Политова Екатерина Сергеевна,

учитель русского языка и литературы

МБОУ «Очерская средняя общеобразовательная школа № 1»

Тема презентационных мероприятий

«Системно-деятельностный подход как основа формирования УУД»,
дата проведения 06.12.2013

Выступление по теме:
Дидактические игры на уроках русского языка
как средство активизации мыслительной деятельности
учащихся 5 класса и способ развития одарённых детей
В каждом человеке солнце.
Только дайте ему светить.
Сократ

Одарённые дети – кто это? Что такое феномен одарённости? Как реализовать весь потенциал одарённого ребёнка на уроке?

Известно, что учителя-практики планируют урок в расчёте на обычного «среднего» ученика. В то время как за рамками такого урока часто остаются две категории детей: те, кто мыслят быстрее учителя и те, кто соображают медленнее. С последней категорией учеников работать очень просто: стоит их только пригласить после уроков и несколько раз отработать алгоритм правила. Но что делать с теми, кто не умеет останавливаться на достигнутом и часто задаёт учителю «неудобные» вопросы? Такие дети есть почти в каждом классе. Их принято называть одарёнными. Работать с такими детьми гораздо сложнее, но от этого интереснее.
На уроках русского языка решаю эту проблему несколькими способами:

1. Задания повышенной сложности (выучить поэтический текст большего объёма; найти дополнительный материал к уроку; узнать интересные сведения о писателе или учёном; найти ответ на «неудобный» вопрос, заданный соседом по парте и т.д.)

2. Проблемно-развивающее обучение (определить самостоятельно тему урока)

3. Информационно-коммуникативные технологии для удовлетворения познавательной мотивации и развития способностей (разноуровневые тесты, презентации, тренажёры)
4. Творческие и нестандартные задания

5. Игровые технологии (деловые игры и путешествия, дидактические игры)

 Остановлюсь на описании одного из способов – дидактической игре как методе активного обучения. Известно, что дидактические и́гры — это вид учебных занятий, организуемых в виде учебных игр, реализующих ряд принципов игрового, активного обучения и отличающихся наличием правил, фиксированной структуры игровой деятельности и системы оценивания. На уроках русского языка мы часто играем, это способствует не только развитию одарённых детей, но и заставляет остальных подтягиваться до их уровня.
1. «Алфавит» - цель: повторить последовательность букв в алфавите и вспомнить название каждой буквы. Для игры понадобится мяч, который дети передают друг другу по цепочке, при этом называют буквы в алфавитном порядке.

2. «Алфавит 2» - цель: повторить последовательность букв в алфавите и вспомнить название каждой буквы. Для игры понадобится мяч, который учитель последовательно передаёт любому ученику, называющему букву. После этого мяч возвращают учителю, и игра продолжается до тех пор, пока все буквы алфавита не названы. Игра помогает сосредоточиться и развивает умение слышать другого. Если ученик забыл букву, то мяч можно передать соседу по парте. В игре оценивается скорость возврата мяча и правильность называния буквы.
3. «Проговори правило» - цель: проверка правила, выученного дома; умение устно воспроизвести теоретический материал. Для игры понадобится мяч, который дети передают друг другу после того, как проговорили правило. Последний в цепочке ученик проговаривает правило учителю и отдаёт мяч. Игру можно проводить по рядам (3 мяча), тогда следует оценить ряд-победитель, первым закончивший игру.
4. «Тройка лидеров» - цель: проверка знания теоретического материала на уроках обобщения изученного. Для игры необходимо 15 вопросов по теории (каждому из трёх учеников поочерёдно достанется по 5). Учитель или ученики задают по очереди вопросы трём ученикам, вышедшим к доске. Если ученик отвечает верно, то делает шаг вперёд. Если не ответил, то остаётся на месте, а право ответа переходит к соседу. Пять шагов вперёд дают право на «5». Игра помогает не только проверить теоретический материал, но и реализовать способности каждого ученика.

 5. «Секретик» - цель: проверить теоретические знания на практике. Под каждую парту на скотч крепится записка с текстовым материалом (предложение, словосочетание, стихотворение). По просьбе учителя ребята вынимают записку и читают предложение. Далее учитель просит выйти к доске тех, у кого в предложении есть определённые слова. Правильность выбора учитель проверяет по значку на обратной стороне листа. «Секретики» можно подбирать индивидуально для каждого ученика с учётом их развития.

6. «Топ – хлоп» - цель: проверка как практических, так и теоретических сведений. Учитель просит определить на слух два понятия. Если ученики слышат первое понятие, то хлопают, если второе – то топают. Игра позволяет как закрепить материал, так и немного подвигаться.
 Благодаря уникальности дидактической игры реализуются возможности каждого ученика. На таких уроках дети легче усваивают и запоминают материал, получают удовольствие от игры, проявляют желание повторить успех в самостоятельной деятельности.
