять работу аккуратно, доводя свой замысел до конечного результата.
- Продолжать учить работать сообща, в коллективе, помогая друг другу, свободное общение.

Материалы для занятия.

- Картина леса, зеленая ткань.
- Салфетки зеленого и коричневого цветов.
- Видеозапись с муравьем, аудиозапись со звуками леса.
- Клей.
- Салфетки для промакивания излишков клея.

Предварительная работа:

Рассматривание иллюстраций с изображением насекомых, рассматривание муравейника. Чтение В. Бианки «Как муравьишка домой спешил». Стихи Л. Алейникова «Под пенёчком домик чей?», О. Аленкина «Вот домик муравья». Беседа о муравьях.

Ход занятия.

Воспитатель: Ребята, посмотрите как ярко светит солнышко. Какое хорошее настроение у всех. Давайте поздороваемся друг с другом ладошками (звучит спокойная музыка, дети здороваются, прикасаясь друг к другу ладошками).

Ну вот и настроение стало хорошим. А когда светит солнышко и становится тепло, что происходит с природой? (ответы детей)

Конечно появляются жучки, муравьи, бабочки. Как можно их одним словом назвать? (насекомые). Ребята а у меня есть письмо от муравья. (Воспитатель показывает видеозапись, где муравей просит помощи). Он побежал помогать другим муравьям и попал в реку. А река его унесла далеко от дома. Скоро темно и ему некуда спрятаться. Дети предлагают варианты помощи). Как же нам помочь муравью? Страшно в лесу нашему трудолюбивому другу. (Воспитатель подводит детей к тому, что нужно построить домик.). Дети рассматривают картинку с изображением муравейника.

Физкультминутка «Муравей»

Муравей нашёл былинку,
Много было с ней хлопот,
Как бревно, взвалив на спинке
Он домой её несёт.
Он сгибается под ношей,
Он ползёт уже с трудом,
Но зато такой хороший
Муравьи возводят дом!

(Дети выполняют движения в соответствии со словами).

Воспитатель: А теперь будем помогать нашему муравью (Дети из скомканных салфеток зеленого и коричневого цветов выкладывают силуэт муравейника. После аппликации дети размещают муравейник в лесу (около картины с лесом на зеленой ткани). Идет запись звуков леса. Включается видеозапись, где муравей благодарит детей за помощь).

Воспитатель: Ребята, чем мы сегодня занимались? (Ответы детей). Смогли мы помочь нашему другу муравью? (Ответы детей).

Опыт использования интерактивных технологий в образовании в ДОУ

Шишлова Юлия Андреевна

Воспитатель ЧДОУ «ЦРР-д/с «Мир детства» д/с № 128 «Улыбка»

г. Астрахань Астраханская область

Современный мир развивается очень стремительно. С каждым днем информатизация входит во все новые сферы нашей жизни и приобретает фундаментальное значение для человечества. Именно в связи с этим знакомство с разного рода интерактивными технологиями государство рекомендует начинать как можно раньше, а именно с дошкольного возраста.

Понятие «интерактивные технологии» достаточно обширно и определяется В.В. Грузевым как «вид информационного обмена обучающегося с окружающей информационной средой». Иными словами, внедряя интерактивные технологии при обучении дошкольников, воспитатель должен научить детей взаимодействовать со сверстниками, взрослыми, окружающим миром, а также компьютерными технологиями. И если обучению взаимодействия с окружающим миром и людьми в дошкольном образовании всегда уделялось большое внимание, то обучение взаимодействию с информационными компьютерными технологиями находится в данный момент в развивающемся состоянии.

Для эффективной реализации внедрения интерактивных технологий в образовательный процесс в ДОУ необходимы подготовленные педагогические кадры, которые способны грамотно сочетать традиционные методы обучения и современные интерактивные технологии. При этом уже недостаточно просто уметь пользоваться компьютером и мультимедийным оборудованием. Современному воспитателю необходимо уметь грамотно подбирать мультимедийный материал, способный заинтересовать дошкольников, широко использовать его в образовательном процессе, а также учитывать принцип дозированности.

Кроме того, следует помнить, что интерактивные технологии не ограничиваются компьютером и его программным обеспечением. В них включены также Интернет, телевизор, видео, DVD, CD, мультимедийное и аудиовизуальное оборудование, то есть все то, что может дать широкие возможности для коммуникации и познания ребенком нового в интересной, увлекательной и нетрадиционной форме.

Настоящий воспитатель должен не просто дать дошкольнику багаж сухих знаний, он обязан стать для ребенка проводником в мир новых технологий, познакомить со всеми образовательными технологиями и воспитать развитого, активного ребенка, который умеет и стремится общаться и взаимодействовать с окружающим миром.

На мой взгляд, основополагающей целью, которую должен ставить перед собой каждый воспитатель, использующий информационные компьютерные технологии в ДОУ, является качественное улучшение образовательного процесса при помощи активного использования традиционных с современных методов обучения в образовательном и воспитательном процессах.

Разрабатывая занятие с использованием интерактивных технологий, современный воспитатель должен стремиться к решению следующих задач:

- систематизировать, обновлять и пополнять информационные ресурсы образовательного процесса;
- расширять использование компьютерных технологий в воспитательно-образовательном процессе;
- собирать банк методических и дидактических материалов по использованию интерактивных технологий в образовательном процессе;
- создавать комплексную модель информационного и методического обеспечения процесса воспитания и образования в ДОУ, которая бы гармонично сочетала традиционные и современные занятия.

Все это приводит к тому, что современный образовательный процесс качественно изменяется и педагоги имеют возможность эффективно воздействовать на процесс воспитания и образования дошкольников, а также имеют инструменты для расширения взаимодействия с семьями воспитанников.

НАЧАЛЬНАЯ ШКОЛА

Технологическая карта урока математики на тему «Площадь прямоугольника»

Рязанова Надежда Николаевна

учитель начальных классов
МОУ "СОШ № 93"
г. Саратов

Этапы урока	Формируемые УУД	Содержание деятельности	Деятельность учащихся
1. Организационный Минута самовнушения • Стимулирование учебно-познавательных мотивов без использования педагогических средств принуждения; - создать условия для возникновения у учеников потребности включения в учебную деятельность	К.- умение слушать и понимать речь других Р. – развитие памяти и органов речи.	Долгожданный дан звонок. Начинается урок. Тут затеи и задачи. Игры, шутки, всё для вас- Пожелаю всем удачи- За работу, в добрый час!	Настраиваются на работу.
		- Чтобы вы хотели пожелать сегодня на уроке своему соседу по парте.	Учащиеся высказывают пожелания своему соседу.

<p>2.Актуализация знаний Цели: организация возникновения коллизии при нахождении прямоугольника и квадрата; актуализация умений применять имеющиеся знания в новых условиях; организовать фиксирование индивидуального затруднения</p>	<p>П.- формулирование познавательных задач, выбор более эффективного способа решения, умение осуществлять действие по определенному правилу, умение ориентироваться в своей системе знаний. Р. – принимать и сохранять учебную задачу, планировать свое действие, К. – принимать другие точки зрения, анализировать их и обосновывать собственную позицию</p>	<p>Слайд 2 Среди данных фигур найдите прямоугольники.</p>	<p>Работа в парах.</p>
		<p>Проверьте правильность выбора в группах и докажите правильность выбора. Слайд 3</p>	<p>Приводят доказательства. -У них прямые углы. -Стороны попарно равны.</p>
		<p><i>Решите примеры</i> и расшифруйте слово, которое спряталось. Прочитайте слово (Площадь.) Слайд №4.</p>	<p>Самостоятельная работа с последующей проверкой по доске. Запись ответов и букв.</p>
		<p>Работа со словарем. Слайд № 5. <i>1 группа. Площадь – это незастроенное большое ровное место в городе, селе от которого расходятся в разные стороны улицы. Наша самая главная площадь? (Красная площадь в Москве.)</i> <i>2 группа. Площадь- это пространство, помещение, предназначенное для какой-нибудь цели. Приведите пример. Жилая площадь. Полезная площадь в доме.</i> <i>3 группа. Площадь – это часть плоскости, ограниченная замкнутой ломаной или кривой линией. Например. (Площадь фигуры.)</i></p>	<p>Работа по группам</p>
<p>3.Формирование учебной задачи. Цель:- выявить место затруднений - организовать постановку целей урока; - организовать составление совместного плана действий.</p>	<p>П. – умение ориентироваться в своей системе знаний, отличать новое от уже известного, формулировать познавательные задачи; К. – формулирование ответов на вопросы; Р. – умение формулировать цель урока и составлять</p>	<p>- Кто догадался, как будет называться тема нашего урока? (Слайд 6) - Тема урока. Отталкиваясь от темы урока, попробуйте сформулировать задачи, используя опорную запись. – Слова-опоры для формулировки цели урока -Сегодня на уроке мы сформируем умение вычислять площадь прямоугольника.</p>	<p>Варианты учащихся Самооценка. Выявляют причины затруднений. Формулируют тему. Ставят цели. Научиться находить S <i>пря.</i> Решать задачи на <i>нахожд. S</i> <i>пря.</i> Что такое площадь.</p>

	план действий по ее достижению		
		<p>Давайте на сегодняшний урок составим план нашей работы.</p> <ol style="list-style-type: none"> 1. Вывести формулу нахождения площади прямоугольника. 2. Алгоритм нахождения площади. 3. Сформулировать определение. <p>Что такое площадь? 4. Тренироваться на упражнениях.</p>	<p>- Вывести формулу площади прямоугольника. - Что такое площадь? - Алгоритм нахождения площади прямоугольника. (ответы учеников обобщаются и делается вывод)</p>
<p>4. Открытие новых знаний. Цель: - реализовать построенный проект в соответствии с планом, - зафиксировать новое знание в знаках и речи, - организовать устранение затруднения, - уточнить тему</p>	<p>П. – выбор наиболее эффективных способов решения познавательных задач, формирование умения добывать новые знания, осуществлять действия по образцу, умение находить ответы на вопросы, используя учебник, собственный опыт и информацию, полученную на уроке. К. – умение слушать и понимать речь других, уметь оформлять свои мысли в устной форме. Р. – умение работать по коллективно составленному плану</p>	<p>(Слайд 7) – Введение терминов «длина»-а и «ширина»- в прямоугольника</p>	<p>Запись в тетради.</p>
		<p>- Вспомните способы, как можно найти площадь фигуры. <i>Работа по учебнику, стр. 78 №1.а) начертите в тетради прямоугольник со сторонами 4 см и 2 см (Слайд 8)</i></p>	<p>Варианты учащихся - Разделить на квадраты со стороной 1 см² и посчитать квадраты.</p>
		<p>- Всегда ли удобен такой способ нахождения площади? <i>Например, как узнать площадь доски? (Слайд 9)</i></p>	<p>Варианты учащихся (нет, фигуры могут быть большими и делить на квадраты тяжело)</p>
		<p>- Сейчас каждая группа выведет формулу нахождения площади фигуры и докажет свой выбор.</p>	<p>Работа в группах Запись доказательства на листах. Группы представляют свои доказательства Сравнивают разные способы нахождения площади и выявляют наиболее удобный из них. Запись: $S = a \cdot b$</p>
		<p>Сейчас мы с вами выведем алгоритм или правило нахождения площади прямоугольника.</p>	<p>Работа в группах. Каждая группа приводит свой алгоритм.</p>

		<p>Давайте сверим с алгоритмом который лежит у вас на столе. -У кого получился такой же алгоритм. Попробуйте сформулировать определение, что такое площадь. Возьмите карточку №2 Площадь - это число, которое показывает, сколько единичных _____ занимает фигура. Вставьте недостающее слово Площадь - это число, которое показывает сколько единичных квадратов занимает фигура.</p>	<p>Сверяют . Карточка №1 Работа в парах. Площадь – это Проверяют правильность постановки слов.</p>
		<p><i>Чтение правила стр. 78. -Почему в учебнике нет правила нахождения площади квадрата? (Квадрат – это прямоугольник, для вычисления его площади можно пользоваться правилом вычисления площади прямоугольника.) -Что же надо перемножить при вычислении площади квадрата? (Так как у квадрата длина равна ширине, то для нахождения его площади достаточно перемножить две длины.) Слайд№10</i></p>	<p>Устраняют затруднения с помощью коллектива Запись: $S = a \cdot a$</p>
5.Физминутка. Слайд №11			
6.Первичное закрепление Цель: совершенствовать умения самостоятельно решать задачи на нахождение площади; - организовать выполнение учащимися самостоятельной работы на новое знание;, - организовать самопроверку по образцу;	Р. – овладение оперативными действиями, готовность взаимодействовать со взрослыми и сверстниками, выполнение учебных действий в сотрудничестве с партнером, умение вносить коррективы в действие после его	<p>Начертите фигуры: прямоугольник со сторонами 9 и 2 см и квадрат со стороной 3 см. Найдите площадь прямоугольника. Слайд № 12. -Какими ещё могут быть длины сторон прямоугольника с такой же площадью. -Откройте учебник на стр. 78-79. - Назовите в учебнике №, которые помогут вам научиться находить пло-</p>	<p>- Чертят фигуры, обозначают стороны. Проверка в группах. Работа в парах. (приводят своё доказательство) ответы учащихся</p>

- организовать выявление места и причины затруднений, работу над ошибками.	завершения на основе его оценки после проверки. Л. Способность к самооценке	площади геометрических фигур.	
		.№3 стр 79	Работают самостоятельно.
		S=7·3 S=6·4 S=21 см ² S=24 см ² • № 13	Проверка в парах.
		-Сколько прямоугольников вы видите?(16) -Показать прямоугольники Слайд № 14	Ответы учащихся:
7. Домашнее задание (по желанию - выбор)		1. Творческое задание. Придумать задачу на нахождение площади прямоугольника для своего друга. 2. №4 стр.79 Слайд № 15	Записывают в дневник.
1.	Р. Умение адекватно оценивать правильность действий на уроке,. Л.– положительное отношение к школе, принятие образца «хорошего ученика»	-О чем сегодня говорили на уроке? -Что нового узнали? - Продолжите предложения: -Я хочу похвалить себя за... - Я хочу похвалить класс за... <i>Игра « Узнай себя». Слайды № 16-22</i>	Ответы учащихся. Формируют самооценку. Выберите смайлик, который поможет вам определить, как вы сегодня работали .

Урок литературного чтения «Устаревшие слова в творчестве С.А. Есенина» (4 класс)

Лобачева Светлана Николаевна

учитель начальных классов
МБОУ "СОШ № 43"
г. Рязань

Цели урока:

1. Организовать работу по созданию словаря устаревших слов, которые встречаются в стихотворениях С.А. Есенина.
2. Создать условия для формирования мотивации для дальнейшего изучения творчества С.А. Есенина.

Задачи:

1. Уметь находить устаревшие слова в стихах С.А. Есенина.

2. Уметь находить значение устаревших слов в справочной литературе, в Интернете.
3. Сформировать познавательный интерес к творчеству С.А. Есенина.

Оборудование:

- Толковые словари; ноутбуки (3 шт.);
- отрывки из стихотворений С.А. Есенина;
- картинки (на слайдах) с изображением предметов, названия которых являются устаревшими;
- бейджи для групповой работы;
- музейные предметы: махотка, косник, плетень, кудель, веретено, ухват; --- картинка с изображением салазок; карточки с названиями к музейным предметам;
- цветные ленты: красные, зелёные, белые, презентация.

Ход урока

1. Оргмомент (3 мин)

Здравствуйтесь, дорогие друзья. Сегодня на урок литературного чтения я принесла с собой музейные экспонаты. Надеюсь, вам будет интересно и вы приобретете новые знания. Давайте повернемся друг к другу, улыбнёмся, подарим хорошее настроение и пожелаем удачи.

Посмотрите в окно. Как чудесно вокруг. Зима в самом разгаре. Это любимое время года многих. Дети всегда с нетерпением ждут прихода зимы. Ведь именно зимой можно кататься на лыжах, играть в снежки, мастерить снежные крепости. Мне невольно вспомнились строки:

В зимний вечер по задворкам
Разухабистой гурьбой
По сугробам, по пригоркам
Мы идем, бредем домой.
Опостылеют салазки,
И садимся в два рядка
Слушать бабушкины сказки
Про Ивана - дурака.

-А вам **знакомо** это стихотворение?

- Кто автор этих строк? (С. Есенин)

-Что **вы знаете о Есенине?**

- В 2015 году исполняется 120 лет со дня его рождения.

2. Предлагаю вам **прочитать еще раз** строки С. Есенина.

-Все ли слова вам **понятны?** Есть ли в стихотворении слова, которые мы не употребляем в своей речи?

- Такие слова, вышедшие из употребления, называют **устаревшими**.

- Какова тема нашего урока?

Тема нашего урока «Устаревшие слова в творчестве С.А.Есенина».

3. -Что мы делаем, когда **неизвестно значение слова**, когда не понятно, о чём говорится? (**Обращаемся к словарю**, ищем в Интернете).

Я хочу обратить ваше внимание на слово ЗАДВОРКИ.

Какое интересное слово. – Как вы думаете, что такое задворки?

Обратимся к страничке из толкового словаря и найдем толкование слова ЗАДВОРКИ.

Задворки - (устар.) Часть крестьянского двора за домом с прилегающими к нему хозяйственными постройками, а также место за двором, позади самой крестьянской усадьбы.

- Я подобрала для вас картинку, чтобы вам было понятнее толкование слова.

Посмотрите как удобно, когда есть и толкование слова и картинка. Вот бы все словари были такие!

4. А вы хотите создать свой словарь?

- Какую **ЦЕЛЬ** поставим на уроке?

- **Создать словарь устаревших слов, которые встречаются в стихотворениях С.**

Есенина.

- Молодцы, это будет целью нашего занятия.

5. Составим первую страничку словаря вместе и узнаем, что такое салазки.

Нам поможет толковый словарь русского языка С. И. Ожегова.

салазки - маленькие деревянные ручные санки.

6. Посмотрите, какая страничка словаря у нас получилась.

В стихах Есенина часто можно встретить и другие устаревшие слова. И мы продолжим составлять наш словарь.

Вы сейчас будете работать в группах.

7. Вспомним правила работы в группе.

Каждый работает на общий результат.

Один говорит, другие слушают.

Своё несогласие высказывай вежливо.

Если не понял, переспроси.

Давайте распределим роли и начнём работать

В группе должен быть руководитель - тот, кто руководит работой, распределяет роли, толкователь - ищущий толкование слова, художник- оформитель - оформляет страничку словаря, экскурсовод- человек, который представит вашу страничку. (*Бейджи прикрепляют*)

- Не забудьте **подать сигнал** об окончании работы. Покажите его.

(*Сказать о том, как нужно сигнализировать о том, что работа закончена.*)

- **Вспомним, какой результат должна получить каждая группа** (*оформить страничку словаря*).

8. -У каждой группы на столе стоит **корзиночка** . Там лежит отрывок из стихотворения, с которым нужно работать.

Достаньте их. **Прочитайте и найдите устаревшие слова.**

1 гр. У плетня заросшая крапива

Обрядилась ярким перламутром

И, качаясь, шепчет шаловливо:

«С добрым утром!» «*С добрым утром!*»

Улыбаются старушки,

Приседают старики.

Смотрят с завистью подружки

На шелковы косники. «*Плясунья*»

2 гр. Мать с ухватами не сладится,

Нагибается низко,

Старый кот к махотке крадется
На парное молоко.
«**В хате**»

3 гр. Луну, наверное,
Собаки съели -
Её давно
На небе не видать.
Выдёргивая нитку из кудели,
С веретеном
Ведёт беседу мать. «**Метель**»

- Проверим.

(Дети читают слова, толкование значений которых будут искать)

- Молодцы, вы верно нашли устаревшие слова. Теперь можно приступить к оформлению словаря.

- Руководители групп подойдут ко мне и получают все необходимые материалы.

- Напомните, что должно быть на страничке?

(Слайд, где указано как составить словарь)

1. Устаревшее слово.
2. Толкование слова.
3. Картинка.
4. Отрывок из стихотворения С.А. Есенина.

- Найденные слова вы можете выделить. У вас 6 минут. (На партах толковые словари, словарные статьи, ноутбуки с возможностью выхода в Интернет»

9. Работа по оформлению страниц словаря закончена.

Экскурсоводы групп представят нам результаты своей работы и найдут эти предметы среди экспонатов. Посмотрите на них внимательно. Они - главные герои ваших страничек. Из них мы составим **музейную экспозицию**.

10. Защита страничек. Выходит 1 представитель-экскурсовод от группы со страничкой, читает толкование, находит этот предмет и начинает составлять экспозицию. И т.д.

Выстраивается экспозиция.

11. Итог занятия.

Наше занятие подходит к концу. Давайте с вами вспомним, какую цель мы ставили в начале занятия.

- Составить словарь.
- Цель достигнута? -Да.
- Мы с вами не только составили словарь, но и оформили экспозицию для музея. Вам понравилось занятие. Вы узнали что-то новое?

- Мне было с вами интересно. Благодарю вас за работу. А словарик я вам подарю. У него нет последней странички. Вы можете продолжить его составлять дома и в классе.

12. Рефлексия. По старому русскому обычаю я предлагаю вам завязать узелок на память. У меня есть разноцветные ленточки.

Если на уроке было интересно, и вы открыли для себя новые знания - повяжите на плетень красную ленту.

Если у вас ещё остались вопросы, то повяжите зелёную ленту.

Если работа вас оставила равнодушным, то повяжите белую ленту.

(Можно попросить продолжить фразу: «Я повязал красную ленточку, потому что...» или «На уроке я не узнал ..., поэтому повязал зелёную ленту»)
Какой красивый плетень у нас получился. Я всех благодарю за работу.
- Урок окончен.

Технологическая карта интегрированного урока окружающего мира и технологии «Символы и праздники»

Соколова Елена Яковлевна

учитель начальных классов
ГБОУ "СОШ № 188"
г. Санкт-Петербург

ЦЕЛИ ДЕЯТЕЛЬНОСТИ ПЕДАГОГА: Создать условия для формирования представления о различных праздниках и их символах; научить и показать на практике изготовление сердечка в технике «Оригами»; совершенствовать навыки работы с бумагой и картоном, со схемами; развивать мелкую моторику рук, самостоятельность; воспитывать интерес к предмету.

ТИП УРОКА: Постановка и решение учебной задачи

МЕТОДЫ И ФОРМЫ ОБУЧЕНИЯ: Объяснительно-иллюстративный, практический; фронтальная, парная, индивидуальная

ОСНОВНЫЕ ПОНЯТИЯ И ТЕРМИНЫ: Символ, базовая форма, схема

ОБРАЗОВАТЕЛЬНЫЕ РЕСУРСЫ: Фото «Цветы, сердечки»

[Http://www.liveinternet.ru/users/5128275/post293886893/](http://www.liveinternet.ru/users/5128275/post293886893/)

[Http://www.liveinternet.ru/users/5041208/post265312408](http://www.liveinternet.ru/users/5041208/post265312408)

[Http://images.yandex.ru/yandsearch?Source](http://images.yandex.ru/yandsearch?Source)

НАГЛЯДНО-ДЕМОНСТРАЦИОННЫЙ МАТЕРИАЛ

- мультимедийная презентация;
- коробка с сердечками из разных материалов;
- классная доска, оформленная ромашками и сердечками;
- различные сердечки из бумаги, выполненные в технике Оригами

ОБОРУДОВАНИЕ:

- Квадраты 15*15 из бумаги;
- картонная основа в виде сердца;
- двухсторонний скотч, клей;
- схема изделия.

ПЛАНИРУЕМЫЕ ОБРАЗОВАТЕЛЬНЫЕ РЕЗУЛЬТАТЫ:

Предметные умения:

• обучающиеся расширят представление о различных праздниках и их символах;

- научатся выбирать необходимый вид бумаги для выполнения изделия;
- выбирать способы и приёмы работы при выполнении изделия;

Метапредметные (УУД):

• Регулятивные: будут учиться принимать и сохранять учебную задачу, планировать свою деятельность, осуществлять действия по заданному плану, сравнивать результат деятельности с оригиналом, оценивать свою работу на уроке, адекватно воспринимать оценку учителя или товарища.

- Познавательные: учиться извлекать необходимую информацию из рассказа учителя, производить логические мыслительные операции (анализ, сравнение), учиться анализировать план работы, выделяя основные этапы и приёмы изготовления изделия.
- Коммуникативные: Слушать друг друга, строить понятные речевые высказывания, формулировать ответы, инициативно сотрудничать с учителем
- Личностные: иметь мотивацию к учебной и творческой деятельности, будут осмысливать значимость русских традиций и формировать уважительное отношение к культуре других народов.

ЭТАПЫ УРОКА

1. ОРГАНИЗАЦИОННЫЙ МОМЕНТ

1.1 ПОДГОТОВКА УЧАЩИХСЯ К УСВОЕНИЮ МАТЕРИАЛА. ОРГАНИЗАЦИЯ РАБОЧЕГО МЕСТА

Деятельность учителя: Проверяет готовность обучающихся к уроку. Начинаем урок технологии.

- Проверим своё рабочее место.
- У каждого из вас на столах лежат квадраты из бумаги, лист белой бумаги (я прошу его не переворачивать) и клей, которые понадобятся нам для работы.
- А ещё нам понадобятся наши волшебные пальчики и хорошее настроение.
- Готовы к уроку?

Деятельность учащихся: Демонстрируют готовность к усвоению материала. Организует своё рабочее место под руководством учителя. Слушают учителя. Отвечают на вопросы.

Формы организационного взаимодействия на уроке: Фронтальная

Универсальные учебные действия: Личностные: имеют мотивацию к учебной и творческой деятельности. Регулятивные: принимают и сохраняют учебную задачу, подготавливают рабочее место к работе.

Промежуточный контроль: Устные ответы

2. ИЗУЧЕНИЕ НОВОГО МАТЕРИАЛА

2.1 СЛОВЕСНО-ИЛЛЮСТРАТИВНЫЙ РАССКАЗ: «ПРАЗДНИКИ» ПРОСМОТР МУЛЬТИМЕДИЙНОЙ ПРЕЗЕНТАЦИИ

Деятельность учителя: - Вы любите праздники? - И я люблю, особенно старинные, народные. - А какие народные старинные праздники вы знаете? - Каждый из них имеет свои символы. (На прошлой неделе, в день открытия Олимпиады в Сочи мы говорили об олимпийских символах). - Вспомните, какой сегодня день? - Праздник “День Святого Валентина” пришел к нам из Европы, где его празднуют с большим удовольствием. - Для взрослых это день влюбленных, а для детей – это праздник дружбы. - А знаете ли вы, что в нашей стране, в России, есть похожий праздник - День Петра и Февронии - День Семьи, Любви и Верности. (На уроке русского языка в теме «Имена собственные» рассматривали старинные имена, такие как Хавронья, Феврония и т.д) В этот день самым лучшим подарком будет букет из ромашек, т.к. Ромашка символ праздника. -А что является символом Дня Святого Валентина? (сердечко) -Когда-то люди верили, что такие чувства, как любовь, удача, гнев или опасения, находятся в сердце; позже стали считать, что только чувство любви находится в сердце. - Такие праздники, как День Святого Валентина и День Петра и Февронии для того и существует, чтобы люди вспоминали о том, что друг к другу надо относиться бережно, с любовью. - К 14 февраля выпускается множество поздравительных открыток - валентинок, изделий в форме сердечка. - Вот посмотрите из чего можно сделать сердечки (учитель показывает поделки, а дети называют материалы)

Деятельность учащихся: Смотрят презентацию, слушают учителя, одноклассников, участвуют в обсуждении, анализируют информацию, отвечают на вопросы

Формы организационного взаимодействия на уроке: Фронтальная

Универсальные учебные действия:

- Личностные: имеют положительное отношение к занятиям предметно-практической деятельностью. Познавательные: извлекают необходимую информацию из рассказа учителя, производят логические мыслительные операции (анализ, сравнение) Коммуникативные: Слушают друг друга, строят понятные речевые высказывания, формулируют ответы.

- Регулятивные: принимают и сохраняют учебную задачу. Коммуникативные: умеют инициативно сотрудничать в поиске информации, делать выводы.

Промежуточный контроль: Устные ответы

2.2 БЕСЕДА «ЧТО МЫ БУДЕМ ДЕЛАТЬ? СООБЩЕНИЕ ТЕМЫ УРОКА

Деятельность учителя: - Как вы думаете, что мы будем сегодня делать на уроке технологии? - Сегодня мы будем делать открытку - сердечко. (учитель показывает образец) - а для чего? - кому можно подарить? - мы с вами будем работать в технике оригами. - из чего будем изготавливать сердечко? - какие свойства бумаги нам пригодятся на уроке? - давайте вспомним об основных правилах оригами.

Деятельность учащихся: Отвечают на вопросы. Слушают учителя. Читают схему, анализируют.

Формы организации взаимодействия на уроке: Работа в парах

Универсальные учебные действия:

- Личностные: сориентированы на плодотворную работу на уроке, соблюдения норм и правил поведения.

- Регулятивные: планируют свою деятельность. Познавательные: анализируют план работы, выделяя основные этапы и приёмы изготовления изделия. Коммуникативные: умеют инициативно сотрудничать в поиске информации, делать выводы.

Промежуточный контроль: Устные ответы

2.3 ФИЗКУЛЬТМИНУТКА

Деятельность учителя: Проводит физкультминутку

Деятельность учащихся: Выполняют упражнения

Формы организации взаимодействия на уроке: Фронтальная

Универсальные учебные действия: Личностные: положительно относятся к двигательной деятельности

Промежуточный контроль: Выполнение упражнений

2.4 ПРАКТИЧЕСКОЕ ЗАДАНИЕ

Деятельность учителя: - Переверните схему. Прочитайте и проанализируйте её, - На основе какой базовой формы будем выполнять изделие? Помогает произвести анализ. Учитель объясняет выполнение задания. В процессе работы контролирует учащихся, наблюдает, отвечает на вопросы, помогает в выполнении задания.

Деятельность учащихся: Выполняют работу вместе с учителем, проговаривают последовательность.

Формы организации взаимодействия на уроке: Фронтальная

Универсальные учебные действия: Регулятивные: осуществляют действия по заданному плану. Личностные: сориентированы на плодотворную работу на уроке, соблюдения норм и правил поведения.

Деятельность учителя: - Молодцы! Покажите друг другу и нам всем свои замечательны изделия. - Спасибо. А теперь я попрошу вас повторить выполнение этого задания самостоятельно. Можно по памяти, лучше следовать схеме.

Для дальнейшей самостоятельной работы мы воспользуемся планом. Учитель комментирует слайд:

1. Самостоятельно выполни работу. Можно обратиться за помощью к товарищу или учителю.

2. Подойти к учителю с изделием. Обменяйся с учителем сердечком.

3. Получи картонную основу в виде сердечка.

4. Вернись на рабочее место.

5. Приклей сердечко к картонной основе.

6. Твоя открытка готова.

Деятельность учащихся: Выполняют задание, смотрят на слайд- план работы.

Формы организации взаимодействия на уроке: Индивидуальная

Универсальные учебные действия: Регулятивные: сравнивают результат деятельности с оригиналом, осуществляют действия по заданному плану.

2.5 МИНУТА РЕЛАКСАЦИИ

Деятельность учителя: Проводит релаксацию. Устанавливает слайд со стихотворением, включает звуки биения сердца.

Деятельность учащихся: Выполняют упражнения. Сидят с закрытыми глазами , слушают биение сердца.

Формы организации взаимодействия на уроке: Фронтальная

Универсальные учебные действия: Личностные: положительно относятся к расслаблению.

3. ИТОГИ УРОКА. РЕФЛЕКСИЯ

3.1 ВЫСТАВКА РАБОТ УЧАЩИХСЯ (ОФОРМЛЕНИЕ ОТКРЫТКИ НА ДОСКЕ). ОЦЕНИВАНИЕ РЕЗУЛЬТАТОВ НА ДОСКЕ.

Деятельность учителя: (На доске появляется сердце из ромашек, в центре которого детские работы). – Посмотрите, какую замечательную работу мы с вами выполнили. - Довольны ли вы выполненной работой? В процессе просмотра организует обсуждение выполненных работ, их оценивание. Комментирует качество выполненной работы по критериям: аккуратность.

Деятельность учащихся: Рассматривают выполненные работы, оценивают их.

Формы организации взаимодействия на уроке: Фронтальная

Универсальные учебные действия: Личностные: обладают первичными умениями оценки работ и ответов одноклассников на основе заданных критериев. Регулятивные: оценивают свою работу на уроке; учатся адекватно воспринимать оценку учителя или товарища. Коммуникативные: обладают первичными умениями излагать своё мнение и аргументировать свою точку зрения

Промежуточный контроль: Оценивание учащихся за работу на уроке.

3.2 ОБОБЩЕНИЕ ПОЛУЧЕННЫХ НА УРОКЕ СВЕДЕНИЙ

Деятельность учителя: Организует беседу по вопросам: - Какую технику работы мы использовали для создания изделия? - Всё ли получилось? - Какие возникли сложности? - Где и как можно использовать изделие?

Деятельность учащихся: Отвечают на вопросы

Формы организации взаимодействия на уроке: Фронтальная

Промежуточный контроль: Устные ответы

3.3 ЗАКЛЮЧИТЕЛЬНОЕ СЛОВО УЧИТЕЛЯ

Деятельность учителя: - Вы сегодня отлично поработали, большое спасибо. Поздравьте своих друзей, близких и дорогих людей (мам, пап, бабушек, дедушек ...) и подарите им своё сердечко.

Деятельность учащихся: Слушают учителя

Формы организации взаимодействия на уроке: Фронтальная

3.4 ДОМАШНЕЕ ЗАДАНИЕ

Деятельность учителя: Задание по выбору

Деятельность учащихся: Слушают учителя

Формы организации взаимодействия на уроке: Индивидуальная

Игра «Путешествие в прошлое»

Зализняк Наталия Витальевна

учитель начальных классов
ЧУ СОШ «Олимп-Плюс»
г. Москва

Ведущие игры: ученики 4 класса

Участники: ученики 2-3 классов

Правила игры: участникам игры необходимо разделится на 3 команды и пройти три станции ("В гостях у первобытного человека", "Герои былых времен", "Великое изобретение"). Выигрывает та команда, которая набирает больше всего очков.

Ход игры

1. Встреча в зале.

- Ребята, меня зовут КЛИО. А кто может сказать, покровительницей какой науки я являюсь?

- На этой неделе в школе у Вас проходит неделя истории, а поэтому я предлагаю Вам совершить увлекательное путешествие в прошлое и стать участниками игры по станциям. В конце игры мы подведем итоги, и команды-победители получают призы.

Для того, чтобы вы успешно преодолели все препятствия необходимо узнать, какие ключики вам в этом помогут.

Задание: составьте из букв слова.

ЬОСОБСРЗИАТЛЬНЕОТ	ОЛТВЬМНИАТЬЕНС	ОЗЩПМЬВАИООМ
-------------------	----------------	--------------

Ответы: *внимательность, сообразительность, взаимопомощь.*

Клио: - Ребята! Какие ключики вы возьмете с собой в путешествие?

(Команды получают маршрутные листы). **Станция «В гостях у первобытного человека»**

Ведущий: - Здравствуйте ребята, Посмотрите на картинки и подумайте, что между ними общего?

Ответ: *предметы связаны с первобытной эпохой.*

- Какие еще картинки Вы могли бы добавить для описания данной эпохи?

У нас сегодня есть уникальная возможность переместиться на сотни тысяч лет назад и оказаться в пещере первобытного человека.

2

Ведущий ведет ребят в пещеру к первобытным людям.

Первобытный человек: - Вуван ухаха (прыгает вокруг ребят, осматривает их)

Ведущий: - Сегодня будет вкусный обед !LLLL

Первобытный человек: - Лутака упипи !?

Ведущий: - Где моя большая ложка!?

Первобытные люди: - УБУБУБУБУБУБУБУБУ!!!!

Ведущий: - Не бойтесь, это они Вам очень рады!!! Проходите в пещеру и садитесь к огню.

- Как вы думаете, какое значение для человека имел огонь? (Огонь для первобытного человека играл особую роль. Он давал тепло, свет и защиту от животных. Благодаря огню человек пережил ледниковый период).

- А как он добывался?

Первобытный человек (рассказывает и показывает): -Деревянную палку вставляют в отверстие, выдолбленное в куске дерева, и быстро вращают. В отверстие находится сухой мох. От трения палочки он постепенно загорался. Этот способ известен как "добывание огня трением".

Каждый раз добывать таким способом огонь было очень трудно, поэтому мы его «постоянно подкармливали».

Ведущий: - Как вы думаете, кто следил за огнем мужчина или женщина?

- Правильно, даже сейчас в наше время о женщине говорят "хранительница домашнего очага".

Первобытный человек: - Первобытный человек жил в очень тяжелых условиях. Кругом его подстерегала опасность. Как вы думаете, что помогало людям выжить. (Люди жили огромными общинами, в которых существовал принцип «Один за всех и все за одного»)

Ведущий: - Как вы думаете, какое наказание было самым суровым для людей? (Изгнание из племени. Человек был обречен на гибель) - А в наше время для людей важна взаимопомощь, выручка?

Тогда мы предлагаем Вам всем дружно преодолеть препятствие, чтобы выбраться из пещеры.

Правила игры: *возьмитесь все за руки и проберитесь, не расцепляя рук, через связанную веревочку, помощь могут оказывать только те игроки, которые стоят по краям.*

Все молодцы!!! Какое правило Вы должны усвоить? (Главное в жизни – это помощь и забота друг о друге!!!)

1. **Станция «Великое изобретение человечества».**

Ведущий 1: -Как Вы думаете, какое бесценное сокровище хранится в нашем сундуке?

Ведущий 2: - Благодаря этому изобретению человек смог передавать информацию, хранить ее и возвращаться к ней через много – много лет.

Ведущий 1: - Это ПИСЬМЕННОСТЬ.

Ведущий 2:- Путь к появлению письменности был очень долгим. Давным-давно люди начали использовать фигурки животных или просто предметы (палочки, камни.) для передачи информации.

- Как называли ученые такое письмо? (ПРЕДМЕТНОЕ)

- Если племя объявляло войну, оно могло отправить просто стрелу, а если мир – то зеленую ветвь.

Ведущий 1:- А как Вы думаете, что это такое? (Узелковое письмо). Называется оно КИПУ.

Кипу (на языке индейцев кечуа *quipu* — узел), узелковое письмо, существовавшее у ряда народов Южной Америки.

Кипу состоит из толстого шнура или палки, перпендикулярно которым крепятся более тонкие шнуры. Возможно, завязать узелок на память пошло именно от этого вида письма.

Ведущий 2: - А как вы думаете, что стало первыми книгами людей? (камни)

- Именно на камнях были самые первые рисунки человека. Такую письменность ученые называли ПИКТОГРАФИЯ. Слово это означает «рисуночное письмо», т.е. такое, при котором сообщение передается с помощью рисунков.

- Человек тогда не пахал землю и не сеял. Он охотился на диких зверей, и его жизнь зависела от удачной охоты. Поэтому животные интересовали людей больше всего. Их рисовали углем на стенах пещеры.

Многие виды письменности появились благодаря рисункам. Вот, например, древнеегипетское письмо тоже первоначально имело вид рисунка, которые потом упростились и превратились просто в значки (ИЕРОГЛИФЫ).

Наши с вами буквы, тоже когда-то произошли от рисуночного письма. Его корни уходят глубоко в древность, к народу, который назывался финикийцы. Они занимались торговлей, и поэтому им необходимо было вести записи своих товаров. Но у финикийцев в алфавите не было гласных букв.

Ведущий 1: - Как вы думаете, какой народ усовершенствовал алфавит и добавил гласные буквы? (Греки)

- А кто составил для славян первую АЗБУКУ? (Кирилл и Мефодий)

- Как называли ее? (КИРИЛЛИЦА)

Ведущий 2: - Молодцы !!! Вам понравилось? Какие виды письма вы запомнили? Кто стал изобретателем нашей письменности? (древние финикийцы)

- Завяжите узелок на память, чтобы не забыть о том, что вы сегодня услышали, и сохраните его у себя.

4. Станция «Герои былых времен»

Ведущие: - Мы рады приветствовать Вас на нашей станции. И сегодня мы проверим, знаете ли Вы героев нашей русской истории. Героев, которые «не щадя живота своего» сражались за свой народ, за русскую землю.

Вопрос 1: Родился он в селе Карачарове, где до 33 лет пролежал на печи, т.к. ноги его были больны. Как-то мимо дома проходили старцы, которые и исцелили его. После этого вспахал он землю, от которой получил невероятную силу, и направил эту силу на защиту родины от татар, Соловья-разбойника, да от Идолища поганого. (Илья Муромец)

Вопрос 2: Имя этого русского князя в переводе означает «защитник». всю свою жизнь он доблестно защищал русские земля от врагов: немцев, шведов и татар. Получил свое прозвище за победу на реке Неве (Александр Невский).

Вопрос 3: С детства он мечтал стать военным. Зная, что для службы в армии нужны сильные, крепкие, выносливые люди, он принялся закалять свое здоровье: обливался холодной водой, спал на досках, даже в холод носил легкую одежду, в любую погоду, несмотря на дождь и ветер, скакал верхом на коне. Всякую свободную минуту он изучал военную науку, прочел множество книг, хорошо знал историю, математику.

Это единственный в мире полководец, не проигравший ни одной битвы, и кавалер всех российских орденов своего времени, вручавшихся мужчинам. Он был меч России, бич Турок и гроза Поляков. (Александр Васильевич Суворов).

Солдаты Суворова любили. Они были преданы ему и готовы были за ним идти и в огонь и в воду. В походах Суворов всегда находился вместе с солдатами. Спал с ними на голой земле, ел солдатскую пищу

Вопрос: Этого знаменитого полководца солдаты уважали и любили не меньше. Они говорили: «Пришел ... бить французов». (Михаил Илларионович Кутузов).

Он остановил русскую армию возле села Бородино под Москвой, где и произошло самое знаменитое сражение. Врагов было в два раза больше, но русские сражались не на жизнь, а на смерть.

Игра «Кто быстрее»

Ведущий: - За 30 сек. необходимо собрать фразы и узнать, что говорили когда-то знаменитые полководцы.

1. «Кто к нам с мечом придет, от меча и погибнет». Эти слова принадлежат А.Невскому.

2. «Тяжело в ученье легко в бою». Так говорил А.В. Суворов, готовя солдат к бою.

Желаем Вам всем победы!!!

Урок литературного чтения во 2 классе на тему «Ёж-спаситель»

Черкасова Татьяна Викторовна

учитель начальных классов
МБОУ "СОШ № 18"
г. Заволжье

Этапы урока:

Орг.момент

Целевая установка

Постановка учебной задачи

Дыхательная гимнастика

Речевая разминка

Эпиграф урока

Знакомство с творчеством и биографией писателя

В. Бианки

Выставка книг

физкультминутка

Работа над произведением В. Бианки «Ёж-спаситель»

Работа в тетрадях в группах

Рефлексия

Итог урока

Ход урока:

Все мы встали прямо, ровно.

Как приятно посмотреть,

И за партой нам достойно

Нужно весь урок сидеть.

И работать, не лениться,

Много нового узнать,

И трудиться, и учиться

Слушать, говорить, читать!

-Итак, мы начинаем урок литературного чтения, на котором мы учимся слушать, говорить, читать.

Как вы думаете, для чего нам необходимы эти умения?

Таким целям и посвящён наш сегодняшний урок. Насколько хорошо у вас сегодня получится та или иная деятельность вы сможете себя оценить с помощью карточек:

- слушать
- говорить
- читать
- обсуждать
- объяснять

В конце урока мы также вернёмся к этой цели и обсудим. Достигли ли мы её, что получилось хорошо, а над чем ещё стоит поработать далее.

- Начнём урок с дыхательной гимнастики:

«Ветер»

Ветер сверху набежал,

Ветку дерева сломал: «В-в-в-в!»

Дул он долго, зло ворчал
И деревья все качал: «Ф-ф-ф-ф!»
(Вдох. Выдох.-3 раза)

- Продолжим речевой разминкой в виде чистоговорок:
Са-са-са
В лесу бегают лиса.

Та-та-та
Мы погладили кота.
(Повторяем 2 раза)

- Сочините свою чистоговорку. Проговорим её хором.

- О чём наши чистоговорки?
- Да, наша работа будет посвящена произведению о животных. Поэтому эпиграфом нашего занятия станут слова

«Удивительное рядом. Умей видеть и наблюдать»

- Как вы понимаете смысл этих слов?

- Мы познакомимся поближе с творчеством писателя, посвятившего свои произведения природе и братьям нашим меньшим. Это В.В Бианки.

Просмотр презентации о писателе и его книгах и произведениях.

Мы руками хлоп-хлоп-

Мы ногами топ-топ.

Раз туда, два - сюда.

Закружилась голова.

1) первичное восприятие

Слушание рассказа в формате аудиокниги в интернете «Старое радио»

www.staroradio.ru/audio/15136

2) беседа на эмоц.восприятие

- Что вам запомнилось из услышанного? Почему?

- Какое настроение в рассказе в начале? В продолжении? В Конце рассказа? Почему?

- Давайте составим обложку к этому произведению.

3) словарная работа

- В тексте вам встретились слова «засеменил, зафуфукал».

- Каково значение этих слов?

- Значения каких ещё слов вам непонятны?

3) вторичное чтение

4)беседа по содержанию

- Как начинается рассказ?

- Что происходит далее?

- Чем заканчивается?

- Кто является героями рассказа?

- Какие они? Зачитайте.

- Какое чувство у вас вызвал ёж в начале встречи с Машей? Почему? Зачитайте.

- Меняется ли ваше мнение о ёжике в дальнейшем? Почему? Зачитайте.

- Чем закончился рассказ?

- Могло ли бы у рассказа быть продолжение?

* -Как бы вы его продолжили?

5) чтение в парах

- Почему рассказ так называется?

6) чтение рассказа детьми вслух

- В учебнике на с.15 есть картинки к этому произведению. Составьте краткий пересказ произведения по этому картинному плану.

- Сейчас объединяемся в группы и работаем в тетрадях с.12. После вашей работы мы обсудим ваш вариант выполнения каждого задания (группы формирует учитель).

Команда – это значит вместе,

Команда – все за одного.

Здесь всё по совести и чести,

Здесь не обижают никого.

Команда нас объединяет

Не испугаемся преград,

Здесь каждый свое дело знает,

Работает на результат.

А если возникают споры,

Они решаются тотчас,

И никакие разговоры

Не отвлекут от дела нас.

В своей команде нам уютно

Мы оказались в ней не вдруг,

Когда кому-то станет трудно,

Свое плечо подставит друг

Помните, что вам будет необходимо объяснить ваш ответ, а др.группы внимательно выслушивают мнение отвечающей группы, соглашаются или дополняют ответ, аргументируя свой выбор. В каждой группе выбирается ответственный за каждое задание. Потом мы оценим работу вашей группы с т.зрения результата (как будет выполнена работа в ваших тетрадях, правильность, аккуратность выполнения) , соблюдения правил работы.

Вспомним правила работы в группах:

(на доске)

1. Говорим вежливо, называем собеседника по имени,

2. говорим по очереди, не перебивая друг друга,

3. внимательно слушаем,

4. если непонятно, переспросите партнера,

5. четко высказываем свое мнение,

6. соблюдаем порядок на парте,

7. уважаем мнение собеседника.

- обсудим выполненные вами задания.

(Учитель читает формулировку задания из рабочей тетради «Литературное чтение», одна из групп высказывает свой вариант ответа. Две другие группы внимательно выслушивают, соглашаются или высказывают иную точку зрения. В последнем случае ведётся коллективное обсуждение разных вариантов, в результате которого дети приходят к общему выводу.)

- Как вы бы оценили работу своей группы. Почему?

(у каждой группы на столе карточки с красным, жёлтым и зелёным кружком)

- Подведём итог нашей работе на уроке литературного чтения.

Игра «Аукцион». Вы называете. Чем мы занимались на уроке. Побеждает тот. Кто назовёт вид занятия на уроке последним.

- Что на сегодняшнем уроке получилось?

- Над чем надо поработать в след.раз?

Завтра мы продолжим знакомство с рассказами о животных и прочитаем в д\п чтении в «Хрестоматии» рассказ М. Пришвина «Журка».

- Давайте оценим каждый свою работу на уроке с помощью карточек-помощниц. Выданных вам в начале урока: что у вас на этом уроке получилось лучше всего.

- Молодцы! Целей урока, поставленных нами в начале: учиться слушать, говорить, читать мы достигли, но каждый по-своему. У кого-то сегодня получилось лучше читать, чем слушать или обсуждать. Чем читать и наоборот. Значит, каждому из вас есть над чем работать на след. занятии: закрепить успехи и исправить неудачи.

- Каким будет Дз?

- Урок окончен. Всем спасибо.

ГУМАНИТАРНЫЙ ЦИКЛ

Технология Веб-квеста в учебной и внеучебной деятельности

Капитонова Лилия Уразбаевна

учитель русского языка

МАОУ «СОШ № 6»

г. Когалым

В последнее время заявили о себе квестовые технологии. Что такое Веб-квест и как он работает? В переводе с английского языка Web-квест обозначает продолжительный целенаправленный поиск, который может быть связан с приключениями или игрой.

Квест может быть в форме компьютерной игры, игры-путешествия, проекта. В педагогике Квест определяют как проблемное задание с элементами ролевой игры, для выполнения которого используются информационные ресурсы Интернета.

По своему содержанию Квесты бывают разные: образовательные, деловые, развлекательные, социальные.

Остановимся на образовательном Квесте, целью которого является:

- вовлечение каждого учащегося в активный познавательный процесс;
- организация индивидуальной и групповой деятельности школьников;
- выявление умений и способностей работать самостоятельно по теме;
- развитие интереса к предмету, творческих способностей, воображения учащихся;
- формирование навыков исследовательской деятельности, публичных выступлений, умений самостоятельной работы с литературой и Интернет – ресурсами;
- расширение кругозора, эрудиции;
- воспитание толерантности, личной ответственности за выполнение выбранной работы.

К образовательным Веб-квестам относится библиоквест – как активная форма массовой работы, в которой заложена модель развития навыков информационной деятельности, а также формирования положительного эмоционального отношения к процессу чтения. В ходе такого Квеста дети изучают блоки тем, творчество отдельного автора, особенности отдельно взятой книги и т.д.

На примере библиоквеста по сказкам Ф.Д.Кривина рассмотрим **структуру Квеста и его возможности**.

На **главной странице Квеста** размещается его **название и краткое описание**, т.е. аннотация Квеста, данные об авторе.

Структура Квеста располагается на боковой панели навигации, а также ссылка «Запишитесь на Квест», пройдя по которой, участники регистрируются и получают доступ к страницам Квеста.

Каждый Квест открывается с **введения**, в котором автор Квеста знакомит приглашённых к игре или другой совместной работе участников с темой Квеста. Для более подробного ознакомления с темой, её вводной частью можно прикрепить документы по биографии изучаемого писателя, другие сведения.

Следующей ступенью Квеста является **описание порядка работы**, где даётся пошаговая инструкция или алгоритм действий **по выполнению заданий**.

Изучив инструкцию по выполнению заданий, участники Квеста переходят на следующую **страницу с заданиями**. В данном Квесте обучающимся было предложено разделиться на 4 группы, каждая из которых выполнит своё задание.

- 1 группа - психологи;
- 2 группа - писатели;
- 3 группа - художники;
- 4 группа - зоологи.

Задание для психологов. Познакомиться со сказками Кривина, изучить дополнительную литературу по сказкам, подготовить психологические тренинги на основе сказок Кривина для детей и взрослых, провести тренинги с участниками группы, понаблюдать за тем, как влияют сказки на поведение и психосостояние участников, подготовить выводы.

Задание для писателей. Познакомиться со сказками Кривина, сравнить их со сказками других авторов, изучить авторский стиль Кривина, познакомиться с работами Марины Меламед по мотивам сказок Ф.Кривина, подготовить свои «мудрые» сказки для детей и взрослых.

Задание для художников. Познакомиться со сказками Кривина и сказками, созданными участниками 2-ой группы, изучить характеры, повадки, поведение героев, создать рисунки, иллюстрирующие героев сказок Кривина и сказок, созданных участниками 2-ой группы.

Задание для зоологов. Познакомиться со сказками Кривина и сказками, созданными участниками 2-ой группы, изучить мир флоры и фауны, представленный в сказках, понаблюдать за тем, как ведут себя персонажи сказок, как влияют они на физическое здоровье человека; подготовить выводы.

Познакомившись с заданиями своей группы (здесь нужно отметить, что 1 ученик при желании может работать в разных группах), учащиеся изучают предложенные им **ресурсы, среди которых: презентации, документы, произведения, фильмы** и т.д.

И только после этого обучающиеся приступают к выполнению своих заданий. **Готовые задания** (это могут быть групповые и индивидуальные) участники Квеста прикрепляют на **страничке «Выполненные работы»**, предварительно **пройдя анкету-тест социологического характера**. Это могут быть другие формы работы, а именно: викторина, кроссворд, головоломка, загадки и т.д.

Участники данного Квеста представили собственные **презентации** по теме исследования, **работы творческого характера** (сочинения, эссе, сказки, афоризмы), **рисунки, видеофайлы, результаты социологического исследования**.

Квестовая технология хороша тем, что ребёнок самостоятельно оценивает свою работу, **результаты фиксируются** участниками самостоятельно **в журнале**.

На каждой веб-странице участники могут задавать вопросы в чате и получать консультации руководителя Квеста или группы.

Целью Квеста может быть исследовательская работа, исследовательский проект. В этой связи во избежание технических трудностей на боковой панели навигации создаётся блок «Проект» с веб-страницами (своеобразные заготовки). По мере выполнения заданий группы размещают в веб-заготовках свои наблюдения, выводы. Таким образом, из отдельных страниц формируется готовый проект.

Важно, что всё это выполняют дети самостоятельно, и каждый чётко понимает и меру своего вклада в создании серьёзного проекта, и меру своей ответственности.

По времени выполнения Квесты также бывают разные:

- краткосрочные, рассчитанные на 3-5 часов;
- длительные – на неделю-две, возможно, месяц;
- мегапроекты, рассчитанные на несколько месяцев и предполагающие выполнение большого объёма работы с группой участников.

Надо сказать, что Веб-квесты создаются как для мега-групп, мини-групп, так и для 1 участника.

ИНОСТРАННЫЕ ЯЗЫКИ

Конструктор урока: использование материалов школьных онлайн-конкурсов при обучении английскому языку

Ваторопина Елена Васильевна

учитель английского языка
МАОУ «СОШ № 67» с углубленным
изучением отдельных предметов
г. Екатеринбург Свердловская область

Цель представляемой педагогической деятельности: создание конструктора урока с материалами онлайн-конкурсов для самостоятельного использования учителями в педагогической практике как на отдельных уроках, так и в циклах уроков. Методы и технологии работы, способствующие достижению цели педагогической деятельности: метод активизации резервных возможностей человека и коллектива (Г.А. Китайгородская); технологии сотрудничества; метапредметные технологии.

Одним из наиболее интересных, эффективных и перспективных направлений в своей внеклассной деятельности по английскому языку я считаю работу над онлайн-конкурсами. Опыт работы по данным направлениям представлен на моем персональном сайте и сайте-портфолио педагога, а его оценки независимыми экспертами подтверждают актуальность данного вида деятельности.

Сайт Методического Объединения учителей иностранного языка нашей школы создан два года назад. Среди основных рубрик сайта есть страница "Онлайн-конкурсы". Подробнее остановлюсь на работе с онлайн-конкурсами.

Идею проведения онлайн-конкурсов мне подсказали мои ученики. Английский язык не является профилирующим в нашей школе, но очень многие ребята по-настоящему увлекаются им. Они принимают активное участие в конкурсах, олимпиадах, концертах и т.д., выбирают английский язык для сдачи экзамена, многие связывают с ним свое дальнейшее обучение в ВУЗах. Разнообразные формы внеклассной работы по английскому языку (журнал "TeenLife", ученический сайт журнала "TeenLife", дискуссионный клуб "Speak&Listen", факультатив "Чтение с увлечением", работа по созданию исследовательских и творческих проектов) способствуют развитию мотивации и познавательного интереса учащихся, формированию личностных, регулятивных, познавательных и коммуникативных УУД учащихся при обучении английскому языку. [1]

Для каждого конкурса нами разрабатываются положение, критерии оценивания, определяются цели и задачи, а также сроки приема работ и подведения итогов. Вся эта информация доступна каждому. На странице сайта "Онлайн-конкурсы" можно найти информацию о следующих конкурсах, которые были проведены и проводятся в настоящее время в нашей школе:

- Конкурс творческих работ "My favourite school"
- Конкурс персональных портфолио учащихся "My English portfolio"
- Конкурс творческих презентаций "The dialogue of cultures in the modern world"
- Конкурс тематических кроссвордов
- Конкурс творческих работ "Russia – Our Homeland"
- Конкурс творческих работ "My Hobby"

Результаты работы показывают, что проведение онлайн–конкурсов в школе – это эффективный способ развития познавательного интереса и формирования УУД учащихся при обучении английскому языку. [2]

Важность проведения онлайн–конкурсов, на мой взгляд, заключается не только в необходимости решения познавательных, учебных, творческих задач по изучаемому предмету, но и в удобстве их проведения – педагог в онлайн–режиме может отслеживать поступившие работы, принять решение о приеме их на конкурс или отклонить заявку, вернув проект на доработку. Большое значение имеет также тот факт, что все работы, участвующие в данных конкурсах, доступны для всех (авторов проектов, других учащихся, родителей, учителей). Это способствует расширению знаний учащихся по предмету, а также объективности результатов конкурсов. Повышается мотивация ребят: не только школа, но и вся страна узнает имена победителей конкурсов и их учителей. Результаты конкурсов мы размещаем на сайте ШМО, в очередном номере журнала "*TeenLife*", на школьном стенде, победителей и лауреатов награждаем дипломами. Популярность онлайн–конкурсов по английскому языку среди учащихся школы растет – на текущий конкурс уже более 30 учеников прислали свои творческие работы.

В настоящее время мы проводим онлайн–конкурс "Russia – Our Homeland". Его цель – воспитание патриотизма, любви к своей Родине, гордости за неё. Ребятам предложено рассказать о местах в нашей стране, на Урале, в Екатеринбурге, которые им понравились, запомнились. Данный конкурс – это дополнительная возможность для учащихся узнать что-то новое, интересное о культуре, истории, достопримечательностях нашей Родины. На конкурс могут быть представлены сочинения, стихи, кроссворды, мультимедийные презентации, видео, буклеты.

Конкурс "My English portfolio" помог ребятам научиться собирать, анализировать, систематизировать, оформлять материалы, документы, представлять их в своей "Папке достижений". Для многих школьников участие в данном конкурсе стало ступенькой к следующему этапу – созданию электронного портфолио и разработке собственного сайта–портфолио, который имеет ряд преимуществ перед традиционным. Многие ребята, особенно старшеклассники, всерьез взялись за работу по созданию своих электронных портфолио. Ученики размещают портфолио на сайте "УчПортфолио.ру" – Всероссийском конструкторе электронных портфолио. Мы приняли участие во II Всероссийском Интернет–конкурсе электронных портфолио учителей и учащихся "УчПортфолио": я заняла I место, а Алена Волкова из 9Б – III место среди учащихся.

Для большинства ребят тема нового онлайн–конкурса "My Hobby" привлекательна и актуальна, т.к. в своих конкурсных работах они могут рассказать о любимых занятиях, впечатлениях и находках, о планах на будущее и роли своего хобби в выборе будущей профессии и карьеры.

Конечно, работы, которые школьники присылают на конкурсы, очень разные – и по содержанию, и по уровню владения автором английским языком. Ведь в конкурсах принимают участие ребята разного возраста (с 3 по 11 класс), да и оценки их по предмету – это не только "5". Поэтому жюри конкурсов (моим помощникам – коллегам и старшеклассникам с отличным знанием английского языка) иногда приходится возвращать авторам их материалы на доработку или исправление ошибок. И то, что мы имеем такую техническую возможность, это, на мой взгляд, здорово! Ребята понимают важность своего труда, стараются довести материал до совершенства, при этом они "вынуждены" улучшать свои знания по предмету, повторяют лексический, грамматический, страноведческий материал.

Школьники развивают свои исследовательские навыки, применяют на практике знания в области информационных и компьютерных технологий, расширяют общий кругозор. Ребята очень стараются – ведь каждый хочет, чтобы его работа стала лучшей! Повышается самооценка школьников.

Темы онлайн–конкурсов обсуждаются нами на собраниях с учащимися – активными участниками конкурсов и других форм внеклассной работы по английскому языку. Эти собрания проходят в формате круглого стола, где каждый может поделиться своими мыслями и предложениями. Школьники участвуют в коллективном обсуждении планов и проблем с учетом позиции других партнеров по общению и деятельности.

Сотрудничество "ученик–ученик, ученик–учитель" помогает интегрироваться в группу сверстников и строить продуктивное взаимодействие и сотрудничество со сверстниками и взрослыми, способствует формированию дружного коллектива, повышению мотивации и творческой активности учащихся.

Конструктор урока. My "Golden Key"

За два года проведения школьных онлайн–конкурсов в них приняли участие около 100 учащихся 3–11 классов. Они прислали на конкурсы более 100 работ. У меня сформировалась целая "копилка" ученических работ, т.н. "My Golden Key" (мой "Золотой ключик"). Эти работы (или их фрагменты) я часто использую на уроках на разные темы ("Школа", "Мои друзья", "Проблемы молодежи", "Образование в России и за рубежом", "Путешествие", "Толерантность в современном мире", "Знаменитые люди", "Искусство", "Спорт", "Написание эссе", "Портфолио ученика" и др.) на разных этапах урока.

В моем "банке" есть материалы для разных форм работы на уроке:

- работа с онлайн–ресурсами;
- работа с текстом;
- написание эссе;
- написание статьи;
- аудиоматериалы;
- материалы для проведения дискуссии;
- видеоресурсы;
- проектная деятельность на уроке;
- тематические презентации по страноведению;
- разработка портфолио и др.

Чтобы эффективнее использовать имеющиеся материалы, иметь возможность быстро найти и представить необходимую информацию, я создала свой конструктор урока "My "Golden Key", систематизировав работы в соответствии с их направленностью и содержанием, применительно к разным компонентам учебно-воспитательной деятельности педагога [3, 4, 5]. На страницах "Школьные онлайн–конкурсы" и "My "Golden Key" размещена информация о конкурсах, материалы конкурсов, алгоритм использования конструктора урока.

Алгоритм использования конструктора урока.

1. Отбор содержания материала конкурса (для коллег – знакомство с содержанием и выбором для использования на уроке).

Например, цель конкурса "The dialogue of cultures in the modern world" – воспитание толерантной личности. Материалы данного конкурса содержат информацию о культуре, населении, интересных местах России и зарубежных стран. Наиболее интересные работы учащихся, присланные на конкурс, были также размещены в 9 выпуске журнала "TeenLife" (сентябрь, 2013 г.). Тема номера "Tolerance in modern world".

В 2014 году наша школа отмечала свой 80–летний юбилей. Этому знаменательному событию был посвящен конкурс творческих работ "My favourite school". Ребята из 3–11 классов представили сочинения, презентации, видео, кроссворды о школе, своих любимых учителях, уроках, друзьях–одноклассниках. Лучшие работы были также опубликованы в журнале "TeenLife" №11 (февраль, 2014 г.), темой которого стал юбилей родной школы, а видеофильм "My School" занял II место в городском конкурсе видеороликов "Мой любимый класс. Моя любимая школа".

2. Определение класса и темы урока.

Например, из материалов конкурса "The dialogue of cultures in the modern world" можно использовать тексты для чтения, презентации на уроках в 5–11 классах по темам

"English-Speaking Countries", "Russia", "Tolerance", "Travelling", "Art", "Famous people" и др. (см. "My Golden Key")

Тексты для чтения, м/м презентации, кроссворды, видео из материалов конкурса "My favourite school" можно использовать при проведении уроков в 3–11 классах на темы "My school", "School Education in Russia and Great Britain", "My friends", "School of my dream" и др.

3. Компоненты учебно-воспитательной деятельности педагога.

Действия педагогической мотивации. Например, материалы онлайн-конкурса "Russia – Our Homeland" (красочные презентации, буклет "Welcome to Ekaterinburg!", фрагменты проекта "Tourist routes of the Urals") используются нами для формирования учебно-познавательного интереса учащихся. Можно провести урок "Виртуальное путешествие по Уралу (России)" или урок-игру "Мой родной город". А видеофильм "My School" поможет осуществить экскурсию по родной школе и школьному музею. После просмотра видеофильма возможно проведение КВН "История моей школы", уроки-дискуссии о "школе моей мечты" и т.д.

Действия педагогического целеполагания и планирования. Для формирования умений и навыков целеполагания учащихся я использую работы онлайн-конкурса "The dialogue of cultures in the modern world" при проведении круглого стола, деловой игры (8–11 классы) по темам "Путешествия – лучший способ узнать мир", "Образование в России и за рубежом: плюсы и минусы" и др.

Действия педагогического контроля. Для формирования умений и навыков действий контроля, взаимно- и самоконтроля учащихся эффективно использование материалов конкурса "My English Portfolio". Моя цель – *заинтересовать* учащихся данным видом деятельности, показать примеры портфолио, над которыми работали учителя и другие ребята нашей школы. Ребята в основном работают в парах или группах, помогая и контролируя друг друга.

При работе по теме "Моя школа" (4–6 класс) проверку знания лексики (словарный диктант) можно провести, используя тематические кроссворды (или их фрагменты). Этот вид задания – намного интереснее обычного диктанта.

Действия педагогической оценки. Для формирования умений и навыков действий оценки, взаимно- и самооценки учащихся мы часто работаем с текстовыми материалами. Виды работы: чтение, пересказ, письменное изложение прочитанного, сочинение по теме прочитанного рассказа, подготовка к дискуссии по данной теме и т.д.

Многие интересные материалы онлайн-конкурсов размещаются нами на страницах школьного журнала "TeenLife", частью тиража которого в обязательном порядке обеспечиваются кабинеты иностранного языка. Это позволяет мне использовать журнал в качестве дополнительного пособия – яркого, красочного, с примерами из жизни родной школы, одноклассников, педагогов. Тексты из журналов ребята читают с гораздо большим интересом, чем из учебника. Ведь авторы этих рассказов – их друзья и учителя. Это, на мой взгляд, один из наиболее эффективных способов повышения мотивации учащихся к изучению английского языка. Один из ключевых аспектов данного вида педагогической деятельности – использование *опоры на опыт обучающихся* в создании и реализации проектов "Онлайн-конкурсы" и "Школьный журнал "TeenLife".

Материалы школьных онлайн-конкурсов широко используются нами и во внеклассной работе по английскому языку:

- Тематический выпуск школьного журнала "Нашей школе – 80!". Создание исследовательского проекта "Our School is 80!", защита на районном конкурсе проектов (учащиеся 4"Б" касса – II место).
- Разработка и сопровождение электронных сайтов-портфолио. Участие во всероссийских конкурсах ученических сайтов.

- Тематический выпуск журнала "Толерантность в современном мире". Конференция-дискуссия "Conflicts and Youth". Создание проекта "How tolerant we are", районная ЗИП (учащиеся 10 "А" класса – II место).
- Проведение фестиваля кроссвордов в рамках школьной Недели Иностранного Языка.
- Тематический выпуск журнала "Путешествия", "Моя родина – Россия". Школьная конференция "Famous Russians".
- КВН в 4-х классах "My Hobby".
- Заседание дискуссионного клуба по теме "My plans for future".

Необходимо подчеркнуть, что работа по созданию данного "Конструктора урока" активно продолжается, задачи работы решаются, одновременно корректируются и дополняются. Я уверена, что много интересных видов заданий можно спроектировать, используя материалы наших онлайн-конкурсов, таким образом дополнив "Конструктор" и сделав его по-настоящему интересным и полезным для педагогов.

Литература

1. Ваторопина, Е.В. Современные технологии в работе с одаренными детьми: возможности интернета и интернет-ресурсов на уроках и во внеклассной работе по английскому языку. [Электронный ресурс] / Сайт методического издания "Педагогический мир". – Режим доступа: <http://pedmir.ru/viewdoc.php?id=54013>
2. [Электронный ресурс] / Всероссийский интернет-педсовет ПЕДСОВЕТ.ORG. – Режим доступа: http://pedsovet.org/component/option,com_mtree/task,viewlink/link_id,141070/Itemid,6
3. Генике, Е.А. Активные методы обучения: новый подход. – М.: Национальный книжный центр, ИФ "Сентябрь", 2014. – 176 с.
4. Гин, А.А. Приемы педагогической техники: Свобода выбора. Открытость. Деятельность. Обратная связь. Идеальность: Пособие для учителя. – М.: Вита-Пресс, 1999. – 88 с.
5. Нифонтов, В.И. Требования к построению, анализу и оценке качества современного урока [Электронный ресурс] – Режим доступа: <http://www.myshared.ru/slide/698224/>

Урок-экскурсия по Москве (английский для 9-11 классов)

Сахно Дарья Алексеевна

Учитель иностранных языков, лингвистики
Свято-Дмитриевская школа
г. Зеленоград Московская область,

A. Students and Settings

Age: 14-15 y.o.

Grade level: 9th Grade

Type of Institution: public school

Number of students: 15

Students have access to a multi-media lab where they can scan images, use computers for writing, create PowerPoint presentations, access the Internet, etc. There is a whiteboard, TV, and VCR in their classroom.

The class meets three times a week for 6 years.

Length of each class meeting: 60 minutes.

B. Lesson background

The previous lesson concerned our native country, Russia. Now we are expanding this topic and speak about the capital of Russia – Moscow. Following this lesson we are going to make a virtual excursion of the city, to talk about its places of interest, some history points, etc. Also we are going to take a quiz with the help of PowerPoint presentation.

C. Learning objectives / expected results

Objectives:

- to name the main places of interest of Moscow;
- to recognize some important historical events;
- to illustrate some interesting facts about Moscow;
- to answer the question of the quiz;
- to summarize the information about Russia and Moscow.

Expected results:

- to collect knowledge about native city;
- to improve listening, reading and speaking skills;
- to get ready for the writing assignment.

D. Materials and sources

The PowerPoint presentation is made for the lesson. It includes the whole necessary material.

List of sources:

1. Description of places of interest: <http://kudamoscow.ru/place/>
2. Some facts about Moscow: <http://www.anothercity.ru/>

E. Procedures / timing

Teacher does / says	Students do / say	Approximate time needed
Good morning, boys and girls. Today we continue talking about our country and of your native city. We'll have a virtual excursion to Moscow. You will learn the history of the city, its places of interest and a lot of useful information. You will read, speak and do some exercises. I will be your guide at our lesson.	Good morning, teacher.	1 minute
Let's start our excursion. The first station is a " <i>Phonetic</i> " minute. Look at the whiteboard and repeat after me: <i>The land of Moscow -- the land that is my native,</i> <i>Where in the dawn of my best years,</i> <i>I spared the hours of carelessness, attractive,</i> <i>Free of unhappiness and fears</i> (A.Pushkin).	Children read the fragment of the poem "The Land of Moscow..." written by A.Pushkin together.	2 minutes

<p>Tell me, please, what attitude to the city did the author express in these lines?</p>	<ul style="list-style-type: none"> • Alexander Pushkin loves his native city. • He recalls careless time that he spent there. • He has positive emotions speaking about Moscow. 	<p>1 minute</p>
<p>Now let us revise the previous material about Russia.</p>	<ul style="list-style-type: none"> • Russia is a transcontinental country, extending halfway around the northern hemisphere and covering much of eastern and north-eastern Europe and the whole of northern Asia. • In terms of population, Russia is the ninth largest country in the world, even though it's the world's biggest country. • Russian language uses the Cyrillic alphabet instead of the Latin and is one of the 5 most spoken languages in the world. • Russia is the only State in the world, on the territory of which there are 12 seas. • Russia is the only country in the world that hosted 2014 Winter Olympic and Paralympic Games on the Black sea coast in a humid subtropical climate 	<p>2 minutes</p>
<p>Thank you. Let's pass to our topic. Look at the whiteboard (<i>Slide 1</i>).</p> <p>As you should know, Moscow is the capital of Russia.</p> <p>Moscow is governed by a city council and a mayor and is divided into boroughs. The five major sections of Moscow form concentric circles, of which the innermost is the Kremlin, a walled city in itself. Its walls represent the city limits as of the late 15th cent. The hub of the Russian railroad network, Moscow is also an inland port and has several civilian and military airports.</p> <p>Moscow's major industries include machine building, metalworking, oil refining, publishing, brewing, filmmaking, and the manufacture of machine tools, preci-</p>	<p>Children look at the whiteboard and listen to the teacher.</p>	<p>2 minutes</p>

<p>sion instruments, building materials, automobiles, trucks, aircraft, chemicals, wood and paper products, textiles, clothing, footwear, and soft drinks.</p>		
<p>Now let's read about some history events which took place in Moscow.</p>	<p>Children read the statements one-by-one:</p> <ul style="list-style-type: none"> • 1147 - The first mention in the Historical Chronicles. • 1328 - Moscow became the capital city of the Great Moscow Principality and of all Russian Lands. • 1612 - A people volunteers' corps under the commandment of Minin and Pozharsky liberated Moscow from the Polish invaders. • 1713 - Under the reign of Peter I the capital city of Russia was moved from Moscow to Petersburg • 1755 - The first Russian university called Moscow University (MSU now) was founded. • 1812 - The Patriotic War with Napoleon. Big fires in Moscow. During that fire almost all the buildings were destroyed and few ancient buildings keep intact. • 1918 - On the 12th of March the city of Moscow became the capital of the Soviet Russia. • 1935 - The first line of Moscow Metro was opened and put into operation. • 1941 - Defeat of the German forces in the battle of Moscow • 1980 - Organization and carrying out of the XXII Olympic Games. • 1991 - In august 21 there was a small revolution set in Moscow. The government was changed and there had been tanks for several days in the centrum of Moscow. At this time the Soviet Union was over, but it was a strange time for some period. • 2006 - High from all the oil and gas money Moscow proudly becomes the most expensive city 	<p>3 minutes</p>

	in the world.	
Write down sketchy the main events of this chronicle.	Children briefly make schemes or table or short notes.	5 minutes
Now it's time to pass to the most famous attractions of Moscow. Tell me, please, what places of interest of you city come to your mind first?	<ul style="list-style-type: none"> • Red Square • Mausoleum • The Kremlin • Arbat street • Gorky Park • Sparrow Hills 	1 minute
Good. Now let's have a look at the white-board again. Did you know that: <ul style="list-style-type: none"> • The Moscow Kremlin is a very old historic fortified complex at the very heart of Moscow and it has four palaces, four cathedrals, the well-known Kremlin Wall around it and great Kremlin towers. The complex used to be an official residence of the head of Russia when Moscow was its capital and is now the government's headquarters. • In its earliest incarnation, Red Square was known as Trinity Square, in honor of Trinity Cathedral, which stood on its southern end during the rule of Ivan III. From the 17th century onward, however, Russians began calling the square by its current name, "Krasnaya Ploschad." The name is derived from the word krasnyi, which meant beautiful in Old Russian and only later came to mean red. <p>Please, go on reading one-by-one.</p>	Children continue reading facts about sightseeing of Moscow. <ul style="list-style-type: none"> • The first mausoleum was wooden. In 1924 no one knew if the embalming process used would preserve the body for a long time. The government wanted to maintain it at least for several months so that people from all over of the country could come and see Lenin. But when the embalming technique was proved reliable it was decided to keep Lenin in the mausoleum forever. A new stone building was constructed by architect Shusev in 1930. • The State Historical Museum is surely one of Russia's treasures, with more than 4,5 mln items and about 14 mln sheets of documents. From the date of its foundation the Museum was not only a storage area for Museum's collection but also the largest scientific and educational center. Every year about 1 mln people visit the Museum, and half of them are children and young people under 18. • Museum of Cosmonautics in Moscow is one of the largest science and technology museums in the world. The museum's collection includes more than 93,000 items: samples of rocket and space technology, real relics, documents, philately, numismatics, decorative and applied art collection of paintings and graphics. 	10 minutes

	<ul style="list-style-type: none"> • The Central Museum of the Great Patriotic War is the unique memorial complex which serves to eternize memory of Soviet people valour, heroism and courage during the Great Patriotic War. The Museum is engaged in research, in cultural and educational work, in event management of youth patriotic upbringing. • The pride of all Russia - Bolshoi Theater - is one of the world's biggest opera and ballet theaters, rated as high as La Scala in Italy and Covent Garden in England. • Erected in 1967, Moscow's Ostankino TV and BC Tower is the second tallest free-standing building in the world. It has a structural weight of over 55,000 tons. • Chystye Prudy (Clean Ponds) were called "Dirty Ponds" till 1703, when Petr Menshikov ordered to make them clean. • The Patriarch's Pond is one of the main settings of Mikhail Bulgakov's novel The Master and Margarita, which begins with a tram accident by the pond. Although there was never any regular tram service or permanent tram tracks around the pond, for a short time in 1930s, there was a temporary service track used for night storage. • Gorky Park is a Central Park of Moscow, with an attendance of more 100, 000 a day on the weekend. • Built during the Stalin's rule, the seven buildings of Moscow, the Hotel Ukraina, the Hotel Leningradskaya, Kotelnicheskaya Embankment Apartments, the Kudrinskaya Square Building, the Ministry of Foreign Affairs, the Red Gates Administrative Building, and the main building of the Mos- 	
--	--	--

	<p>cow State University, have identical architectural style. These buildings are evenly spread around the city and are known as the Seven Sisters in English and Vysotki or Stalinskie Vysotki in Russian. The typical architectural style is called Stalinist Gothic.</p> <ul style="list-style-type: none"> • The tallest building in Europe is the "Moscow Tower" located in the Moscow city International business complex. It's 302 meter high and it has 76 floors. • The Moscow Zoo, founded in 1864, is the largest zoo in Russia. It contains more than 3,000 specimens of 550 species. • Moscow metro which was opened in the year 1935 is famous for its elegant architecture with art, murals, mosaics, and elaborate chandeliers. The Moscow metro has a total of 182 stations, which boast of one of the deepest subway systems and Europe's longest escalator in Park Pobedy. 	
Now tell me if you have any questions concerning our topic.	Children ask questions, teacher gives the answers.	2 minutes
Ok, guys, no let's move on to the most interesting part of our lesson. You are going to take a quiz which contains 4 tours . Please, divide into the teams.	Children are divided into three teams, five members in each one.	1 minute
The first tour of our quiz namely "Believe or not?" consists of 9 statements. You are to decide if they are true or false. You can get 9 points maximum. Start, please.	Children work in teams, there are 20 seconds for the statement, 3 minutes for the whole task.	5 minutes
Good. Next step is filling the gaps. There are 6 easy sentences 1 point for each of them. Please, add the missing information.	Children use their notes to complete the sentences.	5 minutes
The third task is called "Personality tour". It contains 6 tasks There are some portraits and facts about famous persons. Correlate them.	Children correlate the pictures.	5 minutes
The last but not least tour concerns sight-seeing of Moscow. You are to do crossword puzzles. Every appropriate word brings you 0,5 points (9 points at all).	Children do crossword puzzles.	5 minutes
Let's sum up your scores. (Counts points,	Children get their rewards.	2 minutes

announces the winners, etc.).		
Now look again at the tasks of the quiz. What was the easier? What was the most difficult?	Children analyze their mistakes.	3 minutes
Today we made a bid step in recognizing our native town. Let's talk about the results of the lesson. (Gives the task for homework).	Children discuss new material, quiz, ask questions, give answers.	4 minutes
Thank you very much for your attention. See you next time. Good-bye.	Good-bye.	1 minute

F. Reflection

The lesson provided a lot of new material for the students and also revised some knowledge. PowerPoint presentation with a lot of pictures helped to visualize information. There were both individual and group kinds of working, students improved their reading, writing and speaking skills. Also children were able to express their emotions, to state their points of view. This lesson was very important for students, it helped them to know better our homeland.

Скачать материал урока и презентацию можно здесь: <https://drive.google.com/file/d/0ByUVNVWS8TOQSHdkSVN2WnhMR3M/view?usp=sharing>

Технологическая карта урока английского языка в 5 классе на тему «Объединенное Королевство Великобритании и Северной Ирландии - страна изучаемого языка»

Федотова Галина Валентиновна

учитель английского языка
МБОУ Гимназия № 91 им. М.В. Ломоносова
г. Железногорск Красноярский край

Тип урока	Неурочное занятие, викторина
Авторы УМК	УМК «Happy English.ru» К. Кауфман, М. Кауфман 5 класс
Цели:	<ol style="list-style-type: none"> 1. Повторить материал по страноведению, познакомиться с новыми реалиями, 2. Изготовить постеры о странах, входящих в состав Объединенного Королевства 3. Уважительно относиться к другой культуре 4. Способствовать развитию личности учащихся в процессе учебно-познавательной деятельности. 5. Обогащать опыт учащихся в групповой работе.
Оборудование	компьютер, мультимедиапроектор, аудиосистема
Ресурсы	презентация по викторине «The United Kingdom Quiz»; www.youtube.com видеоклипы: «Королева Елизавета II», «История Британского флага», «песня <i>Yesterday</i> в исполнении группы The Beatles», «Stonehenge»; карта Объединенного Королевства Великобритании и Северной Ирландии, иллюстрации достопримечательностей, флаг ОК, 4 папки с наглядным и текстовым материалом по странам (Англия,

	Шотландия, Уэльс, Сев. Ирландия), входящим в состав ОК для изготовления постеров
Организация образовательного пространства	Фронтальная работа, работа в группах.
Образовательные технологии	технология проектного обучения технология деятельностного метода технология оценивания образовательных достижений (учебных успехов)

Планируемые образовательные результаты занятия и средства достижения этих результатов

Предметные знания, предметные действия	Универсальные учебные действия			
	регулятивные	познавательные	коммуникативные	личностные
<p>- <i>называть и показывать</i> на карте Объединенное Королевство Великобритании и страны, входящие в состав ОК, их столицы</p> <p>- <i>называть</i> символы стран, входящих в состав ОК и <i>рассказывать</i> их историю</p> <p>- <i>называть</i> достопримечательности, их характерные особенности, известных людей ОК</p> <p>- <i>сообщать</i> известные исторические факты о стране изучаемого языка</p>	<p>- <i>определять</i> цель деятельности на занятии с помощью учителя и самостоятельно;</p> <p>- <i>планировать</i> деятельность</p> <p>- работая по предложенному плану, <i>использовать</i> необходимые средства</p> <p>- <i>определять</i> степень успешности выполнения своей работы;</p> <p>- <i>соотносить</i> поставленную цель и полученный результат деятельности на уроке.</p> <p>Средство: технология проблемного</p>	<p>- <i>ориентироваться</i> в своей системе знаний</p> <p>- <i>добывать</i> новые знания: <i>извлекать</i> информацию, представленную в разных форматах (текст, видео, иллюстрация);</p> <p>- <i>перерабатывать</i> полученную информацию: <i>сравнивать</i> и <i>группировать</i> факты и явления, <i>определять</i> причины явлений, событий,</p> <p>- <i>развивать</i> умение <i>анализировать</i> и <i>обобщать</i>;</p> <p>- <i>преобразовывать</i> информацию из одной формы в дру-</p>	<p>- <i>слушать</i> и <i>понимать</i> речь других;</p> <p>- <i>вступать</i> в беседу</p> <p>- <i>слушать</i> других, пытаться принимать другую точку зрения, быть готовым изменить свою точку зрения;</p> <p>- <i>доносить</i> свою позицию до других (<i>высказывать</i> свою точку зрения и пытаться её обосновать, приводя аргументы);</p> <p>- <i>договариваться</i> с людьми (выполняя различные роли в группе, <i>сотрудничать</i> в совместном решении проблемы).</p> <p>Средство: технология проблемно-</p>	<p>- <i>расширять</i> личный кругозор учащегося</p> <p>- <i>формировать</i> личностные представления о стране изучаемого языка</p> <p>- <i>формировать</i> личную ответственность за результаты деятельности в группе</p> <p>- самостоятельно <i>определять</i> самые простые, общие для всех людей, правила поведения (основы общечеловеческих нравственных ценностей).</p> <p>Средство: наглядный и текстовый материал, вопросы по викторине и задание по прак-</p>

	диалога, технология оценивания образовательных достижений.	гую, - развивать умение <i>конструировать</i> (составлять постер) Средство: наглядный и текстовый материал, вопросы по викторине и задание по практической работе	го диалога, технология продуктивного чтения, работа в группах.	тической работе
--	--	---	--	-----------------

Организационная структура урока						
№ этапа	Этап урока	Деятельность учителя	Деятельность учащихся	Формируемые на занятии УУД	Оснащение	Диагностика достижения планируемых результатов урока
1	Организационный момент	Учитель начинает занятие с пословицы «Знание-сила». В школе мы учим слова, правила, учимся говорить и писать на англ. языке, но также мы изучаем историю, культуру и традиции Великобритании. Без этих знаний мы не будем сильны в иностранном языке. Поэтому сегодня мы посмотрим, какая команда лучше знает страну изучаемого языка - Объединенное Ко-	Учащиеся читают и переводят пословицу на русский язык. Дают согласие на участие в соревновании по знаниям об истории и культуре ОК. Записывают название своих команд на карточках.	<u>Личностные УУД:</u> создание положительного эмоционального фона занятия; внутренний настрой учащихся на занятие <u>Регулятивные УУД:</u> развивать способности самоконтроля готовности к работе; определять цель занятия вместе с учителем	- иллюстрации видов стран ОК - текстовый материал по странам ОК - пословица о знании Knowledge is Power - презентация	Наблюдение.

		ролевство. Вы согласны? Учитель объявляет условия викторины: команда, набравшая наибольшее количество баллов, получает право первой выбрать тему для постера, который команды изготовят во второй части занятия.				
2	Викторина	<p>Четыре команды умных и смысленных мальчиков и девочек готовы начать викторину. Учитель задает вопросы викторины с сопровождением презентации (20 вопросов) и видеоклипов (отрывки из 4 видеоклипов).</p> <p>Учитель отмечает количество баллов на карте команд.</p> <p>Учитель объявляет команду, которой первой предоставляется право выбрать тему постера.</p>	<p>Команды отвечают на вопросы и получают баллы. Учащиеся могут дополнить ответы другой команды и получить бонусные баллы.</p> <p>Команды подсчитывают свои баллы.</p>	<p><u>Коммуникативные УУД:</u> работать в группе, участвовать в выработке единого ответа группы, излагать свое мнение и аргументировать его, быть готовым изменить свое мнение под воздействием контраргументов</p> <p><u>Познавательные УУД:</u> осознавать информацию в высказываниях своих одноклассников, в иллюстрации, в текстах, в видео клипах; анализировать объекты, выделяя существенные признаки</p> <p><u>Личностные УУД:</u> осозна-</p>	<p>- презентация</p> <p>- видео клипы</p> <p>- песня на английском языке</p> <p>- смайлики в качестве бонусов викторины</p>	<p>Наблюдение, словесная оценка и коррекция ответов.</p>

				вать границы собственных знаний, осознавать заинтересованность в расширении знаний, расширение кругозора, представлений о чужой стране.		
3	Практическая работа: создание плакатов о странах, входящих в состав ОК	Учитель дает установку каждой команде изготовить постер по выбранной теме, пользуясь материалами папки. Учитель организует изучение материала папки. Наблюдает за работой групп. При необходимости оказывает группам помощь.	Капитаны команд выбирают папки с материалами для плакатов. Капитаны распределяют задания внутри группы и контролируют их выполнение. Учащиеся вырезают выбранный наглядный и текстовый материал и оформляют свой плакат. Капитаны команд организуют подготовку презентации своих постеров.	<u>Личностные УУД:</u> осознавать границы собственных знаний, личная заинтересованность учащихся в приобретении новых знаний, формирование личной ответственности за результат совместной работы в группе <u>Познавательные УУД:</u> способность к познанию, готовность осуществлять направленный поиск нужных объектов, анализировать факты, обобщать и выдвигать версии выбора необходимого информационного материала <u>Коммуникативные УУД:</u> работать в группе, участ-	- карта Объединенного Королевства, - наглядный материал о странах ОК (Англия, Шотландия, Уэльс, Сев. Ирландия), собранный заранее учащимися - текстовый материал о странах ОК, приготовленный заранее учащимися - цветная бумага - цветные карандаши - клей - ножницы	Наблюдение, при необходимости – коррекция, поддержка.

				<p>воват в общем построении модели, внося свой личный вклад в общее дело, сотрудничать, участвовать в диалоге, слушать и слышать другого</p> <p><u>Регулятивные УУД:</u> планировать деятельность и работать по заданному плану</p>		
4	Презентация своего плаката	<p>Учитель объявляет начало презентации своих постеров.</p> <p>Наблюдает за выступлением команд, следит за содержанием высказываний.</p>	<p>Демонстрируют продукт своей группы (постер) с проговариваем на аудиторию.</p>	<p><u>Коммуникативные УУД:</u> участвовать в представлении общей работы группы; проявить лидерские качества и умение согласовать их с партнерами</p>	изготовленные плакаты	<p>Наблюдение, анализ, словесная оценка</p> <p>(оценка – поддержка).</p>
5	Рефлексия	<p>Организует рефлекссию и самооценку успешности своей деятельности на занятии.</p> <p>Учитель предлагает наклеить стикер-сердечко на свой плакат, если учащийся удовлетворен своей работой на занятии.</p>	<p>Учащиеся оценивают свою деятельность на занятии и при желании наклеивают свои стикеры-сердечки на свои плакаты.</p>	<p><u>Личностные УУД:</u> самоанализ своей деятельности, осознание границ собственных знаний</p> <p><u>Регулятивные УУД:</u> самооценка степени своей успешности.</p>	<p>- стикеры-сердечки</p> <p>- продукт общего творчества: постеры о странах ОК</p>	<p>Самооценка (адекватное оценивание результатов своего труда).</p>

Приложение №1

Вопросы и ответы викторины

(поощряются дополнения по всем вопросам за бонусные очки)

1. HOW MANY COUNTRIES ARE THERE IN THE UK?

4 countries: England, Scotland, Wales and Northern Ireland

2. WHAT IS THE NAME OF THE BRITISH FLAG?

Union Jack

Отрывок из видео клипа об истории английского флага

3. HOW OLD IS LONDON ?

Более 2000 лет

4. WHAT IS THAT? Что это?

Герб Лондона

5. WHAT IS THE NAME OF THE LONDON BUS?

Double-decker bus

6. WHAT IS THE NAME OF THE RIVER IN LONDON?

The Thames, река Темза

7. WHAT IS THE NAME OF THE FAMOUS CLOCK IN LONDON?

Big Ben

8. WHAT IS THAT?

Buckingham Palace, Букингемский дворец, официальная резиденция королевы

9. WHAT IS THE NAME OF THE QUEEN?

Елизавета II

10. HOW LONG HAS SHE BEEN A QUEEN? С какого года она королева?

С 1953 года

Отрывок из видео клипа о Королеве Елизавете II

11. WHAT IS THAT?

Лондонский Тауэр

12. WHO LIVES THERE?

Ravens (вороны)

13. WHAT ARE THEIR NAMES?

Beefeaters

14. WHAT IS THAT?

Stonehenge

Отрывок из видео клипа о памятнике

15. WHAT IS THE NAME OF THIS MONSTER AND WHERE DOES IT LIVE?

Nessy lives in Loch Ness

16. WHO IS THE FAMOUS ENGLISH WRITER?

William Shakespear

17. WHO ARE THE BOYS?

The Beatles

Отрывок из видео клипа, исполнение песни "Yesterday"

18. WHAT IS THE NAME OF THE FAMOUS TENNIS TOURNAMENT?

Wimbledon

19. WHAT IS THAT?

Римские бани в городе Bath

20. WHAT IS THAT?

Monument in Scotland to Bobby, the dog.

Приложение №2

Задание группам

Практическая работа «Изготовление постера»

1. Ознакомиться с содержанием папки
2. Написать заголовок постера
3. Выбрать и вырезать необходимые иллюстрации
4. Подобрать необходимые подписи и мини-тексты к иллюстрациям и вырезать их.
5. Распределить материал на бумаге и приклеить его

Приложение №3

Как представить свой постер (рекомендации)

1. Мы представляем постер о
2. Ее столица ...
3. Символ этой страны -
4. Обратите внимание на ее достопримечательности
5. Самые известные люди
6. Мы бы рекомендовали познакомиться с
7. Постер изготовили

Урок английского языка в 6 классе на тему «Событие в будущем»

Новоселова Екатерина Олеговна

учитель иностранного языка
МБОУ «СОШ № 31»
г. Сургут ХМАО Тюменская область

Методическая информация	
Тема урока /занятия	События в будущем
Автор учебника, по которому ведётся обучение (если имеется)	УМК Ю.А.Комарова, И. В. Ларионова, К. Гренджер «Английский язык. 6 класс»
Классификация урока/занятия в системе образовательных мероприятий (тип, взаимосвязь с предыдущим и последующим уроками/занятиями)	Урок применения знаний и умений На уроке закрепляются теоретические знания по теме Future Simple, пройденный на предыдущем уроке материал. На следующем уроке планируется самостоятельная проработка типичных заданий по теме самими учащимися под контролем учителя.
Психолого – педагогическая характеристика особенностей класса /коллектива/группы (раскрываются психологические и педагогические особенности данного коллектива, наличие детей: одаренных; лево-, правополушарных, со смешанным типом восприятия; аудиалов, визуалов, кинестетиков; не умеющих обобщать, выделять главное, сравнивать, абстрагировать, классифицировать; объяснить, как планируемое занятие поможет решить проблемы данного	Группа состоит из 14 человек: 5 девочек, 9 мальчиков, возраст которых 13 лет. Успеваемость высокая, учатся с удовольствием, средний балл в группе 4.5. Группа характеризуется своей активностью, общительностью, уверенностью, целеустремленностью. Эмоциональная сфера в коллективе немного агрессивная, однако учащиеся способны к сотрудничеству. Большая часть группы любит выполнять задания самостоятельно и как можно быстрее, трое учащихся высокомотивированные. Одаренных учащихся нет. В данном классе дети со смешанным типом восприятия. В основном преобладают дети со смешанным типом восприятия: 2 аудиала, 6 визуалов, 4 кинестетика. Три человека не умеющих выделять главное, обобщать, классифицировать Данное занятие поможет в большей мере кинестетикам

коллектива).	лучше воспринять и усвоить правила построения предложений по теме. Роль организатора могут взять на себя два человека, поэтому каждый из них образует свою подгруппу во время урока на задании «Грамматический морской бой». Визуалы и кинестетики обязательно должны видеть наглядным материал по теме.
Цели урока/ занятия	Применить на практике знания и умения по теме Future Simple
Задачи урока/ занятия	Обучающие – совершенствование практических умений использовать полученные знания по теме (составлять утвердительные, отрицательные и вопросительные предложения, уметь отвечать на вопросы); обогащение словарного запаса; активизирование самостоятельной деятельности обучающихся; отработка навыка взаимопроверки и взаимоконтроля; Развивающие – совершенствование навыка работы с различными источниками информации с целью отбора необходимого материала; развитие самостоятельности мышления в условиях фронтальной, индивидуальной и групповой работы. Воспитательные – воспитание уважительного отношения к мнению других, собранности, чёткости действий в процессе работы.
Знания, умения, навыки и качества, которые актуализируют/приобретут/закрепят/др. ученики/коллектив в ходе урока / занятия	Учащиеся могут применить правило образования утвердительных, отрицательных и вопросительных предложений, а также могут ответить на вопрос, заданный в Future Simple
Учебный материал, подлежащий усвоению, актуализации, закреплению	Утвердительные, отрицательные и вопросительные предложения, а также ответы в Future Simple

						- Варианты проведения метода				
Фаза 1 «Начало образовательного мероприятия»	Приветствие	Цель: создать благоприятную психологическую обстановку для приветствия	1,5 минуты	Simpson emotions	заимствованный	Цели, задачи использования метода: Установка позитивного настроения на работу в классе Продолжительность проведения: 1,5 минуты Необходимые материалы (канцелярские товары и др.), которые понадобятся для успешного проведения метода: Карточки с эмоциями Предварительная подготовка (если требуется): Разрезать карточки с эмоциями Подробная	Good day! I would like you to choose the emotion that describes your mood today. Show it to your classmates. Thank you. Добрый день! Выберите, пожалуйста, эмоцию, которая описывает ваше настроение сегодня. Покажите ее одноклассникам. Спасибо.	Личностные: установление личного контакта между обучающимися. Коммуникативные: установление связей, способствующих взаимодействию. Регулятивные: организация рабочего места.	Компетентности Социальная: осознание и принятие настроения своего и одноклассников. Коммуникативная: выражение своих эмоций.	Включение обучающихся в деятельность.

						<p>технология проведения: Учитель приветствует учащихся. После показывает карточку с изображением эмоции одного из героев мультика Симпсоны. Далее он просит учащихся выбрать карточку, отображающую их эмоцию в течение дня.</p>				
Вхождение в тему урока (определение целей урока)	<p>Цель: спланировать деятельность обучающихся на уроке.</p>	3 минуты	видеоролик	заимствованный	<p>Цели, задачи использования метода: Формулирование цели урока самими учащимися. Продолжительность проведения: 3 минуты Необходимые материалы (канцеляр-</p>	<p>Now I would like you to look the screen and watch a video. It will give you a hint about the topic that we will discuss on today's lesson. Express your ideas about the topic of our lesson. Сейчас мне бы</p>	<p>Личностные: понимание цели учения. Регулятивные: прогнозирование результатов своих достижений. Коммуни-</p>	<p>Компетентности: Ценностно-смысловые: умение выбирать целевые и смысловые установки для своих действий и поступков. Коммуникативная: высказывание своего мнения; навыки</p>	Обучающиеся сами ставят цель урока	

					<p>ские товары и др.), которые понадобятся для успешного проведения метода: видеоролик</p> <p>Предварительная подготовка (если требуется): В интернете найти видеоматериал, соответствующий заданной теме</p> <p>Подробная технология проведения: Учитель просит учащихся при просмотре видеоролика выделить ключевые слова, на основе которых они сформулируют цель урока</p>	<p>хотелось. Чтобы вы на взглянули на экран и посмотрели видео. Которое даст вам подсказки о том, что мы будем обсуждать на уроке. Выскажите свои идеи о теме нашего урока.</p>	<p>ктивные: учет позиции других участников группы.</p>	<p>работы сообща; Осуществление речевой деятельности посредством изучаемого языка; взаимодействие с партнерами по группе.</p>	
--	--	--	--	--	---	---	---	---	--

<p>Фаза 2 «Работа над темой»</p>	<p>Закрепление изученного (обсуждение д/з)</p>	<p>Цель: выявить степень освоенности темы</p>	<p>5 минут</p>	<p>Верно\неверно</p>	<p>Заимствованный, но измененный или адаптированный</p>	<p>Цели, задачи использования метода: Проверка уровня усвоения материала учащимися Продолжительность проведения: 5 минут Необходимые материалы (канцелярские товары и др.), которые понадобятся для успешного проведения метода: 14 карточек с одним-двумя верно и неверно написанными предложениями из домашнего задания Предварительная подготовка (если требуется): Заготовка</p>	<p>You're quite right about the topic of our lesson. Before we start working on it, please, take the cards with some sentences. Tell me if they are right or wrong. In case the sentences are wrong you should correct them. The others follow and check the answers of the classmates. Вы совершенно правы относительно темы нашего урока. Прежде чем мы начнем прорабатывать ее, пожалуйста, возьмите карточки с предложениями. Скажите мне, они верные или неверные. В случае если</p>	<p>Познавательные (общеучебные) УУД: умение видеть правило в тексте. Познавательные (логические) УУД: анализ информации, развитие внимания. Коммуникативные: принятие помощи товарищей.</p>	<p>Информационная компетентность: умение поиска и выделения необходимой информации. Учебно-познавательная компетентность: формирование желания выполнять учебные действия.</p>	<p>Дает четкое представление о проценте учащихся, усвоивших тему на требуемом уровне</p>
--	--	--	----------------	----------------------	---	--	---	--	--	--

						<p>карточек / прописать предложения на доске</p> <p>Подробная технология проведения: Учащиеся получают карточки с предложениями, в порядке очереди они прочитывают их каждый со своей карточки и говорят правильно или неправильно составлено предложение. В случае неправильного написания предложения ученик должен исправить его и зачитать его верный вариант. В виду того, что предложения</p>	<p>предложения неверные, вы должны их исправить.</p> <p>Остальные следят и проверяют ответы одноклассников.</p>			
--	--	--	--	--	--	--	---	--	--	--

						машнего задания учащиеся могут опираться на тетрадь, ставить себе плюс за верно выполненное задание и минус за неверно выполненное задание.				
	Проработка содержания темы	Цель: закрепить полученные навыки по теме на практике	27 минут	Грамматический морской бой	Заимствованный, но измененный или адаптированный	Цели, задачи использования метода: Цель – научиться составлять утвердительные, отрицательные и вопросительные предложения, а также отвечать на них в Future Simple Продолжительность проведения: 27 минут Необходимые материалы (канцеляр-	Now you should divide into two groups. Each group takes a card with tables. The task for you: draw 5 single-deckers in your field. While playing you have to make sentences choosing words from the left column and upper column of the table. You mark your steps in the field called “The opponent’s field”. If you are hit you	Познавательные: 1.Выполняют задание на составление грамматически правильных предложений в будущем времени и совершенствуют произносительную сторону говорения (лексика). 2.Отрабаты	Компетентности: Учебно-познавательная: Умение использовать полученные знания на практике. Коммуникативная: навыки работы с обща; осуществление речевой деятельности посредством изучаемого языка; взаимодействие с партнерами	Наглядность и осязаемость улучшают восприятие и запоминание темы обучающимися

					<p>ские товары и др.), которые понадобятся для успешного проведения метода: Таблица с заполненными графами для составления предложений на двух листах формата А4, карандаши</p> <p>Предварительная подготовка (если требуется): Заготовка таблицы с фразами для составления предложений</p> <p>Подробная технология проведения: В поле размещаем один четырехпалубный, два трехпалубных и три двухпалубных кораб-</p>	<p>say «Yes, somebody will», in case you are not - «No, somebody won't». You play till the last single-decker of your opponent. Сейчас вы должны разделиться на две группы. Каждая группа берет карточку с таблицами. Задание вам: нарисовать 5 однопалубных кораблей в вашем поле. В ходе игры вы должны составлять предложения, выбирая слова из левой и верхней колонки таблицы. Вы отмечаете свои ходы в поле «поле оппонента». Если в вас попали, вы отвечаете «Да,</p>	<p>вают навык отвечать на вопросы в будущем времени. Коммуникативные: Взаимодействие с собеседниками на уровне фраз с опорой на таблицу с заданием. Регулятивные: 1. Читают с концентрацией внимания на правильность произношения. 2. Контролируют правильность высказываний своих собеседников, осу-</p>	<p>по группе.</p>
--	--	--	--	--	--	--	---	-------------------

					<p>ля. После расположения кораблей на своем поле каждой из команд, они по очереди составляют предложения так, чтобы попасть в корабль противника, до тех пор, пока одна из команд не повергнет все корабли своего противника верно составленными предложениями. Если при вопросе попали в ваш корабль, вы отвечаете «Yes, somebody will»; если нет, то «No, somebody won't». Если было утвердительное пред-</p>	<p>кто-то делает это», в случае если нет – «Нет, кто-то этого не делает». Вы играете до последнего однопалубного корабля своего оппонента.</p>	<p>ществляют само- и взаимоконтроль.</p>		
--	--	--	--	--	---	--	--	--	--

						ложение, вы говорите: Hit (попал) или Miss (мимо).				
Фаза 3 «Завершение образовательного мероприятия»	Эмоциональная разрядка	Цель: снять усталость после проделанной работы, расслабиться.	1,5 минуты	Simon says	Заимствованный, но измененный или адаптированный	Цели, задачи использования метода: Снять умственное напряжение, дать детям небольшой отдых, вызвать положительные эмоции, хорошее настроение Продолжительность проведения: 1,5 минуты Необходимые материалы (канцелярские товары и др.), которые понадобятся для успешного проведения метода: Не требуется Предварительная под-	Let's relax. Stand up, please. I will say you some phrases beginning with <i>Simon says</i> . If I say «Simon says I will...» you do the action, if I say «Simon says I won't...» you do nothing. Be attentive Давайте расслабимся Встаньте, пожалуйста. Я буду говорить вам некоторые фразы, начинающиеся с «Саймон говорит...». Если я говорю: «Саймон говорит, я буду ...», вы выполняете действие; если я говорю:	Личностные: Накопление энергии для продолжения работы на уроке. Познавательные: Практикуют грамматику при помощи полного физического реагирования (TPR) Регулятивные: Слушают себя и других участников коммуникативного процесса. Регулируют работу в	Учебно-познавательная: Навыки и умения ориентироваться в грамматике изученной темы	Нацеленность на два аспекта – смена деятельности для расслабления и одновременное закрепление темы урока

						<p>готовка (если требуется): Не требуется</p> <p>Подробная технология проведения: Учитель проводит инструктаж о правилах игры. Если учащиеся слышат фразы «Simon says I will...» они выполняют действие, если «Simon says I won't...» - действие не выполняется. Используется лексика уже известная учащимся, либо введенная на уроке.</p>	«Саймон говорит, я не буду...», то вы ничего не делаете. Будьте внимательны.	группе		
	Рефлексия	<p>Цель: оценить свою деятельность на уроке.</p>	2 минуты	светофор	<p>Заимствованный, но измененный или адаптированный</p>	<p>Цели, задачи использования метода: Получить обратную связь от учеников от прошедшего</p>	Before we finish our lesson I would like you to choose a card (red, yellow, green or stick) to express your atti-	<p>Коммуникативные: умение ясно выразить свою мысль.</p> <p>Личност-</p>	<p>Учебно-познавательная компетентность: формирование навыков учебной деятельно-</p>	<p>Обучающиеся самостоятельно оценивают свою деятельность на уроке</p>

					урока Продолжительность проведения: 2 минуты Необходимые материалы (канцелярские товары и др.), которые понадобятся для успешного проведения метода: Карточки стремя цветами – красный, желтый, зеленый, жезл Предварительная подготовка (если требуется): Заготовить карточки, оформив в виде светофора, жезл Подробная технология проведения: Учащихся просят вы-	tude towards today's lesson. What each of it means you can find on the back of the card. Thank you. Write down your home task. You must write 5 affirmative, 5 negative and 5 questions in Future Simple. Thank you for the lesson. You may be free. Прежде чем мы закончим наш урок, мне бы хотелось, чтобы вы выбрали карточку (красную, желтую зеленую или жезл), дабы выразить свое отношение к сегодняшнему уроку. Что каждая из них означает вы можете найти	ные: понимание ценности знания. Регулятивные: умение оценивать результат деятельности.	сти. Социальная компетентность: способность к анализу.	
--	--	--	--	--	--	---	---	--	--

					<p>братъ цвет на светофор, которъй наиболее точно характеризует их отношение к проработанному на уроке материалу.</p> <p>Красный – ничего не понял, необходима дополнительная консультация</p> <p>Желтый – более-менее разобрался(-ась), необходимо дома закрепить</p> <p>Зеленый – было легко, все понял(а)</p> <p>Жезл – давайте продолжим</p>	<p>на обороте карточки.</p> <p>Спасибо. Запишите ваше домашнее задание: написать 5 утвердительных, 5 отрицательных и 5 вопросов в будущем времени.</p> <p>Спасибо за урок. Вы можете быть свободны.</p>			
--	--	--	--	--	--	---	--	--	--

ТОЧНЫЕ НАУКИ

Урок математики в 7 классе на тему «Сумма углов треугольника»

Саенко Юлия Сергеевна

учитель математики
МКОУ "СОШ с. Андреевка"
с. Андреевка Саратовская область

Тема урока «Сумма углов треугольника»

Класс: 7

Предмет: математика

Цели урока:

Образовательные:

- Систематизация знаний по теме: "Сумма углов треугольника".
- Повторение и закрепление приобретённых знаний.
- Умение применять математические знания к решению задач.
- Демонстрация тесной связи предметов истории, географии, литературы и

математики.

Развивающие:

- Расширение кругозора учащихся.
- Развитие приёмов умственной деятельности, памяти, внимания, умения сопоставлять, анализировать, делать выводы.
- Повышение информационной культуры учащихся, интереса к предмету.
- Развитие познавательной активности, положительной мотивации к предмету.
- Развивать потребности к самообразованию.

Воспитательные:

- Воспитание культуры личности, отношения к математике, как к части общечеловеческой культуры, играющей особую роль в общественном развитии.
- Воспитание ответственности, самостоятельности, умения работать в коллективе.
- Показать математику, как интересную науку, превратить занятие в необычный урок, где может проявить себя каждый ученик.
- Воспитание уважения друг к другу, к старшему поколению.

Оборудование: компьютеры, презентация, карточки с заданиями, карточки для устного счета, сигнальные карточки, жетоны разных цветов, пиратский флаг.

Тип урока: интегрированный.

Формы организации работы на уроке: индивидуальная, групповая.

Ученик должен знать:

- Виды треугольников, понятие внешнего угла треугольника.
- Теорему о сумме углов треугольника.
- Теорему о внешнем угле треугольника.
- Теорему о соотношениях между углами и сторонами треугольника.

Ученик должен уметь:

- Уметь находить неизвестные внутренние углы треугольника.
- Уметь находить внутренний угол треугольника, смежный с внешним углом.
- Уметь определять существование треугольника с заданными сторонами и с заданными углами.
- Четко и аккуратно выполнять геометрические построения.

Ход урока

1. Организационный момент. Мотивация

- Здравствуйте! Проверьте, все ли вы готовы к уроку? Давайте начнем наш урок словами энергизатора - приветствия. (*АМО «Энергизатор»*)

Уч-ся: Здравствуй, друг! Здравствуй, брат!

Нашей встрече каждый рад!

Здравствуй, мир! Здравствуй, век!

Здравствуй, добрый человек!

- Я попрошу вас взяться за руки, улыбнуться и рукопожатием поприветствовать друг друга. (*повесить на шею эмблему «Улыбка»*)

2. Сообщение темы и целей урока

(*На слайде изображения корабля, различных треугольников, матроса*)

- Посмотрите внимательно на эти изображения. Какая существует связь между этими картинками и сегодняшним уроком? (*Мы совершим с вами морское путешествие в мир треугольников.*)

- Давайте представим, что сейчас начало 18 века, моря и океаны «кишат» пиратами. Вы снаряжаете два корабля: шхуну «Стрела» и шхуну «Морская волшебница». Запасаетесь провизией и отправляетесь в длительное путешествие, полное опасностей и приключений. Вы должны отплыть из Ливерпуля (город-порт в Англии) и, пройдя Северный пролив, выйти в Атлантический океан, пересечь его и благополучно добраться до Панама (столица государства Панама).

- В ходе этого путешествия вы должны вспомнить определение внешнего угла треугольника, теоремы о внешнем угле, о сумме углов треугольника, применять эти теоремы для нахождения неизвестных углов треугольника, ну и, конечно, преодолеть множество препятствий.

- Победит тот экипаж, который наберет наибольшее количество очков.

- Вы должны быть дружными, помогать друг другу в трудную минуту, и тогда вам не страшна никакая опасность. Матросы всегда стоят «плечом к плечу».

- Прежде, чем отправиться в морское путешествие, надо знать прогноз погоды на ближайшее время.

АМ выяснения ожиданий и опасений. Метод «Прогноз погоды» (*На доске 2 плаката, на одном нарисовано улыбающееся Солнышко, на другом мрачная Туча. Свои ожидания от обучения учащиеся записывают на солнышках, а опасения – на тучках. В конце урока учитель озвучивает прогноз погоды.*)

- Итак, отдать швартовы, поднять якоря, все по местам! Вперед к знаниям! «Путного вам ветра!»

Словарная работа: (*заранее объяснить значение этих слов, на уроке не заострять на них внимание, прикрепить карточку с этими словами*)

Шхуна – парусное морское судно с двумя и более мачтами и косыми парусами.

Провизия – еда.

Швартовы – тросы, которыми корабль привязывают к берегу или другому кораблю.

Трос – канат, веревка.

Боцман – старший матрос.

Риф – ряд подводных или мало возвышающихся над уровнем моря скал на мелководьях, очень опасны для судов.

Морская миля – 1852 метра.

Экипаж шхуны «Стрела»	Экипаж шхуны «Морская волшебница»
-----------------------	-----------------------------------

3. Актуализация опорных знаний учащихся

- Чтобы беспрепятственно выйти из устья реки Мерси, необходимо составить кластер «Треугольники» (*карточки, магнитная доска*)

4. Систематизация знаний и умений по пройденному материалу. Выполнение заданий

- Позади себя мы оставили Ирландское море, входим в Северный пролив. Но, о ужас! В одном месте пролив настолько узок, что может еле-еле пройти только один корабль. Да еще близится время отлива. Есть угроза сесть на мель.

- Чтобы избежать этой опасности, необходимо решить задачи по готовым чертежам.

- Надо найти неизвестные углы треугольника. У кого будет больше очков, тот первым пройдет этот узкий участок пролива. (В это время матросы письменно отвечают на вопросы).

Карта ответов:

№ задания	1	2	3
1	110°	89°	100°
2	∠BAC = 80°, ∠C = 80°	∠BAC = 70°, ∠C = 80°	∠BAC = 80°, ∠C = 60°
3	60°	50°	40°
4	∠1 = 50°, ∠2 = 60°, ∠3 = 70°	∠1 = 60°, ∠2 = 50°, ∠3 = 80°	∠1 = 50°, ∠2 = 50°, ∠3 = 80°
5	∠A = 70°, ∠B = 40°	∠A = 70°, ∠B = 50°	∠A = 60°, ∠B = 40°
6	∠A = 55°, ∠B = 65°, ∠ACB = 55°	∠A = 55°, ∠B = 70°, ∠ACB = 55°	∠A = 65°, ∠B = 50°, ∠ACB = 65°

(Учащиеся считают устно, по команде учителя поднимают карточку с номером ответа, который они считают верным. За правильные ответы экипажи получают жетоны.)

Правильные ответы: 3, 2, 1, 3, 1, 2

- Итак, ваши корабли благополучно прошли пролив и вышли в Атлантический оке-

ан. Три недели прошло, как мы покинули Англию. Несколько десятков тысяч миль осталось позади. Мы без каких-либо приключений пересекли Атлантический океан и входим в воды Карибского моря. Необходимо подойти к острову Пуэрто-Рико, чтобы пополнить запасы еды и воды. До острова остается несколько миль. Но тут раздается на одном из кораблей крик матроса, стоявшего на вахте: «Подводный риф справа по курсу!» И сразу экипажи двух шхун засуетились. То тут, то там слышны команды: «Убавить паруса! Свистать всех наверх! Лево руля!» Все кинулись выполнять команды офицеров. Вы тоже должны потрудиться, чтобы не напороться на рифы и не погибнуть, разбившись о скалы.

- Но сначала вы должны немного «накачать мускулы» перед нелегким испытанием.

Физминутка. АМО «Ванька – встанька»

- Встаньте из-за столов и выполните мои задания:

- Наклонитесь вперед столько раз, сколько сторон у треугольника.
- Присядьте столько раз, сколько углов у двух треугольников.
- Сделайте наклоны вправо-влево столько раз, сколько существует признаков равенства треугольников.
- Сделайте глубокий вдох, а затем выдох столько раз, сколько букв в названии стороны прямоугольного треугольника, прилежащей к прямому углу.

Капитаны выполняют интерактивные тесты в PowerPoint, остальные члены экипажей решают задачу (каждый свою). Учащиеся показывают зеленую карточку, если задача решена, и красную карточку, если требуется помощь. (*Метод «Светофор»*)

Тесты в PowerPoint (приложение)

- Если вы правильно выполните тесты, получите высказывание Александра Даниловича Александрова – русского математика, академика, ректора Ленинградского университета.

«Математика полезна тем, что она трудна»

Задача экипажу шхуны «Стрела»	Задача экипажу шхуны «Морская волшебница»
В равнобедренном $\triangle MKN$ с основанием MN внешний угол KNE равен 115° . Чему равны углы $\triangle MKN$?	В равнобедренном $\triangle COB$ с основанием CB внешний угол OBE равен 135° . Чему равны углы $\triangle COB$?

(задания оформить на листе формата А4, объяснить решение задачи, за правильные ответы учащиеся получают жетоны)

- Вы справились с рифами, набрали на острове провизии и отправились дальше. Проплывая мимо острова Ямайка, вы заметили, что один корабль отчалил от берега и направляется к вам. В подзорную трубу вахтенный офицер разглядел название этого парусника и увидел пиратский флаг. Это был «Флибустьер».

- В ту же секунду последовал выстрел, и ядро упало между кораблями. Разорвавшись, оно не причинило им вреда. Но может завязаться бой. Чтобы этого избежать и

остаться в живых, вы должны назвать пароль пиратов, которые промышляют в Карибском море.

- Для этого необходимо решить задачи и сопоставить ответы с буквами русского алфавита. Должно получиться слово-пароль.

А	Б	В	Г	Д	Е	Ё	Ж	З	И	Й
1	2	3	4	5	6	7	8	9	10	11
К	Л	М	Н	О	П	Р	С	Т	У	Ф
12	13	14	15	16	17	18	19	20	21	22
Х	Ц	Ч	Ш	Щ	Ъ	Ы	Ь	Э	Ю	Я
23	24	25	26	27	28	29	30	31	32	33

Т	О	Р	Т	У	Г	А
20°	16°	18°	20°	21°	4°	1°

К-1.

Найти \angle OCD.

К-2. В равнобедренном треугольнике ABC ($AB = BC$) угол B равен 148° . Найти \angle A.

К-3.

В прямоугольном треугольнике ABC с прямым углом A проведен луч BD. \angle AOD = 108° .
Найти \angle ABO.

К-4.

В $\triangle ABC$ проведена биссектриса AK (\angle BAK = \angle CAK),
 \angle AKC = 87° ,
 \angle ACK = 26° .
Найти \angle B.

К-5. Найти третий угол треугольника, если два других равны 64° и 95° .

К-6.

Найти \angle ABD.

К-7. В $\triangle MNK$ внешний угол при вершине N равен 100° , \angle K = 99° . Чему равен \angle M?

- Молодцы, угадали пароль разбойников, поэтому пираты пропускают ваши корабли, а вы благополучно прибываете в порт Панамы. На этом наше морское путешествие заканчивается.

5. Итоги урока. Рефлексия.

- Давайте посмотрим, осуществились ваши ожидания и опасения от обучения или нет.

- А теперь посчитайте количество жетонов, которые вы сегодня получили. Один жетон приравнивается к одному баллу. Предлагаю поиграть в небольшую игру, которая называется «Что я за птица?» (АМО «Что я за птица?»)

Если вы набрали :

3 – 5 баллов, вы – воробей, собирай знания по зернышку.

6 – 7 баллов, вы – соловей, поведай о своих знаниях другим.

8 – 10 баллов, вы - орел, для вас открылись тайны знаний.

- Ребята, среди вас есть воробьи? Поаплодируем им!

- А соловьи? Поаплодируем им!

- Есть ли орлы? Поаплодируем им!

- А что же вам больше всего запомнилось во время путешествия? Если кто-то захочет побольше узнать о морских приключениях, пиратах, можете об этом прочитать в книгах Жюль Верна «Дети капитана Гранта», Висенте Рива Паласио «Пираты Мексиканского залива», Рафаэля Сабатини «Одиссея капитана Блада» и др. Вам будет очень интересно, не пожалеете!

- А теперь, **поднимите руки вверх**, если вам было интересно на уроке, **опустите голову вниз**, если на уроке было скучно, **закройте лицо руками**, если ко всему происходящему на уроке вы отнеслись безразлично.

6. Домашнее задание: из четырех задач выбрать любые две (*листы с печатной основой*).

Методическая разработка урока математики в 6 классе на тему «Признаки делимости на 3, на 9»

Юрко Оксана Александровна, Юрко Олеся Александровна, Юрко Валентина Викторовна

учитель математики, МОУ СОШ №12
г. Балашова
учитель математики МОУ СОШ №12 г.
Балашова,
учитель физики, МОУ СОШ №9 г. Балашова
Саратовская область г. Балашов

УМК: Мерзляк А.Г., Полонский В.Б., Якир М.С.

Тема урока: Признаки делимости на 3, на 9.

Тип урока: урок открытия нового знания.

Цели:

Предметные: познакомить обучающихся с признаками делимости на 3, на 9.

Личностные: развитие умений ясно, точно, грамотно излагать свои мысли в устной и письменной речи; понимать смысл поставленной задачи, выстраивать аргументацию; контролировать процесс и результат учебной и математической деятельности; развитие инициативности и активности при решении математических задач; умение отличать гипотезу от фактов.

Метапредметные: развитие умений находить в различных источниках информацию, необходимую для решения математических проблем; умений самостоятельно ставить цели, выбирать и создавать алгоритмы для решения учебных математических проблем; планировать и осуществлять деятельность, направленную на решение задач исследовательского характера.

Планируемые результаты: обучающиеся научатся формулировать признаки делимости на 3, на 9; научатся определять по записи натурального числа, делится ли оно на 3, на 9.

Основные понятия: признак делимости на 3, признак делимости на 9.

Необходимые материалы и оборудование: листы «Мои заботы» (половинка листа ученической тетради в клетку), «хранилище» забот (небольшая коробочка), листы самооценки (Приложение 1), мультимедийный проектор, экран.

Ход урока.

Организационный этап. Мотивация к учебной деятельности. (4-5 мин.)

Цель этапа: выработка на личностно значимом уровне внутренней готовности выполнения нормативных требований учебной деятельности.

Учитель.

Приветствует обучающихся. Проверяется готовность обучающихся к уроку (наличие учебника, тетради, т.п.).

Учитель. (АМО «Хранилище забот») [3]

(Презентация, слайд №3) **Внимание!** Перед использованием презентации познакомьтесь с инструкцией (Приложение 3).

Ребята, вы, наверное, обращали внимание, что иногда требуется много времени, чтобы включиться в работу, например, на уроке. Возможно, так происходит из-за того, что мы ещё вспоминаем, что было до прихода на урок, или думаем о том, что нам ещё предстоит сделать. Наверняка, у каждого есть мысли, отвлекающие его от работы на уроке и мешающие сосредоточиться. Но есть способ с этим справиться, хотя бы на некоторое время освободиться от посторонних мыслей и тревог. Для этого достаточно на листах бумаги в 2-3-х словах написать о своих тревогах и заботах. Эти листы мы поместим в «хранилище». При желании, вы сможете свои «заботы» забрать из «хранилища» в конце урока.

Обучающиеся записывают свои «тревоги и заботы» на листы и бросают листы в коробку, которую пронесит по классу дежурный.

Рефлексия: обучающимся предлагается заполнить строки №1, 2 листа самоконтроля и отметить галочкой смайлик, соответствующий их настроению (строка №3). Приложение 1.

- Теперь откройте свои тетради, запишите дату урока, «Классная работа».

- Запишите в тетради слово «успех», расположив его вертикально (Презентация, слайд №4), к каждой букве слова подберите и запишите рядом качество, присущее вам или фактор, которые позволят вам сегодня успешно работать на уроке.

- Поднимите руку те, кто готов вслух зачитать написанное в тетради.

По очереди выслушиваются обучающиеся, пожелавшие озвучить свои записи. Возможные варианты ответов: уверенность, упорство, усидчивость, смекалка, сообразительность, смелость, серьёзность, позитивность, единство, храбрость, хитрость.

- Ребята, я уверена, что все эти качества помогут вам справиться сегодня с очень важным делом. Как вы думаете, с каким именно делом? Обратите внимание на небольшие подсказки (Презентация, слайд №5).

Выслушиваются различные варианты ответов, происходит обсуждение услышанного и делается вывод: на уроке предстоит открывать новые знания.

- Молодцы. Вы правильно определили, что сегодня вам предстоит открывать новые знания.

Этап актуализации и пробного учебного действия. (5-6 мин.)

Цель этапа: подготовка мышления обучающихся, организация осознания ими внутренней потребности к построению учебных действий и фиксирование каждым из них индивидуального затруднения в пробном действии.

Учитель.

- Ребята, как вы думаете, что общего между изучением математики и строительством дома?

- Будет ли крепким дом, если у него плохой фундамент или его нет вовсе? (Нет)

- Так и при изучении математики, новые знания как новый ряд кирпичиков укладываются на ряд уже открытых знаний. Как вы думаете, что важно сделать перед открытием

новых знаний? (Вспомнить, что мы изучили на прошлых уроках). (Презентация, слайд №6)

Математический диктант. (Презентация, слайд №7).

1 вариант

- 1) Какие из чисел 2, 3, 4, 6, 7, 9, 14, 15, 18, 20 являются:
 - а) делителями 27;
 - б) кратными 3.
- 2) Запишите все делители числа 20.
- 3) Запишите пять чисел, начиная с наименьшего и идущих по порядку, кратных числу 6.
- 4) Продолжите фразу: «Число делится нацело на 10, если»
- 5) Какие цифры можно подставить вместо звездочки в запись числа $5627 *$, чтобы это число делилось на пять?

2 вариант

- 1) Какие из чисел 2, 3, 4, 6, 7, 9, 14, 15, 18, 20 являются:
 - а) делителями 36;
 - б) кратными 4.
- 2) Запишите все делители числа 15.
- 3) Запишите пять чисел, начиная с наименьшего и идущих по порядку, кратных числу 8.
- 4) Продолжите фразу: «Число делится нацело на 5, если»
- 5) Какие цифры можно подставить вместо звездочки в запись числа $5627 *$, чтобы это число делилось на два?

- Как вы будете оценивать свою работу? (Ставим на полях тетради «+», если дали правильный ответ, «-», если ошиблись при ответе).

Проверка проводится с помощью презентации. (Презентация, слайд №8).

Рефлексия: отметьте в листе самоконтроля (п. 4) (Приложение 1) количество данных правильных ответов/заработанных баллов.

- Ребята, какое задание я вам сейчас предложу? (Задание на пробное действие.)
- Каким должно быть это задание? (В задании должно быть что-то новое.)
- Как нужно выполнять это задание? (Каждый должен выполнить сам.)

Задание. Не выполняя арифметических действий, выясните, можно ли 846 яблок разложить: 1) в две корзины поровну 2) в пять корзин поровну 3) в три корзины поровну 4) в девять корзин поровну. (Презентация, слайд №9)

Этап выявления места и причины затруднения. (2-3 мин.)

Цели этапа: организовать анализ обучающимися возникшей ситуации и на этой основе выявить места и причины затруднения, осознать то, в чем именно состоит недостаточность их знаний, умений или способностей.

Учитель.

- Поднимите руки те, кто выполнил полностью задание. (Если такие учащиеся есть, то им предлагается прокомментировать своё решение, если таких учащихся нет, то учитель задаёт следующий вопрос).

- Поднимите руки те, кто выполнил задание частично. Прокомментируйте своё решение. (Скорее всего, обучающиеся, применив признаки делимости на 2, на 5 (Презента-

ция, слайд №10), смогут ответить на первые два вопроса, а также смогут перевести задачу на математический язык для третьего и четвертого случаев (3 и 9 корзин), т.е. они поймут, что надо для получения ответа на третий вопрос, 846 разделить на 3, на 9, но это запрещено в условии задачи). (Презентация, слайд №11)

- Что вы не смогли сделать? Почему? (Мы не смогли, не выполняя деления, выяснить делится ли 846 на 3, на 9).

- Какой следующий шаг будете выполнять? (Мы должны остановиться и подумать, каких знаний нам не хватает для выполнения задания).

- К какому выводу вы пришли? (Скорее всего, есть способы, которые позволяют, не выполняя деления, узнать делится ли число на 3 или на 9. Например, как в случае, когда мы, не выполняя деление, определяли, делится ли число нацело на 2, на 5).

- Сформулируйте тему урока. (Признаки делимости на 3, на 9).

- Запишите в тетрадях тему урока: «Признаки делимости на 3, на 9».

Этап построения проекта выхода из затруднения. (2-3 мин.)

Цель этапа: постановка целей учебной деятельности и на этой основе – выбор способа и средств их реализации.

Учитель.

- Какую цель вы поставите перед собой? (Узнать признаки делимости на 3, на 9.)

- Известный французский учёный Блез Паскаль, говорил, что величие человека в умении мыслить. Как вы понимаете эти слова? (Обучающиеся предлагают свои варианты трактовки слов Б. Паскаля). (Презентация, слайд №12)

- Сейчас вы сами в этом убедитесь, попробовав самостоятельно открыть признаки делимости на 3, на 9. Для этого предлагаю вам поработать в группах (1 группа – учащиеся, сидящие за первым рядом и т.п.).

- Напомните основные правила работы в группах. (Перечисляют правила работы в группе: демонстрируется презентация.) (Презентация, слайд №13).

Каждая группа получает «шаги» плана на отдельном листе, записанные не по порядку, которые нужно пронумеровать в правильном порядке:

- Рассмотреть отдельные случаи с числами, которые точно делятся на 3, на 9.

- Найти какие-то отличительные черты у этих чисел.

- Выдвинуть гипотезы о том, какие числа делятся на 3, на 9.

- Проверить гипотезы на каком-то «большом» числе.

(С помощью презентации проверяется правильность составления плана с обоснованием места каждого пункта плана.) (Презентация, слайд №14).

- Теперь вы смело можете сделать открытие, пользуясь построенным планом.

Этап реализации построенного проекта. (6-8 мин.)

Цель: построение обучающимися нового способа действий и формирование умений его применять как при решении задачи, вызвавшей затруднение, так и при решении задач такого класса или типа вообще.

- Итак, заполните таблицу:

1 группа

Число	Сумма цифр	Делится ли сумма цифр на 3	Делится ли число на 3
12			
16			
63			
20			
Гипотеза:			

Проверка гипотезы:			
1245			

2 группа

Число	Сумма цифр	Делится ли сумма цифр на 9	Делится ли число на 9
45			
23			
63			
15			
Гипотеза:			
Проверка гипотезы:			
5436			

3 группа

Число	Сумма цифр	Делится ли сумма цифр на 3	Делится ли число на 3
15			
13			
21			
16			
Гипотеза:			
Проверка гипотезы:			
7254			

Группы приступают к реализации шагов построенного плана и через 3-4 минуты представляют свои результаты перед всем классом.

Защита проектов. Одна группа защищает проект, остальные дополняют. Учитель направляет работу, задавая вопросы (проверка проходит с использованием Презентации, слайд №15-17).

- Сформулируйте признак делимости на 3.
- Сформулируйте признак делимости на 9. (Презентация, слайд №18)
- Ребята, можно ли утверждать, что доказали признаки делимости на 3, на 9? (Нет, т.к. свои гипотезы проверили только на 3-х числах).
- Как проверить верность выдвинутых вами гипотез? (Посмотрев формулировки признаков делимости на 3, на 9 в учебнике, в справочнике).

Обучающиеся открывают учебник (§3), находят формулировки признаков, делают вывод о проделанной работе (сравнивают с самостоятельно сформулированным определением, анализируют, какие существенные признаки смогли отметить, а какие пропустили). (Презентация, слайд №18).

- Давайте вернёмся к задаче на пробное действие и решим её до конца. (Презентация, слайд №19-21)

Рефлексия: заполнить строку №5 листа самоконтроля. Приложение 1

Динамическая пауза. (3-4 мин.)

Презентация, слайд №22.

Этап первичного закрепления с проговариванием во внешней речи. (7-8 мин.)

Цель этапа: зафиксировать изученное учебное содержание во внешней речи; усвоение учащимися нового способа действия при решении типовых задач.

Учитель.

- Давайте вспомним, какую цель мы ставили перед собой. (Узнать признаки делимости на 3, на 9.)

- Достигли мы этой цели? (Да.)

- Какой следующий ваш шаг на уроке? (Закрепить новое знание и потренироваться его применять.)

Решение заданий: №73, 74, 75, 77, 79.

(Текст заданий см. в [Приложении 2](#))

Учитель организует выполнение заданий № 73 (устно), 74 (устно), 75, 77, 79.

Обучающиеся комментируют по шагам применение алгоритма и делают запись в тетради. Для демонстрации образца выполнения задания один ученик работает у доски, остальные ведут записи в тетрадях. За правильные ответы в листе самоконтроля «+».

Рефлексия: заполнение строки №6 листа самоконтроля. [Приложение 1](#)

Этап самостоятельной работы с самопроверкой по эталону. (5 мин.)

Цель этапа: переход извне внутрь нового способа действия и исполнительская рефлексия (коллективная и индивидуальная) достижения цели пробного учебного действия, применение нового знания в типовых заданиях.

Учитель.

- Какой следующий шаг надо сделать? (Проверить, хорошо ли мы усвоили новое знание.)

- Как это сделать? (Написать самостоятельную работу.)

Учитель организует самостоятельное выполнение обучающимися типовых заданий на новый способ действия; создает (по возможности) ситуацию успеха для каждого ребёнка; для обучающихся, допустивших ошибки, предоставляет возможность выявления причин ошибок и их исправления. Р.Т. №33 (по три числа каждому варианту), №34 (по три числа для каждого варианта), №35 (1) - 1 вариант; 2) – 2 вариант) ([содержание заданий в Презентации, слайд №23](#))

– В рабочих тетрадях на печатной основе выполните №32-35. (Выполняют задание каждый в своей тетради.). 5-6 мин.

– Что сейчас надо сделать? (Проверить).

– Как вы будете проверять свою работу? (По эталону/образцу.)

Учитель организует самопроверку обучающимися своих решений по образцу. ([Презентация, слайд №24](#)). Далее для обучающихся, допустивших ошибки, предоставляет возможность выявления причин ошибок и их исправления.

– Проверьте себя и зафиксируйте результаты знаками «+» или «-».

– Есть ли вопросы? У кого были ошибки? Подумайте в чём причина допущенных ошибок?

Рефлексия: заполнение строки №7 листа самоконтроля. [Приложение 1](#)

Этап включения в систему знаний и повторения. (1 мин.)

Цель: повторение и закрепление ранее изученного и подготовка к изучению следующих разделов курса, выявление границы применимости нового знания и использование его в системе изученных ранее знаний, повторение учебного содержания, необходимого для обеспечения содержательной непрерывности, включение нового способа действий в систему знаний.

Учитель:

- Где нам могут пригодиться полученные на уроке знания? (Выслушивает ответы обучающихся, организует обсуждение.)

Рефлексия учебной деятельности. (1-2 мин.)

Цели этапа: самооценка обучающимися результатов своей учебной деятельности, осознание метода построения и границ применения нового способа действия.

Учитель.

- Что нужно сделать в конце урока? (Подвести итог.)
- Какие шаги учебной деятельности вам удалось выполнить? (Выполняя пробное действие, мы испытали затруднение, выяснили, что мы не знаем, поставили цель, получили результат.)
- Чем вы можете это доказать? (Мы достигли поставленной цели урока – открыли признаки делимости на 3, на 9)
- Оцените свою работу на уроке, заполнив строку №8 таблицы самооценки. [Приложение 1](#).
- Подсчитайте количество «+» в листе самоконтроля, переведите их в отметку ([Приложение 1, строка №9](#)):
7 и более «+» - «5»; 5-6 «+» - «4»; 3-4 «+» - «3»; менее 3 «+» - надо ещё проработать тему («2», без выставления в журнал).
- Заполните строку №10 листа самоконтроля (рефлексия настроения). [Приложение 1](#).

Домашнее задание.

Учитель сообщает домашнее задание: § 3, вопросы 1–2 (ответить устно), с.16 – обязательное задание для всех;

«3» - № 76,

«4» - №76, 78,

«5» - №76, №78, № 80.

Индивидуальное/по выбору задание: признаки делимости на 7, 13, 37 (форма представления: эл. буклет, презентация). ([Презентация, слайд №25](#)). Текст домашнего задания в [Приложении 2](#).

–Урок окончен. Спасибо за работу. (Листы самооценки обучающиеся после урока сдают учителю).

Использованная литература

1. Математика: 6 класс: учебник для учащихся общеобразовательных учреждений/А.Г. Мерзляк, В.Б. Полонский, М.С. Якир. – М.: Вентана-Граф, 2013. – 304с.: ил.
2. Математика: 6 класс: рабочая тетрадь №1 для учащихся общеобразовательных учреждений/А.Г. Мерзляк, В.Б. Полонский, М.С. Якир. – М.: Вентана-Граф, 2013. – 96с.: ил.
3. Фопель К. Эффективный воркшоп. М.: Генезис. 2003, с. 136.

Приложение 1.

Лист самооценки/самоконтроля.

1	Дата:	Фамилия:			
2	Класс:	Имя:			
3	Моё настроение.	
 Настроение отличное! Я готов к уроку! <input type="checkbox"/>	
 Настроение хорошее. Я готов к уроку! <input type="checkbox"/>	
 Постараюсь сосредоточиться, чтобы хорошо работать на уроке. <input type="checkbox"/>	
4	Математический диктант	<input type="checkbox"/> баллов (по количеству верно выполненных примеров)			
Новая тема					
5	Открытие нового знания. Работа в группе.	Принимал активное участие в работе группы <input type="checkbox"/>	Принимал участие в обсуждении, но мог бы работать лучше <input type="checkbox"/>	Не участвовал в обсуждении, но хотел работать <input type="checkbox"/>	Не участвовал в работе потому, что не хотел <input type="checkbox"/>
6	Выполнение заданий по новой теме (совместная работа)	Принимал активное участие в работе <input type="checkbox"/>	Принимал участие в работе, но мог работать лучше <input type="checkbox"/>	Не участвовал в работе, но имел желание работать <input type="checkbox"/>	Не участвовал в работе потому, что не хотел <input type="checkbox"/>
7	Самостоятельная работа	<input type="checkbox"/> баллов (по количеству верно выполненных примеров)			
8	Итог	Я научился... 1. 2. 3.	Я могу научить других.... 1. 2. 3.	Я не понял... 1. 2. 3.	В дальнейшем я собираюсь... 1. 2. 3.
9	Моя отметка за урок	<input type="checkbox"/>	7 и более «+» - «5»; 5-6 «+» - «4»; 3-4 «+» - «3»; менее 3 «+» - надо ещё поработать		

10	Моё настроение в конце урока	Настроение отличное!	Настроение хорошее.	Могло быть и получше.
		
	
	

		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Изображения: <http://office.microsoft.com/ru-ru/images/results.aspx?qu=смайлики&ex=2>

Приложение 2.

Задания, решаемые из учебника.

№73

Заполните таблицу (поставьте знак «+» в случае утвердительного ответа или знак «-» в ином случае).

Число	7 263	4 681	2 743	6 885	7 227	6 350	7 920
Кратно 9							

№74

Заполните таблицу (поставьте знак «+» в случае утвердительного ответа или знак «-» в ином случае).

Число	1 356	4 813	9 075	3 272	6 390	15 684	53 206
Кратно 3							

№75

Из чисел 8 937, 6 585, 37 828, 44 292, 9 462, 58 395, 23 646 выпишите те, которые делятся нацело:

- 1) на 3;
- 2) на 9;
- 3) на 3 и на 2.

№77

Найдите все значения y , кратные:

- 1) числу 3, при которых верно неравенство $143 < y < 162$;
- 2) числу 9, при которых верно неравенство $92 < y < 128$.

№79

Вместо * поставьте такую цифру, чтобы получилось число, кратное 3 (рассмотрите все случаи):

- 1) 54 84*;
- 2) 3*6 393;
- 3) 7 9*8.

Текст домашних заданий.

№ 76

Из чисел 8 937, 6 585, 37 828, 44 292, 9 462, 58 395, 23 646 выпишите те, которые делятся нацело:

- 1) на 3;
- 2) на 9;
- 3) на 3 и на 2.

№ 78

Найдите все значения m , кратные:

- 1) числу 3, при которых верно неравенство $324 < m < 345$;
- 2) числу 9, при которых верно неравенство $423 < m < 480$.

№80

Вместо * поставьте такую цифру, чтобы получилось число, кратное 9 (рассмотрите все случаи):

- 1) $62\ 8*1$;
- 2) $57*582$;
- 3) $7*51$.

Источник заданий:

Математика: 6 класс: учебник для учащихся общеобразовательных учреждений/А.Г. Мерзляк, В.Б. Полонский, М.С. Якир. – М.: Вентана-Граф, 2013. – 304с.: ил.

Приложение 3.

Инструкция по использованию презентации.

1. Презентация состоит из 26 слайдов. Запуск презентации осуществляет при нажатии кнопки F5.
2. Переход от слайда к слайду происходит по щелчку левой кнопки «мыши», за исключением тех слайдов, на которых имеются **триггеры**.
3. На слайдах с триггерами имеется надпись красного цвета «**Триггеры**». Рядом с этой надписью находится образец триггера, находящегося на этом слайде (как правило, это квадратики оранжевого или зелёного цвета, в которых может быть размещено число, обозначающее порядковый номер задания, пункта план и т.п., которые выходят при нажатии триггера). **Исключение:** слайд №4, здесь триггеры – это буквы, составляющие слово «успех»; слайд №13 – «кружки» зелёного цвета. Для простоты работы, от слова «Триггер» нарисованы красные стрелки, направленные на один из триггеров.
4. Переход со слайда с триггерами на следующий слайд осуществляется нажатием на объект «стрелка» оранжевого цвета с надписью «Далее» синего цвета.
5. На каждом слайде презентации имеется управляющая кнопка «Домик», при нажатии на которую, происходит переход на слайд «Содержание», с которого по гиперссылкам можно перейти на любой слайд.

Примечание: оформление слайдов презентации авторское с использование картинок из коллекции Microsoft и готовых фигур.

Ссылка на презентацию <https://yadi.sk/d/SFYKeeGtjertP>

Приложение 4.

Формируемые УУД.

Организационный этап. Мотивация к учебной деятельности. (4-5 мин.)

Личностные: смыслообразование.

Регулятивные: целеполагание.

Коммуникативные: планирование учебного сотрудничества с учителем и сверстниками.

Этап актуализации и пробного учебного действия. (5-6 мин.)

Регулятивные: контроль, коррекция.

Коммуникативные: планирование учебного сотрудничества с учителем и сверстниками.

Познавательные: установление причинно-следственных связей, построение логической цепи рассуждений, самостоятельное выделение и формулирование познавательной цели, формулирование проблемы.

Этап выявления места и причины затруднения. (2-3 мин.)

Регулятивные: целеполагание, прогнозирование.

Познавательные: выбор наиболее эффективных способов решения задач в зависимости от конкретных условий.

Этап построения проекта выхода из затруднения. (2-3 мин.)

Регулятивные: целеполагание, планирование, составление плана и последовательности действий.

Коммуникативные: планирование учебного сотрудничества с учителем и сверстниками.

Познавательные: самостоятельное выделение и формулирование познавательной цели, моделирование, построение логической цепи рассуждений, анализ, умение структурировать знания.

Этап реализации построенного проекта. (6-8 мин.)

Регулятивные: волевая саморегуляция.

Коммуникативные: планирование учебного сотрудничества с учителем и сверстниками.

Познавательные: поиск и выделение необходимой информации, моделирование, решение проблемы, построение логических цепей, анализ, умение структурировать знания, умение осознанно и произвольно строить речевое высказывание в устной форме, контроль и оценка процесса и результатов деятельности, выдвижение гипотез и их обоснование.

Этап первичного закрепления с проговариванием во внешней речи. (7-8 мин.)

Коммуникативные: планирование учебного сотрудничества с учителем и сверстниками

Регулятивные: оценка.

Познавательные: умение осознанно и произвольно строить речевое высказывание в устной форме, выбор наиболее эффективных способов решения задач в зависимости от конкретных условий, контроль и оценка процесса и результатов деятельности, анализ, построение логической цепи рассуждений.

Этап самостоятельной работы с самопроверкой по эталону. (5 мин.)

Регулятивные: контроль, коррекция, оценка, волевая саморегуляция.

Познавательные: контроль и оценка процесса и результатов деятельности, анализ, выбор наиболее эффективных способов решения задач в зависимости от конкретных условий.

Этап включения в систему знаний и повторения. (1 мин.)

Регулятивные: выделение и осознание того, что усвоено, что ещё подлежит усвоению.

Рефлексия учебной деятельности. (1-2 мин.)

Коммуникативные: умение с достаточной полнотой и точностью выражать свои мысли в соответствии с задачами коммуникации.

Регулятивные: планирование, контроль, оценка, коррекция, выделение и осознание того, что усвоено, что ещё подлежит усвоению.

Познавательные: умение структурировать знания.

Личностные: смыслообразование.

Сценарий интегрированного внеклассного мероприятия «Детективное агентство»

Корнилова Наталья Викторовна, Орёл Людмила Олеговна

учитель математики, учитель биологии и химии

ГБОУ РК «ФСПЕЦШИ»

г. Феодосия республика Крым

*«Недостаточно иметь хороший ум.
Главное – правильно его использовать»
(Рене Декарт)*

Цели мероприятия:

Образовательная

- развитие познавательного интереса к наукам естественно-математического цикла;
- повышение мотивации учащихся к обучению.

Коррекционная

- пополнение словарного запаса учащихся;
- развитие речи с использованием научно-популярных терминов.

Воспитательная

- воспитание чувства коллективизма и ответственности за общее дело.

Развивающая

- развитие творческой смекалки учащихся при решении нестандартных задач.

Оборудование:

- презентация;
- экран, проектор и компьютер;
- бумага, ручки;
- два колокольчика;
- оборудование для физических и химических опытов;
- необходимые распечатки приложений.

Подготовка к мероприятию:

- предварительно предложить ученикам разделиться на две команды по 6 человек, выбрать капитанов команд, придумать название, подготовить эмблемы;
- приготовить необходимые материалы для проведения конкурсов;
- пригласить учителей для участия в жюри.

Ход проведения мероприятия:

Начало .Слайд 1.

ВЕДУЩИЙ: Добрый день, дорогие друзья! Скажите, какие книги, фильмы у вас самые любимые? А кто любит детективы? О чём эти книги? В них главный герой что-то или кого-то ищет. Сегодня две команды детективов будут искать правильные ответы! Для победы им «недостаточно иметь хороший ум. Главное – правильно его использовать». Необходимо применить свои знания в новой нестандартной ситуации, и пусть победит сильнейший (слайд2-3).

ВЕДУЩИЙ: Теперь давайте поближе познакомимся с командами. (представление команд и их эмблем)(слайд 4)

ВЕДУЩИЙ: **1 конкурс «Тест на профессиональную пригодность»** (слайд 5-9).

Профессиональная пригодность (профпригодность) – это качества, благодаря которым человек может с успехом выполнять свою работу.

В этом конкурсе командам предлагается решить 4 задачи. Капитан команды, решившей задачу, звонит в колокольчик, получая право первыми дать ответ. Если ответ неверен, то второй команде предоставляется право дать свой ответ, заработав баллы в случае верного ответа.

Какой же детектив без загадок? Проверим наши команды на смекалку.

Вопросы на слайдах появляются по щелчку «красная стрелка».

Ответы на слайдах появляются по щелчку «зеленая стрелка».

Задача 1. (оценка - 2 балла)

Определите, в каком сосуде находится кислота, а в каком щёлочь. Для этого вспомните, какое вещество вам в этом поможет.

Ответ: Малиновый цвет указывает на то, что в сосуде раствор щёлочи.

ВЕДУЩИЙ: Отважным сыщикам придется складывать версию из кусочков. Проверим, насколько они внимательны. Выберите из вещей на столе необходимые для решения следующей задачи (На столе много различных предметов: колба, стакан, спички, свеча, магнит, ножницы, линейка и др. Необходимо выбрать стакан, свечу и спички, поставить свечу в тарелку с водой, зажечь свечу и её стаканом).

Задача 2. Не намочив руки, достаньте монету из воды (монета лежит в тарелке с водой) (оценка – 2 балла).

ВЕДУЩИЙ: Для решения следующей практической математической загадки сыщикам понадобятся полоска бумаги и клей. Проверим их на смекалку и сообразительность.

Задача 3. Как, выйдя из одной точки на полоске бумаги, прийти туда же? (оценка – 2 балла.)

ВЕДУЩИЙ: Наши команды подтвердили своё умение распутывать головоломки. Но их ждут не менее сложные задачи.

2 конкурс «Дешифровщик» (слайды 10-11, общее время – 2 минуты).

Представьте себя в роли дешифровщиков, которым необходимо расшифровать послание.

Решите в течение 2 минут ребус. Побеждает та команда, которая быстро и правильно выполнит задание. Правильный ответ оценивается в 4 балла.

Разгадать ребусы. (*Ответы на слайдах появляются по щелчку «зеленая стрелка».*)

1. Ответ: стрекоза.

2. Ответ: клавиатура.

ВЕДУЩИЙ:

3 конкурс «Опознавание улик (пантомима)» (слайды 12-13).

Улика – это доказательство.

Сейчас команды изобразят животное, которое им достанется по жребию, а зрители должны будут отгадать, кто это. Жюри оценивает этот конкурс от 0 до 3 баллов.

5 конкурс «Фоторобот (художники)» (слайд 14).

ВЕДУЩИЙ: Для настоящих детективов важно уметь составлять фоторобот - портрет человека, подобранный из фотографий отдельных частей лица. Вам нужно составить портрет великого русского учёного. Дополнительные баллы получит та команда, которая назовёт его имя и научные достижения.

Жюри оценивает конкурс от 0 до 3 баллов.

А пока мы проведём игру со зрителями.

ВЕДУЩИЙ: 4 конкурс «Разминка болельщиков» (слайды 15-21).

Обычно раскрыть преступление помогают случайные свидетели. А кто сегодня проходил мимо – наши болельщики. Правильный ответ болельщику 1 балл.

Ответы на слайдах появляются по щелчку «зеленая стрелка».

- У какой геометрической фигуры нет ни начала, ни конца? (Круг)
- Если пять сыщиков ловят пять бандитов за пять минут, то сколько времени нужно одному сыщику, чтобы поймать одного бандита? (5 минут)
- Высочайшая вершина Земли (Эверест).
- В одной руке мальчик нёс 1кг железа, а в другой столько же пуха. Что было тяжелее нести? (Одинаково.)
- Летела стая гусей. 1 гусь впереди, 2 позади, 1 гусь между двумя и 3 в ряду. Сколько всего гусей? (3 гуся).

- Как называется этот город? (Лондон).
- В каком приборе можно встретить свое отражение? (Зеркало).
- Какая птица выводит птенцов зимой? (Клёст).
- Самое глубокое озеро на планете (Байкал).

После этого заслушиваются ответы конкурса художников (слайд 22).

ВЕДУЩИЙ: 5 конкурс «Эстафета» (слайды 23-30).

Какой же детектив без погони? В этом конкурсе мы выясним, какая из команд быстрее и находчивей. Командам нужно отгадать с трёх попыток, о чём идёт речь. Если команда отгадывает с первой попытки – 3 балла, со второй попытки – 2 балла, с третьей попытки – 1 балл (каждая подсказка появляется при щелчке «красная стрелка»).

Победит быстрота мысли!

Ответы на слайдах появляются по щелчку «зеленая стрелка».

ВЕДУЩИЙ: 6 конкурс «Дедуктивный метод (конкурс капитанов)» (слайды 31-34)

Ваши капитаны – самые умные сыщики, этот конкурс поможет определить у кого из них точнее глазомер, твёрже рука, точнее чутьё.

Им нужно выполнить 3 задания.

1. Начертить линию длиной 30 см.
2. Отмерить 200 мл воды в литровую банку.
3. Определить температуру воздуха в зале.

За более точный ответ участник получает 1 балл.

7 конкурс «Следственный эксперимент» (слайд 35).

ВЕДУЩИЙ: А сейчас вам необходимо провести следственный эксперимент, в ходе которого каждая команда должна списку имен поставить в соответствие номер портрета. Побеждает та команда, которая быстрее и правильно справится с заданием. Правильный ответ оценивается в 4 балла.

Ответ:

1. Х. Колумб.
2. Д. Менделеев.

3. А. Эйнштейн.
4. И. Ньютон
5. К. Линней.
6. Ч. Дарвин.
7. Р. Декарт.
8. Пифагор

ВЕДУЩИЙ: Наши команды показали себя настоящими детективами. Но, какая, же из команд была быстрее, находчивей, смелее. Давайте спросим об этом наше жюри.

Подведение итогов (слайд 36). Подсчитывается итоговый результат, и определяется победитель, который награждается сертификатом лучшего детективного агентства. Вторая команда получает грамоту за участие.

Слайд 37. Спасибо всем!

Приложение 1. Лист жюри

№ конкур-са	Название конкурса	Баллы	Команда «Детек-тивы»	Команда «Сы-щики»
1	Тест на профессиональную пригодность	1-2б 2-2б 3-2б		
2	Дешифровщики	4		
3	Опознание улик	0-3		
4	Фоторобот	0-3		
5	Эстафета	1		
		2		
		3		
		4		
		5		
		6		
		7		
6	Дедуктивный метод (конкурс капитанов)	1		
		1		
		1		
7	Следственный эксперимент	4		
	Итого			

ссылка для скачивания презентации : https://yadi.sk/d/WW_8CYAkrr8jS

ссылка для скачивания дипломов: <https://yadi.sk/d/wqGvIxR5rr8MW>

ИНФОРМАТИКА

Интерактивный дидактический материал по теме «Кодирование»

Дронова Екатерина Николаевна, Путинцева Анастасия Сергеевна

доцент кафедры теоретических основ информатики
студентка 5 курса специальности «Информатика, Математика»

Представим конспект урока по теме «Двоичное кодирование» для 8 класса. На уроке используется интерактивный дидактический материал, разработанный в онлайн-сервисе LearningApps. Данный сервис позволяет в яркой и динамичной форме представить учебный материал, активизируя учебную деятельность учащихся.

Конспект урока

Тип урока: изучение нового материала.

Цели урока:

образовательные

- формирование представления о двоичном кодировании;
- формирование умения применять полученные знания на практике;
- дифференцированная проверка качества усвоения учебного материала;

развивающие

- развитие аналитических способностей, логического мышления;
- развитие творческой познавательной деятельности;
- развитие устной речи;
- развитие познавательного интереса;

воспитательные

- воспитание уверенности в своих силах;
- воспитание ответственности, организованности, дисциплинированности;
- воспитание добросовестного отношения к труду.

Форма проведения урока: урок-практикум.

Методы, используемые на уроке: лекция, демонстрация, упражнение, практическая работа.

Оборудование: персональный компьютер, подключенный к сети Интернет; проектор.

Дидактический материал: интерактивные упражнения, разработанные в сервисе LearningApps.

Структура урока

1. Организационный момент (2 мин.)
2. Актуализация знаний учащихся (3 мин.)
3. Ознакомление с новым материалом (20 мин.)
4. Первичное осмысление и применение изученного (17 мин.)
5. Подведение итогов урока (3 мин.)

Ход урока

1. Организационный момент

Приветствие учащихся, проверка присутствующих.

Проверка готовности учащихся к уроку (тетрадь, рабочая тетрадь, ручка).

2. Актуализация знаний учащихся

Организуется фронтальная беседа с учащимися следующего содержания.

Учитель: «Что означает кодирование?»

Ученик 1: «Представление информации на каком-либо языке».

Учитель: «Что такое язык? На какие виды его разделяют?»

Ученик 2: «Язык – знаковая система, используемая человеком для выражения своих мыслей, общения с другими людьми. Различают естественные и формальные языки»

Учитель: «Какие формы представления информации вы знаете?»

Ученик 3: «Знаковая и образная формы представления информации».

Учитель: «Что такое знак (набор знаков)?»

Ученик 4: «Знак – это заменитель объекта, позволяющий передающему информацию человеку вызвать в сознании принимающего информацию человека образ объекта».

Учитель: «При помощи какого языка работает компьютер?»

Ученик 5: «При помощи формального языка».

Учитель: «Каким образом в компьютер загружается звуковая, графическая и текстовая информация?»

Ученик 6: «Информация представляется в дискретной форме».

Учитель: «Итак, тема нашего урока «Двоичное кодирование». Откройте тетради и запишите тему урока».

3. Ознакомление с новым материалом

Учащиеся разбиваются на две группы. Форма работы следующая: первая группа выполняет задание и называет ответ, вторая группа оценивает правильность выполнения задания; затем наоборот.

Учитель: «Посмотрите на экран: на нём представлено задание для первой группы (рис. 1), вторая команда будет оценивать правильность ответа. Обратите внимание, что некоторые цепочки можно расшифровать не одним способом. Например, 00010101 может означать не только СКА, но и СНК».

Рис. 1. Страница с интерактивным упражнением №1

Адрес интерактивного упражнения №1 в сети Интернет: <http://LearningApps.org/display?v=pc3sjgk5316>

После того как первая группа даст свой ответ, а вторая группа оценит его правильность, нажимается кнопка «Проверить ответ» на странице с интерактивным упражнением. Подводится итог по заданию: правильный ответ – 00011110; варианту 10111101 соответствуют две цепочки символов НОК и КОА; варианту 100111101 также соответствуют две цепочки символов НАОА и ДОК.

Учитель: «Продолжим, в жизни мы часто сталкиваемся с закодированной информацией, т.е. с такой информацией, которая передается специальными знаками (кодами).

Для решения своих задач человеку часто приходится преобразовывать имеющуюся информацию из одной формы представления информации в другую. Например, при чтении вслух происходит преобразование информации из дискретной (текстовой) формы в непрерывную (звук). Во время диктанта на уроке русского языка, наоборот, происходит преобразование информации из непрерывной формы (голос учителя) в дискретную (записи учеников)».

Учитель: «Попробуйте привести свои примеры, преобразования информации?»

Ученики приводят свои примеры.

Далее учитель представляет новый учебный материал.

Информация, представленная в дискретной форме, значительно проще для передачи, хранения или автоматической обработки. Поэтому в компьютерной технике большое внимание уделяется методам преобразования информации из непрерывной формы в дискретную.

Дискретизация информации – это процесс преобразования информации из непрерывной формы представления в дискретную.

Чтобы представить информацию в дискретной форме, её следует выразить с помощью символов какого-нибудь естественного или формального языка. Таких языков очень много и каждый из них имеет свой алфавит.

Алфавит – это набор отличных друг от друга символов (знаков), используемых для представления информации. *Мощность алфавита* – это количество входящих в него символов (знаков).

Алфавит, содержащий два символа, называется *двоичным алфавитом*. Примеры символов двоичного алфавита представлены на рис. 2.

Рис. 2. Примеры символов двоичного кодирования

Представление информации с помощью двоичного алфавита называют *двоичным кодированием*. Закодировав таким способом информацию, мы получим её двоичный код.

Рассмотрим в качестве символов двоичного алфавита цифры 0 и 1. Покажем, что любой алфавит можно заменить двоичным алфавитом. Прежде всего, присвоим каждому символу рассматриваемого алфавита порядковый номер. Номер представим с помощью двоичного алфавита. Полученный двоичный код будем считать кодом исходного символа (рис. 3).

Рис. 3. Преобразование символа в произвольном алфавите в двоичный код

Если мощность исходного алфавита больше двух, то для кодирования символа этого алфавита потребуется не один, а несколько двоичных символов. Другими словами, порядковому номеру каждого символа исходного алфавита будет поставлена в соответствие цепочка (последовательность) из нескольких двоичных символов.

Правило двоичного кодирования символов алфавита мощности больше двух представим схемой на рисунке 4.

Рис. 4. Схема двоичного кодирования

Двоичные символы (0, 1) на рис. 5 берутся в заданном алфавитном порядке и размещаются слева направо. Двоичные коды (цепочки символов) читаются сверху вниз. Все цепочки из двух двоичных символов (кодовые комбинации) позволяют представить четыре различных символа произвольного алфавита (рис. 5).

Порядковый номер символа	1	2	3	4
Двузначный двоичный код	00	01	10	11

Рис. 5. Двузначный двоичные код

Цепочки из трёх двоичных символов получают дополнением двузначных двоичных кодов справа символом 0 или 1. В итоге трёхзначных двоичных кодовых комбинаций получается 8 – вдвое больше, чем двузначных (рис. 6).

Порядковый номер символа	1	2	3	4	5	6	7	8
Трёхзначный двоичный код	000	001	010	011	100	101	110	111

Рис. 6. Трёхзначный двоичный код

Соответственно четырёхзначный двоичный код позволяет получить 16 кодовых комбинаций, пятизначный – 32, шестизначный – 64 и т.д.

Длину двоичной цепочки (количество символов в двоичном коде) называют *разрядностью двоичного кода* (рис. 7).

Разрядность двоичного кода	1	2	3	4	5	6	7	8	9	10
Количество кодовых комбинаций	2	4	8	16	32	64	128	256	512	1024

Рис. 7. Разрядность двоичного кода

Обратите внимание, что $2=2^1$, $4=2^2$, $8=2^3$, $16=2^4$, $32=2^5$ и т.д.

Если количество кодовых комбинаций обозначить буквой N, а разрядность двоичного кода – буквой i, то выявленная закономерность в общем виде будет записана так: $N=2^i$.

4. Первичное осмысление и применение изученного материала

Учитель: «Давайте с вами вспомним степени числа 2, попробуем определить информационный вес символа. На экране вы видите задание (рис. 8), каждая группа выполняет его на листочке, после выполнения меняетесь листочками, и мы с вами вместе проверим, правильно ли выполнено задание».

Рис. 8. Страница с интерактивным упражнением №2

Адрес интерактивного упражнения №2 в сети Интернет: <http://LearningApps.org/display?v=punr71hgn16>.

Ученики выполняют задание, обмениваются листочками.

Учитель: «Все справились с заданием? Давайте проверим ваше решение».

Ученики рассказывают учителю о решении задания. Учитель вписывает ответы учеников в пустые ячейки. Если задание выполнено правильно, то ячейка загорается зеленым цветом. Группы оценивают правильность выполнения задания в группе.

Учитель: «В следующем задании (рис. 9) нужно определить мощность алфавита».

Каждая группа выполняет задание и также обменивается листочками для взаимопроверки.

Рис. 9. Страница с интерактивным упражнением №3

Адрес интерактивного упражнения №3 в сети Интернет: <http://learningapps.org/1284795>, упражнение включает в себя 9 заданий, на рис. 9 демонстрируется задание 7.

Ученики выполняют задание в группах, обсуждая решение с учителем.

Учитель: «Обменялись листочками? Давайте проверим правильность ваших ответов».

Учитель нажимает кнопку «Проверить решение», на экране появляется ответ.

Учитель: «А теперь мы с вами выполним следующее задание: переведем двоичное число в десятичную систему счисления» (рис. 10).

Учитель вызывает по одному ученику из каждой группы, и они выполняют задание у доски. Остальные ученики с группы помогают своему товарищу. После выполнения задания нажимается кнопка «Проверить решение».

Рис. 10. Страница с интерактивным упражнением №4

5. Подведение итогов урока

Учитель: «Что нового вы узнали на уроке? Что было интересным для вас? Как вы могли бы применить полученные знания в жизни?»

Учащиеся отвечают на вопросы.

Учитель: «На этом наше время подходит к концу, спасибо за урок. До свидания!»

Список использованной литературы

1. Босова Л.Л. Информатика и ИКТ: учебник для 8 класса / Л.Л. Босова, А.Ю. Босова. – 2-е изд. – М.: БИНОМ. Лаборатория знаний, 2012. – 220 с.
2. Босова Л.Л., Босова А.Ю. Информатика. 8 классы. Методическое пособие // Сайт методической службы издательства БИНОМ. Лаборатория знаний, – Режим доступа: <http://metodist.lbz.ru/authors/informatika/3/files/metod8kl.pdf>

ХУДОЖЕСТВЕННО-ЭСТЕТИЧЕСКИЙ ЦИКЛ

Мастер-класс учебно-тренировочного занятия спортивно-оздоровительной группы по баскетболу МОБУ ДОД ДЮСШ № 10 «Тропа здоровья»

Шпет Виктория Викторовна

учитель физической культуры
МОУ «СОШ № 25»
г. Сочи Краснодарский край

Цель мастер - класса:

- формирование навыков самомассажа и мотивации к самостоятельным оздоровительным занятиям, а также с элементами баскетбола.

Задачи мастер - класса:

- ознакомление занимающихся с элементами самомассажа;
- совершенствование двигательных качеств;
- формирование основных понятий здорового образа жизни;
- укрепление дыхательной и сердечнососудистой системы организма.

Спортивный инвентарь и оборудование: флажки, гимнастическое бревно, гимнастические скамейки, гимнастические маты, мячи для массажа с шипами 30 штук, кочки (дощечки), коврик с нашитыми пуговицами, баскетбольное кольцо, 12 баскетбольных мячей, проектор, экран, мешочки с песком.

Место проведения: спортивный зал.

Продолжительность занятия: 90 минут.

Части занятия	Содержание занятия	Организационно - методические указания
Подготовительная часть (30 минут)	<p>1. Построение, приветствие, сообщение задач занятия.</p> <p>Тренер - преподаватель : Равняйся, смирно, вольно. Сегодня мы с вами на занятии проведём соревнование, где встретятся две команды, «Смелые» и «Отважные» и каждый попробует преодолеть тропу здоровья с интересными и весёлыми заданиями. Узнаем о самомассаже и о здоровом образе жизни, и поиграем в игру «10 бросков».</p> <p>Тренер - преподаватель: А сейчас все вместе проведём разминку под музыку. За направляющим в обход по залу «шагом марш!» Ходьба по залу: -на носках, -на пятках, -на внешней стороне стопы Лёгким бегом Прыжки: -на левой ноге - на правой -на обеих ногах Ходьба с восстановлением дыхания Перестроение в колонну по 4 Тренер- преподаватель: Ребята мы с вами пришли на «Тропу здоровья», которая ждёт нас для выполнения разминки.</p> <p>2.ОРУ (комплекс упражнений на месте)</p> <p>- повороты головы: 1-2 поворот головы влево 3-4 поворот головы вправо.</p> <p>- круговые вращения плечевого сустава: -1-2 вращения вперёд; 3-4 вращение назад; - рывки руками с отведением назад; - левая рука вверх, правая вниз; -круговые вращения прямых рук. 1-2 вперёд 3-4 назад - наклоны туловища влево вправо. 1-2 влево 3-4 вправо</p>	<p>Наличие единой спортивной формы, эмблемы команды.</p> <p>Соблюдение правил техники безопасности на всей дистанции Звучит спокойная музыка, включаем слайды о природе. Тянем руки, вверх дотягиваясь до неба Руки на поясе Руки в стороны имитируем ходьбу медведя Бежим на носочках, Соблюдая дистанцию 2 шага. Нас гонит ветерок, прыгаем по кочкам Прыгаем как зайчики Дети оказались на «Тропе здоровья».</p> <p>Играет весёлая музыка.</p> <p>Смотрим по сторонам На летающих бабочек.</p> <p>Отгоняем мошек</p> <p>Разводим ветви деревьев, лиан</p> <p>Собираем шишки (мячи), кладём в мешочки</p>

	<p>-наклоны туловища вперёд с переходом в полный присед. 1- руки вверх 2-наклон к полу -3-сед руки вперёд 4-встали - выпад левой ногой вперёд, со сменой ног в прыжке. - прыжки с хлопками над головой.</p>	<p>Поднимаем мешочки</p> <p>Перепрыгиваем яму с водой</p> <p>Достаем руками до веток деревьев Упражнения выполняем правильно Учитель исправляет ошибки</p> <p>Глубокий вдох - выдох. Тренер - преподаватель оценивает разминку обеих команд.</p>
<p>Основная часть (50 минут)</p>	<p>Самомассаж: занимающиеся делятся на две шеренги, берут мячи с шипами для массажа (диаметр 10см.)</p> <p>1. упражнение И.П. О.С. мяч в руках, круговые вращения мяча по часовой стрелке и против часовой стрелки.</p> <p>2. упражнение И.П. О.С. первая шеренга выполняет круговые вращения мяча между ладоней на развитие мелкой моторики, вторая шеренга мячом водит по шее напротив стоящего в первой шеренге, затем делает массаж мячом по плечам и по спине.</p> <p>После дети меняются местами.</p> <p>3. И.П. О.С. мяч на полу, работаем босиком или в носках. Перекаты стопы по мячу правой, а затем левой ногой.</p> <p>4. И.П.О.С. мяч на полу круговые вращения стопой в одну и другую сторону.</p> <p>5.И.П. О.С. мяч на полу, перекаты стопы по мячу внешней стороной, смена ног.</p> <p>6. И.П. О.С. мяч в ладонях, руки по швам, наклоны вправо – влево. Мяч катается по наружной стороне бедра.</p> <p>7. Мяч в руках, делаем круговые вращения по животу по часовой стрелке и против часовой стрелке. Восстановление дыхания. Ходьба на месте.</p> <p>Тренер - преподаватель: В одну шеренгу становись!</p>	<p>Капитаны команд сдают рапорт, проводят жеребьёвку.</p> <p>Судья напоминает и говорит о штрафах за нарушения правил при прохождении дистанции.</p> <p>Участник, не касается пола ногами. Выполнять по одному прыжки с кочки на кочку. За каждое касание штраф (1 балл 5 сек.).</p> <p>Участник, не касается пола ногами.</p>

	<p>Прохождение «Тропы здоровья» в соревновательном режиме. Команды: На старт! Внимание! Марш! Участники проходят по коврику с пуговицами.</p> <p><u>1 Этап «КОЧКИ»:</u> Участники по одному переправляются по кочкам.</p> <p><u>2 этап «Бревно»</u> Переправа по жестко закрепленному бревну без перилл. На голову кладут мешочки с песком.</p> <p><u>3 Этап «Паутина»</u> Вся команда, держась за руки, все вместе проходят через паутину, не касаясь её. шагом до «спуска» (скамейке).</p> <p><u>4 Этап «Спуск со склона» (скамейке)</u> Участники по одному ползут по скамейке спортивным способом.</p> <p><u>5 Этап игра «10 бросков»</u></p>	<p>Выполнять по одному ходьбу в равновесии по бревну. За каждое касание пола штраф (1 балл 5 сек.).</p> <p>Расцеплять руки и задевать паутину нельзя.</p> <p>Штраф 1балл за каждое нарушение. Попытку выполняет обязательно каждый участник. Плетут косичку из скакалок, штрафной балл (5сек).</p> <p>Участник, не касается пола ногами. Выполнять по одному лазание по скамейке. За каждое касание ногами пола штраф (1 балл 5 сек.).</p> <p>Участники команд выполняют броски баскетбольного мяча в кольцо. Чья команда быстрее забьет 10 бросков, та и выигрывает.</p>
<p>Заключительная часть (10 минут)</p>	<p><u>Тренер - преподаватель :</u> Восстановление дыхания. Медленная ходьба. Построение в шеренгу. Подводим итоги, объявляем команду победителя. Проводим награждение команд, выделяя самых ловких, сильных, метких.</p> <p><u>Тренер - преподаватель:</u> Сегодня на занятии мы с вами научились делать самомассаж, преодолевать различные препятствия в лесу. А тех, кто будет регулярно посещать все занятия и самостоятельно заниматься дома ждёт много нового и интересного, открытий и приключений. Спасибо! До свидания!</p>	<p>Учащиеся строем выходят из зала.</p>

ВОСПИТАНИЕ И ВНЕУРОЧНАЯ ДЕЯТЕЛЬНОСТЬ

Военно-патриотическая игра «Юные защитники Отечества»

Гичева Любовь Александровна

воспитатель
Салемальская школа-интернат
с. Салемал Ямальский район ЯНАО

Цели: Воспитание патриотизма и чувства товарищества.

Задачи:

1. Укрепление здоровья подрастающего поколения, привлечение их к систематическим занятиям физической культурой и спортом.
2. Формирование здорового образа жизни у учащихся.
3. Развитие смекалки и сообразительности.

Место проведения:

Интернат: (Мед. Блок, игровая и классная 1 семьи, игровая и классная 2 семьи, игровая 3 семьи, классная 4 семьи,).

Участники:

Мальчики 7-11х классов, в состав команды входят 10 человек.

Девочки – болельщики.

Условия определения зачета и определения победителей и призеров:

На открытие праздника команды-участники получают “Маршрутные листы” с указанием станций-заданий. Каждая из команд направляется на станцию. Игра начинается по звонку. После выполнения задания команда передвигается на следующую станцию (*по круговой системе*). На каждой станции команда зарабатывает баллы, которые заносятся в “Маршрутный лист”. По окончании игры баллы суммируются. Команда, набравшая большее количество баллов, занимает I место. Победители и призеры награждаются дипломами разных степеней и праздничными пирогами. На каждой станции в различных номинациях определяется лучший игрок и награждается медалью.

Программа мероприятия:

- Торжественное открытие военно-патриотической игры “Юные защитники Отечества”.
- Прохождение станций-заданий участниками игры.
- Чаепитие в классах.

Организация проведения мероприятия:

В подготовке и проведении военно-патриотической игры принимает участие воспитанники всех семей Салемальской школы – интернат с 7-11класс.

Судейство военно-патриотической игры возлагается на судейские бригады и администрацию школы.

Работники школьной столовой пекут праздничные пироги.

Ученицы 3-4х классов готовят поздравительные газеты.

Ход мероприятия:

Торжественное открытие военно-патриотической игры “Юные защитники Отечества”

23 Февраля – День Защитника Отечества. Этому знаменательному дню посвящается наша игра.

Сегодня, как в былые времена, наша Армия славится своими воинами. У неё славное прошлое и, надеемся достойное будущее. А будущее нашей Армии – это вы, сегодняшние наши мальчишки и девчонки. И от того, какими вы вырастите, и зависит мощь

нашей Армии. Поздравляю вас и всех присутствующих в этом зале с наступающим Днем Защитника Отечества.

Военно-патриотическую игру “Юные Защитники Отечества” считать открытой!

Станция 1 “Меткий стрелок”.

Инвентарь: классная доска белой гуашью нарисована мишень, детский пистолет с пульками на присосках.

Место проведения: классная комната.

Ход: Каждой команде дается 10 попыток, каждое попадание – 1 балл. Один человек может сделать одну попытку. Метание проводится с определенного места, по очереди. Время прохождения станции 4-3 минуты.

Награждение: по результатам конкурса в номинации “Снайперы” лучший игрок (команда) награждается медалью. В маршрутном листе записывается количество баллов, набранных командой.

Станция 2 “Военно-патриотической песни”.

Оборудование: музыкальный центр – караоке.

Место проведения: кабинет музыки.

Задание: Команда получает задание исполнить песню по данной тематике под фонограмму. Девочки помогают мальчикам. Конкурс оценивается по 5-бальной шкале. Учитывается знание слов и вокальное мастерство. Время проведения – 3-4 минуты.

Станция 3 “Рота – подъем!”.

Инвентарь: Домашнее задание - спортивная короткая форма (*футболка, шорты*).

Место проведения: игровая комната.

Ход: Игроки в короткой спортивной форме без обуви. Одежда сложена на стуле перед участниками. По сигналу, участники должны одеться за 45 секунд (*брюки, ремень, рубашку, пиджак, туфли*). В зачет принимаются учащиеся одетые полностью. По окончании конкурса за опрятный внешний вид и осанку добавляется 1 балл. За неопрятный вид – снимается 1 балл.

Станция 4 “Патриотическая”.

Инвентарь: листы бумаги, кисти и краски (*фломастеры или цветные карандаши*).

Место проведения: игровая комната или класс.

Задание 1:

Ход: 1. Назвать государственную символику Российской Федерации.

- Государственный гимн РФ.
- Государственный герб РФ.
- Государственный флаг РФ.

2. Нарисовать флаг Российской Федерации. Особое значение в оценивании конкурса следует уделить правильному расположению и гамме цветов флага. За правильное выполнение задания команда получает 5 баллов. Флаг РФ представляет собой прямоугольное полотнище из трех равновеликих горизонтальных полос: верхнего – белого, среднего – синего и нижнего – красного цвета. Отношение ширины флага к его длине 2:3. Белый цвет олицетворяет свободу. Синий цвет – Богородицу (*покровительницу России*). Красный цвет – державность (*смелость, великодушие*). Время выполнения задания 3-4 минуты.

Задание 3: Команды-участницы отдыхают. В интеллектуальную борьбу вступают болельщицы.

Викторина:

1. Про кого говорят, что он ошибается только один раз? (*Санер*)
2. Какие войска ушли в отставку? (*Кавалерия*)
3. Как называются наплечные знаки военного? (*Погоны*)
4. Что означает слово “таран”? (*Таран – прямой удар самолета, танка, корабля*)
5. Какие виды холодного оружия вы знаете? (*Булава, меч, шпага, нож, штык, сабля*)

6. Какой год считается годом рождения Красной Армии? (1918)
7. Какое лекарственное растение можно использовать при ушибах и ссадинах? (Подорожник)
8. Что можно использовать в лесу для заварки чая? (Листья земляники, малины, брусники)
9. Как называется подросток, изучающий морское дело? (Юнга)
10. . Что общего между деревом и винтовкой? (Ствол)

Станция 5 “Медсанчасть”.

Инвентарь: бинты и вата.

Место проведения: медицинский кабинет.

Задание: За определенное время команда должна наложить ватно-марлевую повязку (на руку, ногу, голову). Оценивается правильность и аккуратность выполнения задания по 5-бальной шкале. За неправильное и неаккуратное выполнение задания снимается 1 балл.

Станция 6 “На плацу”.

Место проведения: спортзал (помещение, где имеется разметка на полу).

Задание: выполнение строевых упражнений и команд.

- Построение в одну шеренгу.
- Название команды.
- Девиз команды.
- Равнение.
- Строевой шаг на месте, выполнение команд: “На месте шагом – МАРШ!”; “Класс – СТОЙ!”.

• Повороты на месте
 • Отжимание 10 1балл , 15 – 2 балла 20 – 3 балла, плюсятся отжимание каждого участника.

Оценивается правильное и четкое выполнение заданий и команд, внешний вид, правильная осанка. За четкое выполнение всех заданий команда получает 5 баллов.

Станция 7 “Мозговая атака”.

Ведущий приветствует команду. Объявляет, на какую станцию ребята попали.

И задание.

Попробуйте отгадать загадки:

- Как одним словом назовем эти предметы? (Военная техника)
- Какую еще военную технику знаете? (Если называют больше пяти, присуждается дополнительный балл)

2 задание.

Ребятам предлагается составить из мозаики один из предметов военной техники.

В помощь на доску вывешивается оригинал: танк, пушка, корабль, самолет.

Ученикам предлагается ответить на вопросы:

- В каких войсках используется эта техника?(танковые, артиллерия, флот, авиация)
- Какая техника еще есть в авиации, во флоте, в артиллерии: (катера, подводные лодки, вертолет, зенитные установки, гаубица, «Катюши»).

3 задание.

Выбрать из представленных рисунков эмблемы к родам войск.

(учитель выставляет рисунки см. Приложение 2)

Подводится итог, выставляются заработанные баллы.

Ведущий сообщает, что после игры по станциям, начнется парад войск. Где ребята смогут по эмблеме узнать, какой род войск представляет каждый класс.

Приложение 1.

Виды техники.

	Оценивается	Штрафы	время	Кол-во

					тугриков
Станция №1	Палатка	I - +15 II - +10 III - 5 Слаженная работа команды - +5	Неправильная установка палатки - 5 Не застегнуты молнии - 2 Дисциплина - 5		
	Распилка	I - +5 II - +4 III - 3			
Станция №2	Костер	I - +15 II - +10 III - 5 Вопросы - +1	Дополнительные спички _1 Дисциплина -5		
	вопросы				
Палата мер и весов		Каждая часть +3 Внимание – по ко-ву правильных ответов	Дисциплина -5		
Водоносы		1. I - +5 II - +3 III - 2 2.Выполнение +5 3.Выполнение +5			
Повара		1. Выполнение+5 2. По количеству 3. По количеству			
Интеллектуальное казино		Кол-во			

АМО В ОБРАЗОВАТЕЛЬНОМ ПРОЦЕССЕ

Применение активных методов обучения при изучении дисциплин и профессиональных модулей

Денисова Ольга Александровна

преподаватель
Канашский финансово-экономический колледж-филиал ФГОБУ ВО «Финансовый университет при Правительстве РФ г. Канаш Чувашская Республика

Высокие требования работодателей к качеству образования молодых специалистов указывают на необходимость постоянного совершенствования образовательной системы, возрастает роль профессиональных качеств специалиста, обеспечивающих конкурентоспособность на рынке труда и успешность профессиональной самореализации. В связи с этим, большее распространение находят инновационные формы преподавания (активные и интерактивные методы обучения), обеспечивающие более эффективное усвоение знаний, формирование у обучающихся навыков самостоятельной работы с правовой информацией, нормативными правовыми актами, необходимыми для обеспечения правовой защиты и поддержки в профессиональной деятельности. В современном обществе нужны уже не только знания, но и умение их добывать и применять в различных ситуациях.

Инновационное обучение - это система методов, способов, приемов обучения воспитательных средств, направленных на достижение позитивного результата за счет динамичных изменений в личностном развитии в современных социокультурных условиях.

Инновационный урок – это динамичная, вариативная модель организации обучения на определенный период времени. В его основе могут быть различные элементы практических работ, экскурсий, внеаудиторной самостоятельной работы и т.д. Инновационный урок реализуется через раскрытие способностей обучающихся через активные методы творческой деятельности, например при помощи элементов деловых и ролевых игр, научно-исследовательской деятельности, подразумевающую активное применение методологических знаний в процессе обучения, раскрывающую особенности мыслительной работы обучающихся.

Использование активных и интерактивных методов обучения при организации учебных занятий обусловлено необходимостью в процессе обучения создать предметный и социальный контексты будущей профессиональной деятельности и тем самым смоделировать более адекватные по сравнению с традиционным обучением условия формирования личности специалиста.

Отличительной особенностью образовательного стандарта нового поколения является его деятельностный характер, ставящий главной целью развитие личности обучающегося. Формулировки стандарта указывают реальные виды деятельности, которыми обучающийся должен овладеть к концу обучения.

Областью профессиональной деятельности выпускников специальности 38.02.01 Экономика и бухгалтерский учет (по отраслям), согласно ФГОС СПО является учет имущества и обязательств организации, проведение и оформление хозяйственных операций, обработка бухгалтерской информации, проведение расчетов с бюджетом и внебюджетными фондами, формирование бухгалтерской отчетности, налоговый учет, налоговое планирование. Для того чтобы выпускник мог свободно ориентироваться в профессиональной среде, ему необходимо получить не только теоретические знания, но и научиться использовать эти знания на практике. Поэтому современный бухгалтер-профессионал должен обладать не только знаниями в области счетоводства и счетоведения, но и владеть современными методами обработки данных на компьютере.

В этой связи на помощь преподавателям приходят занятия с использованием прикладных бухгалтерских программ. С помощью компьютера можно значительно раздвинуть рамки возможного, повысить интерес студентов к предмету, и, тем самым, улучшить качество обучения. Однако компьютерные программы не должны подменять собой традиционные учебные материалы, а дополнять их, используя возможности современных компьютерных технологий. Применение данных форм занятий позволяет создать комфортные условия обучения, при которых студент чувствует свою успешность, свою интеллектуальную состоятельность, что делает продуктивным сам процесс обучения

На сегодняшний день, одним из основных критериев определения качества образования является хороший уровень компьютерной подготовки. В настоящее время большое внимание уделяется применению информационных технологий. Перед учебными заведениями стоит задача подготовки специалиста, владеющего практическими навыками работы в современной информационной среде и умеющего использовать эти навыки в профессиональной деятельности. Поэтому при подготовке специалистов значительную часть учебного времени занимает изучение специализированных программных средств.

Изучение прикладных бухгалтерских программ является неотъемлемой частью подготовки специалистов в области бухгалтерского учета. Одной из прикладных бухгалтерских программ, которую изучают студенты специальности 38.02.01 Экономика и бухгалтерский учет (по отраслям), является программа «1С: Бухгалтерия». Данная программа используется при изучении, как дисциплин, так и профессиональных модулей предусмотренных учебным планом. Использование данной программы в образовательном процессе способствует формированию у студентов общих и профессиональных компетенций.

В ходе учебных занятий студенты получают навык заполнения первичных учетных документов с применением программы «1С: Бухгалтерия» и знакомятся с ведением автоматизированного бухгалтерского учета. В результате студенты изучают основные приемы работы с программой, изучают методику ведения компьютерного учета, повторяют полученные ранее знания и навыки. Знакомятся с порядком выполнения всего цикла учетных операций, начиная с настройки параметров учета и ввода начальных остатков и заканчивая формированием отчетности.

Также на практических занятиях студенты учатся работать со справочниками, вводить и корректировать справочную информацию, вводить хозяйственные операции и формировать информацию в журналах, Главной книге и бухгалтерском балансе. Выполняют практическую работу по всем основным разделам бухгалтерского учета – от учета банковских операций до формирования бухгалтерского баланса и других форм финансовой отчетности. Практические работы выполняются с использованием сквозного примера, благодаря чему в процессе решения студенты прослеживают взаимосвязь между разными разделами учета.

При выполнении практической работы студенты закрепляют теоретические знания и приобретают практические навыки работы с профессиональной бухгалтерской программой; закрепляют полученные ранее навыки работы с персональным компьютером; теоретические и практические навыки в области бухгалтерского и налогового учета.

В ходе активного использования в учебном процессе программы «1С: Бухгалтерия» студенты получают возможность сравнивать методику ведения бухгалтерского учета вручную и методику ведения автоматизированного бухгалтерского учета. На занятии обсуждаются достоинства и недостатки каждой методики ведения бухгалтерского учета.

В процессе обучения студенты проявляют большую активность, что связано с осознанием требований работодателей к знанию программы «1С: Бухгалтерия» и возможностями интерактивного обучения в среде профессиональной программы. Они весьма заинтересовано слушают преподавателя и с удовольствием выполняют практические задания. Также программа «1С: Бухгалтерия» используется студентами для написания выпускных квалификационных работ.

В современных условиях на рынке труда востребованы не сами по себе знания, а способность специалиста применять их на практике, выполнять определенные профессиональные и социальные функции. Все эти качества отнесены новыми стандартами к общим компетенциям. Таким образом, в процессе реализации стандартов нового поколения особое внимание должно быть уделено формированию не только профессиональных компетенций, но и общих компетенций. Практика показывает, что традиционные формы занятий для подготовки специалистов нового типа недостаточно эффективны. Наиболее интересны в этом плане занятия с использованием компьютерных программ.

Таким образом, изучение бухгалтерского учета без применения программных продуктов является нецелесообразным, так как именно внедрение в учебный процесс такой программы как «1С: Бухгалтерия», позволит повысить востребованность выпускников на рынке труда.

Библиографический список:

1. Гридасов А.Ю., Бухгалтерский учет в программе 1С: бухгалтерия 8.0. Лабораторный практикум : учебное пособие/ А.Ю. Гридасов, А.Г. Чурин, Л.И. Чурина. – 4-е изд., стер. – М.: КНОРУС, 2013. – 216 С. – (Бакалавриат).

2. Джуринский, А. Н., История педагогики и образования : учебник для бакалавров / А. Н. Джуринский. — 2-е изд., перераб. и доп. — М. : Издательство Юрайт, 2012. — 675 с. — Серия : Бакалавр. Базовый курс.

3. Лапыгин, Ю.Н., Методы активного обучения : учебник и практикум для вузов/Ю.Н. Лапыгин. – М.: Издательство Юрайт, 2015. – 248 с. – Серия: Образовательный процесс.

ДОПОЛНИТЕЛЬНОЕ ОБРАЗОВАНИЕ ДЕТЕЙ

Мастер-класс для педагогов «Развитие интеллектуально-творческого потенциала учащихся средствами интерактивных методов обучения»

Бармина Анна Леонидовна

методист, педагог ДО
МБУ ДО ЦДТ
г.о. Тольятти
г. Киселёвск Кемеровская область

Компьютерные технологии открывают новые, малоисследованные

Цель мастер – класса. Повышение мотивацию педагогов к овладению методом проектов как одним из интерактивных методов обучения.

Задачи:

- познакомить педагогов с понятием «интерактивное обучение», методами интерактивного обучения;
- углубить знания педагогов о методе проектов, алгоритме создания проекта;
- создать условия для активного взаимодействия участников мастер - класса между собой.

Ход проведения мастер-класса

Творчество включает в себя категорию понятий – «мыслить нестандартно, отрывать от стереотипов!»

Организационный момент.

Методист: Здравствуйте, уважаемые коллеги, разрешите поделиться с вами собственным опытом успешной работы по организации учебно-исследовательской, проектной деятельности в УДОД.

Теоретическая часть.

Методист: Мы живём в мире, который постоянно изменяется. Сегодня перед педагогами образовательных учреждений стоит важнейшая проблема - как сделать процесс обучения ещё более интересным и продуктивным, чтобы в него были вовлечены практически все обучающиеся, чтобы не было среди них скучающих и безразличных. Как создать на учебном занятии такие условия, при которых каждый обучающийся чувствовал бы свою успешность, свою интеллектуальную состоятельность?

В связи с решением проблем современного образования педагогами осуществляется поиск содержания, обновленных форм, методов, средств обучения, обеспечивающих на практике широкие возможности для самоактуализации, саморазвития и самореализации личности обучающегося. Среди разнообразных направлений актуальных педагогических технологий, в которых реализуются возможности рефлексии, хотелось бы уделить внимание проектно-исследовательской деятельности, **направленной на личностно-ориентированное обучение.** Ведущую роль в данной деятельности играют творческие методы обучения, в основе которых лежит развитие познавательных навыков обучающихся, умений самостоятельно конструировать свои знания, ориентироваться в информационном пространстве, развитие критического и творческого мышления, умение видеть, сформулировать и решить проблему. Ведь известно, что запоминается человеком 10 % того, что он читает, 20 % - из того, что слышит, 50 % - из того, что слышит и видит, 90% - из того, что делает сам.

Творческие методы обучения относятся к активным методам обучения. При использовании в педагогической практике активных методов обучения на учебном занятии применяют метод обсуждения проблем, устанавливается диалоговый режим, центральная

роль педагога остаётся. Воспитанники уже не являются пассивными слушателями, они могут задавать вопросы, предлагать собственные решения. Такие учебные занятия не имеют жёсткой структуры, формулирование тем и проблем происходит в форме совместного обсуждения

Наиболее интересными и эффективными в настоящее время считаются **интерактивные методы** обучения, где педагог теряет центральную роль, а становится организатором образовательного процесса. Акцент на таком учебном занятии делается на сотрудничество и взаимодействие. Педагог определяет общее направление, контролирует время и порядок выполнения намеченного плана, даёт консультации, помогает в серьёзных затруднениях. Меняется сама обстановка на учебном занятии, происходит отход от привычных требований к дисциплине. Дети на таких учебных занятиях взаимодействуют друг с другом, а педагог заботится о том, чтобы их усилия были направлены на положительный результат.

При использовании интерактивных методов обучения в корне меняются соотношения «педагог - воспитанник»: **воспитанник определяет цель деятельности – педагог помогает ему в этом, воспитанник открывает новые знания - педагог рекомендует источники знаний, воспитанник выбирает – педагог содействует, воспитанник активен – педагог создаёт условия для проявления активности.** Для сравнения традиционные пассивные методы: педагог учит - воспитанник учится, педагог думает – воспитанник воспроизводит, педагог говорит – воспитанник слушает, педагог выбирает - воспитанник принимает, педагог активен - воспитанник пассивен. При использовании пассивных методов педагог играет центральную роль на занятии. Здесь преобладает монологический режим общения. Педагог сам распределяет работу и необходимую информацию.

Таким образом, интерактивные методы способствуют формированию активной, самостоятельной позиции детей, развивают исследовательские, рефлексивные и оценочные умения. Одним из интерактивных методов обучения является **метод проектов.**

Метод проектов является тем средством, которое позволяет отойти от традиционного в обучении стандарта знаний.

Метод проектов – это дидактический инструмент, который создаёт предпосылки для развития целеустремлённости и самостоятельности обучающихся в постижении нового, стимулируя их природную тягу к непознанному, помогает овладеть новым способом деятельности. Педагог же превращается в организатора познавательной деятельности обучающихся, становится соучастником творческого процесса.

Что такое проект?

- Это описание конкретной ситуации, которая должна быть улучшена, и конкретных методов и шагов по её реализации.

- Буквальный перевод - «нечто, брошенное вперёд».

В последнее время это слово ассоциируется чаще всего со смелыми и оригинальными начинаниями в области интеллектуальной или практической деятельности человека, символизируя новизну и нестандартность подхода в решении задач.

Алгоритм работы над проектом включает следующие этапы:

1. Подготовка к работе над проектом (информация о проекте, его актуальности, поиск проблем и т.д.).

2. Выбор проблемы (использование метода «мозгового штурма», разговор о каждой проблеме, голосование за проблему).

3. Сбор и анализ информации (можно разделить обучающихся на несколько групп: юристы – изучают нормативные документы, социологи – опрашивают об актуальности проблемы, журналисты - берут интервью).

4. Планирование действий команды (Куда, кому, зачем, что делать. Просчитывается экономическая составляющая.).

5. Реализация проекта.

6. Подготовка к защите проекта (стенды, плакаты, портфолио, макеты, подготовка группы для защиты).

7. Презентация проекта (10 минут в устной форме).

8. Рефлексия проводится через неделю после защиты (Ответ на вопрос: «Что дал проект?»)

А общую схему проекта можно представить следующим образом:

ЗАДУМАЛ – СПРОЕКТИРОВАЛ – ОСУЩЕСТВИЛ

В ходе работы над проектом используем следующие требования и ориентиры:

Мы изучаем - Мы планируем - Мы исследуем - Мы действуем.

Кроме того, я хочу предложить вашему вниманию информацию о перечне возможных выходов проектной деятельности (продукт проекта): *сайт, видеофильм, атлас, видеоклип, выставка, газета, журнал, игра, коллекция, модель, оформление кабинета, буклет, проспект, пакет рекомендаций, праздник и т.д.*

Видами презентации могут быть: *деловая игра, демонстрация фильма, инсценировка, доклад, реклама, спектакль, слайд-фильм, экскурсия и т.д.*

Многие учебные занятия моих курсов по предпрофильной подготовке осуществляются по методу мини-проектов. Работа осуществляется по следующим направлениям:

- знакомство с теоретическими понятиями проектно-исследовательской деятельности, такими, как исследование, проект, информация, цель, продукт и др.;

- осуществление коллективных и индивидуальных исследований по определенному плану (с соблюдением всех этапов) по различным темам;

- защита итоговых работ.

При организации таких игр-исследований использую общепринятые, широко известные и достаточно хорошо апробированные методики. Это применение карточек с символическими изображениями методов сбора информации: подумать, собрать информацию из возможных источников, понаблюдать, провести эксперимент, провести сравнение, выбрать оптимальный вариант и т.д.

Набор используемых методов исследования зависит от реальных возможностей обучающихся. Полученную информацию надо проанализировать и обобщить. В процессе обобщения выяснить, что нового узнали школьники, подумать какие выводы позволяет сделать собранная информация, что они могут рассказать, основываясь на результатах проведенного исследования.

Приведу пример такого мини-проекта по теме «Экостиль в интерьере».

1. Первый пункт плана проекта, как правило, обозначается карточкой «Подумать!». Применение проблемных и поисковых методов, на которых происходит знакомство с терминологией и некоторыми понятиями о методах исследования, работа со словарями и другими источниками информации, провожу работу по выявлению причинно-следственных связей, по обучению приемам наблюдения и описания. Например, подумав, изучив информацию (предоставляется педагогом для изучения, или собирается детьми самостоятельно), школьники могут сделать следующее заключение о характерных особенностях данного стиля, его специфике оформления.

2. Формулируется цель мини-проекта (научный отдел), выбирается и обсуждается план действий, распределяются группы (стараюсь организовать работу обучающихся так, чтобы каждый побывал участником разных групп).

3. Каждый участник проектной группы выполняет определенные действия по плану - изучив самостоятельно литературу, фиксируют её в несколько предложений, создают экостиль интерьера.

Далее можно рассуждать о цветовых особенностях (схема цветового круга для данного интерьера, определяется цветовое решение); рисуют эскиз интерьера (художники), фиксируют декоративное оформление, определяются с видами тканей, сувенирами, растениями и т.д. (декораторы). Это тоже фиксируется на местах.

Далее дети выясняют (задание «Найди в инфо - источниках»), чем отличается данный стиль от других современных стилей (информационный отдел).

Группа «врачей» выясняет здоровьесберегающие качества эко-интерьера

В результате анализа и обобщения всей полученной информации воссоздается общая картина понятия «Экостиль». Коллективно создается презентация «Экостиль в интерьере». Подведение итогов. Все участники проектных групп выражают благодарность за сотрудничество друг другу. В процессе обобщения результатов исследования происходит развитие мышления, творческих способностей школьников, они учатся выделять главное и видеть второстепенное. Эта работа по степени мыслительной сложности ничем не отличается от работы настоящих учёных.

Как показывает опыт, этих кратких записей и несложных значков оказывается достаточно для фиксации несложной информации на короткий срок. Школьники быстро обучаются умению делать такие записи и создавать символы, обозначающие различные идеи. Таким образом, в процессе осуществления исследования проблемы нарабатываются и теоретические знания об исследовательской деятельности, и происходит формирование соответствующих исследовательских умений.

Первые занятия ведения курсовой подготовки почти все работы носят коллективный характер, тематика определяется педагогом, но каждый обучающийся вносит свой вклад в общую работу, эта форма учит работать в коллективе, ставить общие интересы выше своих. В конце курсовой подготовки многие обучающиеся уже знают, какая деятельность и направление им интересно, могут сами выбрать тему мини-проекта. Педагог может помочь сориентировать их к правильному выбору. Тема может быть фантастической, экспериментальной, изобретательской, теоретической.

Результаты моей работы видны. Все обучающиеся имеют достаточное представление об исследовательской и проектной деятельности, её назначении, имеют представление о планировании работы, проводят учебные исследования, осуществляют поиск информации в литературе и Интернет - источниках по интересующей теме, имеют желание и возможность поделиться результатами своей работы. А работы получаются очень интересными. Лучшие исследовательские проекты были представлены на конкурсах и конференциях различных уровней, где получили достойную оценку.

Практическая часть.

Скажи мне - я забуду,

Покажи мне – я запомню,

Дай мне сделать это,

И это станет моим навсегда

(Китайская пословица).

Методист: Представляю особенности организации проектной деятельности на учебных занятиях по предпрофильной подготовке курса «Философия экостиля». Одной из важных задач данной программы является формирование экологической компетентности будущего дизайнера. Данный курс был разработан с учётом современных ориентиров на экологизацию всех сфер общественного развития. Приоритетным направлением обучения является проектный характер освоения современной культуры быта, необходимой в профессиональной подготовке будущего дизайнера.

В результате проектной деятельности экодизайнер должен быть способен гармонично соединять творческий, художественный замысел и практическое воплощение, продукт его деятельности призван быть природосообразным, соответствовать экологическим критериям.

Уважаемые коллеги, предлагаю вам побыть начинающими, но успешными экодизайнерами и стать активными участниками учебного занятия по образовательной программе курса предпрофильной подготовки «Философия экостиля» (8-9 классы).

Тема учебного занятия: «Экостиль в интерьере».

Форма проведения занятия: коллективный мини-проект.

Название проекта: «Интерьер Здоровья».

Цель учебного занятия: осуществление коллективного исследования проблемы по определенному плану (с соблюдением всех этапов), в процессе которого обучающиеся овладевают практическими знаниями проектной деятельности в области экодизайна.

Оборудование: карточки с названиями отделов: научный, проектный, художественный, информационный, рекламный, листы-заготовки для работы в отделах, плакат для работы художественного отдела, сборник информационных материалов по отделам, компьютер, проектор, заготовки буклетов.

В ходе игры педагог выступает в роли консультанта фирмы «Здоровый дом».

1 этап (мозговой штурм).

Педагог объявляет тему и цель занятия, вводит в проблематику вопроса экологии жилого пространства (предпосылки к началу активной деятельности).

Задача педагога вызвать интерес к конкретной теме. Проводится инструктаж начальников отделов и распределение должностных функций по отделам:

- **научный отдел** – выдвижение гипотез, постановка цели и задач;
- **проектный** – построение алгоритма работы;
- **художественный** – представление проблемы в виде схемы, продукта в виде эскиза;
- **информационный** – сбор информации (подбором конкретных примеров по теме);
- **рекламный отдел** – индивидуальная работа по оформлению и презентации идей (слоган проекта).

2 этап (проектирование конкретной деятельности).

Обучающиеся работают в группах по отделам.

Названия отделов	Направления деятельности
Научный	Вопрос дня: Почему одним из популярных интерьерных стилей является Экостиль? Проблема: Современные составляющие интерьера квартир (бытовая техника, компьютеры, принтеры, синтетические материалы в оформлении мебели, отделочные материалы и т.д.) оказывают негативное воздействие на здоровье человека. Идея: <i>Живите здоровыми, благодаря «зелёному» подходу к дизайну интерьера.</i> Название проекта: «Интерьер Здоровья» Цель проекта: Разработка экологически благополучного для здоровья человека дизайн-проекта интерьера.
Проектный	Планирование деятельности по пунктам: - изучить составляющие организации здорового интерьера; - выделить существенные отличительные особенности организации интерьера в экостиле: отделочные материалы, мебель, цветовое решение, композиционное построение, декор и т.д.; - выявить здоровьесберегающие качества данного интерьера (безопасность материалов оформления, использование фитодизайна и аквадизайна в создании интерьерной композиции).
Художественный	1. Составить схему цветового решения интерьера в экостиле по пунктам: - оформление стен, пола и потолка; - мебель; - ткани (шторы, скатерти, подушки и т.д.); - декор (посуда, сувениры, традиционные предметы этностилей и т.д.). 2. Оформить эскиз интерьера комнаты в экостиле с учетом стилистических требований и правил экологии интерьера.
Информационный	1. Определение стилевых направлений в эко-стиле интерьера: африканский, японский, кантри, скандинавский, средиземноморский и т.д.

	2. Согласование и выбор идеи в оформлении основного варианта собственного интерьера. 3. Составление памятки «Правила оформления здорового интерьера».
Рекламный	Реклама интерьера в экостиле (с учётом его эстетики и здоровьесберегающих качеств). Слоганы проекта: 1. Выбор дизайна и художественного оформления для интерьера влияет на ваш комфорт и самочувствие. 2. Уважайте свое здоровье и планету, используя зеленые материалы при проектировании и оформлении своего интерьера. 3. Быть здоровым - сегодня модно.

3 этап (обмен информацией, тренинг).

Обучающиеся создают группы, в которые входят по одному человеку из каждого отдела. Группы работают по следующему алгоритму:

- формулирование проблемы;
- формулировка понятия;
- алгоритм действия – постановка целей и задач (организация поиска сведений, связанных с разными сторонами данной проблемы – члены проектного отдела);
- схема-формула (члены художественного отдела);
- тренинг (члены информационного и рекламного отдела).

4 этап (подведение итогов).

На этом этапе происходит защита, систематизация, оценка и отбор лучших проектов.

Подведение итогов мастер-класса.

Методист: Всего вам доброго, до новых встреч!

Список литературных источников

1. Алексеева, Т.Б. Культурологический подход в современном образовании [Текст]: научно-методическое пособие / Т.Б. Алексеева. - Санкт-Петербург: Книжный дом, 2008. - 301с.

2. Воронцов, А.Б. Учебная деятельность [Текст] / А.Б. Воронцов. - М., 2004. - 189с.

3. Журавлёв, Д. Мотивация и проблемы в обучении [Текст] / Д. Журавлёв // Народное образование. – 2002. - №9.

4. Коротаева, Е.В. О ситуации успеха в учебной деятельности [Текст] / Е.В. Коротаева // РЯШ. – 2003. - №1.

6. Тихомирова, Л.Ф. Развитие интеллектуальных способностей школьника [Текст] / Л.Ф. Тихомиров. - М.: Академия развития, 2005. – 240.

Электронные ресурсы:

1. <http://www.allbest.ru>
2. <http://www.prescol.km.ru>
3. <http://www.lib.direktor.ru>
4. www.vestniknews.ru
5. http://www.abitu.ru/researcher/issledovaniya/pedagogika/a_3rqw48.htm

Методическая разработка учебного занятия по программе предпрофильной подготовки учащихся 8-х классов «Экология жилища»

Бондарева Ольга Евгеньевна

зам. директора по УВР, педагог доп. обр.
МБУ ДО ЦДТ
г. Киселёвск Кемеровская область

1. Пояснительная записка.

Современное состояние общества, высочайшие темпы его развития предъявляют все новые, более высокие требования к человеку и его здоровью. Здоровье как условие свободы жизни является основным фактором в системе важнейших человеческих ценностей. Стремление человека к здоровому образу жизни в естественной и социальной природе вытекает из потребностей, которые выработались в процессе исторического развития. По мнению Б. Спинозы, здоровье является важнейшим условием совершенства человека, оно оказывает большое влияние на духовное развитие, является необходимым условием для его культурного становления. Здоровье интегрирует в себе экологическое и валеологическое единство организма, личности и окружающей среды.

Под эколого-валеологической компетенцией понимается уровень образованности, который характеризуется эколого-биологическими знаниями о валеологической и экологической культуре, а также способностью решать различные жизненные задачи на основе этих знаний и способах практической деятельности. Необходимо организовывать образовательный процесс, так чтобы он вооружал учащихся эколого-валеологическими знаниями и навыками, обеспечивал не только эффективное изучение биологии и экологии, но и нацеливал учащихся на необходимость ведения здорового образа жизни в течение всей жизни и воспитывал у них культуру здоровья. Эффективность процесса формирования эколого-валеологической компетенции в процессе обучения определяется созданием условий для самостоятельного проявления учащимися познавательных, исследовательских, практических и креативных способностей. Реализации этого процесса способствует предпрофильная подготовка учащихся 8-х классов по программе «Экология жилища».

Большую часть своей жизни современный человек проводит в жилище. Согласно подсчётам, 92 % времени человека проходит в замкнутом пространстве, 5% - в переполненном и душном транспорте, 2% - на улице. Говоря о загрязнении окружающей среды, как правило, подразумевается загрязнение вдыхаемого воздуха вне жилых помещений. Концентрация некоторых загрязнителей атмосферы (оксида серы, озона) вне жилых помещений значительно выше, следовательно, пребывание в жилище при ограниченной вентиляции снижает вероятный вред воздействия этих загрязнителей. С другой стороны, в жилище человека возможно накопление ряда других вредных веществ, причём их концентрация может быть в 5-7 раз выше, чем за его пределами. Поэтому экологи современную квартиру называют «экологической грязью». По данным исследования, проведённого в 1972 году, 90% обследованных квартир оказались экологически небезопасными для проживания людей. В последние годы появилось множество сообщений о так называемом «синдроме больных помещений», понятие о котором введено специалистами ВОЗ. Этот термин относится к помещениям с нарушением экологического баланса, возникающим в результате недостаточной вентиляции, повышенной влажности, плесени и пыли. У жителей «больных помещений» наблюдаются признаки ухудшения здоровья: головные боли, умственное переутомление, увеличение числа простудных заболеваний, раздражение слизистых оболочек глаза, носа и глотки, сухость кожи и слизистых, тошнота, головокружение, проблемы с пищеварением. Появляется всё больше оснований считать, что неблагоприятное жильё способствует развитию онкологических заболеваний. Исследование эко-

логического состояния жилища человека, решение проблемы создания здоровой среды обитания для человека в настоящее время являются очень актуальными. Все это определяет необходимость анализа качества окружающей среды непосредственно в жилище

В данной методической разработке представлен план-конспект учебного занятия «Оценка эколого-валеологического состояния жилого помещения», в ходе которого учащимися выполняются практические работы по изучению показателей жилой среды квартиры с использованием математических расчётов, тем самым, осуществляется профильная проба «Экологическая профессия».

2. План-конспект учебного занятия.

Тема. Оценка эколого-валеологического состояния жилого помещения. Цель. Определение показателей эколого-валеологического состояния жилого помещения с помощью математических расчётов.

Задачи:

1. Расширить представления учащихся о показателях экологического состояния жилой среды квартиры.

2. Развивать у учащихся умения выполнять практическую работу на основе инструктивных карт, с использованием данных, полученных самостоятельно.

3. Воспитывать эколого-валеологическую культуру учащихся, способствовать экологической профориентации.

Оборудование: экран, проектор, ноутбук.

Дидактическое обеспечение: компьютерная презентация к учебному занятию, инструктивные карты по выполнению практических работ, информационные материалы.

Ход проведения учебного занятия:

1. Организационный момент (объявление темы занятия, проверка присутствия учащихся).

2. Теоретическая часть «Экологические показатели жилых помещений квартиры».

Педагог: жилище – сложная система природной и искусственно созданной среды, где сочетаются воздействия физической, химической и биологической природы (слайд).

К факторам физической природы относятся микроклимат, инсоляция и освещённость, электромагнитные излучения, шум, вибрация техногенного происхождения.

Химические факторы включают экзогенные загрязнители атмосферного воздуха и загрязнители эндогенного происхождения, к которым относятся антропоксины, продукты сгорания бытового газа, полимерные загрязнители, аэрозоли синтетических моющих средств и препаратов бытовой химии, табачный и кухонный дым.

К биологическим факторам относится бактериальное загрязнение, которое определяется как пылебактериальная взвесь. Качество среды жилых зданий регламентируется рядом санитарно-гигиенических нормативов для отдельных факторов окружающей среды.

3. Практическая деятельность учащихся.

Педагог: Показателями эколого-валеологического состояния квартиры являются:

- размеры помещений;
- характер внутренней отделки помещений и материалов, использованных для изготовления мебели;
- микроклимат;
- состояние воздушной среды;
- световая среда;
- физические факторы (радиационный фон, шумовое загрязнение, электромагнитное излучение);
- наличие потенциально опасных для здоровья человека средств бытовой химии;
- наличие комнатных растений и домашних животных.

Санитарно-гигиеническую экспертизу жилых помещений вы будете проводить по результатам оценки следующих показателей эколого-валеологического состояния квартиры:

- площади, приходящейся на одного жильца квартиры;
- параметров микроклимата жилых помещений квартиры – температурного режима и относительной влажности воздуха;
- характеристик световой среды;
- режима вентиляции;
- степени озеленения.

Практическая работа №1. Расчёт площади, приходящейся на одного жильца квартиры».

Цель. Определение площади, приходящейся на одного жильца квартиры.

Методическое обеспечение: результаты измерений площади квартиры, проведённых самостоятельно.

Ход выполнения работы:

1.Используя данные значений жилой площади квартиры и количества жильцов, рассчитайте площадь, приходящуюся на одного жильца квартиры. Полученное значение занесите в таблицу (https://yadi.sk/i/Ll_SrrNAqgjHz).

2.Определите, соответствует ли полученное вами значение площади, приходящейся на 1 жильца квартиры, оптимальному значению.

Практическая работа №2. Определение параметров микроклимата квартиры (температурного режима и влажности воздуха).

Микроклимат квартиры должен обеспечить условия, благоприятные для теплообмена организма и здоровья человека. Микроклимат жилого помещения определяется температурой, относительной влажностью, плотностью и скоростью движения воздуха, параметры которых регламентируются санитарно-гигиеническими нормами.

К факторам, определяющим микроклимат квартиры, относятся:

- температура внутренних поверхностей стен и пола, максимально приближенная к температуре воздуха в помещении;
- оптимальная относительная влажность воздуха – 30-60%;
- отопление помещения не должно служить источником загрязнения воздуха запахами, дымом, сажей окисью углерода;
- обеспечение водяного отопления низкого давления, при котором температура поверхности отопительных приборов не должна превышать 75-90^oC;
- устранение сырости, понижающей защитные силы организма и обостряющей ревматические, почечные, неврологические заболевания.

Дискомфортный микроклимат жилого помещения обуславливает длительное напряжение процессов терморегуляции человека, что приводит к ослаблению общей сопротивляемости организма, снижению его иммунного потенциала. Поэтому для создания благоприятных условий проживания в квартире необходимо поддерживать оптимальные значения параметров микроклимата – температуры и относительной влажности воздуха.

Характеризуя экологическое состояние квартиры, вам необходимо определить температурный режим и режим влажности воздуха её жилых помещений.

- Валеологическая оценка температурного режима.

Цель. Определение температурного режима жилых помещений квартиры.

Методическое обеспечение: результаты измерений температуры жилых помещений квартиры, проведённых самостоятельно, информационные материалы «Способы улучшения температурного режима квартиры» (Приложение 1).

Ход выполнения работы:

1.Используя данные значений температуры жилых помещений вашей квартиры, полученные в течение одной недели (с 12.10.2015г. по 18.10.2015г.), заполните таблицу (<https://yadi.sk/i/adXIHypXqgjR2>).

2. Рассчитайте среднее значение температуры воздуха жилых помещений квартиры ($T_{\text{ср.}} = T_1 + T_2 + T_3 + T_4 + T_5 + T_6 + T_7 / 7$) и среднее значение температуры воздуха в квартире ($T_{\text{ср.}} = T_{\text{ср.}} (\text{зал}) + T_{\text{ср.}} (\text{спальная комната}) + T_{\text{ср.}} (\text{детская комната}) / 3$), занесите полученные данные в таблицу.

3. Проведите мониторинг температурного режима жилых помещений квартиры, построив диаграмму по типу «График».

4. Определите, соответствуют ли полученные вами средние значения температуры воздуха жилых помещений квартиры санитарно-гигиенической норме.

5. Дайте рекомендации по улучшению температурного режима вашей квартиры.

- Валеологическая оценка режима влажности воздуха.

Цель. Определение режима влажности воздуха жилых помещений квартиры.

Методическое обеспечение: результаты измерений влажности жилых помещений квартиры, проведённых самостоятельно, информационные материалы «Способы улучшения режима влажности воздуха квартиры» (Приложение 2).

Воздух в закрытых помещениях загрязняется в результате дыхания людей, разложения пота и органической пыли на коже тела и одежды. От этого в воздухе уменьшается содержание кислорода, увеличивается содержание двуокиси углерода и водяных паров, повышается температура воздуха, и воздух приобретает неприятный запах. Эти изменения химического состава и физических свойств воздуха неблагоприятно отражаются на самочувствии и здоровье людей. При скученности большого числа людей в плохо проветриваемых помещениях появляются жалобы на духоту, затруднённое дыхание, головную боль, потливость, сонливость и снижение работоспособности.

Неблагоприятные физико-химические изменения воздушной среды в жилых зданиях имеет и эпидемиологическое значение. Важными мероприятиями по борьбе с загрязнением воздуха являются вентиляция и рациональная уборка помещений.

Воздух в зависимости от насыщения водяными парами бывает:

- сухим (до 55%);
- умеренно сухим (56-70%);
- умеренно влажным (71-85%);
- очень влажным (выше 86%).

Сухой воздух неблагоприятен тем, что:

- вызывает усиленное испарение влаги с кожи, растений и предметов мебели;
- сушит слизистую носа, что является причиной частых насморков и ОРЗ;
- способствует старению кожи, что влияет на обмен веществ.

Повышенная влажность неблагоприятна тем, что:

- при высокой температуре способствует перегреванию организма, а при низкой – переохлаждению;

- человеку холоднее при высокой влажности, чем при низкой, так как вода лучше проводит тепло.

Ход выполнения работы:

1. Используя данные значений относительной влажности воздуха помещений вашей квартиры, полученные в течение одной недели (с 12.10.2015г. по 18.10.2015г.), заполните таблицу (<https://yadi.sk/i/adXlHYpXqgjR2>).

2. Рассчитайте среднее значение относительной влажности воздуха жилых помещений квартиры ($Вл.ср. = Вл.1 + Вл.2 + Вл.3 + Вл.4 + Вл.5 + Вл.6 + Вл.7 / 7$) и среднее значение температуры воздуха в квартире ($Вл.ср. = Вл.ср. (\text{зал}) + Вл.ср. (\text{спальная комната}) + Вл.ср. (\text{детская комната}) / 3$), занесите полученные данные в таблицу.

3. Проведите мониторинг режима влажности жилых помещений квартиры, построив диаграмму по типу «График».

4. Определите, соответствуют ли полученные вами средние значения влажности воздуха помещений квартиры санитарно-гигиенической норме.

5. Дайте рекомендации по улучшению режима влажности вашей квартиры.

Практическая работа №3. Оценка вентиляционного режима квартиры.

Цель. Определение вентиляционного режима жилых помещений квартиры.

Методическое обеспечение: результаты измерений площади всех вентиляционных отверстий и площади пола жилых помещений квартиры, проведённых самостоятельно, информационные материалы «Способы улучшения вентиляционного режима квартиры» (Приложение 3).

Важную роль в поддержании благоприятных условий воздухообмена играет вентиляция жилых помещений. Естественная вентиляция должна осуществляться путём притока воздуха через форточки либо через специальные отверстия в оконных створках и вентиляционные каналы.

Ход выполнения работы:

1.Используя данные значений площади всех вентиляционных отверстий и площади пола жилых помещений вашей квартиры, рассчитайте значения вентиляционного режима и занесите их в таблицу (<https://yadi.sk/i/VT9KeyqngjaV>).

2.Определите, соответствуют ли полученные вами значения вентиляционного режима помещений квартиры санитарно-гигиенической норме.

3.Дайте рекомендации по улучшению вентиляционного режима вашей квартиры.

Практическая работа №4. Определение показателей световой среды жилых помещений квартиры (естественная и искусственная освещённость).

Одним из важнейших санитарно-гигиенических требований является хорошее освещение жилых помещений. Рациональное освещение жилища улучшает зрительную функцию глаз, повышает жизненный тонус человека, увеличивает работоспособность, способствует лучшему санитарному содержанию помещений. Световая среда квартиры определяется естественной и искусственной освещённостью её жилых помещений. Под освещением понимают плотность светового потока на освещаемой поверхности.

- Естественная освещённость жилых помещений квартиры.

Цель. Определение естественной освещённости квартиры.

Методическое обеспечение: результаты измерений площади остеклённой части окна и площади пола, высоты верхнего края окна над полом и ширины, проведённых самостоятельно, информационные материалы «Способы улучшения естественного освещения квартиры» (Приложение 4).

Для оценки естественного освещения внутри жилых помещений служит коэффициент естественной освещённости (КЕО), равный процентному отношению освещённости в какой-либо точке помещения к одновременно измеренной освещённости наружной горизонтальной площадки, освещаемой рассеянным светом всего небосвода. КЕО зависит от величины и расположения световых проёмов, степени пропускания ими света, наличия внешних экранирующих предметов, отражающей способности внутренних поверхностей квартиры.

Естественное освещение в квартирах осуществляется боковыми окнами и верхними фонарями. Оно создаётся прямыми или рассеянными солнечными лучами, зависит от географической широты места, времени года и времени дня, а также от ориентации (положения) окон. Улучшению естественного освещения жилых помещений способствует рациональная застройка городских кварталов, правильная ориентация зданий, применение окон со спаренными переплётами при ремонте квартир. Для защиты помещения от излишнего прямого света солнца применяют светлые матерчатые шторы, занавеси козырьки и жалюзи.

Ход выполнения работы:

1.Используя данные значений площади остеклённой части окна и площади пола, рассчитайте значение коэффициента естественного освещения жилых помещений вашей квартиры. Используя данные значений высоты верхнего края окна над полом и ширины, рассчитайте значение коэффициента заглубления жилых помещений квартиры. Полученные результаты занесите в таблицу (<https://yadi.sk/i/CJawCBbDqgifi>).

2. Определите, соответствуют ли полученные вами значения показателей естественной освещённости жилых помещений квартиры санитарно-гигиеническим нормам.

3. Дайте рекомендации по улучшению естественной освещённости квартиры.

- Искусственная освещённость жилых помещений квартиры.

Цель. Определение искусственной освещённости квартиры.

Методическое обеспечение: данные о мощности электрической лампы и количестве электрических ламп в жилых помещениях квартиры, результаты измерений площади пола жилых помещений квартиры, полученные самостоятельно, информационные материалы «Советы по искусственному освещению квартиры» (Приложение 5).

Ход выполнения работы:

1. Используя данные значений мощности электрической лампы, количества электрических ламп и площади пола, рассчитайте значение коэффициента искусственного освещения жилых помещений вашей квартиры. Полученные результаты занесите в таблицу (<https://yadi.sk/i/CJawCBbDqgjfj>).

2. Определите, соответствуют ли полученные вами значения коэффициента искусственного освещения жилых помещений квартиры санитарно-гигиенической норме.

3. Дайте рекомендации по улучшению искусственной освещённости квартиры.

Практическая работа №5 «Изучение озеленённости квартиры».

Цель. Определение показателей озеленённости квартиры.

Методическое обеспечение:

- книга «Азбука комнатных растений» (автор – Л.А. Чечина);

- список видов комнатных растений, рекомендуемых для озеленения жилого помещения (Приложение 6);

- список видов комнатных растений, используемых в озеленении квартиры (по данным учётов, проведённых учащимися)

- результаты исследования фитонцидной активности комнатных растений квартиры (по данным исследования, проведённого учащимися ранее) (Приложение 7).

Ход выполнения работы:

1. Определите % видов комнатных растений квартиры, рекомендуемых для озеленения жилого помещения. Полученный результат занесите в таблицу (<https://yadi.sk/i/s5jundOAqgjnV>).

2. Оцените уровень соответствия видового состава комнатных растений квартиры рекомендуемому видовому составу для озеленения жилого помещения по шкале: 0-30% - низкий уровень, 30-60% - средний уровень, 60-100% - высокий уровень.

3. Дайте характеристику видовому составу комнатных растений по влиянию на экологическое состояние квартиры и организм человека, заполнив следующую таблицу (<https://yadi.sk/i/s5jundOAqgjnV>).

4. Используя результаты исследования фитонцидной активности комнатных растений квартиры, рассчитайте фитонцидную активность (Приложение 7). Полученные результаты занесите в таблицу (<https://yadi.sk/i/s5jundOAqgjnV>).

4. Оцените фитонцидную активность видов комнатных растений, построив диаграмму по типу «Столбчатая».

5. Дайте общую характеристику озеленённости квартиры.

4. Подведение итогов учебного занятия.

Педагог: В результате выполнения практических работ, вами получена информация об эколого-валеологическом состоянии ваших квартир, которую сейчас вы можете использовать для разработки памяток «Как сделать своё жилище экологичным?» (для работы учащиеся объединяются в творческие микро-группы, после выполнения задания представители микро-групп презентуют получившиеся памятки).

5. Домашнее задание.

Педагог: С позиций экологии человека имеет значение не только экологическая безопасность жилища, но и его эстетическая привлекательность (удобство, комфорт, ди-

зайн и интерьер квартиры). Эти факторы вносят существенный вклад в формирование психологического состояния человека, определяя уровень его психического и соматического здоровья. Вот почему важным показателем экологического благополучия квартиры также является эмоциональная оценка её жилых помещений. В качестве домашнего задания предлагаю вам выполнить практическую работу «Эмоциональная оценка квартиры», результаты которой позволят расширить ваши представления об эколого-валеологическом состоянии исследуемых жилых помещений (раздаёт каждому учащемуся инструктивную карту по выполнению практической работы «Эмоциональная оценка квартиры» (Приложение 8).

Ребята, спасибо вам за плодотворную работу!

3. Список литературных источников.

1. Алексеев, С.В. Практикум по экологии [Текст]: Учебное пособие / С. В. Алексеев, Н. В. Груздева, А. Г. Муравьёва; под ред. С.В.Алексеева. - М.: АО МДС, 1996.

2. Дубов, Д. П. Экология жилища и здоровье человека [Текст] / Д. П. Дубов. - Уфа: Слово, 1995.

3. Гигиена и экология человека [Текст]: Учебник для студ. сред. проф. учеб. заведений / Н. А. Матвеева, А. В. Леонов, М. П. Грачёва и др.; под ред. Н. А. Матвеевой. – М.: Издательский центр «Академия», 2005. – 304с.

4. Губернский, Ю. Д. Жилище для человека [Текст] / Ю. Д. Губернский, В. К. Лицкевич. – Москва, «Стройиздат», 1991. – 227с.

5. Клинковская, Н. И. Комнатные растения в школе [Текст]: Книга для учителя / Н. И. Клинковская, В. В. Пасечник. – М.: Просвещение, 1986. – 143с.

6. Комнатные растения [Текст]: Справочник / Б. Н. Головкин, В. Н. Чеканова, Г. И. Шахова и др.; Под ред. Б. Н. Головкина. – М.: Лесная промышленность, 1989. – 431с.

7. Новолодская, Е. Г. Экспертиза школьного здания [Текст] / Е. Г. Новолодская // Биология в школе. - 2006. - №7. – С. 35-42.

8. Фадеева, Г. А. Химия и экология. 8-11 классы [Текст]: Материалы для проведения учебной и внеурочной работы по экологическому воспитанию. - Волгоград: Учитель, 2004.

9. Энциклопедия комнатного цветоводства. – Харьков: Книжный клуб «Клуб Семейного Досуга», 2007. - 512с.

10. <http://www.treeland.ru/article/home/plant/factor.htm>

11. <http://www.bibliofond.ru/view.aspx?id=26016>

12. <http://www.referatfrom.ru/watch/25126/1.html>

13. <http://hrkhv.ru/kologicheskaya-proforientaciya>

14. http://www.stroy.ru/cottage/com-heating/publications_1070.html

15. <http://v-kvartiremont.ru/osveschenie-v-kvartire/iskusstvennoe-osveschenie-pomescheniya.html>

Приложение 1

Информационный материал

«Способы улучшения температурного режима квартиры»

Хорошая функциональность системы отопления и правильное ее устройство – это залог уюта в доме. Если что-то не устраивает, если температура в квартире меньше нормы, можно и нужно эти факторы устранить. Методы улучшения отопления бывают разные, и использовать их надо в зависимости от ситуации. Сначала надо проверить квартиру на теплопотери. Можно воспользоваться для этого тепловизионной диагностикой. Источниками теплопотерь являются щели в окнах и входных дверях, холодный пол на первом этаже, холодный потолок на верхнем этаже, щели в конструкциях дома, а также теплопотери при засоре отопительной системы, и при наличии в ней воздуха. При устранении всех этих факторов улучшается способность помещения сохранять тепло.

Случается так, что холода уже наступили, а коммунальные службы еще не начали отопительный сезон. В этом случае можно воспользоваться обогревателями. Разновидно-

стей обогревателей много. Можно выбрать на свой вкус исходя из конкретно вашей ситуации. При использовании электрических обогревателей нужно учитывать, что потребление электроэнергии значительно возрастет.

При соблюдении правил безопасности использования обогревателей, можно комфортно пережить этот период времени. Если отопительный сезон начался, а ваши батареи холодные, то нужно проверить теплоотдачу отопительных приборов. Улучшить отопление квартиры позволит систематическая промывка отопительных приборов.

Промывку можно сделать тремя способами. В батарею заливается горячая вода с кальцинированной содой, выходы воды закрываются заглушками. В таком состоянии батарею нужно оставить на час, потом нужно очень аккуратно постучать по батарее, перевернуть ее на другую сторону и опять постучать. Затем нужно промыть батарею холодной проточной водой.

Препятствовать нормальной работе радиаторов может воздушная пробка. Чтобы устранить ее спускается воздух из системы. Лучше эту процедуру сделать до наступления отопительного сезона. Для того чтобы спустить воздух, открывается клапан термостата. Признак того, что воздух выходит – это шипящий звук.

Приложение 2

Информационный материал

«Способы улучшения режима влажности квартиры»

Для исправления ситуации можно наладить эффективную работу систем вентиляции, а также воспользоваться любым увлажнителем воздуха. Многие люди для повышения влажности в помещениях ставят объёмные аквариумы: и красиво, и влага испаряется с поверхности. Также увеличить влажность помогают правильно подобранные комнатные растения: тоже будет и нарядно, и уютно. Для анализа влажности в помещении применяют специальный прибор – гигрометр: им можно воспользоваться, если уровень влажности в вашей квартире вызывает у вас опасения.

В случае, если в помещении уровень влажности, наоборот, слишком высок, то также стоит пересмотреть систему вентилирования жилья и подумать о применении кондиционеров и специальных осушителей. Излишняя влажность неблагоприятно влияет на здоровье человека и гигиенические требования к микроклимату помещений здесь также достаточно строгие. Под влиянием большого количества влаги начинают активно размножаться различные грибки и плесень, портятся стены, мебель, одежда, книги, продукты питания и так далее. В такой обстановке иммунитет человека также снижается и он становится подвержен многим болезням. При этом все вещи в такой квартире приобретают неприятный затхлый запах, который никого красить не будет. Сырость в квартирах возникает по разным причинам. Например, возможно, плохо отрегулирована система отопления, помещение редко проветривается, в нем происходит постоянная стирка белья и его сушка. Если в вашей квартире начала мокнуть стена, то тогда тоже нужно предпринимать срочные меры и выявлять источник проникновения лишней влаги в вашу квартиру.

Приложение 3

Информационный материал

«Способы улучшения вентиляционного режима квартиры»

Гигиенические требования к микроклимату помещений подразумевают, что воздух в жилье, как основа нашей жизнедеятельности, должен быть «свежим», без неприятных запахов, подвижным и влажным. В большой степени данные показатели зависят от систем вентиляции и проветривания помещений. В плохо проветриваемых помещениях воздух затрудняет дыхание и становится фактором, ухудшающим здоровье человека.

В холодный период года оптимальной скоростью движения воздуха в помещении является 0,1-0,3 м/с. Большие показатели вызывают ощущение сквозняка в доме и не очень-

то приятны. Меньшие же показатели создают спертый воздух, который также неприятен: хочется открыть форточку и подышать свежим воздухом.

Самостоятельно определить качественный состав воздуха в доме достаточно сложно. Здесь в большей степени стоит ориентироваться на собственные ощущения. Так, вы сами можете сказать, душливый или свежий воздух у вас в доме, приятный у него запах или не очень. Для улучшения показателей качества воздуха необходимо иметь эффективную систему вентиляции и регулярно проветривать помещение.

При этом следите за уровнем пыли в доме и не пренебрегайте влажной уборкой. Стоит заметить, что многие системы «умный дом» позволяют автоматически регулировать температуру, влажность и движение воздуха в помещении.

Приложение 4

Информационный материал

«Способы улучшения естественного освещения квартиры»

Микроклимат жилых помещений подразумевает, что в нем будет качественный световой режим. Он должен быть напрямую связан с естественным освещением и облучением комнаты солнечными лучами. Это также очень важно, так как создает наиболее оптимальный световой режим и определяет периоды наиболее благоприятной физической активности. Также солнечные лучи положительно влияют на здоровье человека, повышают его тонус, укрепляют нервную систему и стимулируют жизненную активность.

Никакой искусственный свет в квартире не может полностью заменить потребность человека в естественном свете. Важным фактором для хорошего «здоровья» жилища является степень его инсоляции, т. е. времени, в течение которого оно может освещаться прямым солнечным светом. Современные жилища проектируются таким образом, чтобы хотя бы одно из его жилых помещений не менее трех часов в сутки могло быть освещено солнечным светом.

Часто при общей характеристике помещения мы отмечаем в первую очередь степень его естественной освещенности: «хорошая комната» - это прежде всего светлая, т. е. хорошо освещенная, и наоборот: «плохая» - это комната недостаточно, на наш взгляд, освещенная дневным светом. Почти всегда в случае положительной характеристики к эпитету «светлая» добавляется еще и «солнечная».

Подобные оценки основаны на психологическом воздействии дневного света на человека. Обилие естественного солнечного света в помещении как бы раздвигает его границы, приближает его к естеству природы, поднимает наш тонус, а недостаток его, понятно, действует на нас противоположным образом. Однако всегда ли мы чувствуем себя комфортно в ярко освещенной, солнечной комнате? И каждый ли из нас? Нет, конечно. Помещения, ориентированные окнами на юг, считаются лучшими только в средних и северных широтах, а в южных широтах и близких к экватору солнечные комнаты могут превратиться просто в пекло, если не принять мер по их защите от солнечных лучей. Кроме того, не все любят яркий свет в помещении, в том числе дневной и солнечный. Как правило, яркий свет в квартире предпочитают люди с недостаточной остротой зрения или менее чувствительные к повышенным температурам воздуха.

Ну и раз мы упомянули о климатических особенностях, влияющих на наше восприятие дневного света в помещении, следует отметить те их особенности, которые связаны с низкими зимними температурами наружного воздуха и продолжительностью зимнего периода. Зимой, как известно, естественного света в природе меньше, а следовательно, и освещенность жилища зимой, особенно в северных широтах, меньше.

С другой стороны, добиться большей освещенности жилища в таких краях путем увеличения площади наружного остекления помещений сложно, так как чревато большими потерями тепла, которые порой невозможно предотвратить даже самой надежной теплоизоляцией окон. Поэтому в крестьянских домах старого типа, например, окна были небольшими. На степень и характер естественной освещенности помещений влияет их по-

ложение (точнее - положение их окон) относительно сторон света и уровня земли. Самыми темными являются комнаты, выходящие окнами на север, или, как их часто называют, - северные, самыми светлыми - юго-западные.

Самый равномерный свет в квартире достигается в северных комнатах, а неравномерное и контрастное освещение - в восточных и западных. Чем выше от земли находится помещение, тем оно светлее, а свет в нем - контрастнее.

Использование параметров дизайна помещения. С целью зрительного расширения пространства, а также заполнения его солнечным светом, следует убрать в нем некоторые из существующих перегородок, которые не выполняют роль несущих конструкций. Вследствие таких действий совместятся несколько помещений или образуется кухня-студия, гостиная-коридор, кухня-студия либо какой-нибудь другой вариант совмещенных комнат. В последнее время в нашей стране достаточно распространенным видом перепланировки является квартира-студия, представляющая собой одно большое помещение, визуально разделенное на функциональные участки.

В том случае, если хозяева квартиры нуждаются в четком распределении пространственных зон, можно прибегнуть к помощи пластиковых либо стеклянных перегородок. Еще одним хорошим вариантом в этом случае является выполнение перегородок не на полную высоту стенок. Все это значительно увеличит количество лучей, поступающих в помещение, нормирование естественного освещения в данном случае обеспечено.

Бывают случаи, когда в капитальных перегородках проделываются сквозные отверстия, которые могут быть и открытыми. Особенно эффектно они будут смотреться, если их границы красиво декорировать. Кроме этого, данные проемы можно закрыть при помощи стекла или пластика.

Очень популярной тенденцией в настоящее время является использование в роли стеклянных перегородок больших аквариумов. Подобный интерьер особо эффектно выглядит при использовании в интерьерах гостиных, ресторанов и других общественных заведений. Что касается квартиры, то далеко не каждый готов на такой эксперимент, ведь для установки аквариума необходимо большое пространство и площадь, в противном случае подобная перегородка может стать не совсем уместной, поэтому приходится использовать иные системы естественного освещения.

Использование оконных проемов. Широко известным является тот факт, что дневной свет попадает в любое помещение через его окна или балконы. В связи с этим, если в квартире ощущается недостаток солнечного света, следует избегать использования тонированного стекла в оконных проемах. Кроме этого, необходимо избегать загромождения подоконников различными горшками, вазонами или любыми другими предметами. В свою очередь портьеры должны быть изготовлены из легких тканей в светлых тонах.

Использование светоотражающих поверхностей. Как показывает практика, чем светлее внутренняя отделка помещений, тем большей способностью отражать свет она характеризуется. В том случае, если желаемым является привлечение в квартиру большего количества солнечных лучей, необходимо использовать светлые тона не только на потолках, но и на стенах.

То же самое можно сказать и о мебели, которая используется в интерьере. Если же светлые тона в мебели являются не очень желанными, то можно использовать темный цвет, однако обивка ее должна быть светлой. Важную роль играет также пол. Для его устройства лучше всего использовать светлое ламинированное половое покрытие, либо керамическую плитку.

Важную роль играет также используемый в интерьерах текстиль. Если пользоваться светлыми шторами, коврами, одеялами и другими элементами декора, это заметно увеличит естественное освещение комнат даже в пасмурные дни.

Нельзя не упомянуть и об использовании зеркал, ведь в случае их использования, солнечные лучи не только отражаются, но также и направляются в необходимом направлении.

Информационный материал

«Советы по искусственному освещению квартиры»

Комфорт в доме достигается многими факторами и один из них – это создание искусственного освещения. Правильно подобранные и расположенные осветительные приборы сделают ваш дом уютным для отдыха и мягким для глаз, к тому же при выборе энергосберегающих ламп вы сэкономите деньги на электроэнергии. В этой статье вы узнаете, как создать правильное освещение в квартире и что для этого нужно предпринять.

Существует несколько способов освещения помещения в нашем случае квартиры:

- общее освещение способно равномерно осветить всю комнату, например, большую гостиную;

- местное освещение обычно устанавливается для подсветки определенного места, например, мягкого кресла или небольшого журнального столика;

- локальное освещение делает акцент на отдельных предметах интерьера, например, зеркала или ниши, а еще оно разделяет пространство комнаты на несколько зон.

При общем освещении в качестве осветительных приборов могут быть применены люстры, настенные бра, либо новомодный спот. Например, в гостиной комнате, на кухне или в спальне обычно для общего освещения используются потолочные люстры, они могут быть подвесные, встраиваемые, накладные или на штанге, в других случаях в небольшой комнате возможна установка настенных светильников, спота или создание точечного освещения.

При выборе осветительного прибора учитывайте то, что подвесные люстры в отличие от встраиваемых и накладных визуально скрадывают пространство. Поэтому, если потолок в комнате невысокий, тогда вместо подвесной люстры лучше использовать встраиваемую или накладную. Чтобы достичь максимального освещения в люстре может быть использована лампа мощностью 100 – 200 Вт или их может быть несколько с суммарной мощностью 200 – 300 Вт. Люстры с несколькими лампами имеют возможность включения не всех лампочек, а одной группы. К примеру, вам не требуется включать в гостиной все 6 ламп одновременно, тогда вы можете включить всего 3 лампочки. Но для этого люстру нужно правильно подключить к электропроводке и установить выключатель с несколькими клавишами.

По форме осветительные приборы делятся: на круглые, квадратные, прямоугольные, треугольные и т. п. Плафон осветительного прибора изготавливается из стекла, синтетических материалов, абажур из ткани. Поверхность стекла бывает матовой или глянцевой с разнообразными узорами и подвесами. Арматура осветительного прибора изготавливается из металла и покрывается, например, блестящим хромом или краской. Общее количество ламп в люстрах разнится, от цифры цоколей зависит обозначенный класс энергопотребления прибора. В люстру может быть встроена 1 лампа, 2 лампы, 3 и т.д. Тип цоколя у перечисленных приборов освещения подразделяется на классы: E14, E27 и т.д., кроме этого в светильниках могут быть установлены светодиодные лампы.

Приложение 6

Ассортимент комнатных растений,

рекомендуемых для озеленения жилых помещений

1. Агава американская. Семейство агавовых.
2. Адиантум венерин волос. Семейство птерисовых.
3. Акантостахис. Семейство норичниковых.
4. Алоэ древовидное, а. складчатое, а. устрашающее, а. остистое, а. пёстрое, а. Дексана, а. многолистное, а. жемчужное, а. шахматное. Семейство асфodelовых.
5. Аспидистра высокая. Семейство лилейных.
6. Аукуба японская. Семейство кизиловых.

7. Бегония коралловая, б. ярко-красная, б. сизолистная, б. вечноцветущая, б. группы Лоррен, б. группы Элатиор, б. клубневидная. Семейство бегониевых.
8. Гибискус китайский. Семейство мальвовых.
9. Каланхоэ Дегремона, к. Блоссфельда, к. Мангина, к. перистое, к. бехарское, к. Панда. Семейство толстянковых.
10. Каллизия изящная, к. ползучая, к. душистая. Семейство коммелиновых.
11. Камнеломка плетеносная. Семейство камнеломковых.
12. Колеус гибридный. Семейство губоцветных.
13. Кофе арабийский, или кофе арабика. Семейство мареновых.
14. Лавр благородный. Семейство лавровых.
15. Маранта беложильчатая. Семейство марантовых.
16. Мирт обыкновенный. Семейство миртовых.
17. Монстера деликатесная, или привлекательная. Семейство ароидных.
18. Муррайя экзотическая. Семейство рутовых.
19. Нефролепис возвышенный, н. бостонский, н. Пиерсони. Семейство даваллиевых.
20. Пеларгония зональная, п. домашняя, или крупноцветковая, п. садовая, п. душистая, или сильнопахнущая, п. курчавая, п. головчатая, п. щитовидная. Семейство гераниевых.
21. Пеперомия туполистная, п. магнолиелистная, п. серебристая, п. серосеребристая, п. клузиелистная, п. перескиелистная, п. лазающая, п. головчатая, п. круглолистная, п. стелющаяся. Семейство перцевых.
22. Перец длинный, п. шафранный, п. украшенный. Семейство перцевых.
23. Пеллея мелколистная, п. круглолистная, п. зелёная, п. копьевидная, п. Кадье, п. «Норфолок», п. ползучая, п. обёрнутая, п. Bronze. Семейство птерисовых.
24. Руэлия Дево, р. Портеллы. Семейство акантовых.
25. Сансевиерия трёхполосая. Семейство лилейных.
26. Сингониум ножколистный, с. ушковидный, с. Вендлэнда. Семейство ароидных.
27. Солейролия Солейроля. Семейство крапивных.
28. Спатифиллум Уоллиса, с. обильноцветущий, с. приятный. Семейство ароидных.
29. Толстянка древовидная, т. портулаковая, т. плауновидная, т. четырёхгранная, т. скальная. Семейство толстянковые.
30. Традесканция Блоссфельда, т. зебрина, или полосатая, т. белоцветковая, т. приречная. Семейство коммелиновых.
31. Фикус каучуконосный, или эластика, ф. Бенджамина, ф. лировидный, ф. бенгальский, ф. карликовый. Семейство тутовых.
32. Фатсхедера Лице. Семейство аралиевых.
33. Филодендрон лазающий, ф. домашний, ф. копьевидный, ф. дваждыперистонадрезанный, ф. гитаровидный, ф. чёрно-золотистый, ф. Село, ф. бородавчатый, ф. изящный, ф. узкорассечённый, ф. чешуеносный, ф. бутылочный, ф. продырявленный. Семейство ароидных.

Приложение 7

Результаты исследования фитонцидной активности комнатных растений квартиры

Важнейшая роль в оздоровлении воздушной среды квартиры принадлежит фитонцидным растениям. Однако, сила действия фитонцидов у всех комнатных растений различна.

Для проведения количественного анализа фитонцидной (антимикробной) активности комнатной флоры исследованы следующие виды комнатных растений: бегония вечно-

цветущая, пеларгония душистая, традесканция белоцветковая, сенполия фиалкоцветная, сансевьера трёхполосая и хлорофитум хохлатый.

Этапы работы по данному исследованию отражены в последовательности следующих действий:

1. Залили чашки Петри питательной средой - агаром непосредственно перед посевом.
2. Выдержали чашки Петри с застывшим агаром выдержали в течение 5 минут в жилом помещении квартиры (с большим количеством микроорганизмов).
3. Растёрли в ступке 1 грамм листьев исследуемых комнатных растений. Перенесли приготовленную кашку в большую крышку чашки Петри, распределив по дну равномерно.
4. Поместили на чашку с кашкой перевернутую чашку с агаром и посевом микроорганизмов из загрязненного воздуха, выдерживали 40 минут.
5. Закрыли каждую чашку с агаром своей крышкой и поместили все чашки в тёплое место.
6. Через две недели с помощью лупы подсчитали число выросших в чашках колоний микроорганизмов.

Для подсчёта количества микроорганизмов в 1 м³ воздуха использована формула Омелянского В. Л.: количество микроорганизмов = число выросших колоний * множитель расчёта числа микробов в 1 м³ воздуха (для чашки Петри с диаметром 9 см он составляет 80). Фитонцидная активность комнатного растения определяется количеством микроорганизмов, которое потенциально может быть убито его фитонцидами (<https://yadi.sk/i/OQ5GovxqqgkGe>).

Приложение 8

Инструктивная карта по выполнению практической работы
«Оценка эмоционального восприятия квартиры»

Цель. Определение эмоционального восприятия жилых помещений квартиры при помощи теста «Тепло - Холодно».

Оборудование: опросные листы, ручка.

Ход работы:

1. Раздайте опросные листы членам своей семьи и попросите заполнить их.

Содержание опросного листа:

Выразите своё отношение к жилым помещениям своей квартиры с помощью оценок: «тепло» (по отношению к жилому помещению возникают положительные эмоции) и «холодно» (по отношению к жилому помещению возникают отрицательные эмоции), заполнив следующую таблицу (<https://yadi.sk/i/rZlr9vhLqgkLa>).

2. Результаты опросы занесите в таблицу (<https://yadi.sk/i/rZlr9vhLqgkLa>).

3. Сделайте вывод об эмоциональном восприятии жилых помещений квартиры.

Учебное занятие «Оценка эколого-валеологического состояния жилого помещения» для учащихся 8-х классов нацелено на определение показателей эколого-валеологического состояния жилого помещения с помощью математических расчётов.

Задачи:

1. Расширить представления учащихся о показателях экологического состояния жилой среды квартиры.

2. Развивать у учащихся умения выполнять практическую работу на основе инструктивных карт, с использованием данных, полученных самостоятельно.

3. Воспитывать эколого-валеологическую культуру учащихся, способствовать экологической профориентации.

ДРУГИЕ НАПРАВЛЕНИЯ ПЕДАГОГИЧЕСКОЙ ДЕЯТЕЛЬНОСТИ

Семинар «Образовательные потребности и профессиональные затруднения педагогов в условиях подготовки к введению ФГОС дошкольного образования»

Исамова Лариса Шамилевна

учитель-логопед
ДОУ
г. Набережные Челны

Этап	Время, продолжительность этапа	Активный метод обучения (прием, способ, техника)	Подробное описание АМО (приема, способа, техники)
Инициация	2 мин	Упражнение «Приветствие»	<p>Цель упражнения: приветствие участников друг друга, создание атмосферы дружелюбия и симпатии.</p> <p>Участники: все педагоги.</p> <p>Проведение: Участникам предлагается образовать круг и поприветствовать друг друга по: "европейски"-пожимают руку, по "японски"- кланяются, по "американски"- вскидывают руку вверх «ХАЙ», по "тайски"- поклон головы со сложенными руками на уровне груди.</p>
Вхождение или погружение в тему	5 мин	Метод «Ульи»	<p>Цель: Развивать умение вырабатывать единую стратегию работы, приобрести коммуникативные умения, работая в малых группах.</p> <p>Участники: все участники разбиваются на группы по 3 человека (использовать цветные карточки).</p> <p>Необходимые материалы: листы и ручки для каждого участника.</p> <p>Проведение: В каждой группе обсуждается три заданных вопроса :</p> <ol style="list-style-type: none"> 1. «Что для меня лично связано с темой данного семинара? 2. Какие недостающие знания и умения я могу здесь получить? 3. «Какие вопросы я хочу задать ведущему?» <p>Ведущий обязан ознакомиться с вопросами, которые запишут педагоги на своих карточках, чтобы в ходе семинара на них ответить.</p>
Формирование ожиданий участников	5 мин	Метод «Дерево »	<p>Цель: на занятии.</p> <p>Участники: все педагоги</p> <p>Необходимые материалы: мольберт, ватман, с нарисованным в центре стволом дерева.</p> <p>Проведение: Ведущий предлагает каждому педагогу на зелёном листочке вписать свои ожидания от занятия, а в желтый листок</p>

			<p>написать свои опасения, если таковы имеются.</p> <p>Обобщение. Посчитайте сколько у нас получилось зелёных листьев, и сколько желтых. Каких листьев больше? Сформулируйте самое главное ожидание, исходя из всех. Почему вы так считаете? Сформулируйте самое главное опасение, исходя из всех. Почему вы так считаете? Ведущий систематизирует работу и подводит итог.</p>
Интерактивная лекция	20 мин	Метод «Продвинутая лекция»	<p>Цель: Обеспечить активность и разнообразие мыслительной практической деятельности педагогов в процессе освоения учебного материал, стимулировать их к критическому мышлению. Развивать исследовательские умения (сбор информации, анализ, построение гипотез, обобщения), совместно работать в команде.</p> <p>Участники: группы по 3 человека</p> <p>Необходимые материалы: карточки, ручки, фломастеры</p> <p>1. <u>Вызов.</u> Представление ведущим темы и проблемного вопроса по I части лекции. (Работа в командах: обсуждение и запись имеющихся соображений для ответа, информационный прогноз).</p> <p>2. Осмысление. Ведущий зачитывает первую часть лекцию. По ходу лекции один из команды кратко записывает новую информацию по проблемному вопросу, другой отмечает в первичных записях совпадения «+» и третий- расхождения «-» услышанной в лекции информации, со сделанным ранее прогнозом.</p> <p>3. Рефлексия. Предварительное подведение итогов. (Индивидуальное задание для каждой команды: выделение главного - письменный ответ.) Работа в командах: обсуждение прогноза с услышанным материалом, формулировка общего ответа, выступления от команд.</p>
Эмоциональная разрядка	3 мин	Упражнение "Печатная машинка"	<p>Цель: выработка навыков сплоченных действий.</p> <p>Участники: группы по 3 человека</p> <p>Проведение: участникам каждой группы предлагаются буквы из которых нужно составить слово.</p>
			<p>4. <u>Повторный вызов.</u> Представление ведущим проблемного вопроса по II части лекции. (Работа в командах: обсуждение и запись имеющихся соображений для ответа,</p>

			<p>информационный прогноз).</p> <p>5. Осмысление. Ведущий зачитывает вторую часть лекции. По ходу лекции один человек в команде кратко записывает новую информацию по проблемному вопросу, другой отмечает в первичных записях совпадения «+» и третий - расхождения «-» услышанной в лекции информации со сделанным ранее прогнозом»</p> <p>6. Рефлексия. Предварительное подведение итогов. (Индивидуальное задание для каждой команды: выделение главного - письменный ответ.) Работа в командах: обсуждение прогноза с услышанным материалом, формулировка общего ответа.</p> <p>7. Итоговая рефлексия. Задание группе: индивидуальная самостоятельная работа - письменный ответ на общий глобальный вопрос по материалу лекции.</p>
Проработка содержания темы	7 мин	Метод «Презентации»	<p>Цель: анализ полученных знаний участников в поисках собственного понимания темы семинара.</p> <p>Участники: группы по 3 человека</p> <p>Проведение:</p> <p>Форма - 3-минутное выступление от команд (блоки, схемы, знаки и т.д.) по двум пунктам:</p> <p>1) написать, что они узнали нового по данной теме;</p> <p>2) задать один вопрос, на который они так и не получили ответа.</p>
Подведение итогов	3 мин	Метод «Волшебный круг»	<p>Цель: выяснить мнение о прошедшем мероприятии, отследить соответствие результатов занятия с ожидаемыми предположениями.</p> <p>Участники: все участники</p> <p>Необходимые материалы: магнитофон и кассета с записью спокойной музыки, декоративное дерево на котором подвязаны ленточки зеленого, красного и желтого цвета.</p> <p>Проведение: Звучит спокойная музыка, группа подходит к дереву. Ведущий предлагает всем педагогам оценить свой вклад в работу группы: выложить из клубочка красный лист все, что мог; желтый – мог бы лучше; зеленый – сделал все, что в моих силах для успеха группы. Полученное дерево сравнивается с деревом «Ожиданий и опасений».</p>