Кирякова Наталия Валентиновна,
учитель начальных классов
 высшей категории
МАОУ СОШ №10 г. Кунгур

Проектная задача как способ развития УУД в начальной школе.
В современном образовании, в связи с введением ФГОС начального общего образования, актуальными становятся: самостоятельная творческая учебная деятельность, проектные формы организации обучения.
Метод проектов используют в своей работе многие учителя. Однако проектная деятельность свое ведущее место занимает в основной школе. В начальной школе мы применяем творческие задания или специально созданные системы проектных задач.
Под проектной задачей понимается задача, в которой через систему или набор заданий целенаправленно стимулируется система детских действий, направленных на получение еще никогда не существовавшего результата («продукта»). Проектная задача носит групповой характер.
 В ходе решения системы проектных задач у младших школьников могут быть сформированы следующие универсальные учебные действия: регулятивные УУД: рефлексировать (видеть проблему; анализировать сделанное, видеть трудности, ошибки); ставить и удерживать цели; планировать (составлять план своей деятельности).
 Познавательные УУД: представлять способ действия в виде схемы модели, выделяя все существенное и главное.
 Коммуникативные УУД: проявлять инициативу при поиске способа
(способов) решения задачи; вступать в коммуникацию (взаимодействовать при решении задачи.
 Проектные задачи могут быть как предметными, так и межпредметными.
 	 Структура проектной задачи включает основные этапы: анализ, моделирование, синтез.
 Проектные задачи применяю с 1 класса. Приведу пример проектной задачи, которую использовала на уроке «Окружающий мир» по теме «Что растёт на подоконнике». Название проектной задачи: «Зелёные друзья».
 	Цели и педагогические задачи: сотрудничество в малых группах (коллективно-распределительная деятельность при решении общей задачи).
Знания, умения и способы действий, на которые опирается задача: определять комнатные растения с помощью атласа-определителя. Различать изученные растения, осуществлять самопроверку, отвечать на итоговые вопросы и оценивать свои достижения.
Проблема: наш класс украшают комнатные растения, каждый день они радуют наш взгляд. Знаете ли вы, как правильно за ними ухаживать, как они называются, откуда родом.
 	Задача: нам необходимо создать паспорт (учитель объясняет значение данного слова) на предложенное растение. Паспорт даст всю необходимую информацию об этом растении.
Система заданий
1) Найти в атласе-определителе данное растение, выбрать название;
2) Указать родину данного растения;
3) Что нового узнал об этом растении.
В процессе данной задачи идёт соотнесение информации, обсуждение и представление своей совместной работы. Таким образом, идёт формирование коммуникативных, познавательных, регулятивных УУД.
Во 2 классе дети выполняли проектную задачу «Этот удивительный город». Данная задача опиралась на краеведческий материал. Мотивация состояла в том, чтобы дети создали открытку с достопримечательностями нашего города.
В 3 классе детям была предложена задача, связанная с важным событием – Олимпиадой в Сочи. Группа детей провела анкетирование по классам, что знают школьники об этом событии. Проблема оказалась в том, что многие учащиеся владеют неполной информацией. Задача нацелила детей выполнить стенгазету, в которой будет отражена вся необходимая информация. Более подробно приведу пример ещё одной задачи.
Название проектной задачи: «Осторожно, грипп!»
Предмет: русский язык, математика, окружающий мир.
Тип задачи: межпредметная проектная одновозрастная
Цели и педагогические задачи: сотрудничество в малых группах (коллективно-распределительная деятельность при решении общей задачи).
Формируемые УУД и способы действий, на которые опирается задача: работа с информацией, анализ, синтез, соотнесение, обобщение, сотрудничество, применение знаний (вычислительные навыки) в нестандартной ситуации.
Проблема: В зимний период многие дети болеют простудными заболеваниями, в том числе и гриппом.
Задача: медики нашей школы просят вас оказать помощь в просветительной работе по профилактике гриппа.
Система заданий
Изучите текст: «Осторожно, грипп!»
Грипп – острое заразное заболевание. Заражаются гриппом через мельчайшие капельки слюны и мокроты, которые выделяются больным при кашле, чихании и даже разговоре.
Заболевание внезапное, появляется: озноб, повышение температуры тела. Головная боль, кашель, насморк, общее недомогание, чувство разбитости, ломота во всём теле и сильная слабость. Грипп не редко вызывает тяжёлые осложнения! Врачи рекомендуют избегать близкого контакта с больными людьми. Часто мыть руки водой с мылом. Придерживаться здорового образа жизни, включая полноценный сон, употребление здоровой пищи, физическую активность.
1) Составьте памятку, как не заболеть гриппом. (По цели предложения должны быть побудительными.)
2) Придумай яркий заголовок к памятке, для этого правильно составь пословицы.
	В здоровом теле
	да здоров

	Где здоровье
	не красит

	Будь не красен
	здоровый дух

	Болезнь и поросёнка
	там и красота

3) Выполни необходимые вычисления, чтобы обеспечить памяткой каждого ученика 1-го класса. Вычисли: сколько листов бумаги тебе потребуется. На один лист помещается 3 текста.
 	Количество учащихся на параллели: в 1-а классе - 27 человек, в 1-б – 28 человек, в 1-в – 26 человек, в 1-г – 27 человек.
Критерии оценивания:
	№
	Правильность выполнения
	Баллы

	Формируемые
УУД

	1.
	Составлены все 5 предложений, глаголы употреблены в побудительной форме, нет орфографических ошибок.
1.Во время эпидемии избегайте контакта с больными.
2.Больше бывайте на свежем воздухе.
3.Проветривайте помещение.
4.Чаще мойте руки с мылом.
5.Употребляйте продукты, в которых содержатся витамины.
Допущена 1 орфографическая ошибка, неправильное использование формы глагола в одном из предложений
Другие варианты ответов
	2б

1б

0б
	Познавательные: осуществляют поиск и выделение необходимой информации; осознанное построение речевого высказывания в письменной форме, анализ, синтез.
Регулятивные: замечают допущенные ошибки; принимают и сохраняют цели и задачи учебной деятельности.
Коммуникативные: формулируют и аргументируют своё мнение,
координируют в сотрудничестве разные позиции, достигают договорённости и согласования общего решения.
Личностные: понимают значение здорового образа жизни для человека.

	2.
	Правильно составлены пословицы
В здоровом теле – здоровый дух.
Где здоровье, там и красота.
Будь не красен да здоров.
Болезнь и поросёнка не красит
Неправильно соотнесено 1-2 пословицы
Другие варианты ответов
	2б

1б

0б
	Познавательные: анализ, синтез
Регулятивные: контроль в форме сличения способа действия и его результата с заданным эталоном
Коммуникативные: достигают договорённости и согласования общего решения при выборе заголовка

	3.
	Верно выполнены вычисления
27×2 + 28 + 26 =108(ч.)
108: 3= 36 (л.)
Ход решения задачи выбран верно, но есть одна вычислительная ошибка
Другие варианты ответов
	3б

1б

0б
	Познавательные: выбор способа решения задачи, анализ, синтез, контроль и оценка результатов деятельности.
Регулятивные: контроль в форме сличения способа действия и его результата с заданным эталоном.
Личностные: способны адекватно рассуждать о причинах своего успеха или неуспеха в учении.

	
	 Всего баллов
	7б
	

 	 Группы меняются своими памятками и осуществляют взаимопроверку. Баллы заносятся в оценочный лист.
Оценочный лист для группы
	№ задания
	Правильность
выполнения
	Количество
баллов

	1
	Составлены все 5 предложений, глаголы употреблены в побудительной форме, нет орфографических ошибок.
Допущена 1 орфографическая ошибка, неправильное использование формы глагола в одном из предложений
Другие варианты ответов
	2

1

0

	2
	Правильно составлены все пословицы,
Неправильно соотнесено 1-2 пословицы
Другие варианты ответов
	2
1
0

	3
	Задача решена верно.
Ход решения задачи выбран верно, но есть одна вычислительная ошибка
Другие варианты ответов
	3
1
0

	
	Оформление памятки (аккуратность, оригинальность)
	1-2

	
	Всего баллов:
	9

Дополнительный балл группа может заработать за сплочённую работу. Каждая из групп обводит тот балл, который соответствует заданному критерию и подсчитывает общее количество баллов, а затем переводит в оценку.
	10-8 баллов
	7-6 баллов
	5-4 балла

	«5»
	«4»
	«3»

По результатам заданий у детей создаётся итоговый «продукт» - памятка для учащихся 1 классов.
Проектная задача является важным этапом подготовки к проектной деятельности, а собственно проектная деятельность по словам Л.С. Выготского – это их «зона ближайшего развития». Процесс решения проектной задачи детьми – процесс творческий, но и составление проектной задачи педагогом – требует творчества. Включение в учебный процесс задач подобного типа позволяет учителю системно отслеживать пути становления прежде всего способов работы и способов действий учащихся в нестандартных ситуациях вне конкретного (отдельного) учебного предмета или отдельно взятой темы, т.е. осуществлять мониторинг формирования УУД и учебной деятельности у школьников.

