Проектная деятельность обучающихся младших классов (из опыта работы).
Автор: З.В. Машковцева,
учитель начальных классов,

МБОУ «Иджинская СОШ».

В настоящее время метод проектов все чаще и чаще рассматривают как систему обучения, при которой учащиеся приобретают знания и умения в процессе планирования и выполнения постепенно и последовательно усложняющихся практических заданий – проектов. Вся наша жизнь - череда различных проектов. Задача учителя научить ребёнка планировать и успешно реализовывать свои жизненные проекты. Проектное обучение поощряет и усиливает истинное учение со стороны учеников, расширяет сферу субъективности в процессе самоопределения, творчества и конкретного участия.

Проектная деятельность формирует у младших школьников социальные, коммуникативные, информационные компетентности, способствует развитию навыков самоопределения, саморегуляции, является средством раннего определения профориентационной направленности личности, что повышает прежде всего качество образования и изменяет направленность личности учащегося от пассивно принимающей знания единицы к активной- способной самостоятельно строить траекторию своей деятельности, в том числе, и образовательной.
Проблемы начальной школы:

· Низкая мотивация.

· Не могут применять знания.

· Не могут находить информацию.

· Не могут интегрировать знания.

· Не приспособлены к активной деятельности.

· Не коммуникабельны.

 Необходимо научить обучающихся:

· Усваивать информацию.

· Структурировать знания.

· Ориентироваться в обилии информации.

· Целенаправленно искать.

· Работать в группе, коллективе.

· Критически и творчески мыслить.
Метод проекта – это одна из личностно-ориентированных технологий, в основе которой лежит развитие познавательных навыков учащихся, умений самостоятельно конструировать свои знания, ориентироваться в информационном пространстве, развитие критического и творческого мышления.

Цели:

· Активизировать познавательную деятельность учеников.

· Объединить школу, детей и родителей в совместной деятельности.

· Развивать личность ребенка.

· Воспитывать инициативность и самостоятельность.
Задачи:

· Актуализация знаний умений и навыков ребенка.

· Обучение взаимодействию и взаимовыручке в коллективе.

· Развитие исследовательских и творческих способностей учеников.

· Укрепление связи между родителями и детьми, родителями и школой.
Этапы работы методом проектов:

· Мотивационный.

· Планирующий.

· Информационно-операционный.

· Рефлексивно-оценочный.

Этапы проектной деятельности:

1 блок:

- знакомство с предложенной в учебнике темой и выбор интересующих их аспектов;
- подготовка к сбору информации;
- сбор информации детьми;
- подведение итогов сбора информации и фиксация в форме мини-энциклопедии, картотеки и др.

2 блок:

- знакомство детей с возможными проектами, выбор проекта для реализации;
- ориентировочное планирование этапов работы над проектами;
- реализация проектов;

- презентация проектов.

Требования проведению проекта:

· Наличие значимой проблемы.

· Практическая, теоретическая, познавательная значимость результатов.

· Структурирование содержательной части проекта.

· Использование исследовательских методов.

· Каждый проект должен быть доведён до успешного завершения.
Виды проектов по доминирующей деятельности:

· Исследовательский.

· Практико – ориентированный.

· Информационный.
· Творческий.
· Ролевой.
ПРИМЕРЫ ПРОЕКТОВ:
1. Исследовательский проект.
Тема: Виды и свойства ткани.

Учебный предмет: технология.

Участники: обучающиеся 2 класса.

Продолжительность: 3 урока.

Цель: изучение свойств ткани, создание коллекции видов ткани.

Задачи проекта: проведение опытов для выявления свойств ткани, сбор образцов ткани, оформление коллекции.

Продукты: коллекция ткани, презентация результатов опытов.
2. Практико – ориентированный проект.
Тема: Мы вместе.

Учебный предмет: математика с использованием знаний по окружающему миру, краеведению, информационным технологиям.

Участники: обучающиеся 4 класса.

Продолжительность: 3 недели.

Цель: разработка плана похода с составлением сметы расходов.

Задачи проекта: ученики должны решить не только, куда они пойдут, но и составить маршрут, продумать, как будут добираться до места, где разобьют основной лагерь, чтобы на небольшом расстоянии от него были интересные места. Решить, какие продукты им понадобятся и сколько денег нужно для этого.

Продукты: создание мультимедийной презентации, отражающей маршрут, необходимые предметы, инструменты, смету расходов.
3. Информационный проект.
Тема: Зимующие птицы.

Учебный предмет: окружающий мир.

Участники: обучающиеся 1 класса.

Продолжительность: 4 урока.

Цель: создание устного журнала.

Задачи проекта: научить собирать информацию по заданной теме из различных источников (учебник, энциклопедии, Internet при помощи родителей), подбирать иллюстрации, работать в группах, представлять работу группы.

Продукты: устный журнал.
4. Творческий проект.
Тема: Народные игры.

Учебный предмет: окружающий мир.
Участники: обучающиеся 3 класса.

Продолжительность: 2 урока + осенние каникулы.

Цель: создание сборника работ обучающихся «Народные игры».

Задачи проекта: научить сравнивать, анализировать схожие игры разных народов, разучить некоторые народные игры, оформлять свои работы для создания единого сборника.

Продукты: сравнительный анализ игр разных народов.
5. Ролевой проект.
Тема: праздник «День осени».

Учебный предмет: литературное чтение, музыка, изо, технология.

Участники: обучающиеся 4-го и 1-го классов.

Продолжительность: 3 недели урочно - внеурочных форм работы.

Цель: создание сценария праздника «День осени».

Задачи проекта: развитие артистических и артикуляционных способностей обучающихся через создание сценических образов.
[image: image1.png]

