

КАРТА АНАЛИЗА ЗАНЯТИЯ ПО ФГОС
Предложенная карта анализа урока по ФГОС предназначена для учителей, осуществляющих самоанализ педагогической деятельности, независимых экспертов, а также для ведения внутришкольного контроля оценки качества проведения занятий.
Дидактические критерии, перечисленные в представленной Вашему вниманию таблице, являются унифицированными и подходят для оценки эффективности уроков по предметам различного цикла.
В последней колонке представлены разъяснения по экспертизе, являющиеся примерными для исследования содержательного и организационно-методического наполнения урока.
Карта анализа урока содержит балльные критерии оценки, руководствуясь которыми возможно прийти к количественным показателям эффективности проведения занятия.
Критерии оценивания разработаны с учетом требований к результатам освоения основной образовательной программы основного общего образования, прописанных в ФГОС: личностных, метапредметных (регулятивных, познавательных, коммуникативных) и предметных.
В таблице обозначены условия успешной реализации требований ФГОС:
1) грамотное организационно-методическое сопровождение;
2) рекомендуемые к использованию на занятиях технологии;
3) особенности работы по формированию универсальных учебных действий;
4) организация текущего, промежуточного и итогового видов контроля;
5) возможные формы межличностного коммуникативного взаимодействия в системе ученик-учитель-класс и познавательной активности обучающихся;
6) применение материально-технического сопровождения.
Карта анализа урока по ФГОС
	№
	Критерии
	Возможные баллы
	баллы
	Разъяснения по экспертизе

	Организационно-методическое сопровождение

	1.
	Целеполагание
	0-5
	
	Осознанное соотношение мотивации детей к познавательной активности на уроке и дидактических целей педагога

	2.
	Соответствие содержания проекту технологической карты
	0-5
	
	Раскрытие темы урока, соответствие цели как конечному результату поставленных учебных задач, логическое соответствие этапов урока, прописанных в технологической карте, содержательному наполнению

	3.
	Уровень заинтересованности детей
на протяжении урока (мотивация)
	5-3-0
	
	Умение организовать дифференцированную работу каждого учащегося в классе по индивидуальному маршруту – 100 %
 (высокий уровень – 5 баллов);
Наглядная познавательная активность 50 % учащихся класса (средний уровень – 3 балла);
Локальная эпизодическая включенность учащихся в учебный процесс (низкий уровень – 0 баллов).

	4.
	Используемая технология

	
	Программированная
	5
	
	Частично-адаптивная технология, предполагающая индивидуальный маршрут обучения

	
	Блочно-модульная
	5
	
	Технология обучения на основе обобщения программного материала в тематические блоки (модули) по общим содержательным (опознавательным) признакам

	
	Проблемно-поисковая
	5
	
	Технология обучения в индуктивно-дедуктивном режиме «вопрос-ответ»

	
	Алгоритмизированная
	5
	
	Технология обучения, в основе которого формируется словесно-логический тип мышления и работы с информацией

	
	Игровая
	5
	
	Технология, спроектированная на основе игровой деятельности как ведущей

	
	Проектная технология
	5
	
	Технология высокого уровня абстракции на метапредметном уровне, в основе которого лежит высокий уровень самостоятельности и осознанности мыслительной активности обучающихся

	
	Традиционный урок
	1
	
	Соблюдение традиционных (объяснительно-репродуктивных) подходов в обучении

	
	Традиционный урок
с элементами …

	3
	
	Сочетание традиционных подходов с элементами активных форм обучения

	Формирование УУД

	1.
	Личностные
(готовность и способность к саморазвитию и личностному самоопределению себя в социуме; наличие ценностно-смысловых установок, общих правил ученической позиции как активного участника образовательного процесса, результаты которого необходимы для жизненного успеха)
	0-3-5
	
	Оценка значимых социальных и межличностных установок, формируемых учителем на уроке и отражающих значимость образовательной деятельности в контексте гражданственности:
установки отсутствуют – 0 баллов;
наличие установок – 3 балла;
установка урока в рамках личностной социальной значимости учебного процесса и гражданственности межличностных отношений –
5 баллов

	2.
	Метапредметные
(«мета» - стоящие «ЗА» пределами специфики предмета,
расширяющие сознание познавательной активности УУД, реализующие принцип человекосообразности)

	а) регулятивные

	5-3-0
	
	Использование учителем алгоритмов саморегуляции и направляющих механизмов, вносящих порядок в процесс формирования УУД:
отсутствие четких регламентов деятельности педагога – 0;
четко спроектированные стратегии деятельности педагога – 3;
адаптированность дидактических подходов к ситуативным особенностям хода урока – 5.

	б) познавательные
	0-3-5
	
	Способность учителя сочетать на уроке элементы эмпирической и теоретического аспектов практико-ориентированной работы:
низкий метапредметный уровень (отсутствуют полидисциплинарные связи) – 0 баллов;
средний уровень – локальная реализация метапредмета – 3 балла;
высокий уровень абстракции метапредмета –
 5 баллов.

	в) коммуникативные
(делающие общим, связывающие посредством общения УУД)
	0-5
	
	Сформированность умения организовывать коммуникативное взаимодействие в учебной среде: сотрудничество, сотворчество в группе, в паре со сверстником, в индивидуальном взаимодействии с учителем; умение выстраивать монолог по теме урока и смежным с ней темам на основе своих собственных рассуждений.
Преобладание собственного «Я» в работе на уроке, неумение слышать и слушать – 0 баллов;
Эффективно выстроенная межличностная коммуникация на уроке – 5 баллов

	3.
	Предметные
	0 - 5
	
	Оценивается научность и доступность компетентностно-терминологического арсенала учителя.
Владение ключевыми понятиями и предметными терминами на уровне их практической реализации, в процессе говорения, комментирования, применения в нестандартных условиях постановки задач, в процессе творческого взаимодействия

	Промежуточный и итоговый контроль результатов деятельности

	1.
	Промежуточный контроль
	3
	
	Контроль осуществлялся на определенных этапах по усмотрению учителя

	2.
	Пошаговый контроль и своевременная корректировка
	10
	
	Непрерывная обратная связь,
осуществлялся посредством
«человеко-машинного» диалога в форме адаптивной учебной деятельности

	3.
	Локальный контроль
	3
	
	Традиционная форма, не позволяющая охватить

	4.
	Итоговый контроль
	5
	
	Традиционная форма необходимая для осуществления контроля

	Форма познавательной активности

	1.
	Репродуктивная
(по образцу)
	1
	
	Организована традиционная форма работы по теме урока

	2.
	Поисково-проблемная
(по наводящим вопросам учителя)
	3
	
	Организована проблемно-поисковая деятельность. Урок в индуктивно-дедуктивной форме
 «Вопрос-ответ»

	3.
	Самостоятельная
(самостоятельный поиск)
	5
	
	Организована самостоятельная деятельность учащихся по решению проблемного вопроса

	4.
	Творческая

	10
	
	Организована проектная деятельность,
«инсайт-урок», приветствовались
креативные решения

	Коммуникативное взаимодействие на уроке

	 1.
	«Я-Учитель»
	0
	
	Ведущая роль учителя на уроке

	2.
	Групповое
	3
	
	Организованная групповая работа

	3.
	Парное
	3
	
	Организованная парная работа

	4.
	Фронтальное
	3
	
	Организованная проблемно-поисковая деятельность при поддержке учителя в форме «вопрос-ответ»

	5.
	Адаптивное
	5
	
	Инновационное адаптивное обучение

	Материально-техническое сопровождение

	1.
	Стандарт
	1
	
	Учебники, сборники тестов, карточки, раздаточный материал, мел, доска

	2.
	ТСО
	3
	
	Электронная доска, проектор, видео, аудио-сопровождение и др.

	3.
	Авторские адаптивные ППС
(программно-педагогические средства обучения)
	5
	
	Индивидуальная компьютерная поддержка

	
	
	ИТОГ:
	
	

	Комментарии эксперта:

