@ Холодова О. А.

ПРЕЗЕНТАЦИЯ курса РПС
КАДР 1. Собираясь с утра на работу я говорю своему сыну школьнику: – Антон, скорей, ты опоздаешь в школу!

– Не беспокойся, мама, ведь школа открыта весь день! 

А сын моей подруги попросил отца подвезти его до школы. «Но я еду в другую сторону», – ответил тот. «Тем, папочка, лучше!» – обрадовался Сережа.

Да, для наших детей школа – это то, куда они не очень стремятся. А ведь мы с вами проводим в ней большую часть дня. Да и дома почти ни на минуту не забываем об учениках, уроках, тетрадях. Стараемся, чтобы дети шли в школу с радостью. Стараемся сделать наши уроки интересными, творческими. Я просто уверена, что большинство учителей, работающих в современной школе, творческих. 
КАДР 2. А ведь творческий учитель – это и творческий ученик. Убедитесь в том, что вы творческий учитель. Перед вами качества присущие творческому учителю, а вы сами определите, есть они у вас или нет:
– нацеленность на формирование творческой личности (спец. выбор содержания, методов, приемов, форм и средств);

– педагогический такт;

– способность к сочувствию, сопереживанию; 

– артистизм, развитое чувство юмора;

– умение ставить неожиданные, интересные, парадоксальные вопросы;

– умение возбуждать вопросы детей;

– поощрение учителем детского воображения;

– знание творческих способностей своих учеников;

– создание проблемных ситуаций на уроках. 

КАДР 3. Вот вам проблемная ситуация. Посмотрите внимательно на это изображение. 
Кого вы видите? Кто-то видит красивую молодую даму в шляпке с пером, задумчиво смотрящую вдаль, а кто-то дремлющую старуху в платке. Вот так и наши ученики часто бывают скрыты от нас. Скрыты их внутренние возможности и резервы. Так однажды я говорю маме своего не самого «сильного» ученика: «Скажите, пожалуйста, почему ваш сын на уроках все время какой-то сонный»? «А это в нем таланты дремлют», – отвечает. И мне очень захотелось разбудить эти дремлющие на моих (и не только) уроках таланты.
КАДР 4. Вам предлагается система специальных развивающих занятий, на которых реализуются главные творческие принципы: 

– отказ от шаблона в организации урока, от рутины и формализма в проведении;

– максимальное вовлечение учащихся в активную деятельность на занятии. 

– различные формы групповой работы; 

– не развлекательность, а занимательность и увлечение как основа эмоционального тона урока;

– поддержка альтернативности, множественности мнений;

– развитие функции общения на занятии как условие обеспечения взаимопонимания, побуждения к действию, ощущение эмоционального удовлетворения;

– «срытая» (педагогически целесообразная) дифференциация учащихся по учебным возможностям, интересам, способностям и склонностям; 

– использование оценки в качестве формирующего (а не результирующего) инструмента.
КАДР 5. Игра «Фантазер». Найдите аналогии с реальными предметами во внешних очертаниях разных объектов. Такие картинки называются «друдлы». Примерные ответы: вид слона сзади, шея жирафа в окне, медведь на дереве, человек в панаме гребет веслами, человек в панаме на велосипеде, официант застрял в лифте, кактус, глаза робота, бабушка на коленях моет пол.

КАДР 6. Найдите спрятанные имена. В некоторых предложениях их может быть 
несколько. Ответ: Где лежат бигуди мамы? Я акварельными красками рисую радугу. Прошу разрешить поставить на этом окне две рамы.
КАДР 7. Найдите по одной ошибке в каждом изображении. Ответ: перевернуты плавники; коробок выдвинут больше, чем нарисовано; лезвия перевернуты; минутная стрелка длиннее, чем ширина.

КАДР 8. Решите задачу Знайки. Ответ: уменьшаемое, вычитаемое, разность; методом подбора: 47 + 23 + 70 = 140 (разд. – 70, откр. – 47, мал. – 23)
КАДР 9. А представляете, дорогие завучи, как удивятся учителя, когда вы повесите, например, вот такое расписание уроков, а дети легко смогут его понять. Расшифруйте расписание. Ответ: история, ботаника русский язык, геометрия, рисование, физкультура.

КАДР 10. Я не просто так сказала, что дети легко смогут решить ваш ребус-расписание. Ведь они такие задания выполняют постоянно, если занимаются по специальному курсу «Юным умникам и умницам. Развитие познавательных способностей (курс РПС)». Чтобы облегчить и упростить работу учителя начальных классов, который и так «на все руки мастер» (и математика, и труд, и окружающий мир, и экономика, и информатика и т. д.) я создала учебно-методический комплект, состоящий из программы курса с объяснительной запиской и подробным планированием, двух рабочих тетрадей для учащихся с первого по четвертый класс и методических рекомендаций для учителя с подробным поурочным планированием. 
А теперь очень кратко об этом курсе.
КАДР 11. Специально разработанная система представленных на занятиях по РПС 

упражнений позволяет успешно решать проблемы комплексного развития различных видов памяти, внимания, наблюдательности, воображения, быстроты реакции, формировать нестандартное «красивое» мышление. Многие задания помогают смотивированным детям подготовиться к интеллектуальным марафонам и олимпиадам.

КАДР 12. Использование курса в системе дополнительного образования: факультатив как для детей, имеющих различные проблемы в обучении, так и для детей, смотивированных на обучение;

– элективный курс;

– развивающие занятия в ГПД;

– занятия с психологом;

– занятия в детском саду при подготовке детей к школе;

– а также для занятий по саморазвитию дома;
– наиболее подходящей формой проведения занятий по РПС является предоставление специально выделяемых в сетке школьного расписания уроков один раз в неделю (за счет школьного компонента). Достоинствами такой формы занятий являются, прежде всего, достаточный объем, регулярность, а также систематичность и целенаправленность (только с согласия администрации, т. к. нет рекомендации Министерства образования Российской Федерации).

КАДР 13. Каковы же особенности занятий по РПС и в чем их отличие от школьных уроков? 

А) На этих занятиях огромное значение уделяется развитию психических механизмов – памяти, внимания, воображения и других. Именно эти качества, по данным психологов, являются основой развития продуктивного мышления и познавательных способностей учащихся. 

Б) Занятия по РПС отличаются от других уроков тем, что ученикам предлагаются задания неучебного характера, поэтому серьезная работа принимает форму игровой деятельности, что весьма привлекательно для младшего школьника. Обучение происходит непроизвольно, т. е. ребенок овладевает каким-то знанием, развивает в себе нужное качество не в результате специальных сознательных усилий, не имея перед собой цели чему-то определенному научиться, а в результате деятельности, направленной на другую цель, и обычно незаметно для себя самого. И такое обучение оказывается очень эффективным.

В) Задания рассчитаны на детей начиная от 6 лет до 10–11 лет. 

Г) Поурочное распределение материала. Занятия по РПС могут быть эффективными только при условии их систематического проведения как минимум один раз в неделю. Поэтому материал в рабочих тетрадях скомпонован из расчета: занятие – урок. Количество занятий – 36 занятий по 35–45 минут в каждой возрастной группе (с сентября по май).

Д) Занятия по РПС построены таким образом, что один вид деятельности сменяется другим. Это позволяет сделать работу детей динамичной, насыщенной и менее утомительной благодаря частым переключениям с одного вида деятельности на другой.

Е) Я стремились реализовать и принцип «спирали», т. е. возвращение к одному и тому же заданию, но на более высоком уровне трудности. 
Ж) Учитывался и принцип периодичности – через каждые семь занятий темы занятий и типы заданий повторяются. 

З) Интегративность курса. Известно, что познавательные способности достаточно сложно развивать в рамках одной школьной дисциплины. Более эффективно чередовать задания из разных областей человеческой деятельности, тогда происходит переключение учебной деятельности с одной дисциплины на другую. Кроме того, интеграция заданий связанных с предметами технического и естественного циклов с гуманитарными способствуют развитию речи и пополнению словарного запаса. 

И) На этих занятиях не ставятся отметки, хотя оценивание, конечно, осуществляется. Ученик на этих занятиях как бы избавляется от «отметочной» психологии, у него формируется отношение к этим занятиям как к средству развития своей личности. Не «Какую отметку я получил на занятии?», а «Чему и как я научился сегодня на занятии?» – вот какому вопросу учится ученик. 

К) К тому же ребенок на этих занятиях сам оценивает свои успехи. Это создает особый положительный эмоциональный фон: раскованность, интерес, желание научиться выполнять предлагаемые задания. 

Л) Было проведено анкетирование и на вопрос: «Какие из занятий в школе тебе нравится больше всего?» – 85% ответили: «РПС». Такое положительное отношение к выполняемым заданиям, этот эмоциональный фон имеют определенное последействие и постепенно распространяются на обычные школьные уроки. Так, по имеющимся у нас данным, после этих занятий ученики более активны, внимательны, успешнее справляются с учебными заданиями. Тем самым занятия по РПС становятся одним из способов формирования положительного отношения и интереса к учению: учащиеся в результате этих занятий достигают значительных успехов в своем развитии, они многому научаются. Эти умения применяются ребятами в учебной работе, что приводит к первым успехам ребенка. А это значит, что возникает интерес к учебе. У детей появляется радость приобщения к творческому мышлению, радость познания.
А ведь эффективность работы школы определяется тем, в какой мере учебно-воспитательный процесс обеспечивает развитие познавательных способностей учащихся, готовит их к творческой познавательной деятельности. 
КАДР 14. Рекомендуемая модель занятия такова:
1) «Мозговая гимнастика» (1–2 минуты).

2) Разминка (3–5 минут).

3) Задания на развитие различных видов памяти, внимания, воображения и т.д.(10–15 минут).

4) Веселая переменка (2–3 минуты).

5) Решение логически-поисковых задач (10–15 минут).

6) Коррегирующая гимнастика для профилактики нарушений зрения 
(1–2 минуты).

7) Графический диктант (1 класс).
Решение задач на развитие рассуждать и анализировать (2 класс).
Решение задач повышенной трудности (3–4 класс) (10–20 минут). 
Подробно о каждом этапе можно прочитать в методических материалах для учителя.
КАДР 15. Это комплект для начальной школы, а зачем об этом курсе знать учителям средней и старшей школы? Зная, что дети в начальных классах на занятиях работали с нестандартными логически-поисковыми заданиями и учителя старались развить у них такие качества как: память, внимание, воображение, вы, также как и учителя начальных классов, можете свои уроки строить, включая в них элементы курса РПС. 
КАДР 16. Проще всего включить в свой урок такой этап занятия по РПС как разминка. Это можно делать практически на любом типе урока: введение нового материала, закрепления, проверке, повторения и обобщения. Например, Числовой диктант (вариант устного счета, математический диктант):
1) сколько получится если умножить количество колес у телеги на высшую школьную отметку? (4 х 5 = 20)
2) сколько получится, если умножить количество пальцев на правой руке на наибольшее однозначное четное число? (5 х 8 = 40)
3) сколько получится, если умножить количество букв в слове класс на порядковый номер субботы? (5 х 6 = 30)
4) сколько нужно набоек для пяти пар ботинок? (2 х 5 = 10)
5) сколько получится, если умножить наименьшее двузначное число на количество дней в одной неделе? (10 х 7 = 70) (Тема: «Умножение круглых чисел».)
Буквенный диктант (новая тема, слово, понятие):

Отвечая на вопросы, записывайте первые буквы ответов. Назовите получившееся слово:

1) именно эта буква является первой в корне слова пристрелить (с);
2) склонение, к которому относится существительное умница – первое (п);
3) как назвать одним словом мужской, женский, средний – род (р);
4) 33 буква русского алфавита (я);
5) к какому роду относится слово пятка – женскому (ж);
6) с какой буквы начинается корень в слове приехать (е);
7) антоним слова вверх – низ (н);
8) А и Б сидели на трубе, А – упало, Б – пропало. Что осталось на трубе? (и);
9) какое окончание у сущ. 2 склонения в П.п.? (е). 
Ответ: СПРЯЖЕНИЕ. (Тема: «Глаголы-исключения».)
Цифровой диктант (проверка знаний):

Если вы согласны с утверждением ставите 1, если нет – 0:

Причины быстрого завоевания русских земель монголо-татарами:

1) необходимость расширения пастбищ (0);
2) стремление «христианизировать» народы (0);
3) усобицы князей (1);
4) монолитность монголо-татарского государства (1);
5) поддержка германских императоров (0);
6) отсутствие единства русских княжеств (1);
7) использование достижений военного искусства, заимствованных в Китае (1);
8) благословление папы римского на организацию похода (0);
9) желание жить в Москве (0). Ответ: 001 101 100.
КАДР 17. Если этот курс кого-либо заинтересовал, и вы захотели у себя в школе ввести такие занятия, начинайте, не бойтесь. Результат обязательно будет!
КАДР 18. Для формирования и развития речевых интересов младших школьников составлен еще один учебно-методический комплект «Юным умникам и умницам. Школа развития речи» для 1, 2, и 3 классов, для 4 класса готовится к печати. Основная задача комплекта: создание условий для речевой деятельности детей. И начальный школьный период – одна из наиболее важных ступеней в работе по развитию связной речи учащихся. Работа строится от простого к сложному: слово, предложение, текст. Работая над словом, дети в игровой форме знакомятся с синонимами, антонимами, омофонами, анаграммами и т. д. При работе над словосочетаниями и предложениями огромное внимание уделяется фразеологизмам, пословицам, поговоркам. Работая с текстом, ребята учатся определять: стиль текста и языковые средства, характерные для данного стиля; тип текста; тему текста; главную мысль текста; смысловые связи предложений в тексте; и составлять план текста. 

КАДР 19. Очень подробные методические рекомендации о работе по данным комплектам представлены в методических пособиях для каждого класса. По вопросам приобретения данных комплектов обращаться в фирму «Росткнига» www.rostkniga.ru или в ближайшие региональные представительства.
