Ищу ошибки
Цели: Обучающие:
- Формирования грамотности (нормативности) языка через сравнение слов в тексте с эталоном.
- Актуализация правил грамотного письма. При формулировании обучающих целей желательно указать,
усвоение каких конкретно правил (умений) происходит на уроке. Развивающие:
- Развитие мотивации запоминать правильность написания слов, правил.
- Развитие внимательности при поиске ошибок. Воспитывающие.
- Развитие сотрудничества при работе в малых группах. Данная технология применяется как в начальной, так и в средней школе. Она вызывает интерес у учащихся, особенно на первых занятиях. В процессе длительного применения данной технологии ее необходимо дополнять новыми элементами.
1. Подготовительный этап.
1. 1. На подготовительном этапе педагог составляет текст. В этом тексте он специально делает ошибки. Количество ошибок должно быть известно педагогу, но неизвестно ученикам. В третьем классе в тексте объемом в одну страницу может быть 20-50 ошибок. Ошибки планируются по пройденным правилам.
1.2. На подготовительном этапе тексты размножаются по количеству учащихся.
2. Работа в классе.
2. 1. Все ученики разбиваются на малые группы от 3 до 7 человек. Состав группы по уровню обученности по этому предмету должен быть разный: в группе должны быть высоко обученные и менее обученные ученики. Дети сидят за двумя сдвинутыми столами.
2.2. Педагог сообщает инструкцию устно. Инструкция записана также на доске.
Инструкция
а) Читаете текст, находите ошибки и исправляете синей пастой. Можно пользоваться словарями, пособиями. Друг с другом не общаться!
б) После окончания проверки всеми учениками в группе проводите коллективный поиск ошибок и исправление их зеленой пастой.
в) На каждую найденную ошибку вспоминаете правило. 2. 3. Каждый ученик ищет ошибки и отмечает синей пастой.
2. 4. Коллективный поиск ошибок. В группе идет коллективный поиск ошибок. Варианты поиска могут быть самые разные. Например, один учащийся по буквам читает, все проверяют свои тексты. Если у кого-то написано по-другому, то он сообщает об этом группе. Все высказывают свою точку зрения. Если есть расхождения во мнениях, то сверяются со словарем либо консультируются у учителя. Каждый отмечает ошибку в своем тексте зеленой пастой.
2. 5. Нумерация ошибок и вспоминание правил. В тексте над ошибкой ставят цифру и на обороте листа пишут правило, например, чи - ши; словарное слово и т. д.
2. 6. Представители групп сообщают о количество найденных ошибок.
3. Проверка работ.
Педагог может проверить после урока работы. Если в работе преобладает синий цвет, то это говорит о большой грамотности ребенка. Если в работе преобладает зеленый Цвет, то это говорит о том, что ребенок не совсем хорошо УСВОИЛ пройденные правила. Цвета первой и второй проверки могут педагогом устанавливаться по собственному Желанию.
Может быть усложнение инсценировки. После проверки ошибок в группе группы задают друг другу вопросы. Очередность может устанавливаться посредством жребия.
Одна из групп задает вопрос другой группе с просьбой объяснить написание какого-либо слова.
Другая группа думает несколько секунд и отвечает на вопрос. В ответе должно прозвучать правильное написание слова и правило, почему оно так пишется.
После этого другие группы могут дополнить, возразить. Можно ввести балльную систему оценки с фиксацией на доске.
Затем та группа, которая отвечала, задает вопрос другой группе. Этот процесс протекает до того момента, пока все не зададут вопрос и не ответят. Технология разработана на среднем уровне. Она трудоемка в подготовке, но результаты проведения технологии оправдывают затраты. Требуется подготовка педагога. Может применяться часто в начальной школе. Противопоказанием является недостаточная подготовка педагогов.
