Учебно-познавательные игры

Профессиональная работа современных преподавателей, учителей, воспитателей, социальных педагогов и практических психологов зачастую непосредственно связана с организацией и проведением самых разнообразных игр с детьми и молодежью, направленных на подготовку их к активной жизнедеятельности, познанию мира и самого себя.

Игра представляет собой имитацию реальной деятельности (трудовой, познавательной, коммуникативной и т.д.) и направлена на усвоение в искусственных условиях социальных отношений и общественно-полезных норм поведения. Игра является одним из важнейших способов освоения мира и самовыражения в нем.

Специалисты классифицируют игры по самым различным основаниям (характер отношений между играющими; степень интеллектуальной и физической нагрузки; проявление определенных способностей; развитие личностных качеств и т.д.).

В обучении, воспитании и социализации детей и молодежи наибольшее распространение получили сюжетно-ролевые, дидактические (учебно-познавательные), подвижные (физического развития) и коммуникативные игры.

Игра позволяет:

· отдыхать и развлекаться;

· фантазировать и импровизировать;

· самовыражаться и развивать свои способности;

· самостоятельно находить верные решения;

· соревноваться и радоваться полученным результатам.

В игре нет принуждения и обязательности участия. Свобода выбора (играть или не играть), возможность проявить себя и одновременно получить удовольствие от неформального взаимодействия со сверстниками и взрослыми привлекают детей и молодежь именно к этому виду деятельности.

С помощью игр специалисты:

· расширяют и закрепляют опыт социальной деятельности и ценностных отношений;

· содействуют творческому применению результатов предшествующего обучения;

· формируют коммуникативные навыки, социальные ориентации и нормы поведения;

· создают условия для развития способностей, позитивных личностных свойств и качеств;

· совершенствуют умения и навыки межличностного взаимодействия.

При этом важно помнить, что каждая игра независимо от разновидности может выполнять сразу несколько функций :

· диагностическую;

· развлекательную;

· стимулирующую;

· образовательную;

· воспитательную;

· терапевтическую;

· коррекционную и т.д.

Организация игры - процесс творческий, зависящий от цели, места, времени, возможностей и индивидуально-возрастных особенностей играющих.

В предлагаемой работе описаны дидактические (учебно-познавательные) игры, которые получили в последнее время распространение и популярность среди учащейся молодежи.

Дидактические игры

Дидактические игры – это обучающие игры, которые способствуют лучшему усвоению содержания учебного материала и развитию общеучебных умений и навыков. Иначе говоря, - это специально создаваемые или приспособляемые для целей обучения игры.

Учебные игры следует отличать от собственно детских игр, в которых свободная игровая деятельность выступает зачастую как самоцель.

Специфическим признаком дидактических игр является их преднамеренность, планируемость, наличие учебной цели и предполагаемого результата, которые могут быть обособлены, выделены в явном виде. Дидактические игры ограничены во времени и в большинстве случаев игровые действия подчинены фиксированным правилам. Их педагогически значимый результат может быть непосредственно связан с созданием в ходе игры материальных продуктов учебно-игровой деятельности. В рамках проведения дидактической игры ее цели достигаются посредством решения игровых задач. При проведении игры руководитель выступает одновременно как организатор двух взаимосвязанных, но существенно различающихся видов деятельности учащихся – игровой и учебно-познавательной. Педагог стремится не только достичь дидактической цели, но также сохранить и развить увлеченность, заинтересованность, самостоятельность обучаемых, активизировать их мыслительную деятельность и проявление творчества.

Важным моментом дидактической игры является ее развивающее воздействие, в процессе которого происходит развитие навыков поведения в соответствии с установленными нормами; сопереживания; идентификации; умения представлять себя в чужой роли; навыков сотрудничества; умения ориентироваться в непривычной ситуации; коммуникативных умений. Происходит также формирование навыков планирования; оценивания предстоящих действий; ряда личностных качеств (трудолюбия, настойчивости, самоконтроля, ответственности и т.д.)

В связи с этим важным представляется целенаправленное обучение самой процедуре игры, объяснение ее содержания, правил, способов действий, приучение обучаемых к самоконтролю в ходе игры.

Перспективным является применение дидактических игр, основанных на имитации или моделировании реальных или гипотетически важных жизненных ситуаций. Эти игры характеризуются не только познавательным, но и значительным мировоззренческим и эмоционально-личностным воздействием.

В последние годы активно используются компьютерные дидактические игры, которые становятся средством формирования у обучаемых самых разнообразных умений.

Как разновидность дидактических игр используются также деловые игры, основанные на воспроизведении, имитации, или моделировании ситуаций, направленных на приобретение опыта эффективного решения профессиональных задач. Эта разновидность дидактических игр применяется в высшей школе, системах повышения квалификации работников аппарата управления предприятий и учреждений, где обучение направлено прежде всего на формирование и отработку конкретных профессиональных умений четко действовать в реальных условиях.

Основные методические возможности дидактических игр: поиск и обработка научной информации, работа с учебным текстом; творческое применение результатов предшествующего обучения; самостоятельное решение учебных проблем и задач; выработка коммуникативных навыков, социальных ориентаций и норм поведения; совершенствование умений и навыков межличностного взаимодействия.

Примеры практической работы

1. Название игры: Дополни предложение
2. Возраст участников: учащиеся общеобразовательных школ, гимназий, колледжей, лицеев.

3. Содержание и ход игры. Ведущий предлагает игрокам короткое предложение. Игроки по очереди дополняют его. Например, ведущий говорит: «Я решаю…» 1-й игрок: «Я решаю задачу…» 2-ой игрок: «Я решаю задачу по математике…» и т.д. Игра ведется до тех пор, пока игроки могут дополнять предложение. Выигрывает тот, кто сказал последнее слово.

Далее ведущий предлагает игрокам новую фразу: «Мы идем…», «Я пою…» и т.д.

Итак, ведущий предлагает фразу, связанную с определенной учебной темой, а игроки дополняют ее.

4. Методические рекомендации: можно проводить игру с делением на команды; побеждает команда, придумавшая самое большое смысловое предложение.
5. Место проведения: помещение (класс, аудитория и т.д.); двор, игровая площадка и т.д.
1. Название игры: Найди фразеологизм

2. Возраст участников: учащиеся общеобразовательных школ, гимназий, колледжей, лицеев.

3. Содержание и ход игры. Эта игра поможет вспомнить различные фразеологизмы. Ведущий знакомит участников с условиями игры. Затем произносит фразу, передающую значение какого-нибудь фразеологизма, а игроки должны назвать этот фразеологизм. Например: «Он очень счастлив». Игроки: «На седьмом небе от счастья». Выигрывает тот, кто отгадает наибольшее число фразеологизмов. Ведущий предлагает: «Работать нехотя» - « Работать спустя рукава»; «Существенно отличатся от других» - «Быть белой вороной»; « Чего-то очень мало» - «Кот наплакал», «Капля в море»; « Хитрый человек» - «Себе на уме»; « Замолчать» - «Прикусить язык»; «Очень мало» - «С гулькин нос». Ведущий называет победителя. Подводятся итоги.

4. Методические рекомендации: организатору игры следует заранее подготовить как можно больше фраз, передающих значение какого-нибудь фразеологизма.

5. Место проведения: помещение (класс, аудитория и т.д.), на свежем воздухе.

1. Название игры: Придумай сказку

2. Возраст участников: старшие школьники, студенты.

3. Содержание и ход игры. Учащиеся делятся на небольшие группы и получают учебные тексты. Им предлагается внимательно прочитать тексты в своих группах. Затем им выдается задание: придумать сказку по прочитанным текстам, чтобы в ней отражалось его содержание. При этом учащиеся не ограничены в выборе героев и сюжетов известных сказок; они также могут придумать совершенно новую сказку. Время на выполнение задания зависит от степени сложности учебного текста. После выполнения задания группы представляют свои сказки. В некоторых случаях выбирается эксперт для оценивания сказок по различным номинациям.

4. Оборудование и материалы: учебные тексты, призы.

5. Место проведения: класс, аудитория и т.д.

1. Название игры: Вопрос – ответ
2. Возраст участников: старшие школьники, студенты.

3. Содержание и ход игры. Обучаемые делятся на несколько команд. Преподаватель (учитель) зачитывает учебный текст. Задание 1. Учащимся предлагается придумать и задать как можно больше вопросов по учебному тексту. Побеждает та команда, которая придумает максимальное количество вопросов, отражающих содержание учебного текста. Задание 2. Командам предлагается обменяться вопросами и ответить на них. Побеждает команда, давшая большее количество правильных ответов.

4. Оборудование и материалы: учебные тексты, призы.

5. Место проведения: класс, аудитория и т.д.

1. Название игры: Загаданная фраза
2. Возраст участников: дошкольники, младшие школьники, подростки.

3. Содержание и ход игры. Один из игроков выходит за дверь. В это время группа выбирает фразу для использования в игре. Эта фраза распределяется между игроками по одному слову на человека. Когда игрок, находящийся за дверью, приглашается в комнату, группа произносит выбранную фразу. При этом каждый участник постоянно повторяет только одно, выпавшее на его долю слово. Все участники произносят свои слова одновременно. Задача игрока заключается в том, чтобы понять загаданную фразу.

4. Место проведения: помещение, класс, аудитория.

1. Название игры: Интонация
2. Возраст участников: младшие школьники, подростки.

3. Содержание и ход игры. На небольших листочках бумаги каждый из игроков пишет название одного чувства или эмоции. Листки бумаги собираются, перетасовываются и раздаются вновь. Группа выбирает фразу. Участники игры поочередно произносят эту фразу с интонацией, соответствующей чувству или эмоции, написанному на его листке. Произнеся фразу, игрок ждет, пока выскажут свои догадки остальные игроки и только после этого сообщает, какое чувство (эмоцию) он вкладывал в интонацию.

4. Место проведения: помещение, класс, аудитория.

1. Название игры: Запрещенные слова
2. Возраст участников: младшие школьники, подростки.

3. Содержание и ход игры. Выбирается тема, по которой ведущий будет задавать вопросы. Он сообщает игрокам 4 запрещенных слова, которые нельзя произносить, отвечая на вопросы: да, нет, черный, белый. После этого он ведет с участниками игры беседу, задает разные провокационные вопросы, с тем, чтобы кто-то в разговоре произнес одно из запрещенных слов. Тот, кто сбился, отдает ведущему фант. После игры каждый проштрафившийся выкупает свой фант. При выкупе фантов участники игры придумывают для хозяина фанта интересные задания, которые они должны выполнить. Надо помнить, что на вопросы водящего игроки должны отвечать быстро, ответ исправлять нельзя. Ведущий может вести разговор одновременно с двумя игроками.придумывают для хозяина фанта интересные задания, которые они должны выполнить. П

4. Место проведения: класс, аудитория, помещение.

1. Название игры: Выпусти учебник
2. Возраст участников: старшеклассники, студенты.
3. Содержание и ход игры. Игроки делятся на несколько команд. Каждой команде раздается по учебному тексту. Ознакомившись с содержанием, участникам предлагается составить учебник по заданной дисциплине. Учебник может включать содержание, основные разделы, трудности, которые могут встретиться при изучении данного материала, приемы, которые облегчат усвоение материала. Нужно составить наиболее удобный и рациональный учебник, которым могли бы пользоваться остальные игроки. Затем каждая команда представляет свой учебник, он обсуждается и ведущий определяет победителя.

4. Инвентарь: учебные тексты, бумага, маркеры.

5. Место проведения: класс, аудитория.

1. Название игры: Зашифруй текст
2. Возраст участников: старшеклассники, студенты.

3. Содержание и ход игры. Игрокам раздается бумага и карандаши. Ведущий несколько раз медленно читает учебный текст. После этого игрокам предлагается законспектировать его, но с тем условием, что в конспектируемом тексте не должно быть слов и предложение, а только рисунки, символы или какие-либо схемы. Изобразить текст можно по частям, тогда будет несколько опорных сигналов. Когда участники справятся с заданием, они продемонстрируют свои схемы по очереди, а затем вместе выберут лучшего игрока.

4. Инвентарь: бумага, карандаши, учебный текст.

5. Место проведения: класс, аудитория, помещение.

1. Название игры: Проективный рисунок
2. Возраст участников: школьники, подростки, студенты, молодежь.
3. Содержание и ход игры. Участникам предлагается выполнить два рисунка. Первый – «Я такой, как есть» (я сейчас), второй – «Я такой, каким бы хотел быть» (я в будущем). Для этого лист делится пополам. На выполнение задания дается 5-7 минут, после чего рисунки собираются. Необходимо помнить, что техническая сторона рисунка не важна и они не подписываются. Для обозначения можно использовать пиктограммы, цифры и т.д. После того, как все рисунки сданы, каждый по очереди рассказывает о том, что видит на рисунке. Свои ощущения, отношение к тому, что нарисовано. Игроки описывают, каким видит себя человек, каким хотел бы он стать, что хотел бы изменить в себе. Все высказываются по кругу, в том числе и автор рисунка. Затем участники пытаются определить автора каждого рисунка. Если им это не удается, то автор сам объявляет себя и рассказывает, что же он хотел выразить в рисунке, отмечает наиболее понравившиеся ему реплики. Выигрывают те, чьи ответы в интерпретации рисунка понравились авторам.

4. Материалы и оборудование: листы бумаги, цветные карандаши.

5. Место проведения: помещение, аудитория, класс, поляна.

1. Название игры: Назови больше
2. Возраст участников: младшие школьники, подростки, старшеклассники.
3. Содержание и ход игры. Участникам игры предлагается вспомнить и воспроизвести как можно больше известных высказываний, афоризмов, пословиц, поговорок, загадок, фразеологизмов и т.д. на заданную тему. (спорт, наука, музыка, культура, техника, природа, история и др.). Побеждают самые активные игроки.

4. Место проведения: помещение. Площадка, класс, аудитория, поляна.

1. Название игры: Представь друга
2. Возраст участников: младшие школьники, подростки, студенты.

3. Содержание и ход игры. Играющие разбиваются на пары. Им предлагается в течение 1 минуты проинтервьюировать друг друга, с целью получения как можно большего количества информации о собеседнике. Затем участники по очереди рассказывают, используя полученную информацию, о своем новом друге. При этом важно выгодно представить своего друга. Побеждают те игроки, которые наиболее интересно по форме и содержанию расскажут о своем новом друге. Данную игру рекомендуется проводить в мало знакомом коллективе (например, среди участников образовательного семинара, новой учебной группы, временного отряда в детском оздоровительном центре, на коррекционном тренинге и т.д.).

4. Место проведения: группа, класс, аудитория, летний лагерь.
1. Название игры: Горячий стул
2. Возраст участников: старшеклассники, подростки, молодежь.

3. Содержание и ход игры. Один из участников по желанию занимает место на приготовленном стуле в центре помещения. В течение 5-7 минут остальные игроки задают ему самые разнообразные вопросы, чтобы выяснить его позиции и взгляды, ценностные ориентации и т.д. На некоторые некорректно сформулированные вопросы интервьюируемый может не отвечать, вежливо отказавшись. Затем на одной стороне листа А4 присутствующие перечисляют положительные черты характера, те личностные свойства и качества, за которые они ценят и уважают данного человека. Отвечая на общий вопрос, например, « Что мне нравится в Викторе Ч.». С другой стороны листа пишутся пожелания участнику, занявшему горячий стул, направленные на улучшение, коррекцию некоторых его качеств, манер, привычек поведения и т.д. Высказываются самые разнообразные пожелания, помогающие организовать ему сомообразование, самовоспитание и саморазвитие. Затем листы собираются в отдельный конверт и вручаются интервьюированному игроку. Если группа небольшая, то на горячем стуле могут побывать практически все участники. Можно предварительно наметить участников и предложить им заранее составить на себя лист самооценки, аналогичный тому, который заполняют участники. Данный лист перед началом игры отдается руководителю, который потом возвращает его игроку вместе с общим конвертом пожеланий. Таким образом у играющего появляется возможность сравнить, как он оценил самого себя и как его оценили другие.

4. Место проведения: помещение, аудитория.

1. Название игры: Карта города

2. Возраст участников: школьники, подростки, студенты.
3. Содержание и ход игры. Участникам игры выдаются распечатанные заранее карты реальных или вымышленных городов. С учетом особенностей преподаваемой дисциплины предлагается заполнить ее, дав наименования улицам, площадям и другим объектам города, подарив ему и название. Игрокам необходимо также составить и легенду к карте. Целесообразно для выполнения задания разделить участников на малые группы. Побеждает группа, наиболее интересно и оригинально заполнившая карту и составившая легенду.

4. Материалы и оборудование: карты города, маркеры.
5. Место проведения: класс, аудитория.

1. Название игры: Придумай сценарий
2. Возраст участников: старшие школьники, студенты.

3. Содержание и ход игры. Учащимся, разбитым на группы, раздаются учебные тексты, идентичные по содержанию. Предлагается внимательно их изучить. Затем дается задание написать сценарий к прочитанному тексту и разыграть его по ролям.
4. Оборудование и материалы: учебные тексты, примерные сценарные планы, матрицы монтажного листа.
5. Место проведения: класс, аудитория и т.д.

1. Название игры: Выбери профессию
2. Возраст участников: школьники, подростки.
3. Содержание и ход игры. Ведущий называет профессию, для которой участники должны подобрать одного из игроков группы, который наиболее, по их мнению, соответствует по своим индивидуальным особенностям данной профессии. При этом ведущий должен помнить, что профессия, которую он задает, должна быть более или менее известна ученикам, не рекомендуется выбирать для задания малоизвестные профессии. После того, как участники сделали свой выбор, они его аргументируют и обсуждают в группе.
4. Место проведения: аудитория, класс, поляна.

1. Название игры: Вам отвечают специалисты
2. Возраст участников: старшеклассники, студенты
3. Содержание и ход игры: Участникам предлагается «посетить» учебно-воспитательное заведение (детский сад, школу, социально-педагогический центр, учебное заведение нового типа, вуз и т.д.) и встреться с работающими там специалистами. Из числа участников игры выбираются разнопрофильные «специалисты» в области педагогики. Например, для детского сада – это воспитатель, методист, заведующий, врач, музыкальный работник и т.д.; для школы - директор, классный руководитель, учителя-предметники, социальный педагог, школьный психолог и т.д.; для вуза - преподаватель, куратор, воспитатель общежития, декан. Игра проводится в соответствии с той организационной формой, которая наиболее характерна для каждого типа учебного заведения (детский сад - родительское собрание; школа - родительское собрание, педагогический совет, педагогический консилиум, беседа с учениками и т. д.; социально-педагогический центр - консультация у специалистов; вуз - «день открытых дверей», беседа с деканом, ректором, заседание кафедры и т.д.). Студенты в зависимости от моделируемой ситуации делятся на две группы: «специалисты» и «клиенты» («родители», «учащиеся» и т.д.). «Специалисты» отвечают на самые разнообразные вопросы «родителей» и «учащихся». В конце игры подводятся итоги в виде небольших устных или письменных рекомендаций «специалистов» «родителям», «учащимся» и т.д.

4. Место проведения: класс, аудитория.

1. Название игры: Расскажи мне о себе
2. Возраст участников: старшеклассники, студенты, молодежь.
3. Содержание и ход игры. Каждый участник получает пакет с 40 карточками, на каждой из которых указано положительное или отрицательное качество. Например: открытый, общительный; необщительный; критически настроенный; сообразительный; эмоционально устойчив, спокоен; эмоционально неустойчив; самоуверенный; мягкий, послушный; уступчивый; беспечный; веселый, жизнерадостный; молчаливый, серьезный; совестливый; практичный; смелый, дерзкий; застенчивый; впечатлительный; склонный к подозрительности; доверчивый; мечтательный; обидчивый; спокойный; самостоятельный; консервативный; уважающий традиции; умеющий подчиняться правилам; неорганизованный; способный сопереживать чужому горю. В каждом пакете – 4 комплекта карточек. Один комплект состоит из карточек, заполненных красным цветом. Участники игры рассаживаются вокруг стола. Каждый изучает содержимое своего пакета, выбирает и кладет возле себя те карточки, заполненные красным цветом, на которых указаны качества, присущие ему самому. Таким образом осуществляется самооценка. Затем каждый игрок выбирает карточки заполненные синим цветом, на которых указаны качества, характеризующие партнеров по игре. Карточки с качествами того или иного участника кладутся против него надписью вниз. Так обеспечивается анонимность оценок. После того, как все карточки разложены, каждый получает возможность узнать, как оценивают его товарищи.
4. Материалы и оборудование: пакеты с карточками.

5. Место проведения: помещение, класс, аудитория.

1. Название игры: Четыре угла
2. Возраст участников: школьники, подростки.
3. Содержание и ход игры. Перед началом игры в четырех углах аудитории развешивается по листу цветной бумаги. Игрокам предлагается ответить на вопросы, делая тот или иной выбор. Для этого необходимо занять место в том углу, который соответствует сделанному выбору. После того, как все участники определились и заняли углы под листами определенного цвета, они организуют между собой коммуникацию, обмен мнениями и приводят аргументы в пользу выбранной позиции. Побеждает команда, которая привела наибольшее количество доводов и аргументов. Для наилучшего усвоения данной методики можно провести пробную игру, предложив участникам определиться по следующим вопросам: «Какое ваше любимое время года?», «К какому темпераменту вы относите себя?» и т.д. К каждому из утверждений подбирается 4 варианта ответов. Игра может использоваться на уроках, семинарских занятиях. Вопросы могут составляться в соответствии с учетом отдельной темы занятия, раздела или всего курса.еред началом игры в четырех углах аудитории развешивается по листу цветной бумаги. или менее известна ученикам, не рекомендует
4. Материалы и оборудование: листы цветной бумаги
5. Место проведения: класс, аудитория

1. Название игры: Знакомство-представление
2. Возраст участников: младшие школьники, подростки, старшеклассники.
3. Содержание и ход игры. Участникам игры предлагается подготовить свою визитную карточку. В качестве которой может быть стихотворение, песня, афоризм, девиз, рисунок, рассказ и т.д. Как вариант игры можно предложить заявить о себе объявлением в газете или устной рекламе.
4. Материалы и оборудование: бумага, цветные карандаши, маркеры.
5. Место проведения: поляна, летний лагерь, оздоровительный центр, класс, аудитория.
