Урок 14.
§ 5. Разобраться в себе и помочь другим.
1. Цели урока в соответствии с линиями развития.
Умение понимать связи между людьми в обществе – представление о психологии и сферах её применения. 

Умение занимать свою позицию и строить отношения с людьми – понимание того, что психология помогает измениться самому и влиять на поведение других людей.

Умение действовать в рамках закона и нравственных норм – ученики осознают, что знание психологии помогает принимать правильные решения в различных жизненных ситуациях.

2. Содержание урока.
	Элементы необходимого минимума содержания
	Формируемые и используемые учебные действия

	Психология.

Развитие психологии как науки.

Необходимость психологии в жизни людей.

Психология помогает людям понять себя и других, преодолевать жизненные трудности.
	1. Формулирование суждений.

2. Определение понятий.

3. Определение смысла выражений.

4. Выделение главного и преобразование информации.

5. Формулирование вопросов разного вида к тексту.

6. Составление логической схемы.

7. Определение своей позиции и умение понять позицию другого человека в условиях конфликта.


3. План проведения урока.
Проблема урока
Зачем в школе нужно заниматься психологией?

Поиск решения проблемы:
1) что изучает психология;

2) как развивалась наука о душе;

3) с какими проблемами помогает справиться психология;

4) как психология может помочь школьникам.

Освоение знаний и формирование (применение) учебных действий:
1) отбор главной информации о науке психологии;

2) преобразование информации и формулирование суждений о развитии психологии;

3) определение практической пользы психологии через систематизацию информации и формулирование суждений.

Вывод по проблеме урока:

Психология помогает людям понять себя и других людей, преодолевать жизненные трудности.

Комментирование домашнего задания.
4. Рекомендации по формированию учебного действия

Суждение – форма мышления, при которой субъект, сообщая о чём-либо в утвердительной или отрицательной форме, выражает своё отношение к содержанию высказанной мысли. 

Необходимость обучения данному учебному действию, на первый взгляд, не так очевидна, поскольку, казалось бы, в формулировании суждений нет ничего сложного. Однако это не совсем так. Суждение – результат мыслительного процесса, опирающегося на логику, поэтому при построении суждений необходимо хорошо понимать связь между объектом, его свойствами и отношением к нему самого человека и уметь эту связь выражать в словесной форме. Недаром ещё в Древней Греции важное значение придавалось искусству правильно (красиво) говорить – риторике, а она основывается на знании логики и умении формулировать суждения с целью убеждения слушателей.

Основу теории суждений заложил ещё Аристотель, особое внимание сосредоточивший на связях и отношениях между их различными видами («Все А есть В», «Некоторые А есть В» и т.д.), в результате чего суждения принимают значение истинного или ложного. Он создал логическое учение, вошедшее в науку под названием аристотелевской силлогистики. 

Знакомство учащихся с теорией суждений уместно начать с простой схемы:


В дальнейшем эту схему можно будет дополнить, конкретизировать, усложнить по мере развития навыка формулирования суждений. Необходимость определять оценочные суждения (например, в заданиях ЕГЭ) может вызвать у учащихся определённые затруднения, если они сами не умеют формулировать такие суждения.

Посмотрим, как работает эта схема на примере материала учебника (фрагмент текста «Наука о душе», с. 63). 

Людей с давних времён интересовало, почему они совершают какие-то поступки, как мыслят, почему меняется настроение, откуда возникают чувства тревоги, любви, заботы, ненависти? В Древней Греции философы назвали внутренний мир человека словом psyche – душа. Занимаясь изучением загадок души, Аристотель писал: «Среди прочих знаний исследованию о душе следует отвести одно из первых мест, так как оно – знание о наиболее возвышенном и удивительном». (Трактат «О душе».)

В XVI веке западноевропейские учёные объединили слова psyche (душа) и logos (слово, речь): получилось новое слово «психология», то есть наука о душе. Учёные наблюдали за поведением человека, старались объяснить, что с ним происходит.

Современная психология шагнула ещё дальше, она позволяет не только наблюдать и объяснять то, что происходит с сознанием человека, но и предлагает способы управления этими процессами.
В соответствии со схемой можно составить, например, такие суждения:

1. Изучение загадок души даёт нам знание о наиболее возвышенном и удивительном – утвердительное истинное.

2. Выражение «загадка души» не относится к внутреннему миру человека – отрицательное ложное.

3. Западноевропейские учёные не первыми задумались о том, что такое душа человека – отрицательное истинное.

4. Современная наука психология только наблюдает, что происходит с сознанием человека – утвердительное ложное.

5. Современная наука психология не позволяет объяснить, что происходит с сознанием человека – отрицательное ложное.

Следует сказать учащимся, что некоторые формулируемые суждения могут оказаться как истинными, так и ложными, например: современная наука психология объясняет то, что происходит с сознанием человека, – в данном случае истинность суждения будет зависеть от уровня развития науки и её возможностей.

Можно обратить внимание ребят на используемые в суждениях слова-помощники: хорошо, плохо, возможно, необходимо, верно, недопустимо и так далее, которые позволяют точнее выразить отношение человека к тому, о чём он говорит, что знает, в чём убеждён, во что верит, а в чём сомневается. При этом следует отметить, что не всегда отношение к сказанному присутствует в суждении в явной форме. Например: у всех слонов есть хобот – явного отношения к тому, о чём идёт речь, мы здесь не обнаружим, хотя определённая уверенность в верности сказанного присутствует. А если мы скажем: у всех слонов, несомненно, есть хобот, то уверенность в сказанном окажется более ощутимой. 

5. Ход урока.
Этап урока: создание проблемной ситуации и формулирование проблемы
	Деятельность учителя
	Деятельность учащихся
	Используемая информация и форма работы
	Применяемые учебные действия

	– Ребята, постарайтесь вспомнить, с какими трудностями вы столкнулись, когда перешли в пятый класс.

Записывает ответы на доске.

– С какими из них вам было справиться легче, а с какими – сложнее?

– Скажите, почему некоторые трудности вам удалось преодолеть легче? 

Записывает названные причины на доске
.

– Как вы думаете, что могло бы помочь вам успешнее преодолеть вторую группу трудностей?
Записывает ответы.
	Перечисляют возникшие трудности.

В ходе обсуждения распределяют названные трудности по двум группам.

Возможные ответы: 

– эти трудности были незначительными;

– запомнили то, что от нас требуется;

– кое в чём помогли разобраться взрослые;

– в классе были общие мероприятия, беседы.
Возможные ответы:

– своевременная помощь;

– поддержка друзей;

– специальные занятия;

– понимание со стороны учителей, родителей.

	Имеющийся опыт;

фронтальная.
	Выбор необходимой информации.

Систематизация информации.


	– Давайте посмотрим, с какими трудностями при переходе в 5-й класс столкнулись ваши сверстники.

Спрашивает, насколько эти трудности схожи с теми, которые назвали учащиеся.

– Какая помощь в преодолении трудностей была предложена ребятам?

– В чём эта помощь похожа на ваши предложения? А в чём отличается?
	Читают проблемный диалог, выделяют названные в нём трудности.

Сравнивают трудности, определяют степень их сходства. 

Находят ответ в тексте: помощь учителя и знание психологии.

Вероятное сходство – поддержка со стороны учителя, а различие – знание психологии.
	Учебник, с. 62;

фронтальная.

Запись трудностей на доске.

Предложения по оказанию помощи, записанные на доске.
	Выделение главного.

Соотнесение информации.

Формулирование суждений.


	– Подумайте, какое есть противоречие между предложенными вами и названными в тексте вариантами помощи?
Записывает противоречия на доске.
	Возможные варианты:

– мы предложили разные способы помощи, а в тексте их всего два;

– мы сказали, что достаточно помощи учителя, а в тексте говорится, что нужна ещё и помощь психолога;

– мы думали, что нужно самим справляться с трудностями, а в тексте сказано, что в этом может помочь знание психологии.
	Учебник, с. 62, предложения по оказанию помощи, записанные на доске;

фронтальная.
	Соотнесение информации.

Выявление противоречий.

	– Определите, какие вопросы можно сформулировать на основе выявленных противоречий.
	Возможные вопросы:

– в чём именно может помочь психология?

– на какие вопросы она поможет ответить?

– для чего школьникам изучать психологию?

Записывают вопросы в тетрадь.
	Формулировки противоречий, записанные на доске;

фронтальная.
	Формулирование вопросов.

	– Какую проблему вам предстоит решить на уроке?
	Формулируют проблему, например: 
как знание психологии может помочь школьнику в решении его проблем?
	Вопросы, записанные в тетради;

фронтальная.
	Формулирование проблемы урока.


Этап урока: выдвижение гипотез, актуализация знаний, 

планирование собственной деятельности
	Деятельность учителя
	Деятельность учащихся
	Используемая информация и форма работы
	Применяемые учебные действия

	– Скажите, что вам уже известно о психологии?


	Возможные ответы
:

– люди обращаются к помощи психологов в трудных ситуациях;

– психология изучает психику человека;

– психологи проводят специальные занятия.
	Имеющийся опыт и знания;

фронтальная.
	Формулирование суждений.

	Предлагает вспомнить материал, который поможет уточнить, что изучает психология.

– Итак, какие дополнительные сведения вы получили в результате выполнения заданий (ответов на вопросы)?
	Отвечают на вопросы или выполняют задания.

Возможные ответы:

– психология изучает внутренний мир человека, его чувства, эмоции;

– психология связана с философией;

– психология может повлиять на характер человека.
	Учебник, с. 63, вопросы для повторения, Рабочая тетрадь, задание 1;

фронтальная и работа в парах.
	Определение понятий.

Определение смысла выражений.

	– Какие ещё знания о психологии нужно получить, чтобы вы смогли решить проблему урока?

Записывает выдвинутые гипотезы на доске.
	Могут предложить следующее:

– какие проблемы психология может помочь решить школьникам;

– с помощью чего психологи могут оказать помощь;

– можно ли использовать знания психологии, чтобы самому решать свои проблемы;

– где кроме школы может пригодиться психология.

	Вопросы и проблема урока, записанные в тетрадях;

фронтальная.
	Выдвижение гипотез.


	Предлагает учащимся спланировать их дальнейшую деятельность на основе выдвинутых гипотез.
	Возможный план:

– какими проблемами занимается психология;

– как она помогает решать эти проблемы;

– где можно использовать знание психологии.

Записывают план в тетради.

	Гипотезы, записанные на доске.
	Составление плана действий.


Этап урока: открытие нового знания и формулирование вывода
	Деятельность учителя
	Деятельность учащихся
	Используемая информация и форма работы
	Применяемые учебные действия

	– Итак, вам предстоит выяснить, какими проблемами занимается психология, а сделаете вы это с помощью нового учебного действия.

Задаёт учащимся уточняющие вопросы, 

даёт необходимые комментарии к информации о новом учебном действии.
	Читают предложенный раздел, обсуждают, что им удалось выяснить, как они поняли новую для себя информацию.
	Рабочая тетрадь, раздел «Обучение учебному действию»;

индивидуальная и фронтальная.


	Выделение главного. 

Систематизация информации.


	Предлагает выполнить задание
, выбрав определённый уровень.
	Выполняют задания, выясняют, чем занимается психология, как происходило её развитие. Одновременно осваивают новое учебное действие.
Получают новое знание: – психология по мере своего развития стала не только изучать сознание человека, но и оказывать ему помощь в решении разных проблем.

Записывают выявленное знание в тетрадь.
	Рабочая тетрадь, задание 2 или 3.
Учебник, с. 63;

работа в малых группах или в парах.
	Формулирование суждений.

Преобразование информации.

	– Выясним теперь, как психология помогает решать проблемы и где можно использовать знание психологии.

Предлагает учащимся выполнить задание.
	Выполняют задание, определяют сферы применения психологии и выясняют, какую помощь она может оказать в разных ситуациях.

Выявляют новое знание: – психология используется в разных сферах деятельности;

– психология помогает понять состояние людей и изменить их поведение.

Записывают новую информацию в тетрадь.
	Рабочая тетрадь, задание 4.
Учебник, с. 55–56;

работа в малых группах или в парах.
	Выделение главного.

Систематизация информации.

Формулирование суждений.


	– Какой вывод по проблеме урока вы можете сделать на основе выявленной информации?

Предлагает сравнить свой вывод с авторским и записать выбранный вариант.
	Делают вывод, например, такой:

психология может помочь лучше понять своё состояние, изменить его и принять правильное решение.

Записывают вывод в тетрадь.
	Новая информация, записанная в тетрадях;

фронтальная.
	Формулирование вывода.


Этап урока: применение нового знания, домашнее задание
	Деятельность учителя
	Деятельность учащихся
	Используемая информация и форма работы
	Применяемые учебные действия

	– Давайте проверим, пригодится ли вам информация по проблеме урока для решения жизненной задачи
.

Обращает внимание учащихся на критерии оценивания решения жизненной задачи (можно записать их на доске).

Записывает предложенный ребятами способ действий на доске.
	Читают условия жизненной задачи и предложенный алгоритм её выполнения. Определяют способ действий, напр., такой:

– уточним, что именно требуется сделать;

– определим информацию, с которой будем работать;

– составим рекомендации (предложения) для решения проблемы. 
	Учебник, с. 66–67, информация, полученная в ходе решения проблемы урока;

фронтальная. 
	Определение способа действий.

Выбор необходимой информации, её преобразование.


	– Разбейтесь на группы и решите жизненную задачу, опираясь на выбранный вами способ действий. 

Предлагает ребятам придумать способ для записи решения жизненной задачи
.

– Давайте послушаем, что у вас получилось.


	Группы решают жизненную задачу.

Озвучивают варианты решения жизненной задачи и предлагают способ оформления её решения.
	Выбранный способ действий, информация о психологии в тетрадях, дополнительный материал в учебнике;

групповая работа.
	Выделение главного.

Систематизация и преобразование информации.

Аргументация ответа.

	Предлагает группам оценить ответы друг друга в соответствии с критериями оценивания решения жизненной задачи и выбрать наиболее удачный вариант для записи в тетрадях. 

– Скажите, какие знания, полученные при ответе на главный вопрос урока, пригодились вам для решения этой жизненной задачи?

– Какие новые знания вы получили при её решении?
	Оценивают результаты работы.

Записывают выбранный вариант решения в тетрадях.

Могут назвать: 

– умение понять своё состояние;

– надо понять свой страх и суметь посмеяться над ним;

– можно обратиться к психологам.

Возможные ответы:

– надо понять настоящую причину страха;

– родители могут помочь наладить контакт с учителем.

	Критерии оценивания решения жизненной задачи;

групповая.

«Новое знание», записанное в тетрадях, оформленное решение жизненной задачи;

фронтальная.
	Навык оценивания.

Соотнесение информации.

Формулирование суждений.


	Формулирует домашнее задание.

Напоминает о признаках волшебной сказки, важных для выполнения проекта.
	Выбирают задание для домашней работы:

1) учебное задание 1;

2) работа с логической схемой;

3) выполнение проекта.

	1) учебник, с. 66;

2) Рабочая тетрадь, задание 5;

3) учебник, с. 67–68, доп. информ. в учебнике.

	Определение смысла пословиц.

Формулирование суждений.

Установление логической связи.


отрицательные


суждения


истинные


ложные


истинные


ложные


утвердительные


� Если среди названных причин будет упомянута какая-либо помощь со стороны взрослых, то можно сразу перейти к проблемному диалогу. Если ничего похожего названо не будет, то нужно перейти к следующему вопросу – о преодолении второй группы трудностей. В этом случае ребята, как правило, говорят о необходимости понимания, поддержки, своевременной помощи со стороны взрослых, что и требуется для дальнейшего развития диалога.


� Ответы ребят будут зависеть от наличия психологической службы в школе и уровня её работы, а также от личного опыта общения с психологами. В любом случае вряд ли в ответах прозвучит информация о психологии как особой науке, у которой был свой путь развития, и сведения о широком её применении в разных сферах деятельности человека. Поэтому у учителя так или иначе остаётся возможность подвести диалог к необходимости получения дополнительных сведений по проблеме урока.


� На уроке могут выполняться не все задания, направленные на выявление нового знания, а только те, которые учитель сочтёт наиболее значимыми и т.п. Остальные пункты составленного ребятами плана можно оставить для самостоятельной проработки или попросить отдельных учащихся найти по ним необходимую информацию и сообщить её классу. Вполне возможно, что запланированные действия изначально будут состоять не более чем из двух пунктов.


� На первом уроке изучения темы необходимо успеть выполнить хотя бы одно задание, требующее применения полученных знаний и навыков, чтобы дома учащимся было проще справляться с такими заданиями. При этом было бы неплохо, если бы на уроке рассматривались задания разных типов – от продуктивных вопросов до решения жизненной задачи и составления проекта.


� Возможный вариант оформления решения жизненной задачи (согласно выбранному способу действий).


Какая возникла проблема�
Что нужно сделать�
Какие способы решения проблемы представлены в дополнительном материале�
Какое решение предлагает группа�
�
Катя не хочет идти в класс, потому что боится учителя.�
Помочь Кате преодолеть её страх.�
Родители должны помочь ребёнку в решении его проблемы.


Классный руководитель может поговорить с учителем, по отношению к которому возникла проблема.


Следует понять, действительно ли у ребёнка проблема или он просто не хочет чего-то делать.�
�
�


© ООО «Баласс», 2012 


