Бутырина Светлана Юрьевна,
учитель начальных классов
 МБОУ «СОШ№2» г.Верещагино
Технологическая карта урока окружающего мира 3 класс УМК «Начальная школа 21 века».

 Пояснительная записка к уроку окружающего мира УМК «Начальная школа 21 века»
 Данный урок окружающего мира из раздела «Царства природы», подраздела «Животные», по теме «Амфибии».
Учащиеся познакомились с разнообразием животных, признаками животных как живых существ, каких животных называют беспозвоночными и позвоночными, среди позвоночных подробно изучили рыб. Второй год класс занимается в кружке «Первоклассный читатель». Дети с интересом читают «Первоклассную газету», каждый номер которой посвящён определённой теме. Урок задуман как проект – создание собственной газеты, аналога «Первоклассной газеты». Дети, работая в группе с определённым текстом, учатся выделять главную мысль, подбирать интересный заголовок, придумывать задание творческого характера. Приобретают навыки работы в команде и умения представлять свой результат труда. Кроме, того ученики узнают интересные факты о данной группе животных, те кто заинтересовался, имеют возможность в домашней работе самостоятельно подобрать материал поместить его в газету, которая располагается в классе на стенде. В уроке используются приемы технологии критического мышления. ?

Тема: Амфибии.
Тип урока: Открытие новых знаний. Урок-проект.
Учебная задача: Познакомить учащихся с понятием «амфибии», их особенностями обитания, разновидностями и связанными с ними интересными фактами.
Планируемые результаты:
Личностные: Успешно уровень использует взаимодействие с участниками учебной деятельности. Использует информацию для решения учебных и творческих задач. Стремится иметь достаточно высокий уровень учебной мотивации, самоконтроля и самооценки.
Метапредметные: Формирование первоклассного читателя через внимательное и вдумчивое прочтение научного текста, определение темы и главной мысли; сопоставление, обобщение и оценивание информации.
Предметные: Характеризовать особенности земноводных: разновидности, внешний вид, место обитания, особенности поведения.

	Этап урока
	Содержание
(требование к этапу)
	Деятельность
учителя
	Деятельность
учащихся
	Планируемые результаты

	Мотивация
	Демонстрация на экране портрета и цитаты Яна Омоса Коменского «Читать и не понимать, то же что совсем не читать». Обсуждение смысла высказывания.
	Организует беседу с учащимися с помощью вопросов.
- Эти слова сказаны педагогом и писателем 500 лет тому назад.
-Как вы понимаете смысл этого высказывания?
- Какова значимость его в наши дни?
-На данном уроке?
	Участвуют в беседе, приходят к выводу, что читать любой текст надо внимательно и вдумчиво.
Ставят цель: учимся быть первоклассными читателями.
	Л.: Стремятся иметь достаточно высокий уровень мотивации.
П. : Внимательно слушать вопросы и формулировать полные ответы, рассуждать, высказывать свою точку зрения. Учатся ставить цель.

	Актуализация знаний и фиксирование
индивидуального
затруднения в пробном действии.
	Воспроизведение имеющихся у детей знаний о классификации животных.
1 вариант: Денотатный граф. Животные: одноклеточные, многоклеточные. Многоклеточные: беспозвоночные - примеры, позвоночные – примеры, подробнее –рыбы.
2 вариант: «Да-нет»

	1 вариант:
Предлагает детям заполнить детонатный граф с целью обобщения ранее изученного материала по теме.
2 вариант:
Предлагает вопросы по теме «Животные»,

	Воспроизводят и структурируют ранее полученные знания о животных.

	П. Общеучебные: учатся структурировать знания, формулировать выводы

	Выявление места и причины затруднения.
	Понятие «амфибии». Какие животные относятся к амфибиям?
	В результате организации повторения пройденного материала выводит детей на проблему:
	Выявляют собственную проблему в незнании определённого вида животных. Заполняют таблицу:
Знаю….
Хочу узнать…
	П. Анализируют сваи знания и прогнозируют учебную деятельность.
Формулируют проблему.

	Построение проекта выхода из затруднения.
	Постановка учебной цели. Повторение принципа построения «Первоклассной газеты», в ходе обсуждения принятие решения создать в классе аналог данной газеты по теме «Амфибии»
	С помощью беседы подводит детей к понятиям «главная статья» и «рубрики»,
	Ставят учебную цель, выбирают способ её достижения.
	Р. Формулирование цели учения; выбор способа решения задач,
К: аргументирования своего мнения, учёт разных мнений

	
Реализация построенного проекта
	Обсуждение критериев самого классного читателя.
- внимательность
- вдумчивость
- творчество
Работа со статьёй учебника.
Повторение алгоритма работы:
1. Читаем текст
2. Выделяем главную мысль
3.Выбираем рубрику.
4. Озаглавливаем текст.
5. Составляем задания.
Работа в группах.
Выступление каждой группы. Обсуждение правильности выполнения задания.
	С помощью вопросов помогает детям уяснить понятие «амфибии» и выявить их главные особенности.

Организует работу групп. Раздаёт каждой группе заранее подготовленные тексты и иллюстрации.
	Чтение параграфа учебника, выделение главного.
Повторение правил работы в группе. Распределение ролей: главный редактор, помощники редактора, оформитель. Чтение предложенного текста, выявление главной мысли, определение темы, соотнесение с рубрикой газеты, формулирование заголовка, подбор вопросов к тексту.
	П. Формирование навыка работы с текстом, представление своего труда. Использование информации для решения учебных и практических задач.
Р. Определение и понимание новой учебной задачи.
К. Умение работать в команде, выражать свои мысли. Давать оценку труда своих одноклассников и адекватно воспринимать критику.

	Рефлексия учебной деятельности.
	Оценивание собственной деятельности на уроке.
Фиксация неразрешённых затруднений как направление будущей учебной деятельности, обсуждение и запись домашнего задания.

	Предлагает оценить и наглядно отметить свою деятельность.
Домашнее задание:
1- прочитать раздел учебника (стр.212-123),
2- Подготовить самостоятельно статью по теме для газеты
	Анализируют свою работу и делают отметку на шкале : крестик внизу – работу сделали без меня; крестик на середине – мог(ла) работать лучше, крестик вверху – без меня бы не сделали.
Заполняют таблицу:
Знаю….
Хочу узнать…
Узнал…
Закончи предложение:
Меня удивило…
Я узнал, что…

	П. Умение структурировать знания.
Р. волевая саморегуляция
К. умение выражать свои мысли

