РМО учителей начальных классов
23.03.2015г.
Учитель начальных классов Степочкина Т.В.
Конспект мастер-класса
Тема: Развитие творческих способностей обучаемых во внеурочной деятельности средствами кружка общеинтеллектуального направления «В мире книг».
Цель: Воспитание грамотного и заинтересованного читателя, владеющего основами самостоятельной читательской грамотности.
Задачи:
· Осознавать значимость чтения для личностного развития (предметная);
· Обучать работать в группах, определять свою роль в общей работе и оценивать свои результаты (регулятивная);
· Ориентироваться в мире книг (познавательная);
· Оценивать поведение героев с точки зрения морали, высказывать свое суждение, рассказывать о выполненной работе (коммуникативная).
Тема занятия по программе кружка
1 класс «Выставка книг детских писателей. Художники-иллюстраторы детских книг»
2 класс «Библиотечный урок. Разнообразие книг».
3 класс «Книги, книги, книги…» Книги, их типы и виды. Практическая работа по ремонту книги.
Оборудование:
1 класс Выставка книг с иллюстрациями художников Ю.Васнецова, А.Пахомова, К. и Н. Ершовых, Н.Булатова, В.Лебедева. Заготовка книжки-раскладушки с нераскрашенными иллюстрациями, отдельно текст басни С.Михалкова «Грибы». Фломастеры.
2 класс Заготовка книжки-самоделки с текстом басни С.Михалкова «Аисты и Лягушки». Таблица с образцами рисунков персонажей басни. Фломастеры.
3 класс Книга для сложного ремонта. Таблица «Как устроена книга». Видео «Переплетные работы». Презентация с афоризмами о пользе чтения.

Ход занятия
1.Знакомство с работами художников-иллюстраторов.
- Кто помнит свою первую в жизни книжку? Как она называлась? Какая она была? Чем она запомнилась? (Красивыми картинками).
- У вас в группах есть книги. Рассмотрите их внимательно. Поделитесь своим мнением. (Яркие, красивые иллюстрации).
- Найдите и назовите фамилии художников, создавших иллюстрации к этим книгам. (Н.Булатов, К. и Н. Ершовы, В.Лебедев, Ю.Васнецов, В.Конашевич, А.Пахомов).
- Кто знает, где можно найти фамилию художника?
- Действительно, перед нами замечательные произведения художественного искусства. Фамилии названных вами художников известны во всем мире. Обратите внимание, что книги эти названы литературно-художественными изданиями. Как вы думаете, почему?
- Посмотрите на портреты этих художников (Презентация 1 Юрий Васнецов.) Какая книга с иллюстрациями Юрия Алексеевича Васнецова есть на ваших столах? Книга с иллюстрациями Игоря Ивановича Ершова и его дочери Ксении Ершовой (Презпнтация 2), наших современников Эрика Булатова и Олега Васильева (Презентация 3), Владимира Васильевича Лебедева (Презентация 4), превратившего Государственное издательство, в центр создания высокохудожественных книг для детей. У кого книги с иллюстрациями Владимира Михайловича Конашевича? (Презентация 5) Чем отличаются иллюстрации Алексея Федоровича Пахомова (Презентация 6) от иллюстраций, художников, которые мы уже смотрели?
- Из того, что мы увидели, обсудили, какой вывод можно сделать?
Рисунок в книге является одним из первых произведений изобразительного искусства для детей.
- Как вы думаете, для чего художник создает эти произведения художественного искусства?
Самые маленькие дети по картинкам прочитывают книгу, просматривают сюжет от картинки к картинке. Детям постарше картинки помогают понять сюжет книги, дополняя слуховое восприятие зрительными образами.
2. Обсуждение афоризмов о пользе чтения.
- Кто еще участвует в создании книги? Назовите профессию. Писатель.
Чтение афоризмов и объяснение их смысла.
- Слайд 9 (Презентация 7). Из предложенных книг выберите моноиздание, сборник, и собрание сочинений. Сейчас мы продолжим работу практически. Создадим собственную книгу. Легко это или просто, вы ответите после выполнения работы. Как вы думаете, чтобы соединить работу писателя, художника-иллюстратора, что еще необходимо?
3. Практическая работы учащихся по созданию собственной книги.
Учащиеся 1 класса представят в конце занятия книжку-раскладушку (по рисункам подобрать текст), учащиеся 2 класса книгу – моноиздание (к тексту выполнить иллюстрации), а учащиеся 3 класса реставрируют книгу по всем правилам переплетного дела.
4. Знакомство с видеофильмом «Переплетное дело» и таблицей «Части книги» составляют план работы. Затем выполняют ремонт книги.
5. Представление группами своих работ. По возможности инсценирование. Выделение главной мысли прочитанных произведений.
- Удалось ли группе с помощью иллюстраций передать характеры героев?
Учащиеся 3 класса представляют свою работу с использованием специальной терминологии.
6. Рефлексия.
- Что мешало в работе? Каким образом разрешили проблему?
- Что было удачным? Что было новое на занятии?
- С какой новой профессией сегодня познакомились? Переплетчик.
- Какую важную работу выполняет переплетчик?
7. Итог занятия.
- Какой важный вывод можно сделать по итогам сегодняшнего занятия?
- Как вы будете работать и обращаться с книгой?
