

Королева Татьяна Павловна
преподаватель междисциплинарного курса «Естествознание с методикой преподавания»,
руководитель производственной практики студентов «Пробные уроки»
ОБОУ СПО «Курский педагогический колледж»

2013г
Класс: 2
Школа № 27
Предмет: Окружающий мир
Урок – проект проведен студенткой 4 курса педагогического колледжа
Тема: Мир профессий
Тип урока: урок-проект
Тип проекта: поисково-исследовательский;
-одноклассный (групповой и индивидуальный)
Цель учебного проекта: создание представлений о разнообразии профессий;
-сбор информации о профессиях;
-формирование у обучающихся навыков работы над проектами.
Задачи проекта: создать условия для знакомства с разнообразными профессиями;
-формировать навыки исследовательской деятельности участников проекта;
-учить работать с информационными источниками;
-повышать творческую активность обучающихся;
-воспитывать умение оценивать свои достижения и достижения своих товарищей.
Проблемный вопрос: какая профессия самая главная?
Личностные УУД: способность к самооценке на основе критерия успешности учебной деятельности;
-самоопределение смыслообразования.
Регулятивные УУД: определять и формулировать цель на уроке с помощью учителя; -планировать свои действия в соответствии с поставленной задачей;
-прогнозировать результаты проекта;
-вносить необходимые коррективы в действие после его завершения на основе его оценки и учёта характера сделанных ошибок.
Коммуникативные УУД: слушать и понимать речь других;
-оформлять свои мысли в устной форме;
-договариваться с одноклассниками совместно с учителем о правилах поведения и общения и следовать им, задавать вопросы родителям, работникам школы.
Познавательные УУД: ориентироваться в системе знаний;
-осуществлять поиск информации;
-находить ответы на вопросы в тексте, иллюстрациях;
-преобразовывать информацию из одной формы в другую;
-выделять признаки профессий, давать краткую характеристику профессии.
Доминирующая учебно-познавательная задача: «Творческая самореализация студента в практике пробных уроков»
Оборудование: проектор, компьютер, презентация, бантики для самооценки учащихся, магнитная доска, классный уголок , пособие « Дерево достижений».
Подготовительный этап проекта.
Учебные вопросы, направляющие проект:
Кто по профессии ваши родители? Для чего люди выбирают профессию? Какие качества человека надо развивать для разных профессий? Людей каких специальностей вы встречали на предприятиях нашего города?
В чем особенности этих специальностей? Кем бы ты хотел стать и почему? Какая профессия самая важная?
Какие профессии вы выделили при чтении стихотворения В.Маяковского «Кем быть»?
	№ п\п
	Цели и задачи
	Деятельность учителя и деятельность практикантки
	Деятельность обучающихся
	Деятельность родителей

	1. Погружение в проект
	Цель – подготовка обучающихся к проектной деятельности.
Задачи:
– определение проблемы, темы и целей проекта;
– создание групп обучающихся для работы над проектом.
	Отбор возможных тем для микрогрупп. Пробуждение у обучающихся интереса к теме проекта.
Помощь в формулировании
• проблемы проекта;
• цели;
Мотивация обучающихся к обсуждению, созданию проекта.
Организация поиска обучающимися информации .

.
	Обсуждают тему проекта, предмет исследования с учителем.
Получают дополнительную информацию.
Определяют свои потребности.
Формулируют в результате обсуждения в группе цель проекта.
	Помогают в выборе темы.
Мотивируют детей.

	2. Планирование деятельности
	Цель – пооперационная разработка проекта с указанием перечня конкретных действий и результатов.
Задачи:
– определение источников информации, способов сбора и анализа информации, вида продукта и возможных форм презентации результатов проекта;

	Направляет процесс поиска информации учащимися Предлагает учащимся:
• различные варианты систематизации собранной информации; • продумать возможные формы презентации результатов проекта;

	Осуществляют:
 поиск, сбор, систематизацию и анализ информации;
продумывают продукт индивидуальной деятельности
Проводят самооценку результатов данного этапа работы.
	Консультируют в процессе поиска информации.
.

	3. Осуществление деятельности по теме проекта
	Цель – разработка проекта.
Задачи:
– самостоятельная работа учащихся по своим индивидуальным задачам проекта.

	Наблюдает, советует, косвенно руководит деятельностью, отвечает на вопросы учащихся.

	Выполняют запланированные действия самостоятельно в комбинированном режиме.
При необходимости консультируются с учителем

	Наблюдают.
Оказывают помощь в сборе информации, оформлении материалов и портфолио проектной деятельности.

	4. Оформление результатов проекта
	Цель – структурирование полученной информации. Задачи:
– анализ и синтез данных;
– формулирование выводов.
	Наблюдает, советует,
направляет процесс анализа.
Помогает в обеспечении проекта.
Мотивирует учащихся, создает чувство успеха; подчеркивает социальную и личностную важность проекта.
	Оформляют проект,
изготавливают продукт.

	Наблюдают, советуют.
Помогают в обеспечении проекта.
Мотивируют учащихся, создают чувство успеха, помогают в подготовке презентации.

Этап защиты проекта
	Педагогическая деятельность учителя
	Учебно-познавательная деятельность учащихся

	I. [bookmark: _GoBack]Мотивация к учебной деятельности
-Здравствуйте, врачи и учителя, токари и поэты, спортсмены и космонавты, артисты и мореплаватели, строители и защитники Отечества.
-Ребята, а почему я сегодня вас так приветствую?
-Пройдут школьные годы, и именно
вы встанете за штурвал корабля,
построите уютные дома, сошьете
красивую и удобную одежду,
испечѐте самый вкусный в мире торт,
сошьѐте такие сапоги, что
позавидует сама царица, или
первыми откроете новые звезды. Но,
чтобы кем-то стать в жизни, вам
надо прежде вырасти и выучиться. И, конечно же, пока учитесь, узнать как можно больше профессий.

II. Целеполагание
-Какой проект мы будем сегодня защищать?
-Зачем мы его делали?
-Целью нашего проекта является знакомство с миром профессий. Сегодня мы должны ответить на вопрос: Какая профессия самая главная?
-Что такое профессия? Прочтите. (Слайд)
-На уроке мы будем защищать проект и результаты работы над нашим коллективным проектом оформлять в классный уголок.
-На начальном этапе работы над проектом мы разбились на мини-группы. Каждая мини-группа исследовала профессии по- своему плану. (Слайд)
-Поиск информации вы осуществляли самостоятельно, и иногда с помощью учителя и родителей.

III. Этап защиты
1) Защита проекта группы №1 (5 человек)
-Первая группа, к кому вы обратились за информацией о профессиях? (к родителям)
-Какие мы получили результаты? (детская презентация)
Цель исследования 1 группа
Проанкетировать родителей по вопросам их работы, профессии; узнать, почему они сделали такой выбор. В течении работы нужно ответить на вопросы:
1.Кто родители по профессии?
2.Работают ли они по специальности?
3.Где обучались этой профессии?
4.Почему выбрали эту профессию?
Результаты исследования
Чтобы ответить на 1 вопрос, нам пришлось спросить родителей и посмотреть документы родителей об окончании учебного заведения. Называются они дипломами, где написаны фамилия, имя, отчество человека, когда он поступил в учебное заведение и когда закончил, по какой специальности. Отвечая на 2,3 и 4 вопросы, мы составили анкету:
1.Назвать профессию родителей.
2.Почему выбрали такую специальность?
3.Где обучались такой профессии?
4.Работают ли родители по профессии?

Рассказы детей о профессиях родителей. (3 человека)

Выводы:
-Узнали, как выглядит диплом об окончании учебного заведения, где написана специальность.
-Родители выбирали профессию по интересам, по наличию учебного заведения недалеко в городе.
-Обучаться профессии можно не только в училище, институте, но и на предприятии.
2) Взаимооценивание
-Ребята, давайте оценим работу подгруппы. На доске висят карточки со словами (чётко, интересно, тихо, непонятно, скучно, наглядно), выберите те, которые могут охарактеризовать работу подгруппы.
3)Размещение материалов исследования в классном уголке.
- Ребята, разместите оформленные результаты проекта в нашем классном уголке.
-Вторая подгруппа, а где вы искали информацию о профессиях? (в книге «Кем быть»)
-Давайте послушаем, что у ребят получилось.
Как родители ответили на вопрос : Какая профессия самая важная?
2)Защита проекта группы№2 (3 человека)
Цели исследования:
Прочитать стихотворение В.В. Маяковского «Кем быть». Найти строки о профессиях людей. Подобрать атрибуты или инструменты к этим профессиям. Найти ответ на вопрос: Какая профессия самая главная?
Результаты исследования:
1.Прочитали стихотворение.
2.Выделили слова о профессиях.
3.Подобрали иллюстрации.
4.Оформили материалы проекта.
Выводы: Мы не знали, что есть такое стихотворение. Мы читали стихотворение, но не знали, что в нем описываются 9 разных профессий. Мы сделали к ним рисунки.
-Прочитав стихотворение, вы смогли ответить на вопрос: какая профессия самая главная?
В стихотворении сказано: « Все работы хороши- выбирай на вкус».
2)Взаимооценивание
-Оцените работу подгруппы.
3)Размещение материалов исследования в классном уголке
-Ребята, разместите свои проекты в нашем уголке.
Обсуждение
-Ученые провели опрос и выяснили, что самые уважаемые профессии на Земле- это врач и учитель.
-Вы согласны с этим? Почему?
-Где еще вы нашли информацию о профессиях? (в школе)
-И какие же профессии людей, работающих в школе, вы выявили?
1)Защита проекта группы №3 (4 человека)
Цели исследования:
Взять интервью у работников школы ; узнать, почему они сделали такой выбор, сделать фотографии. Нам нужно было ответить на вопросы: Чем интересна эта профессия? Какая профессия самая главная?
Результаты исследования: мы побеседовали с библиотекарем, врачом, поваром, учителем, сфотографировали их, расспросили о профессии.
Мы задали вопросы:
1.Как вас зовут?
2.Какая у вас профессия?
3.Можно вас сфотографировать?
4.Почему выбрали эту профессию?
5.Какую пользу приносит ваша профессия?
6.Оформили материал проекта . (Слайды презентации).
Выводы: мы не знали, что в школе работают люди разных профессий, каждая профессия интересна и важна. Нам нужно уважать труд этих людей.
2)Взаимооценивание
-Оцените работу подгруппы.
3)Размещение материалов исследования в классном уголке
-Разместите ваши проекты в нашем уголке.
Обсуждение
-Ребята, а как вы думаете, мы с вами знаем все профессии, которые существуют? (нет)
-А может как раз те профессии, которые мы не знаем, и являются самыми важными?
-Посмотрите на доску. Как вы думаете, кто этот человек по профессии?
-Эта профессия появилась недавно и произошла от английского слова мерчендайзер. Кто из вас видел такого человека в торговом центре нашего города?
-Посмотрите на следующий слайд. А кто этот человек по профессии? Флорист.
-Вы видели таких людей в цветочных магазинах. Некоторые профессии стареют и исчезают из нашей жизни. Одной из таких профессий является скоморох.
-А подробнее эти профессии исследовала 4 группа .
1)Защита проекта группы №4 (4 человека)
Цель исследования 4 группа
Найти в Интернете вместе со взрослыми информацию о редких и устаревших профессиях. Подготовить сообщение об этих профессиях.
Результаты исследования: мы вместе со взрослыми нашли много информации. Выбрали несколько профессий и исследовали их. Подготовили иллюстрации к сообщениям.
Выводы: мы не знали, что есть такие профессии, как мерчендайзер и флорист. Мы не знали, что некоторые профессии стареют. Мы не нашли ответ на вопрос: Какая профессия самая главная. Мы думаем, что такой профессии нет.
2)Взаимооценивание
-Оцените работу подгруппы.
3)Размещение материалов исследования в классном уголке
-Разместите ваши проекты в нашем уголке.
Физкультминутка «Новый дом»
Каменщик из кирпичей
Стену строит.
Дом ничей. (Кладём правую руку на левую, левую — на правую и т. д. всё выше и выше.)
Я — маляр, я стены крашу, (Расслабленной кистью водим вверх-вниз.)
потолок («красим потолок»)
и кухню вашу. (Движения рукой влево-вправо.)
Я — электрик.
Свет включу, («Включаем свет, нажимая на выключатель».)
Только лампочку вкручу.
(«Вкручиваем лампочку» — вращательные движения кистью правой руки.)
Приходите в новый дом (Ладони «домиком».)
И живите долго в нём! (Развести руки в стороны.)
-Ребята, некоторые из вас уже знают, кем хотят стать в будущем и подробно ознакомились с этой профессией. Они исследовали свою будущую профессию.
1)Защита проекта группы №4 (4 человека)
Цели исследования:
Определить будущую профессию. Подготовить сообщение о профессии. Узнать, чем она интересна.
Результаты исследования: поговорили со взрослыми, прочитали в Интернете, узнали, чем интересны профессии. Узнали, что нужно делать, чтобы получить эту профессию. Подготовили рисунки своих будущих профессий.
Выводы: чтобы получить профессию, нужно хорошо учиться, быть самостоятельным в учебе, исполнительным и творческим. Мы не нашли ответ на вопрос: Какая профессия самая главная? Мы думаем, что все профессии самые важные.
2)Взаимооценивание
-Ребята, оцените работу 4 подгруппы.
3)Размещение материалов исследования в классном уголке
-Разместите свои работы на нашем классном уголке.
Обсуждение
-Вы уже назвали много разных профессий, но еще не сказали об этой.
-Кому принадлежит этот головной убор? (Деду Морозу)
-Вы встречали эту профессию, когда проводили исследование?
-Дед Мороз – это профессия?
 -Кто-нибудь из вас хотел бы стать Дедом Морозом? Почему?
Профессия – это постоянная трудовая деятельность, а быть Дедом Морозом можно только в Новый год. Как вы думаете, может ли врач в Новый год стать Дедом Морозом? А человек другой профессии?
 1)Защита группы №5 (2 человека)
-У нас осталась еще одна подгруппа, которую мы попросили провести исследовательскую деятельность по профессиям в алфавитном порядке. Интересно, какой результат у них получился.
Цель исследования:
Узнать, на какие буквы алфавита есть названия профессий. Узнать, какая профессия самая главная.
Результаты исследования
Посмотрели словари, выписали профессии на буквы алфавита. Оформили результаты.
Выводы: узнали, что есть профессии на 29 букв алфавита, нет профессий на буквы й, ы, ъ, ь. очень много профессий на букву «к». Не нашли ответа на вопрос: Какая профессия самая главная?
2)Взаимооценивание
-Оцените работу подгруппы.
3)Размещение материалов исследования в классном уголке
.
Обсуждение
-Ребята, а как вы думаете, какие профессии нужны нашему городу?
-Какие отрасли экономики вы знаете?
-Посмотрите на слайд, и подумайте, в каких отраслях экономики требуются люди?
-О каких профессиях вам еще хотелось бы узнать? Вы можете продолжить работу над проектом и добавить в наш классный уголок?
-Итак, на какой вопрос мы с вами искали ответ на протяжении нашего проекта? (какая профессия самая главная?)
-Теперь мы можем на него ответить? (нет)
-А почему? Какой вывод мы можем сделать? (Слайд)
-Нет профессий ни главных, ни плохих, ни хороших. Каждая профессия важна, интересна и помогает людям. Поэтому, какую бы профессию вы не выбрали в будущем, она будет главной.

IV. Рефлексивно-оценочный этап
-Оцените свою работу по проекту «Мир профессий» с помощью «Дерева достижений».
Критерии самооценки:
1. Кто считает, что ваша личная работа над проектом была правильно выполнена, и вы все поняли, приняли активное участие в проекте, то возьмите красные ленточки и повесьте на верхние веточки дерева.
2.Кто считает, что он мог бы сделать проект лучше, но сегодня не хватило немного желания и старания, возьмите синие ленточки и повесьте на средние веточки дерева.
3.А кто считает, что не принял активного участия в защите проекта, возьмите желтые ленточки и повесьте на нижние веточки.
-Ленточек какого цвета на нашем дереве больше?
Я желаю вам правильно избрать свой путь. Ведь прекрасных профессий на свете не счесть, и каждой профессии слава и честь!(Слайд)
	

Приветствуют учителя

Рассуждают, предполагают

Участвуют в целеполагании

Выступают с сообщениями, показывают презентации

Оценивают работу подгруппы

Размещают в классном уголке

Защищают проект, представляют продукты исследования

Оценивают работу

Размещают в классном уголке

Высказывают свое мнение

Защищают проект

Оценивают работу подгруппы

Высказывают предположения

Представляют результаты исследования

Оценивают работу

Размещают в классном уголке

Выполняют упражнения

Представляют творческие работы по проекту.

Оценивают работу подгруппы

Участвуют в обсуждениях

Размышляют, высказывают свои предположения

Защищают проект

Оценивают работу

Подводят итоги

Высказывают свое мнение

Оценивают свою работу над проектом

Литература:
1. Федеральный государственный образовательный стандарт начального общего образования. http://standart.edu.ru/catalog.aspx?CatalogId=223
2. А.А. Плешаков учебник для 2 класса Окружающий мир в 2 частях , часть 2. М. Просвещение 2013
3. А.Г.Асмолов Как проектировать универсальные учебные действия. М. 2012
4. Е.В.Чернобай Технология подготовки урока в современной информационной образовательной среде.
5. Ю.В Воронина.Современный урок в начальной школе в вопросах и ответах. «Окружающий мир»: Методическое пособие. — М.: АРКТИ, 2013. — 152 с. (Начальная школа)
6. Ю.И.Глаголева и др. Технологическая карта урока в УМК «Школа России» Уроки просвещения 2013
7. Хеккенен Н. М. МБОУ "Гатчинская гимназия им. К.Д. Ушинского", учитель начальных классов Учебный проект «Полезные ископаемые Ленинградской области»

