Урванцева И.В.

учитель начальных классов,

Комарова С.В.

учитель начальных классов

МОУ «СОШ № 15», г. Губаха
Развитие интеллектуальных способностей учащихся начальной школы через деятельностный подход.
Одна из основных задач школы состоит в том, чтобы помочь учащимся в полной мере проявить свои способности, развить инициативу, самостоятельность, творческий и интеллектуальный потенциал.
Успешная реализация этой задачи во многом зависит от сформированности у учащихся познавательных интересов, которые возникают тогда, когда школьники имеют возможность выполнять такие задания, которые помогают им достичь успеха и, вместе с тем, ставят в ситуацию преодоления некоторых препятствий при достижении цели.

Формирование интереса к учению является важным средством повышения качества обучения школьников. Это особенно важно в начальной школе, когда ещё только формируются, а иногда и, только определяются постоянные интересы к тому или иному предмету.

Многолетний анализ образовательного процесса в школе даёт основания считать самым главным, самым важным в учебно-воспитательном процессе – формирование самостоятельности. Известно, что чем меньше потрачено сил на получение знаний, тем слабее знания и тем менее они ценны. Китайская пословица гласит «Скажи мне и я забуду. Покажи мне, и может быть, я запомню. Сделай меня соучастником, и я пойму». Именно на организации самостоятельной деятельности ученика на уроке современный учитель должен строить учебно-воспитательный процесс в школе.

Формирование самостоятельности в начальной школе осуществляется через развитие компетентностей, позволяющих учащимся уверенно чувствовать себя в дальнейшем обучении. Компетентностный подход в обучении младших школьников предполагает использование новых педагогических технологий, эффективных форм организации образовательного процесса и активных методов обучения.

Индивидуальная, парная и групповая формы организации учебного процесса давно известны каждому педагогу и часто применяются на уроках в начальной школе.

Одна из форм, используемых учителями начальных классов нашей школы – это коллективный способ обучения (работа в парах сменного состава) по А.Г. Ривину – В.К. Дьяченко.

Начиная коллективную работу, учащиеся сначала самостоятельно отрабатывают материал, предложенный учителем: знакомятся с содержанием, читают задание, решают выражения, разбирают предложения и т.д. И только после полного усвоения данного материала начинают работу в парах постоянного состава. Ученики объясняют друг другу усвоенный самостоятельно материал, сначала прорабатывая первую карточку, затем вторую. Когда пара закончила работу, учащиеся переходят к работе в парах сменного состава. Поменялся партнёр, а значит теперь можно познакомиться с новым материалом и, работая с другим партнёром, ещё раз проконтролировать правильность выполнения задания своей карточки. Закончив работу с этим партнёром, учащийся переходит в новую пару.

Работу в парах сменного состава можно проводить на каждом уроке по 10-15 минут (лучше во второй половине). Но возможен вариант использования целого урока для получения большего эффекта, если тема рассчитана на несколько учебных часов.
Коллективный способ обучения можно использовать и при организации групповой работы. Данная форма позволяет осуществлять дифференцированный подход к обучению, так как, формируя группы, учитываются способности каждого ребёнка, и в зависимости от задач, поставленных на уроке, состав этих групп также меняются. Если целью урока поставлено закрепление уже имеющихся знаний и умений, то в группу включаются дети с различным уровнем подготовленности. В такой группе сильный ученик поможет более слабым разобраться в изученном материале. Если целью является самостоятельное усвоение определённого материала, то группу лучше составить из детей, которые по своим способностям друг от друга отличаются не принципиально. На таких уроках задача учителя организовать группы и работу в них так, чтобы каждому ребёнку было комфортно и удобно. Учитель контролирует и направляет весь классный коллектив в целом, а также необходимо добиться качественной работы в группах.
Кроме того, на уроках применяются элементы технологии развития критического мышления через чтение и письмо (ТРКМЧП). Эта технология идентична коллективному способу обучения, так как её основой является работа учащихся в динамических парах и группах.
Ученики - не пассивные слушатели учителя, они - главные действующие лица урока. Они думают, делятся рассуждениями друг с другом, обсуждают прочитанное, учатся задавать вопросы. Именно это позволяет глубже понимать прочитанное, овладеть активными способами чтения и приемами работы с художественным текстом, повысить культуру речи, эстетическое развитие, сформировать активную личность, умеющую творчески и самостоятельно работать с книгой.
Л.Н. Толстой утверждал «Знание только тогда знание, когда оно обретено усилием мысли, а не одной только памятью». Действительно, чем выше осознанность любых познавательных действий, тем выше их эффективность. Именно поэтому мы регулярно используем на уроках активные формы и приёмы обучения.
С целью развития интеллектуальных способностей младших школьников нами применяются такие игровые приёмы, как «Подтверди или опровергни информацию», «Бегемотики», «И это всё о нём», «Криптограмма», «Литературная галерея», «М+», «Телефон», «Шифровка», «Три для одного», «Шкатулка» и др. Они основаны на использовании индивидуальной, парной или групповой форм работы и эффективны на любом этапе урока: при изучении нового материала, проверке домашнего задания, повторении пройденного, закреплении.
Один из примеров такого рода заданий – «Математика +». Учащимся предлагается карточка с заданием.

	Выполните задания.

Пользуясь предложенным кодом, выпишите буквы в соответствии с порядком следования заданий.

	Е
	В
	У
	И
	А
	Р
	Н

	37
	30
	16
	21
	27
	3
	26

	1. Количество планет в Солнечной системе увеличьте на количество общеизвестных чудес света.

2. Сумму цифр года начала Великой Отечественной войны разделите на порядковый номер ноты соль.

3. Количество букв в русском алфавите уменьшить на количество нулей в числе миллион.

4. Количество палочек, из которых состоит римское число 14, умножить на количество съеденных волком козлят.

5. Количество полюсов на Земле увеличить в чёртову дюжину раз.

6. Количество богатырей из сказки Пушкина увеличить на количество гласных встречающихся в названии средства передвижения медведей из известного стихотворения Корнея Чуковского.

7. К веку, в котором ты живёшь прибавить количество пальцев на одной руке.

8. Количество летних месяцев увеличьте в столько раз, сколько дней в неделе.

9. Количество дней в последнем месяце года увеличить на количество падежей в русском языке.

Учебные стратегии и приёмы теории развития критического мышления через чтение и письмо: «Дерево предсказаний», «Вопросительные слова», «Толстые и тонкие вопросы», «Ромашка Блума», «6 W», «ИНСЕРТ» (инновационная система разметки для эффективного чтения текста), «ЗХУ» (Знаю, хочу узнать, узнал) и др., позволяют организовать обучение в динамических парах и группах.
Использование технологии развития критического мышления способствует достижению следующих результатов:

· меняется отношение детей к уроку чтения (после изучения произведения какого-либо автора ученики идут в библиотеку и продолжают самостоятельно знакомиться с творчеством писателя);
· повышается познавательное отношение к прочитанному (учащиеся учатся показывать свое исследовательское отношение, желание глубже вникать в суть произведения);
· развивается положительное отношение к заданиям творческого и проблемно-поискового характера;
· у учащихся меняется отношение к собственным ошибкам и затруднениям, возникающим в ходе работы (они стали восприниматься ими более спокойно, возросло умение преодолевать трудности, доводить начатую работу до конца);
· младшие школьники учатся рефлексировать свою деятельность и развивают коммуникативную культуру;
· создаётся атмосфера доверия, сотрудничества в системе «учитель-ученик-класс». У учеников прослеживается осознанное отношение к индивидуальной, групповой и коллективной деятельности.

Для развития интеллектуальных способностей учеников нами разработаны программы краткосрочных курсов: «Понятие как единица формирования УУД», «Орфографическая зоркость», «Хочу всё знать», «Умники и умницы».
PAGE
1

