Конспект занятия по жизнестойкости.

ФИО педагога: Пономарева Екатерина Леонтьевна
Город:  Барнаул
Образовательное учреждение: МБОУ «СОШ № 76»
Должность: Учитель начальных классов
Класс: 3
Форма проведения: внеклассное занятие
Тема внеклассного занятия: «Иди, мой друг, всегда иди дорогою добра»
 Возраст участников мероприятия:  учащиеся 9-10 лет
Цель мероприятия:  развитие основ коммуникативных учебных универсальных действий 
            через работу в группах, нравственно-этическая ориентация учащихся.
Задачи мероприятия: 
1. Расширить знания о понятиях «добро», «зло».
2. Показать значение доброты, отзывчивости, скромности, толерантности в жизни каждого человека. 
3. Воспитывать у детей культуру поведения, чувства уважения друг к другу, сопереживания, жизнестойкость.
Оборудование: мультимедийное, толковые словари, статьи из периодической печати, карточки с заданиями, жетоны.
Список использованной  литературы и интернет-ресурсов: 
1. Сергеев И.С., Блинов В.И. Как реализовать Компетентностный подход  на уроке и во внеурочной деятельности: Практическое пособие. – М.: Аркти, 2007. -132 с.
2. Формирование универсальных учебных действий в основной школе: от действия к мысли. Система заданий: пособие для учителя/ А.Г. Асмолов, Г.В. Бурменская, И.А. Володарская; под редакцией А.Г. Асмолова.- М.: Просвещение, 2010-159 с.
3. Таратенко Т.А., Давыдова В.Ю.  Технология развития творческих способностей (на базе ТРИЗ): Методическое пособие. – Санкт-Петербург, 2005- 107 с.   

                
Содержательно-технологическая карта мероприятия
	№
	Деятельность педагога
(с обозначением используемых технологий, методов, приемов; применяемого технического оснащения)
	Деятельность  учащихся
(с обозначением видов и форм активности)
	Планируемый результат,
комментарии

	1 этап    Организационный – 3  мин.

	1.1.
	Учитель делит класс на группы
	Дети распределяют обязанности в группе, выбирают лидера, чтеца, докладчика, секретаря и хронометриста
	Создаются 5 групп 

	2 этап   Мотивационно- проблематизирующий  -  10 мин.

	2.1.
	Учитель раздаёт группам карточки с изображением сказочных героев с целью распределить их на две группы
	Обсуждение в группе. Учащиеся должны распределить иллюстрации по признаку «добрый – злой». 
	Аргументация. Дети определяют тему занятия

	2.2.
	1. Учитель задаёт вопрос: Как вы понимаете, что такое добро и зло?  
2.Найдите подтверждение своим словам в разных справочных источниках. Совпадают или отличаются определения? 
3.Закрепление этих понятий в презентации.
	«Мозговой штурм». Групповое обсуждение, попытка учащихся дать определение.
Каждая группа работает с разными толковыми словарями (В.Даля, Ожегова, современного русского языка)
	 Выступления лидеров о результатах поисков, определение понятий «добро и зло». Соотнесение с материалом в презентации

	2.3.
	1.Видеосюжет. Мудрые японские обезьяны: «Не слышу зла, не вижу зла, не изрекаю зла»
 2.Проблемный вопрос: «Можно ли не видеть, не слышать и не изрекать зла?»
	«Мозговой штурм». В группе учащиеся обсуждают вопрос, высказывают предположения, выбирают ответ.
	Выводы учащихся,
аргументация на основании примеров из собственного  жизненного опыта,
целеполагание 

	3 этап    Деятельностный -  22  мин.

	3.1.
	1.Работа с текстами (2 примера) из местной периодической печати. 
2.Найти примеры неравнодушия людей, живущих рядом с нами и подтверждение того, что вы сейчас сказали.
	Учащиеся составляют таблицу: создавшаяся  ситуация – выход из неё – какие человеческие качества пригодились.
Должны сделать вывод, что «добро и зло» – это не только сказочные понятия, но и качества человеческой души
	Развитие коммуникативных учебных действий.
Лидеры озвучивают выводы, сделанные во время обсуждения

	3.2.
	Работа над пословицами на карточках. Восстановить деформированные пословицы о добре и зле.
	Учащиеся в группе составляют пословицы, объясняют их смысл.
	Вывод о том, что во все времена люди ценили добрые поступки, помощь и поддержку, бескорыстие.

	3.3.
	Совместное творчество.
 Даётся начало текста с описанием ситуации из жизни детей. Нужно текст закончить, с учётом темы занятия
	Совместное творчество учащихся. Составление текста.
	Докладчик от каждой группы озвучивает получившийся вариант. Обсуждение отличий и сходств. Вывод: какой вариант более правильный.

	3.4.
	Проблемные вопросы: Как понимаете выражения «Спешите делать добро», «Где родился – там и пригодился?» 
Составление ментальной карты «Идём дорогою добра»
	Учащиеся в группе составляют цепочку(план) : к кому? – как? через что? – какие дела? 
Затем каждая команда выбирает свой маршрут. Это и будет домашнее задание (конкретное дело для людей живущих рядом, определение срока для выполнения самими детьми)
	Лидеры команд на доске выстраивают свою ментальную карту ( дорога добра -  к малышам, друзьям, ветеранам, школе, городу, соседям, инвалидам и т.д.). Учащиеся класса дополняют, задают вопросы. Каждая команда выбирает свой маршрут.

	3.5.
	Приём «живое понятие». 
Детям демонстрируются графические символы предметов и понятий «молния, любовь, победа». Учащиеся сами отвечают, что эти знаки обозначают. Задание учащимся: нарисовать символ добра.
	Совместное творчество учащихся. Составление символа добра.
	На доске оформляется галерея символов добра.

	4 этап     Оценочно-рефлексивный - 10  мин.

	4.1.
	«Метод контрольных вопросов».
Группам раздаются листы с тестовыми заданиями. Учащиеся должны выбрать правильные варианты ответов. 
Распределить определённые ситуации на два столбика по принципу «добро-зло», «хорошо-плохо».  Использование интерактивной презентации для проверки и подведения итогов.
	Выполняют проверочную работу.
После этого в интерактивном режиме по образцу самостоятельно проверяют и оценивают свою работу.
	Самооценивание по шкале баллов. 

	4.2.
	Учащимся предлагается составить цепочку: к понятиям «добро и зло», отдельно, подобрать по 2 прилагательных, 3 глагола, вспомнить подходящую пословицу или придумать своё предложение, подобрать синоним. 
	[bookmark: _GoBack]Составление логических цепочек. 
	Лидеры команд зачитывают получившиеся варианты. Выбирают более удачные. Взаимооценивание жетонами разных цветов. Подводят итоги. Ещё раз проговаривают выбранное домашнее задание. 


