Бутакова Вера Александровна, учитель начальных классов

МБОУ «СОШ №5», г.Чернушка, сентябрь 2013 г

Требования к современному уроку
в аспекте системно-деятельностного подхода.

 Скажи мне, и я забуду,

покажи мне, и я запомню,

 дай мне действовать самому,

 и я научусь.

 Новые социальные запросы, отраженные в ФГОС, определяют цели образования как общекультурное, личностное и познавательное развитие учащихся, обеспечивающие такую ключевую компетенцию образования, как «научить учиться».

 Системно – деятельностный подход нацелен на развитие личности, на формирование гражданской идентичности. Обучение должно быть организовано так, чтобы целенаправленно вести за собой развитие.
 Современный урок должен быть личностно-ориентированным. Сущность личностно – ориентированного урока состоит, в постоянном обращении к субъектному опыту школьников, то есть к опыту их собственной жизнедеятельности. И, наконец, самое важное - признание самобытности и уникальности каждого ученика.

УМК «Перспектива», по которому работает наша школа, создан на концептуальной основе, отражающей современные достижения в области психологии и педагогики, с сохранением при этом тесной связи с лучшими традициями классического школьного образования России. Программа Перспектива обеспечивает доступность знаний и качественное усвоение материала, всестороннее развитие личности младшего школьника с учетом его возрастных особенностей, интересов и потребностей.

Методологической основой ФГОС является системно-деятельностный подход. Именно системно-деятельностный подход, заложенный в основу комплекта «Перспектива», позволяет ориентировать педагога на достижение личностных и метапредметных результатов обучения младших школьников.
 В системно-деятельностном подходе категория "деятельности" занимает одно из ключевых мест, а деятельность сама рассматривается как своего рода система.

Деятельностный подход к обучению предполагает:

• наличие у детей познавательного мотива (желания узнать, открыть, научиться) и конкретной учебной цели (понимания того, что именно нужно выяснить, освоить);
• выполнение учениками определённых действий для приобретения недостающих знаний;
• выявление и освоение учащимися способа действия, позволяющего осознанно применять приобретённые знания;

• формирование у школьников умения контролировать свои действия – как после их завершения, так и по ходу;

 • включение содержания обучения в контекст решения значимых жизненных задач.

 Для того, чтобы урок стал развивающим, нужно соблюдать определенную структуру урока, которая основана на требованиях психологов по развитию личности детей. Нужно отказаться от того, что учитель дает знания в готовом виде. Для этого я отбираю специальные формы и приемы организации учебной деятельности.

 Мотивация к учебной деятельности.

 Я урок начинаю с необычного приветствия, отвлеченного факта, цитаты, высказывания, вопроса.
 Например:

Наш урок начну с загадки, отгадав её, вы узнаете, что мы сегодня будем изучать …

- Прежде чем работать сесть, посмотрите, всё на парте есть?
 Урок математики.
Стоит в поле теремок, теремок,
Он не низок, не высок, не высок.
Вдруг по полю, полю, мышка бежит,
У дверей остановилась и глядит,
А на тереме задание висит:
«Выраженья вычисляй, не робей и не зевай».
Вы, ребята, не ленитесь,
Мышке помогать беритесь.
Если верно вычисляем –
Урока тему мы узнаем.

- Что вы хотите делать на сегодняшнем уроке? Я хочу, чтобы у вас всё получилось, чтобы вы дружно работали, были активными.

Включение в предметную деятельность.

 Детей необходимо включать в предметную деятельность. Для этого детям предлагаются задания, создающие ситуацию успеха - этот способ действия усвоили хорошо. Но учитель на этом этапе включает новые, неизвестные детям задания, которые требуют решения. Дети понимают, что способ решения им неизвестен и ставят перед собой цель. Таким образом, дети осознано ставят цель сами.
 Например: Тема: Разговаривают ли предметы? (Обучение грамоте)
- О чем сегодня пойдет речь на уроке, вы узнаете, посмотрев отрывок из мультфильма

- Так о чём мы будем говорить на уроке? (О предметах).

Как вы думаете, какова же тема нашего урока? (Появляется название темы урока)
Кто может сформулировать цель урока? Узнаем, разговаривают ли предметы? Есть ли «говорящие предметы»?
 Далее идет анализ проблемной ситуации выявление места и причины затруднения, выдвижение предположений, т.е. дети пытаются на основе тех знаний, которыми они обладают, решить проблемную ситуацию и получить новое знание. Для этого необходимо создать ситуацию, в которой ребенок в процессе организованной дискуссии обнаружит свое суждение. Полученную информацию дети могут зафиксировать в виде схем, рисунков, таблиц, т.д.

 Например: Мы пришли к выводу, что превратить обычные предметы в живых собеседников могут писатели. Превратимся в писателей. Попробуйте придумать историю о том, что мог бы рассказать школьный ранец?

 Один из приёмов создания проблемных ситуаций: введение в учебники персонажей, которые ведут между собой диалог, высказывая разные точки зрения. Вопрос «Кто прав?» становится отправной точкой дальнейшего поиска. В учебнике «Азбука» есть два персонажа – Аня и Ваня. Они что-то спрашивают или высказывают суждения.

Ученик, работающий по учебнику, вступает с персонажем в диалог, пытаясь ответить на его вопрос, проверить его действия, исправить, объяснить.
 Во время закрепления изученного материала применяются различные приемы и методы.
На своих уроках я часто использую такие методы и приёмы:

- беседа

-работа с учебником

-игра, ролевые игры (инсценирование)

-ИКТ

-проект

Например, на уроках окружающего мира каждый ученик составил карту своего безопасного пути до школы. Затем в классе оформили проект «Безопасный путь»
 Интересны задания творческого характера. Среди них: создание текстов определённых жанров: записок, поздравлений, писем, этюдов, загадок, кулинарных рецептов, дневниковых записей, систематическое создание ситуаций для общения детей с персонажами учебника, друг с другом, в семье…

 Главное, к чему стремится учитель, это не механическое запоминание, а задания творческого и поискового характера. Это учит детей планировать, преодолевать трудности и самостоятельно учиться.

 Конечно, необходима и самостоятельная работа и контрольные задания, но нужно стремиться к тому, чтобы дети сами себя умели контролировать на каждом этапе – не потому, что учитель этого требует, а потому, что мне это надо самому. Во время проверки умений и навыков использую оценочные шкалы «Проверь и оцени работу», лестницы успеха и другие приемы.

Работая по учебному комплекту «Перспектива» у учащихся постоянно формируется умение контролировать свои действия – как после их выполнения, так и по ходу (используются различные виды памяток, задания на исправление ошибок, ведётся системная работа по обучению самопроверке написанного и т.д.).

 Итоговая рефлексия проходит в два этапа: учебная и рефлексия эмоционального состояния.

Рефлексия содержания учебного материала. Мы спрашиваем у детей, какая цель была поставлена на уроке. Дети должны ответить, что они делали для достижения этой цели и достигли ли ее. На этом этапе возможна постановка цели на следующий урок. В данном аспекте рефлексии можно ис​пользовать

 прием незаконченного предложения.

1. Я научился…

2. Я смогу, если….

3. Сегодня мне удалось..

4. Теперь я умею..

5. Я буду стараться, чтобы..

Рефлексия настроения и эмоционального состояния позволяет использовать приемы изображения трех лиц: веселого, грустного и нейтрального, лучики солнца, ассоциативное представление по цвету.

 При таком регулярном построении урока у детей и формируются такие универсальные учебные действия, как

· внутренняя позиция обучающегося, адекватная мотивация учебной деятельности;

· овладение всеми типами учебных действий, направленных на организацию своей работы;

· воспринимать и анализировать сообщения, владеть действием моделирования;

· Учитывать позицию собеседника, осуществлять и организовывать сотрудничество с учителем и сверстниками.

 Реализация программы «Перспектива» через использование системно-деятельностного подхода и проблемно – диалогического метода обучения создаёт необходимые условия для развития умений учеников самостоятельно мыслить, ориентироваться в новой ситуации, находить свои подходы к решению проблем.

