Проектная мастерская игры как форма и средство формирования регулятивных УУД (планирование и оценка)
Евсина Лариса Георгиевна,
 учитель русского языка и литературы первой категории
МБОУ СОШ № 1 г. Оханска

 Цель: представить новую систему работы «проектная мастерская»
Задачи: 1. создать условия для представления новой модели занятия
2. продемонстрировать опыт работы
Структура занятия
	№
	Этапы
	Ход занятия

	1.
	Актуализация.
Постановка проблемы.
	(Перед началом работы участникам мастер-класса предлагается выбрать фишку понравившегося цвета).
-Добрый день, уважаемые коллеги! Я рада вас приветствовать! Поиграем! (Игра «Ты - дрозд, я- дрозд»). СПАСИБО!
 - Всем ясно и понятно, что только в деятельности человек получает тот бесценный опыт, благодаря которому он станет счастливым и успешным в жизни. Задача школы на данном этапе помочь ученику овладеть этими видами деятельности. Именно поэтому основой нового ФГОС является системно-деятельностный подход. Задача обозначена, а вот пути ее решения нужно искать. Появляется первый вопрос: «А какие формы работы помогут в решении данной задачи?» Поиском ответа на этот вопрос занимается наша школа в рамках работы краевой апробационной площадки «Организация системы проектных мастерских для учащихся 5-х классов как средство формирования и развития регулятивных УУД, оформления у школьников образовательного интереса». Предполагаем, что данная форма организации учебной деятельности поможет учителю пробудить и закрепить у учащихся к ней интерес, а ученик получит возможность с максимальной самостоятельностью реализовать свой замысел, научиться планировать свою деятельность и оценивать полученный результат.
Итак, в течение 2012-2013 учебного года учащиеся 5-х классов нашей школы прошли через «карусель» проектных мастерских (далее ПМ). Выбор одной из шести предложенных ПМ осуществлялся учащимися самостоятельно. Основанием зачисления в ПМ стало качественное и количественное число аргументов (обоснований). В течение учебного года ученик мог поработать в 4-х ПМ. Сессия работы ПМ рассчитана на одну четверть, 1 час в неделю. Первые проекты носили взросло-детский характер, следующие детско-детский (коллективный продукт), далее детский. Завершающим модулем работы ПМ стала организация трехдневного мероприятия «Город мастеров». В течение работы которого учащимся предлагалось вновь выбрать ПМ (их количество увеличилось), изготовить самостоятельно продукт с последующей его защитой пред независимым жюри и получить или не получить звание «мастер» Родители были приглашены в качестве зрителей. Кульминацией данного мероприятия стала выставка продуктов детей.
-Вашему вниманию предлагаются некоторые приемы работы, апробируемые мной в ходе работы проектной мастерской игры.

	2.
	Тренинг или разминка.
(активизация деятельности участников)
	-Игра! Какие ассоциации у вас, коллеги, возникают, когда вы слышите это слово? Составьте кластер, пожалуйста, на листочках!
-Назовите слова, стараясь не повторяться!
-Спасибо!
-Сделайте, пожалуйста, предположение, чем мы занимаемся в нашей мастерской!
-Спасибо!
-Отгадайте загадку!
Если ЭТО сложить с НЕЙ, то получится НЕЧТО новое. Пока этого еще никто не делал. Что это?

	3.
	Демонстрация (отработка с участниками) основных элементов инновационного опыта в аспекте определенной проблематики.
	Молодцы! Это какая-то новая игра! Но какая?
 (
ОНА
) (
ЭТО
)-Вспомним еще раз нашу задачку. Постараемся определить признаки нашей игры. Можно оформить схематически, в форме примера, уравнения.
1.

 (
НЕЧТО
)

2. ЭТО+ОНА=НЕЧТО
3. Х+ Y=Z
-Наша игра – это две объединенные игры. Легко ли догадаться, какие это игры? Пожалуй, нет! Я вам помогу! Отгадайте загадки. Я буду их загадывать так, как будто я - это та самая игра! А вы напишите название угаданных игр на листочек. Пусть это будет секрет! Итак! Внимание!
1. Я настольная игра. Чаще в меня играют взрослые, а не дети, хотя и детским я тоже могу быть. Я состою из 28 костяшек, каждая из которых отмечена определенным количеством точек. Число игроков от 2-х до 4-х. Что я за игра?
-Запишите ответ, пожалуйста!
-Следующая загадка.
2. Я отношусь к разновидности игр в слова. Вы сможете поиграть в меня, если сумеете при помощи перестановки букв в словах составить другое слово, а может быть, и несколько слов! (Загадка - помощник. Ребус).
 а
грамма
-Запишите ответ, пожалуйста!
-Проверим! Назовите первую игру!
-Домино!
-Назовите вторую игру!
-Игра в слова анаграмма.
-Молодцы!
-А теперь назовите игру, которую мы с вами составим!
-Домино-анаграмма.
-Молодцы!
-Целью работы нашей мастерской будет создание игры домино-анаграмма.
-Что нужно составить, чтобы любое задуманное нами дело было успешным? (алгоритм, план).
-А это, как раз то, чему мы будем учиться – планировать. Кроме этого нам нужно дать оценку полученному продукту, т.е. составить критерии оценки.
-Попрошу вас распределиться по группам относительно цвета вашей фишки. У нас получилось 4 группы. Первая и вторая группы («красные» и «зеленые») - вам предстоит работа по составлению плана, критерии которого предложены в таблице.
-Вторая группа («синие» и «белые») – вам предстоит составить критерии к нашему продукту
-Итак, мы учимся планированию и оцениванию.
(Участники мастер-класса самостоятельно, разбившись на группы, составляют план изготовления игры или критерии оценки продукта).

	4.
	Обмен идеями с участниками мастер-класса.
	- Подведем итог нашей работы.
(заслушивание и обсуждение результатов работы групп).

	5.
	Рефлексия результативности мастер-класса в соответствии с заявленной тематикой.
	

