PAGE
2

Технологическая карта презентационного мероприятия

по обмену опытом инновационных образовательных практик

в рамках деятельности Университетского округа НИУ ВШЭ в 2011 году
Наименование ОУ, организатора мероприятия Муниципальное автономное общеобразовательное учреждение «Средняя общеобразовательная школа № 10» г. Кунгура
Содержательно-тематическое направление организация учебной деятельности современного школьника в соответствии с НФГОС

Форма проведения урок
Тема мероприятия Окружность и круг
 Возраст участников мероприятия (учащихся, педагогов), класс 9-10 лет, 5а класс
Целевая аудитория учителя МАОУ СОШ № 10, учителя посетившие семинар
Ф.И.О. ведущего(их) мероприятия, должность, квалификационная категория, звания, знаки отличия Отинова Елена Александровна, учитель математики, первой категории
Цель урока: Формирование универсальных учебных действий, развитие коммуникативной компетенции
Задачи урока: 1.Уметь слушать и вступать в диалог.
 2.Умение организовать работу в группе.

 3.Строить продуктивное взаимодействие и сотрудничество со сверстниками.

 4.Участвовать в коллективном обсуждении проблемы.

 5.Управлять поведением партнера, оценивать действия партнера.
Прогнозируемый результат:

•
 положительные отзывы участников семинара о проведённом уроке, презентация опыта

 •
конспект урока
 • аналитическая справка по итогам семинара

Технологии: Проектного обучения

Оборудование: мультимедийное

Список использованной литературы и интернет-ресурсов:

1. Концепция ФГОС общего образования /под редакцией А.М. Кондакова, А.А. Кузнецова- М.:Просвещение, 2009-39 с.

2. Сергеев И.С., Блинов В.И. Как реализовать Компетентностный подход на уроке и во внеурочной деятельности: Практическое пособие. – М.: Аркти, 2007. -132 с.

3. Фишман И.С., Голуб Г.Б. Формирующая оценка образовательных результатов учащихся: Методическое пособие. – Самара: - Издательство «Учебная литература», 2007.

4. 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.

Содержательно-технологическая характеристика мероприятия

(проектное описание)
	№
	Деятельность ведущего, педагога

(с обозначением используемых технологий, методов, приемов; применяемого технического оснащения)
	Деятельность участников, учащихся
(с обозначением видов и форм активности)
	Планируемый результат,

комментарии

	1 этап - Организационный – 1 мин.

	1.1.
	Приветствие всех участников урока: детей класса и гостей
	Ребята приветствуют учителя и гостей
	Готовность к уроку

	2 этап – Мотивационно-проблематизирующий – 7-10 мин.

	2.1.
	Проверка домашнего задания: презентация приготовленных фотографий и слайдов зданий, храмов нашего города, памятников архитектуры.
	Обсуждение вопроса о том, что наши предки украшали свои дома, храмы, общественные здания Придти к выводу: что ребята знают об этих математических объектах и что надо еще знать, чтобы строить подобные архитектурные объекты окружностями кругами и круглыми телами.

	Создание мотивационного поля урока

	2.2
	Предложение ребятам: рассмотреть два объекта - обруч и блюдо найти разницу.
	Ребята высказывают свои предположения – делают вывод.
Ребята поясняют, что обруч похож на линию, блюдо – это часть плоскости внутри этой линии.
	Создание мотивационного поля урока.

	2.3.
	Презентация современного применения окружности в изготовлении ворот, решеток, изгородей, заборов – «чугунное кружево»
	Обсуждение вопроса о том, каким инструментом можно построить макеты будущих ворот, решеток, изгородей. Можно ли самим создать «чугунное кружево»
	Ученики приходят к решению построить макеты таких изделий с помощью циркуля.

	3 этап – Деятельностный – 32-29 мин.

	3.1.
	Работа в паре: создание макета «чугунного кружева»
	Обсуждение макета, создание макета, раскраска макета черным маркером.
	Презентация своих макетов на выставке у доски.

	3.2.
	Обсуждение вопроса-проблемы: инструмент используется один, а размер окружностей разный, от чего зависит размер окружности.
	Обсуждение вопроса в паре, предложение своих выводов.
 Ребята приходят к понятию радиуса окружности
	Формулировка определения радиуса окружности

	3.3
	Работа в паре: предложить ребятам выполнить практическую работу с кругом. Определить радиус предложенного круга, путем сложения круга на половину, на четверть и т.д. Записать результат измерения отрезков, которые получаются при сложении круга в полукруг и в четверть.
	Ребята выполняют практическую работу, проводят измерения, выписывают результаты измерений на доске.
	Вывод закономерности

	3.4
	Презентация в слайдах: обозначение радиуса, обозначение диаметра, полученная формула.

Предложение ребятам: сформулировать определение диаметра
	Ребята сравнивают свои выводы с предложенной формулой, записывают в тетрадь обозначения и формулу, обсуждают определение в своей паре, обсуждают его с ближайшими соседями, высказывают свои мнения, дают определение – диаметру окружности
	Формулировка определения диаметра окружности

	3.5
	Выполнение индивидуальной практической работы: по заданным диаметрам построить окружности с центрами в данных точках, можно использовать помощь товарища в паре.
	Ребята выполняют работу, подписывают листочки и сдают его учителю в конце урока.
Если ребята правильно используют формулу, то в результате должен получиться снеговик.
	Модель снеговика.

	4 этап - Оценочно-рефлексивный – 5 мин.

	4.1.
	 Презентация снеговика, который должен получиться при выполнении практической работы.
	Ребята сравнивают свою выполненную работу с тем, что должно получится; делают выводы, что у них получилось.
	Рефлексия в виде сигнальных кружков

	4.2.
	Оценить свою деятельность на уроке предложено как на светофоре: красный приклеенный кругляшек – ничего не понял, срочно требуется помощь; желтый – что- то получилось, но есть сомнения; зеленый – все хорошо, все понятно, идем дальше.
	Ребята сигнализируют наклейками на получившихся фигурках снеговика и демонстрируют учителю.
	Оценивание результатов, выставление оценок

	4.3
	Предложение домашнего задания.
	Записывают домашнее задание – задают вопросы
	Выполнение домашнего задания .

