УРОК № 20
Учитель географии
Пивоварова Людмила Анатольевна – учитель высшей категории

« Рынок труда и занятость населения России »

ЦЕЛИ : Сформировать представление о рынке труда, причинах
 безработицы, о требованиях к современному работнику, дать
 понятие о « трудовых ресурсах» и « экономически активном
 населении »; способствовать профессиональному самоопределению
 учащихся.

ЗАДАЧИ:

ОБРАЗОВАТЕЛЬНАЯ. Ориентация учащихся на выбор будущей профессии – важной ценности для самоопределения человека в жизни. Знакомство с современными требованиями рынка труда и качествам работника.

ВОСПИТАТЕЛЬНАЯ. Ориентация подростков на выбор общественных ценностей в будущей профессиональной деятельности: материальное благополучие, интерес, престиж, желание приносить пользу людям.

РАЗВИВАЮЩАЯ. Формирование умения оценивать, выбирать по значимости профессии профессиональные области, выражать свое отношение к различным профессиям: развитие умения определять требования к качествам личности.

Организационная форма обучения: УРОК

Научные подходы:
Краеведческий. (Вопросы для обсуждения основываются на предпочтениях выбора профессиональной деятельности в г. Санкт-Петербурге), аксиологический.

Технология обучения:
-Личностно-ориентированный (выражение личного мнения учащегося)
-Развивающий (задачи носят проблемный характер, не имеют однозначных решений)

Оборудование:
Политико-административная карта, слайды, таблицы

ХОД УРОКА:
Учащимся предлагается опережающее домашнее задание.

Какая профессиональная область для Вас наиболее значима и интересна?
Варианты ответов:
1- Медицина(врач, медицинская сестра, фармацевт)
2- Образование (учитель, воспитатель)
3- Транспорт (шофер, машинист, летчик, стюардесса)
4- Экономика (экономист, бухгалтер, банковский служащий)
5- Наука (биология, математика и т.д.)
6- Техника (инженер, программист)
7- Творчество (артист, музыкант, художник, танцор)
8- Спорт (тренер, спортсмен)
9- Торговля (продавец, менеджер)
10-Строительство(маляр, каменщик, прораб)
11-Туризм (экскурсовод, туроператор)
12 – другое

Следующий вопрос : « Почему Вы выбираете эту область ?»
А – работа в этой области модна и престижна
Б – работа приносит пользу людям
В – она обеспечивает мне материальное благополучие
Г – эта работа доставляет мне удовольствие

I. Организационный момент
II. Проверка домашнего задания:
1. Сравните занятия и расселите сельских жителей в природных зонах
России (в тундре, лесной и степной зонах)
2. Проанализируйте проблемы деревень России : « обезлюдение » деревень, « старение», безработица, преобладание мужчин, пьянство и т.д.
Их причины и пути решения проблем.

III. Изучение нового материала. Учитель предлагает ученикам определить цель урока для себя.
Близится время, когда вы будите выбирать профессию, искать работу, и столкнетесь с ситуацией на рынке труда России.

Что же вам нужно знать о рынке труда?

1.Трудовые ресурсы. Россия-это часть населения в возрасте от 16 лет до 59 включительно мужчины и до 54 женщины относятся к трудовому населению, способному работать, т.е. трудовые ресурсы. Если вы работаете в летний период, то вы тоже относитесь к трудовым ресурсам. Рассмотрим схему трудоспособного населения и трудовых ресурсов (Показ слайда).

Запись в тетрадь.	
1)Трудоспособное население
2)Трудовые ресурсы
3)Рынок труда

2.Безработица и дефицит работников.
В 70-х годах был огромный спрос на рабочую силу. Сейчас, особенно в средних и малых городах, трудно найти подходящую работу.

Рассмотрим схему на странице…и выясним, как зависит спрос на рабочую силу от оплаты труда.

1.При низкой оплате труда: Работодатель может набрать больше дешевых работников, а работник не имеет большого желания трудиться за низкую заработную плату. В результате много свободных мест, высокий спрос на рабочую силу, т.е. дефицит работников.

2.При высокой оплате, работодатель должен обходиться малым количеством работников. Рабочих мест мало, а предложение высокое. Ситуация безработицы.

Далее учитель предлагает заполнить таблицу (1) и построить столбиковую диаграмму «Значимость профессий в 9 «а» классе, на основе цифровых данных, обработанных учителем или сильным учеником»

Таблица 1.

Значимость профессий в 9 «а» классе

	Место
	Профессиональная область
	Значимость профессиональной
области

	Количество
выборов в %
	
	

	1.
	
	

После того, как на столбиковой диаграмме будут четко просматриваться наиболее и наименее значимые профессиональные области, учитель приводит данные, отражающие отношение к выбранной профессии.

Таблица 2.

Отношения к профессиональной области

	Место
	Профессиональная область
	Отношение к профессиональной
области

	Количество
выборов в %
	
	

	1.
	
	

Далее идет дискуссия на основе полученных данных.
Вопросы для обсуждения:
1.Сегодня в России какие профессии наиболее востребованы?(Заранее взять данные в бюро трудоустройства)
2.Каковы причины востребованности этих профессий?
3. Каковы требования к работнику определенной профессии и в общем?

В ходе дискуссии выделяются категории по которым можно получить желаемую работу (Образование, знание ПК, иностранных языков, качество личности, коммуникабельность, исполнительность)
Далее ученики заполняют таблицу (3)

Таблица 3.

Мои личностные качества и будущая профессия

	Качество личности, предъявляемые, по-моему, в выбранной профессии
	Какие мои качества будут способствовать выбранной профессии
	Какие мои качества препятствуют выбранной профессии

	
	
	

IV. Рефлексия
Ученики должны ответить, достигнуты ли на уроке цель, которую они
поставили в начале урока.

[bookmark: _GoBack]V.Домашнее задание §15, ответить на вопросы для самооценки.
