МЕТОДИКА ИНДИВИДУАЛЬНО- ГРУППОВОГО ОБУЧЕНИЯ В ШКОЛЕ.

Подготовила:
Учитель биологии МОБУ СОШ № 7 г. Тында Т.К. Сидоренко

Обучение с использованием индивидуальных листов.

Суть метода:

Учащиеся до изучения темы получают так называемые ИНДИВИДУАЛЬНЫЕ ЛИСТЫ (ИЛО), в которых напечатаны вопросы по теме (параграфу учебника) и оставлены места для ответов. Учащиеся дома самостоятельно изучают материал параграфа.

 Заполняют ИЛО , становясь активно обучающимися. Задания в ИЛО по возможности должны быть направлены на развитие самостоятельности в суждениях и даже элементов творческого подхода; содержать вопросы, предполагающие прояснения смысла некоторых слов или выражений , выявление причинно- следственных связей.

 На уроках задание обсуждается, ликвидируются пробелы в знаниях.

 Учитель расширяет и углубляет знания учащихся по теме.

Такая работа позволяет школьнику в спокойной обстановке разобраться в материале, осмыслить его, сделать своим любимым. А затем с помощью учителя приобрести навык и умения пользоваться полученными знаниями. Детям не нужно механически заучивать правила и формулы. Интересное высказывание по этому поводу академика Куринского: «ЛЮБИМЫХ ПОМНЯТ, НЕ УЧА НА ПАМЯТЬ».

На уроках ребята активны, каждому интересно узнать, правильно ли он дома понял материал. А так как бывают разные ответы на вопросы, особенно на выяснение причинно- следственные связи, то часто возникают дискуссии. Она возникает спонтанно, дети с большой уверенностью и азартом доказывают свою правоту. Этот метод назван индивидуально- групповым.

 Схема.

Метод индивидуально- группового обучения.

	Ученик получает индивидуальный лист обучения (ИЛО)

	Ученик дома самостоятельно работает с учебником над новой темой и заполняет ИЛО

	В классе учитель отвечает на вопросы учеников, углубляет и расширяет знания по теме.

	Учитель проверяет ИЛО и оказывает помощь конкретному ученику.

Дети в силу различных причин усваивают материал с разной скоростью, некоторые отвлекаются во время объяснения учителя.

 Психологи говорят, что учащиеся воспринимают от 25% до 85% сказанное преподавателем, а через 0,5 часа в памяти остается 60% первоначально воспринятой информации. Поэтому индивидуальная работа нужна на первоначальном этапе изучения темы.

Детям интересно добывать знания самим, тем более под руководством учителя, который незримо присутствует в листах индивидуального обучения, придумал для них интересные вопросы и творческие задания и относится к ним с уважением и любовью. Каждый лист должен быть прочитан учителем и каждому ученику оказана индивидуальная помощь.

Таблица.

« Преимущества методики индивидуально- группового обучения»

	Методика индивидуально – группового обучения позволяет:

	Научить работать детей с книгой

	Выделять главное

	Осмысливать понятия

	Определять уровень и качество изучения материала каждым из учащихся

	Оказывать своевременную помощь каждому ученику при изучении темы.

Для учителя дополнительная нагрузка:

составить ИЛО

распечатать материал по всем параграфам

проверить ответы.

Предлагаемый метод меняет к лучшему отношения между учителем и учениками ,так как нет необходимости держать на уроке учеников , пенять им на то что не выучили задание. Ребята приходят к выводу что прочные и осмысленные знания можно получить только самому.

Принцип составления ИЛО с учетом возрастных особенностей.

 Индивидуальные листы включают задания:

--прояснение терминов

--выделение признаков усваиваемых понятий

--включение данного понятия в систему связей с другими понятиями

--развитие мыслительных операций (анализ, синтез, обобщение, сравнение, конкретизация, абстрагирование).

--опыт детей.

С помощью ИЛО можно выяснить проблемы ребенка:

--пассивность в выяснении значения терминов (ребенок не ищет значения непонятного слова)

--боязнь трудных вопросов

 ИЛО составляется в зависимости от возраста:

«Психологический справочник учителя»- Л.М.Фридман, И.Ю.Кулагина (стр.12, стр.29) М,1991г.

5-класс—поисковый метод;

6-класс-работа с текстом, дописать…..

7—класс - задания – составить ИЛО для соседа по парте.

8—класс – давать редко.

Подготовка учителя и ученика к уроку:

1.Составление вопросов

2.Распечатать для учеников

3.За урок раздать материал темы

4.Дома дети работают и приносят на урок с ответами.

5.Учитель не объясняет тему урока

6. Учитель должен быть готов ответить на вопросы детей.

 7.Подготовка учителем вопросов , чтобы выяснить , что дети усвоили .

8.Углубить знания учащихся (учителем).

9.Состав групп на уроках менять.

10. Группы формировать по случайному признаку(рост, цвет глаз, волос и т д.)

 Групповые занятия.

Все дети участвуют , когда ИЛО заполнены, когда дети изучили тему.

 Проходит в виде:

---беседы

---вопросов и ответов

---горячие споры с обязательной взаимопомощью

---дискуссии

Затем вопросы задает учитель по текстам ИЛО на сообразительность; заполнить пробелы ИЛО.

Учитель не заставляет учить правила « ЛЮБИМЫХ ПОМНЯТ НЕ УЧА НА ПАМЯТЬ», надо думать , а потом запоминать.

«ТРУДНОЕ НАДО СДЕЛАТЬ ПРИВЫЧНЫМ , ПРИВЫЧНОЕ ЛЕГКИМ , А ЛЕГКОЕ – ПРИЯТНЫМ» , учил К.С.СТАНИСЛАВСКИЙ.

НА УРОКЕ.

МИНУТЫ РЕЛАКСАЦИИ:

1. Движение, музыка « День наступает - все оживает», « Ночь наступает – все замирает».

2. Поймай руку « Эта игра – говорит К.Фокель,- восстанавливает умственную и телесную работоспособность, наполняет свежей умственной энергией»

3. Коктейль движений - бежать на месте, левой рукой хлопать себя по голове , а правой потирать живот (10 секунд).ЭТА ИГРА АКТИВИЗИРУЕТ РАБОТУ МОЗГА.

4.Танец пальцев(локтей, коленей ,носов) За партами встают дети лицом друг к другу. Пальцы партнеров составляют « танцевальную пару» и двигаются под музыку. ИГРА РАССЛАБЛЯЕТ МУСКУЛАТУРУ РУК, ПЛЕЧЬ, БЕДЕР, ЗАТЫЛКА.

5.Релаксация глаз.

 Воспитательный аспект ИГО.

1.Трудолюбие, добросовестность

2.Изучается учебник до конца

Индивидуальная похвала

Получение основательных знаний по предмету

Воспитание инициативы, стремления самостоятельно отыскать новую информацию

Работа со словарем, справочниками ,оценивать позиции авторов, отстаивать собственное мнение.

