
Групповые формы
 работы на уроках
учителя начальных классов
МБОУ СОШ №22
г. Ставрополя
Нодельман Веры Сергеевны.

2012г.

Окружающий мир.

Тема: Страницы истории России.
 Роль личности в истории.

Цели: подведение промежуточных итогов при изучении темы «Страницы
 истории Отечества», в данном случае – «Роль личности в истории» в
 период с 13 по 18 века,
 организация групповой работы по характеристике выбранной
 исторической личности, её влиянии на ход истории,
 развитие умений создать портрет, словесный образ личности,
 опираясь на её поступки, оценить вклад в развитие, становление,
	укрепление Руси как государства,
развитие умения работать в группе, доказательно отвечать на вопросы, анализировать, выделяя главное.

Оборудование урока: фото, иллюстрации, портреты Петра I ,
 Екатерины Великой, М.В. Ломоносова,
				А. Невского, Д. Донского, А. В.Суворова,
 				М. И. Кутузова.

Ход урока.

I. Организационный момент.
II. Тема и задачи урока.
III. Опрос- беседа по изученному материалу темы.
-Сегодня мы поговорим об исторической личности, её роли в истории страны.
-Какое понятие вы вкладываете в термин «историческая личность»?
-Чем заслуживает тот или иной человек столь высокого звания - историческая личность?
-Какие примеры вы могли бы привести в подтверждение своих слов?
-Можно ли утверждать, что такой личностью можно назвать военного, полководца, царя - вот, пожалуй, и всё?
							/Мнения детей.
-Кого из современных людей вы решились бы назвать исторической личностью? Почему?
						/ Мнения учащихся.
-А президенты стран?
-Можно ли утверждать, что исторической принято считать только положительную личность? Приведите примеры.

IV. Постановка задач, определение заданий для групповой работы.
· Под чьим игом находилась Русь дольше всего?
В чём вы видите причину такого положения Руси в те годы?
 Назовите имена тех, чья борьба с врагами способствовала
 освобождению родины от ига.
· Роль личности в истории.

1 гр. Он родился на Севере, в краю отважных, трудолюбивых людей. Он очень любил эти края, любил ходить в море на рыбный промысел с отцом. Но не это стало делом всей его жизни. С рыбным обозом он отправился в Москву, чтобы учиться.
-Кто наш герой?
							(М.В. Ломоносов)

2 гр. Продолжательница дел Петра I, умная, трудолюбивая, образованная, обладала сильным характером.
Имела редкий дар - окружать себя талантливыми людьми.
-Кто она?
							(Екатерина Великая).

3 гр. Внук князя Ивана Калиты, взявший на себя ответственность и переставший платить дань татаро - монголам. Нарочно, чтобы вызвать их на войну. Чтобы показать, что Русь уже не та, что 140 лет назад.
-Назовите его имя.
							(Д. Донской)

4 гр. А этот герой жил и сражался со своими дружинниками против врагов Руси более 7 веков назад. А врагами его были и немцы, и шведы. Всех побили русские воины под руководством нашего героя.
-Конечно, это великий князь земли русской ….
							(А. Невский)

План ответа.
· Рассказать об основных достижениях, заслугах данной личности.
· Указать, если знаете, отрицательные примеры её деятельности.
· Подготовить вопрос о своём герое другим группам.
//Обсуждение-10-12 минут, выступление-3-4 минуты.

V. Публичное озвучивание ответа представителями групп.
VI. Подведение итогов, содержательная оценка поисковой деятельности членов групп, их взаимодействия.
Дети делятся впечатлениями, вместе с учителем оценивают умение других групп подобрать и представить интересный материал по данной теме, дают советы, находят недочёты и пути их устранения.

VII. Блиц- опрос (при наличии времени).
· Он прорубил окно в Европу, открыв России морские пути через Балтийское море.
(Пётр I)
· «Гордый Измаил у ног Вашего Величества».
	-Кем, кому и по какому поводу были сказаны эти слова?
 (Суворов - Екатерине Великой по поводу взятия Измаила).
· Лишь спустя 2 века благодарные потомки воздвигли им памятник на пожертвования граждан.
-Кому и в связи с каким событием установлен обелиск?
	(Минину и Пожарскому в 1818году. «Гражданину Минину и князю Пожарскому – благодарная Россия, в лето 1818 года»)
· Неуверенно и тревожно чувствовал себя непобедимый прежде завоеватель. Спустя месяц он оставил Москву.
-Кто этот завоеватель?
-Кто его вынудил к отступлению?
					(Наполеон Бонапарт)
					(М.И. Кутузов)
· Первым его полком стал «потешный» полк.
(Пётр I)

VIII. Итог.
Завершение урока, благодарность за плодотворную работу.

Русский язык.
Тема: Правописание падежных окончаний имён прилагательных
	с мягкой и твёрдой основой. Способы проверки.

Цели: наблюдение за правописанием падежных окончаний прилагательных
	 с твёрдой и мягкой основой во множественном числе;
	проверка окончаний с мягкой основой – окончаниями вопросов,
	а с твёрдой – ударными падежными окончаниями подобного рода
	прилагательных;
	развитие речи учащихся, орфографической зоркости, умения работать
	 в группе, выбирать верный вариант ответа из ряда предложенных,
	 доказывать, анализировать, озвучивать ответ группы.

Ход урока.

I. Организационный момент.
II. Тема и задачи урока.
III. Элементы чистописания.
Т т
Для трусливого человека и уж – змея.
-Как понимаете смысл выражения?
-Определите число, род, падеж с / с для трусливого человека.
-Подберите однокоренные слова к прилагательному трусливый.
-Подберите ряд синонимов к прилагательному трусливый.

Трусливый, струсил, трусишка, трусость, трус.
Трусливый, робкий, боязливый.
IV. Проверка окончаний прилагательных с мягкой и твёрдой основой во множественном числе.
-Поставьте с / с трусливый человек во множ. число.										(Трусливые люди)
-Проверьте окончание прилагательного вопросом.
-Совпадают окончания в прилагательном и в вопросе?
-А робкими людьми? Совпадают?		
//Правило, с. 21.

V. Групповая работа.
//На доске текст.
Летом лес был з.лёный. Ос .н.ю б.рёзы стали ж.лтыми. (А, о).сины п.кр.снели. Мал.н.кий клён стал п.хож на букет цв.тов. Все лист.я (у) не.о
разные : з.лёные, ж.лтые, красные, к.ричневые. Какая кр.с.та!
Задания для групп:
1)Всем группам списать текст, вставить и объяснить орфограммы.
2)У каждой группы – индивидуальное.
1гр. К 2-3 словам из текста (по выбору) подобрать антонимы и к 2-3- синонимы.
2 гр. Образовать сложное слово, передающее цвет клёна осенью.
Подобрать к нему синоним.
3 гр. Выписать из текста слово, подходящее к схеме:
Подобрать ещё 2-3 слова к данной схеме.
4 гр. Найти в тексте слово, обозначающее одновременно и цвет, и действие.
Приведите примеры подобных слов.
Составить ряд родственных слов к данному, обоснуйте выбор.

//Дети обсуждают проблему, коллективно ищут пути её решения, выбирают докладчика, готовят его к публичному выступлению.

//Учитель контролирует время на обсуждение, на подготовку отвечающего, на представление готового ответа.
VI. Представление группами работы.
VII. Итог урока.
// Обсуждение результатов работы в группах, обоснование оценок, выявление трудностей, с которыми столкнулись группы в ходе работы, причины возникших сложностей.
-Что заинтересовало вас?
-Какие проблемы возникли в работе?
-Как думаете, почему они появились?
-как избежать в дальнейшем подобной ситуации?

VIII. Д /з. Упр. 29.
