	Описание самостоятельно разработанных активных методов обучения и применение технологии модерации на уроках английского языка.
Автор: Королевская И.В., учитель английского языка МБОУ "СОШ №5 Надеждинского района"

	Предмет, по которому проводится урок
	Английский язык

	Класс
	8 класс, группа 13 человек.

	Этап
	Время, продолжительность этапа
	Активный метод обучения (прием, способ, техника)
	Подробное описание АМО (приема, способа, техники)

	Инициация
	5мин.(Учитель-Класс)
	«Экскурс в геральдику»
	Цель: Заинтересовать учащихся, показать родной Приморский край (свою малую Родину) как часть России.
Проведение: учитель на мультимедийном проекторе показывает изображения гербов России, Британии, Америки, Хабаровского края, Приморского края, затем просит ребят показать герб Америки, Британии, России и гербы, которые олицетворяют Хабаровский и Приморский край.
Учитель просит найти на карте столицу Дальнего Востока и Приморья и прикрепить флажок России.
Итог: Карта Дальнего Востока, на которой национальным флагом обозначен г. Владивосток.

	Вхождение или погружение в тему
	5 мин. (В парах, Ученик-Класс)
	«Слова-пароли»
	Цель: Наметить план будущего высказывания в виде двух направлений (флора и фауна Приморья) в виде списка «слов – сигналов»
Проведение: 2 ученика просматривает цветные фотографии Приморского края (один просматривает флору Приморья, другой – фауну) Ученики записывают на доске ключевые слова по этим двум направлениям темы.
Итог: На доске два направления для высказывания с соответствующими ключевыми словами.

	Формирование ожиданий учеников
	5 мин. (Учитель-Класс), Ученик-Ученик), (Группа)
	«Базар»
	Цель: Заинтересовать ребят, наметить план будущего проекта, сформировать группы, выбрать тему для проекта.
Проведение: Демонстрация фотографий, изображающих достопримечательности Владивостока, карта природных ресурсов Приморского края, картинки животных, растений из Ботанического сада Владивостока, фотографии морских животных из Океанариума г. Владивостока, герб Приморского края, стихотворения о малой родине (Приморье) приморских поэтов, ключевые слова на доске, мультимедийные фрагменты фауны и флоры Приморского края. Для деления на группы ребятам дается определенный цвет эмблемы на которой есть изображение, которое и является подсказкой к выбору темы проекта. (тигр-животный мир, Даурская лиственница-растительный мир, краб- морской мир , cлово «Владивосток» - достопримечательности Владивостока. В зависимости от того, какая эмблема группе досталась, ребята выбирают на «базаре» необходимый для проекта материал.
Итог: Визуальный материал для создания проекта.

	Интерактивная лекция
	15 мин.(Работа в группе) Учитель помогает в выборе языкового материала и выступает в роле наблюдателя.
	Создание проекта
	Создать наглядную опору для будущего проекта.
Проведение: Работа групп по созданию своего собственного коллективного проекта. (Каждой группе выдан лист ватмана).
Итог: 4 проекта о родном Приморье.

	Эмоциональная разрядка
	2 мин
	Муз. пауза
	Цель: Поднять эмоциональный тонус, взбодрить и незаметно переключить на следующий этап урока
Проведение: Учитель использует музыкальную паузу и объявляет, что после ее завершения проекты групп должны быть готовы.

	Проработка содержания темы
	10 мин (Группа-Класс)
	Защита мини-проекта
	Цель: Коллективная защита созданного группой проекта.
Проведение: Каждая группа представляет свой проект. Затем ребята высказываются, добавляют, говорят, что им особенно понравилось и запомнилось

	Подведение итогов
	3 мин. (Ученик-Класс), (Группа-Группа)
	«Радуга»
	Цель: Оценивание и анализ своей работы в группе.
Проведение: Каждый оценивает свой вклад в создании коллективного проекта и рисует свой цвет радуги (красный- доволен, оранжевый – не все сделал, что мог, зеленый – не был достаточно активным, фиолетовый – не доволен, синий – сделал все, что мог).
Учитель дает ученикам домашнее задание написать мини-сочинение на тему « «Mу native land»

	Ключевые процессы
	Вопросы организации

	Ответ

	эффективное взаимодействие (интеракция) участников группового процесса

	Каким образом будет обеспечена интеракция участников в процессе постановки целей урока, выяснения ожиданий, лекции, выполнения практического задания в малых группах, при подведении итогов урока?
	Усилия и мастерство педагога должны быть направлены на достижение и поддержание состояния сотрудничества в групповой работе. В основе сотрудничества лежит взаимное желание и готовность участников команды объединить свои способности для выполнения совместной работы, ответственность обучающихся за результаты работы команды.

	упорядоченный обмен информацией (коммуникация) между всеми участниками образовательного процесса

	Как Вы будете учитывать разные каналы восприятия информации учащимися?
Что может помешать свободным коммуникациям в процессе урока и как это можно предупредить?
	 В зависимости от индивидуальных особенностей восприятия информации, «визуалы» предпочитают получать новую информацию в виде картинок, мультимедиа компонентов. Для «аудиалов» выразительная речь с учетом соответствующих субмодальностей, музыкальное оформление презентации обеспечит полную вовлеченность в образовательный процесс. Возможность активно двигаться, взаимодействовать с одноклассниками, работать с предметами, использовать язык тела в процессе представления и обсуждения материалов урока эффективно поможет «кинестетикам» в понимании и усвоении новой информации.
 Грубость, замкнутость, могут скрывать серьезные психологические проблемы ребенка и помешать свободным коммуникациям. Такие состояния учитель должен видеть, понимать и корректировать.. При этом надо учитывать, что создание позитивного эмоционального фона урока, для всех детей будет являться важным мотивирующим фактором, обеспечивающим эффективность образовательного процесса.

	обеспечение наглядности хода и результатов образовательного процесса (визуализация)

	Как будет обеспечиваться визуализация целей урока, ожидаемых эффектов урока, материалов Вашей интерактивной лекции, практического задания и результатов его выполнения учащимися, итог урока? Какие материалы, заготовки, оборудование Вам потребуются для этого?
	Различные техники и способы визуализации материала оживляют образовательный процесс, позитивно воспринимаются обучающимися и положительно сказываются на результатах обучения. Для визуализации можно использовать привычные цветные мелки, разноцветные карточки, наклейки, вырезки из журналов, акварельные краски, материалы для лепки, фотографии, презентации, театрализованные представления и т.д.

	мотивацию всех участников образовательного процесса

	Какие мотивирующие факторы, как и когда, будут использованы для создания и поддержания высокого уровня мотивации учащихся на всем протяжении урока? Что Вы используете для мотивированного выполнения домашнего задания? Что Вы используете для обеспечения искреннего желания учащихся придти на следующий Ваш урок?
	Я стараюсь на своих уроках использовать АМО, принцип новизны, доброжелательности, неожиданности, ИКТ.

	мониторинг образовательного процесса

	Что Вы сделаете для определения: достижения результатов образовательного процесса, соответствия графика урока, стадий групповой динамики?
	Я стараюсь не допустить застревания группы на первой стадии, настроить участников группы на дальнейшее движение, стараюсь следить, чтобы в группе не возникало личных конфликтов и противостояния. В этот момент важно перевести энергию конфликта в русло решения общей задачи и достижения, общих для всех участников целей. Успех на этом этапе и будет являться успехом во всей групповой работе. Группа переходит в фазу распределения ролей и сотрудничества – это успех и ребят и учителя!

	рефлексию педагога и обучающихся

	Какие приемы Вы используете для запуска и эффективного протекания рефлексии обучающихся на каждом этапе урока?
	Я использую активные методы обучения, где дети могут проанализировать свою работу в группе, оценить свой вклад. («Светофор», «Радуга», «Цветик-семицветик»)

Внеклассное мероприятие на английском языке. Дискуссия в стиле Talk-Show «Teen’s Problems»

	1.
	Предмет, на котором использован метод
	Внеклассное мероприятие на английском языке

	2.
	Класс, в котором использован метод
	10

	3.
	Этап образовательного мероприятия (урока)
	Творческое применение знаний и освоение способов деятельности путем обсуждения сложной проблемы

	4.
	Название метода

	Дискуссия в стиле Talk-Show «Teen’s Problems»

	5.
	Цели использования метода
	Развитие коммуникативных способностей. Преодоление привычного хода мыслей при обсуждении проблемы. Развитие творческих способностей и нестандартности мышления. Стимулирование самостоятельной деятельности. Эффективное усвоение большего объема учебной информации по теме «Teen’s Problems» и пропаганда здорового образа жизни.

	6.
	Количество участников
	Все учащиеся

	7.
	Технология проведения
	1.	Представление темы ток-шоу и его ведущего
2.	Представление экспертов.
3.	Сообщение правил проведения ток-шоу
4.	Предоставление слова экспертам. После выступлений эксперты задают друг другу вопросы.
5.	Вопросы зрителей к экспертам .
6. Записать вопросы, на которые не хватило времени, и передача их экспертам.
7.	Подведение итогов по содержанию дискуссии и форме ее проведения

	8.
	Продолжительность проведения
	45минут

	9.
	Предварительная подготовка (если требуется)
	1. Сообщение темы дискуссии
2. Выбор экспертов.
3.	Задание для учеников подготовить вопросы к экспертам и продумать собственную позицию по теме дискуссии.
4.	Раздача ролей для экспертов, которые позволят им наиболее ярко раскрыть свою позицию.
5.	Выбор ведущего ток-шоу..
7.	Организация аудитории по типу студии: зрители размещаются полукругом по отношению к экспертам

	10.
	 Необходимые материалы
	Микрофон, специальные отличительные знаки для экспертов и ведущего, талоны выступлений.

	11
	Примечание (что важно знать или учитывать педагогу при использовании данного метода)
	Глубоко изучить материал, подготовить вопросы, грамотно распределить роли в группах, учесть способности и темп работы каждого ученика, дать ключ к освоению темы (интерактивные упражнения, выполненные на предыдущих уроках)

	12.
	Автор метода и источник, где описан метод (если Вы сами разработали метод, указывается Ваши ФИО)
	Королевская И.В.

Урок английского языка в 5 классе по теме "Профессии" в рамках ФГОС

	1
	Предмет, на котором использован метод
	Английский язык

	2
	Класс, в котором использован метод
	5

	3.
	Этап образовательного мероприятия
	Закрепление нового материала (тема «Профессии»)

	4.
	Название метода

	Метод « Вопросик-Ответик »

	5.
	Цели использования метода
	 Повышение уровня энергии в классе, тренировка вопросов, обучение общению. Установление более открытых отношений между обучающимися.

	6.
	Количество участников
	Все

	7.
	Технология проведения
	Учитель демонстрирует вопрос на мультимедийном проекторе, касающийся темы. Он сам решает, какой вопрос взять для АМО и почему. Затем следует обратить внимание ребят на этот вопрос, записанный в электронном виде, зачитать его, а затем прочитать его вместе с детьми ещё раз. Идеально, если все сразу смогут правильно произнести вопрос. Например, вы выбрали вопрос « Whаt are you going to be?», теперь каждому участнику надо сообщить его ответ. Педагог выдает каждому учащемуся карточку, с которой он незамедлительно знакомится или сообщает номер электронной картинки, Учитель информирует участников, что каждый из них должен задать вопрос всем ребятам и сам всем ответить на их вопросы.. Двигаться можно произвольно.
 Задание: Встречаетесь, беседуете в рамках задания друг с другом и расходитесь. Запоминайте ту информацию, которую вы услышали. Ребята по команде начинают задавать друг другу вопросы, меняя пару. Учитель наблюдает за тем, как происходит общение, не вмешивается, но анализирует. Обучающиеся задают вопрос и ждут ответ « I want to be a doctor», «I am going to be a teacher» и т.д. Затем все ребята встают в круг и сообщают полученную в ходе АМО информацию. Например, они по очереди называют имя соседа справа и говорят, кем он мечтает быть. Тот, о ком говорят, произносит фразу « It is right» или «It is not right». Допускается исправление ошибок другими участниками.

	8.
	Продолжительность

	5-7 минут

	9.
	Предварительная подготовка
	Ознакомление с новой лексикой по теме «Профессии» (dancer, architect, driver, doctor, pilot tennis player, scientist, astronaut etc.)

	10.
	Необходимые материалы
	Картинки с изображением людей разных профессий или номер картинки, изображенной на мультимедийном проекторе

	11.
	Примечание

	Если учитель видит, что ребята пообщались и пошли на второй круг, выполнение задания можно остановить

	12.
	Автор метода и источник, где описан метод
	Королевская И.В.

Анализ и оценка педагога апробации АМО на уроке (образовательном мероприятии).

	1
	Использовали ли Вы ранее АМО в образовательном процессе?
	Да

	2
	Какие сложности возникли при подготовке и проведении АМО для данного Практического задания?
	Небольшой объем информации требует значительного времени. Результаты учащихся менее предсказуемы.

	3
	Какие положительные эффекты использования данных АМО Вы отметили?
	Высокий процесс усвоения материала. Роль обучающихся активная. Учащиеся принимают важные решения по поводу процесса обучения и в его ходе. Педагог выступает как лидер.

	4
	Как отреагировали обучающиеся на применение данных АМО?
	В конце урока выразили свои эмоции в виде смайликов, которые нарисовали на маркерной доске цветными маркерами, доминировал красный цвет

	5
	Какие ощущения Вы испытали от использования данных методов?
	Удовлетворение, позитивные эмоции.

	6
	Будете ли Вы использовать АМО в дальнейшем в своей работе?
	Всегда! Но не более 2 АМО на уроке.

Анкета для учащихся, присутствовавших на уроке, на котором апробировались АМО.

	
	Понравился ли вам игровой метод обучения?

	Всем детям понравился игровой метод

	
	Что именно понравилось?

	Было интересно, увлекательно, быстро запомнился учебный материал, все было очень «вкусненько» и забавно. Каждый мог услышать друг друга, исправить, добавить. Работали все активно и дружно.

	
	Что вам не понравилось?

	Слишком быстро пролетело время. Очень хотелось еще поиграть.

	
	Хотели бы Вы учиться с использованием игровых методов обучения?

	Все дети дали позитивный ответ

