 Общеобразовательная школа I-II ступеней №7

 Консультпункт « Интерактивные технологии обучения в начальной школе»

 Деловая игра

 Организация контрольно – оценивающей

 деятельности учителя

 Подготовила и провела

 учитель начальных классов

 Азарова Н.И.

 Снежное – 2012

 Тема: Организация контрольно – оценивающей деятельности учителя

Цель : формировать самообразовательную деятельность учителя; закреплять знания учителей о функциях, видах, способах контроля и оценивания учебных достижений младших школьников; систематизировать знания учителей по данной теме; отрабатывать навыки их практического применения

 «Ты можешь!» - должен напоминать учитель ученику.

 «Он может!» - должен напоминать коллектив.

 «Я могу!» - должен поверить в себя ученик.

 В. Шаталов

 Оценка – в соединении с другими мотивами учёбы способствует раскрытию перспектив успеха ребёнка, создаёт и поддерживает позитивное эмоциональное настроение, вызывает желание учиться, способствует формированию адекватной самооценки

 Ход занятия
I. Приветствие команд
II.1 конкурс « Домино»
Конкурс проводится по правилам домино. Команды получают одинаковые фишки с вопросами и ответами. Та команда, которая первой находит ответы на все вопросы, становится победителем.

1.. Что является объектом контроля и оценивания в современной начальной школе?

Учебные достижения учащихся, которые проявляются в предметных компетентностях, определённых программой по каждому предмету

2.Что обозначает субъективность контрольно – оценивающей деятельности?

Специально созданные учебные ситуации, привлечение детей к саморегуляции и самоконтролю
3.Какие требования к организации контролируемой деятельности учителя вы знаете?

Систематичность, своевременность, объективность, деятельность, методическое разнообразие

4.Как обеспечить своевременный контроль в пределах определённого этапа усвоения отдельного урока или всей темы?
Перед изучением темы чётко определить, что и на каком уровне должно быть усвоено, заранее продумать вопросы и задания, тематические контрольные работы, которые лучше помогут проверить знания и умения детей

5.В чём проявляется объективность контроля и оценивания?

Условия объективности контроля:

 - чёткое определение общей и конкретной цели усвоения учащимися всех компонентов содержания учебного предмета;
 - учёт требований к учебным достижениям учащихся и каждого предмета;

 - обоснованное выделение объектов контроля;

 - адекватность цели, содержания и способов проверки в соответствии с требованиями программ и методик;

 - применение научно – обоснованных критерий оценивания учебных достижений

6.В чём состоит действенность контроля?

Использовать такие формы проверки, которые позволяют за короткий срок выполнить больше заданий, дают объективную информацию о подготовке учащихся: тестовые задания на заполнение пропусков в тексте, соединение частей текста, дописывание ответов, подчёркивание, т.е. разные виды индивидуального контроля и условных обозначений
7.Чем отличается критериальное и относительное оценивание?

В процессе относительного оценивания ребёнка сравнивают с самим собой, со своими достижениями: с чего начал и чего достиг. Такое оценивание более продуктивное, т. к. демонстрирует ступеньки развития конкретного ребёнка.
 2 конкурс Мозговой штурм «Формы контроля учебных достижений младших школьников»

1. Какие формы контроля учебных достижений вы знаете?

(Устные и письменные формы контроля, наблюдение)

2.Назовите методы устного опроса.

(Беседа , групповые ответы, рассказ, индивидуальный опрос учащихся)

3.Что относится к способам индивидуального опроса ?

(Индивидуальные, парные, групповые ответы, сигнальные карточки, планшет, комментированное управление, конструирование ответа по опорным схемам, индивидуальные карточки с вопросами или практическими заданиями)

4.Назовите письменные формы контроля

(Диктанты: слуховой, зрительный, свободный, творческий, выборочный, комбинированный и другие, списывание, графические формы: звуковая модель слова, схема предложения, подчеркнуть слово, сочетание, предложение, что является ответом на вопрос, соединить нужные отрезки, завершить построение геометрической фигуры, подчеркнуть нужные цифры и т. д.; контрольные работы, тестовые задания открытой и закрытой формы)

 3 конкурс « Мысли мудрых»

Кому из выдающих педагогов – гуманистов принадлежат эти высказывания ?

1.Не допускайте, чтобы единой целью проверки знаний было выставление оценки ученику. Пусть чаще оценивание знаний соединяется с другими целями, прежде всего с новыми понятиями, развитием и углублением знаний. Не допускайте крайности – оценивание каждого ответа, каждой письменной работы – это приводит к негативным результатам.

 (В.А. Сухомлинский)

2.В моей практике был такой случай. Ученица, получив тетрадь, обращается ко мне: «Учитель! Не буду больше учить математику, ты испортил мне красивую тетрадь.» И горько заплакала. С тех пор я не пользуюсь красным цветом – он пугает ребёнка. Пользуюсь зелёным. И дети нас учат. А оценки позже упразднил на пользу словесного оценивания.
 (Ш. Амонашвили)

Оценивая работу «трудных» детей, нужно быть особенно вдумчивым и терпеливым

3. Если этим детям овладеть знаниями труднее, чем другим, то какими же критериями измерить их знания? У каждого из них есть что – то своё, личное, индивидуальное, не похожее на других трудных детей: своя причина, свои особенности, отклонения от нормы , свои пути воспитания…
 (В.А. Сухомлинский)

4. « Двойки – блины хромой педагогики»

 (Ш. Амонашвили)

 Азбука вербального оценивания
Не желательно в 1 – 2 классах использовать материальные заменители оценок. Такой сиеминутный стимул,как «хорошо выучил – вот получай», превращает учебный процесс в погоню ребёнка за отличными оценками. Желательно использовать словесное поощрение в оценивании учебных достижений детей

 Ты уже многое умеешь! Так держать!

 Как хорошо ты отвечаешь! Интересная мысль!
Я согласна с тобой!

Какой ты догадливый!
Желаю успеха!

Прекрасный ответ!

Желание плюс умение – твой успех в учёбе!
Пчёлка маленькая, но и та работает!

Уже лучше!

Отлично!

Видно мастера за работой!

Умения и труд – всё перетрут!

Видно, что стараешься!

Прекрасная работа!

Приложи больше старания!

Прекрасно, когда ребёнок всё понимает!

С успехом тебя!

Я довольна твоей работой!

Значительно лучше!

Работа мастера величает!

Меньше обещай – больше работай!

Не хвались, а учись!

Глаз видит далеко, а ум ещё дальше!

Возмущена! Так не беречь тетрадь!

Горжусь твоими успехами!

Пиши старательнее!

Поспешишь, людей насмешишь!

Не приятно, но я вынуждена проверить твоё письмо!

Радуюсь твоему успеху!

Работа сама о себе скажет!

Спасибо за аккуратную работу!

Грустно проверять такую работу!
4 конкурс «Ораторский»

Эссе – письменное сочинение, свободное , личное трактование
предложенной темы. Цель его состоит в том, чтобы убедить читателя в том, что вы хорошо овладели темой и можете аргументировать свою точку зрения.
Составить выступление на тему:

1команда

К чему обязывает грамотно организованное оценивание?

(Педагога и учащихся – задуматься над повышением качества своей работы;
- выявить уровень подготовки и способностей учащихся;

- обеспечить возможность учащихся продемонстрировать свои знания, умения, навыки, ценности;

- сформировать у учащихся мотивацию к обучению;

- определить, кто из учащихся заслуживает поощрение.)

2 команда

Когда желательно применять самооценивание?
(Этот метод можно использовать во время анализа работы всей группы. Положительно то, что все учащиеся могут получить оценку (чаще она не выставляется в журнал); школьники осознают процесс и результат оценивания, учатся относиться к своей работе иначе. Недостатки самооценки в том, что не даёт возможности поставить оценку; учителю следует приложить усилие, чтобы такое оценивание не превратилось в фарс и формальность.)
 Итог: необходимо гуманно и ответственно относиться к оцениванию, не оценивать неусвоенный материал,, формулировать оценочные суждения по – разному, но никогда не унижать ребёнка; привлекать к высказыванию своих суждений, к самоконтролю, самооценке.

