
1

MINISTERUL EDUCAŢIEI, CULTURII ŞI CERCETĂRII
AL REPUBLICII MOLDOVA

Aria curriculară
EDUCAȚIE SOCIOUMANISTICĂ

ГЕОГРАФИЯ

 Clasele V-IX

GHID
de implementare a curriculumului

Chişinău, 2019

2

COORDONATORI:
 Angela CUTASEVICI, Secretar de Stat în domeniul educației, MECC
 Valentin CRUDU, dr., șef Direcție învățământ general, MECC, coordonator al

managementului curricular
 Corina LUNGU, consultant principal, MECC, coordonator al grupului de lucru

EXPERȚI-COORDONATORI:
 Vladimir GUȚU, dr. hab., prof. univ., USM, expert-coordonator general
 Rodica NEAGA, dr., grad didactic superior, IPLT „Orizont”, Chișinău, expert-

coordonator pe aria curriculară Educație socioumanistică

GRUPUL DE LUCRU:
 Elena BEREGOI (coordonator), grad didactic superior, IPLT „Mihail

Kogălniceanu”, Chișinău
 Svetlana AXÎNTI, grad didactic superior, LCI „Prometeu-Prim”, Chișinău
 Mariana JIOARĂ, grad didactic superior, IPLT „Onisifor Ghibu”, Orhei
 Raisa LAZARI, grad didactic superior, IPLT „Aleksandr Pușkin”, Chișinău
 Elena SOCHIRCĂ, dr., conf. univ., US Tiraspol
 Vitalie SOCHIRCĂ, dr., conf. univ., USM
 Angela VÎȘCOVSCHI, grad didactic superior, IPLT „Evrika”, Râbnița

Traducere: Raisa LAZARI, grad didactic superior, IPLT „Aleksandr Pușkin”, Chișinău
 Larisa ŞVEŢ, grad didactic superior, IPLT „Antioh Cantemir”, Chișinău

3

1. КОНЦЕПТУАЛЬНЫЕ/ТЕОРЕТИЧЕСКИЕ
РЕКОМЕНДАЦИИ КУРРИКУЛУМА ПО УЧЕБНОЙ

ДИСЦИПЛИНЕ ГЕОГРАФИЯ

1.1. Концепция Куррикулума по учебной дисциплине География

Исходя из первого принципа Европейского столпа социальных прав, в котором го-
ворится, что любой человек имеет право на образование, профессиональное образо-
вание и обучение в течение всей жизни, на приобретение и поддержание компетен-
ций, позволяющих ему при равенстве возможностей и доступе к рынку труда успешно
работать и участвовать в жизни общества.

Любой ученик имеет право на изучение географии. Именно посредством геогра-
фии учащиеся формируют адекватное видение планеты Земля, на которой мы живем,
естественного и культурного разнообразия на местном, национальном, региональ-
ном, европейском и мировом уровнях, необходимого для активного и полного участия
в гражданской и социальной жизни. 	

Концепция нынешнего Куррикулума по Географии 2019 года сосредоточена на по-
ложениях национальных нормативных актов и рекомендациях базового куррикулума
для общего образования, реконцептуализированного в 2018 году.

Куррикулум по Географии для гимназического образования разработан на основе
следующих концептуальных этапов:

•	 соблюдения куррикулумной концепции географии к последним достижениям и
тенденциям в области образования и географических наук на национальном и
международном уровнях, в первую очередь, путем сосредоточения внимания
на формировании компетенций и разработке системы окончательных исследо-
ваний (компетенции, продукты обучения и др.), используя передовую практику
и адаптируя их к географической реальности нашей страны;

•	 обеспечения непрерывности изучения географии в гимназическом образова-
нии путём сохранения и развития сильных сторон предыдущих поколений кур-
рикулумов по географии Республики Молдова (издания 2000, 2006, 2010 гг.),
особенно в отношении системы географического содержания, структурирова-
ния и последовательности их изучения;

•	 реконцептуализации школьной географии и использовании новых возможно-
стей для изучения географии на более высоком качественном уровне и эффек-
тивности путём оптимизации системы компетенций, научного содержания, пре-
подавания – обучения – оценивания, в свете текущих требований;

•	 реализации междисциплинарных связей путём корреляции куррикулума по ге-
ографии с другими школьными дисциплинами в гимназическом образовании,
как путём формулирования компетенций (особенно специфической компетен-
ции 4), так и путём корректировки содержания, деятельности и рекомендуемых
продуктов обучения и т. д.

4

1.2. Инновационные подходы в Куррикулуме по учебной дисциплине
 География

Система компетенций географии вписывается, как часть компонента, в систему
компетенций для общего образования. С точки зрения иерархии, более высокий уро-
вень специфических компетенций по географии имеют ключевые, трансверсальные
и междисциплинарные компетенции. Кроме того, специфическим компетенциям по
географии предшествуют общие и специфические компетенции в области раннего об-
разования (уровень 0, согласно Кодексу об образовании Республики Молдова № 152
от 17.07.2014, с последующими изменениями) и для начального образования (уро-
вень 1, согласно Кодексу об образовании).

Иерархия системы компетенций для общего образования (Базовый куррикулум: си-
стема компетенций для общего образования, п. 5.):

•	 ключевые компетенции;

•	 трансверсальные компетенции;

•	 междисциплинарные компетенции;

•	 общие и специфические компетенции раннего образования;

•	 специфические компетенции по географии;

•	 единицы компетенций по географии для гимназического образования.
Специфические компетенции по географии были разработаны на основе ключе-

вых/трансверсальных компетенций, предусмотренных национальными документами
(ст. 11. Образовательные результаты Кодекса об образовании) и ключевых компетен-
ций для непрерывного обучения, рекомендованных Советом Европы (Брюссель, 22
мая 2018 года).

При формулировании пяти специфических компетенций по географии учитывались
как положения вышеупомянутых нормативных документов, так и тенденции разви-
тия наук об образовании и географических наук на национальном и международном
уровнях. В качестве ориентиров для формулирования каждой конкретной компетен-
ции послужила Структура компетенции в соответствии с результатом:

- 	 действие/деятельность, представленная глаголом;

- 	 область, отражённая специфическими аспектами учебной дисциплины, услов-
ный аспект результата (область, дисциплина, предмет);

- 	 уровень/способ/норма, отражённая формами, методами, средствами дости-
жения действия;

- 	 содержание, отражённое в ситуации обучения, фактический результат, общий
показатель уровня реализации действия или продукт в данном контексте обуче-
ния. (Таблица 1.1.).

5

Таблица 1.1. Специфические компетенции учебной дисциплины География

Глагол: действие/
деятельность

Область/
дисциплина/

предмет
Уровень/способ/норма Содержание/результат

Интерпретация
географическая
реальность

с помощью специальных
средств и терминологии

проявляя интерес к
устойчивому развитию
окружающей среды

Воспроизведение географическая
реальность

с опорой на статистические,
графические и картографи-
ческие материалы

доказывая
аналитический и
практический характер

Изучение

некоторые
проблемные

ситуации

местной, региональной и
глобальной окружающей
среды

демонстрируя ответ-
ственность и уважение к
природе и человеческо-
му обществу

Исследование
географическое
пространство

посредством
междисциплинарных
связей

в свете обучения на
протяжении всей жизни

Ценностные
отношения

природное и куль-
турное наследие

с социальной, межкультур-
ной, предпринимательской
точки зрения

демонстрируя граждан-
скую ответственность

Корреляция между ключевыми компетенциями и специфическими компетенция-
ми по географии представлена в следующей таблице:

Таблица 1.2. Корреляция между ключевыми и специфическими компетенциями

Специфические компетенции
по географии

Ключевые компетенции
в Кодексе образования

Республики Молдова (2014)

Ключевые компетенции для
обучения в течение всей

жизни, рекомендованные
Советом Европы

1. Интерпретация географи-
ческой реальности с помо-
щью специальных средств
и терминов, выражающая
интерес к устойчивому раз-
витию окружающей среды.

a), b), c) навыки общения
(на румынском, родном,
иностранных языках);
f) компетенция умения
учиться.

1. Компетенция общения
на родном языке (грамот-
ности);
2. Компетенция общения на
иностранных языках;
5. Личные, социальные и
компетенции непрерывного
образования (способность
учиться всю жизнь).

2. Воспроизведение
географической реальности
посредством статистиче-
ских, графических и карто-
графических средств, дока-
зательство аналитического
и практического характера.

f) компетенция умения
учиться.

5. Личные, социальные и
компетенции непрерывного
образования (способность
учиться всю жизнь).

6

3. Изучение проблемных
ситуаций местной, реги-
ональной и глобальной
среды, демонстрация от-
ветственности и уважения
к природе и человеческому
обществу.

g) социальные и
гражданские компетенции.

5. Личные, социальные и
компетенции непрерывного
образования (способность
учиться всю жизнь);
6. Социальные и граждан-
ские компетенции;
8. Компетенция осведом-
ленности и способности
выражать себя в культурной
сфере.

4. Исследование геогра-
фического пространства
посредством междисципли-
нарных связей с позиции
обучения на протяжении
всей жизни.

d) компетенции в
математике, науках и
технологиях.

3. Математическая
грамотность и базовые
компетенции в науке и
технологии.

5. Реализация
ценности природного и
культурного наследия в со-
циальном, межкультурном,
предпринимательском
аспекте, демонстрация
гражданской ответствен-
ности.

g) социальные и граждан-
ские компетенции;
h) компетенции предприим-
чивости и инициативности;
i) компетенции культурного
самовыражения и осозна-
ния культурных ценностей.

5. Личные, социальные и
учебные компетенции для
обучения;
6. Гражданские компетен-
ции;
7. Предпринимательские
компетенции;
8. Культурная осведомлен-
ность и компетенции вы-
ражения.

Степень корреляции между компетенциями, конечно, отличается, но имеет боль-
шее значение тот факт, что, изучая географию и формируя 5специфических компетен-
ций дисциплины, способствует формированию ключевых компетенций у учащихся.
Именно это должно быть приоритетной целью образовательного процесса по
географии, а не изучением самого научного содержания географического харак-
тера.

Из специфических компетенций вытекают единицы компетенций, которые разви-
ваются у учащихся в течение учебного года и посредством которых они способствуют
формированию специфических компетенций. Единицы компетенций разработаны в
областях (1. Знание и понимание; 2. Применение и оперирование; 3. Интеграция и
передача). Таким образом, в специфических компетенциях 1 и 2 единицы компетен-
ции охватывают все 3 сферы, другие специфические компетенциям — только 2 едини-
цы, достигая в общей сложности 12 единиц компетенций во всех классах. Например, в
пятом классе, в компетенции 2. Соотнесение географической реальности со статисти-
ческими, графическими и картографическими материалами, подтверждая аналитиче-
ский и практический характер, предусмотрено 3 единицы компетенции:

7

Таблица 1.3. Категория в областях единиц компетенций

2.1. Установление способов графических и картографических
изображений географической реальности посредством условных
знаков.

Знание
и понимание

2.2. Обозначение географических объектов по сторонам горизонта на
графических и картографических изображениях.

Применение и
оперирование

2.3. Формулирование собственных представлений о географической
реальности на основе картографических средств.

Интеграция и
передача

Структурирование единиц компетенций по принципу градуальности предполагает
их прогрессивное формирование из года в год за счет увеличения степени комбинаци-
онности/сложности. Например, для специфической компетенции 3 постепенное фор-
мирование линии единиц компетенций будет следовать курсом:

Таблица 1.4. Структура единиц компетенций по принципу градуальности

Специфические
компетенции V класс VI класс VII класс VIII класс IX класс

3. Рассмотрение
проблемных
ситуаций на
местном,
региональном и
глобальном уровнях,
демонстрируя
ответственность и
уважение к природе
и человеческому
обществу.

3.2. Выявление
причин некото-
рых проблем-
ных ситуаций
окружающей
среды на мест-
ном уровне
под учебником
учителя.

3.2. Распозна-
ние причинно-
следственных
связей в про-
блемных ситу-
ациях окружа-
ющей среды на
региональном
уровне под
учебником
учителя.

3.2. Сравне-
ние
на основе
алгоритма
проблемных
ситуаций окру-
жающей среды
на региональ-
ном уровне.

3.2. Исследова-
ние отдельного
случая для реше-
ния проблемных
ситуаций при-
родной среды
на местном и
национальном
уровнях.

3.2. Выра-
ботка мер
по решению
проблемных
ситуаций окру-
жающей среды
на местном и
национальном
уровнях .

Степень
комбинационности/
сложности.

Подразумевает
только разли-
чие (идентифи-
кацию) учени-
ком причин
проблемных
ситуаций в
местной среде
(более извест-
ной ученику)
под учебником
учителя.

Управляемое
ознакомление
(с участием
учителя) уче-
ником при-
чинных связей
некоторых
проблемных
ситуаций окру-
жающей среды
на региональ-
ном уровне
(на изучаемых
материках).

Предполагает
способность
ученика
сравнивать
определенные
проблемные
ситуации окру-
жающей среды
на региональ-
ном уровне
(на изученных
материках и
океанах), при-
меняя данный
алгоритм.

Предусматрива-
ет исследования
отдельных слу-
чаев на местном
(локальном) и
национальном
(страны) уровне
по поиску реше-
ний проблемных
ситуаций при-
родной среды
(поскольку из-
учается природа
своей страны).

Предусматри-
вает анализ
некоторых про-
блемных ситу-
аций местной
(локальной) и
национальной
(страны) среды
с выводом
учеником воз-
можных мер
(действий) по
разрешению.

Следует подчеркнуть, что единицы компетенций, сформированные в определен-
ном классе, служат основой для единиц компетенций в старших классах, без упомина-
ния их в дальнейшем.

В процессе дидактического проектирования учитель будет следить за соотношени-
ем компетенций различных иерархических категорий. Приводим два примера выве-

8

дения компетенций более низкого уровня и их корреляции с единицами содержания,
учебной деятельностью и продуктами обучения:

Таблица 1.5. Вывод компетенций, V класс (Общая география)

Ключевые
компетенции

Специфические
компетенции по

географии

Единицы
компетенций

Единицы
содержания

Учебная деятельность
и продукты обучения

g) Социальные и
гражданские компе-
тенции; (Кодекс об
образовании, 2014).
5. Личные, социаль-
ные компетенции
в сфере непрерыв-
ного образования
(способность учить-
ся всю жизнь).
6. Гражданские
компетенции.
8. Компетенции
культурной осве-
домленности и вы-
ражения (Брюссель,
2018).

3. Рассмотрение
проблемных
ситуаций на
местном,
региональном
и глобальном
уровнях,
демонстрируя
ответственность
и уважение
к природе и
человеческому
обществу.

3.1. Восприятие
проблемной
ситуации
окружающей
среды на местном
уровне.

Единица
содержания:
атмосфера и
гидросфера

Тема: Стихийные
географические
процессы и
явления: засуха,
гроза, град,
наводнения

3.1. Выявление проблем-
ных ситуаций окружающей
среды в своем населен-
ном пункте посредством
прямого и направленного
наблюдения (загрязнение,
стихийные географические
процессы и явления и др.);
Заполнение карточек пра-
вилами поведения в случае
стихийных географических
процессов и явлений;
Разработка сообщений /
проектов, связанных с не-
которыми проблемными
ситуациями окружающей
среды, на основе данного
алгоритма.

Таблица 1.6. Вывод компетенций, IX класс
(Социально-экономическая география Республики Молдова)

Ключевые
компетенции

Специфические
компетенции
по географии

Единицы
компетенций Единицы содержания

Учебная
деятельность
и продукты
обучения

h) компетенции
предприимчиво-
сти и инициатив-
ности; (Кодекс
об образовании,
2014 год).

7. Предпринима-
тельские компе-
тенции
(Брюссель,
2018).

5. Освоение при-
родного и куль-
турного наследия
с социальной,
межкультурной,
предпринима-
тельской позиции,
демонстрируя
гражданскую от-
ветственность.

5.2. Указание
некоторых
мероприятий
по охране
природного и
культурного
наследия.

Единица содержания:
Национальная экономика (тре-
тичный сектор) и устойчивое раз-
витие.
Тема: Сектор услуг; отраслевой
состав, торговля; туризм.
Туристические объекты (досто-
примечательности) в своем насе-
ленном пункте/стране: примеры
использования и продвижения
(практическая работа).

5.2. Разработка
проектов пред-
приниматель-
ского характера
по освоению
и охране на-
ционального
природного и
культурного
наследия.

Инновации содержательного характера

Куррикулум обеспечивает преемственность основного научного содержания гео-
графии, предусмотренного предыдущим куррикулумом, сохраняя структурирование
и последовательность их изучения, в зависимости от степени их сложности. Однако
основной упор делается на практический, прикладной характер изучаемого содержа-
ния, связанный с потребностями и интересами учащихся. Содержание отобрано с точ-

9

ки зрения его роли в приобретении учащимися функциональных знаний, компетенций
и подходов к формированию компетенций.

Поэтому для всех классов были введены новые единицы содержания: Географиче-
ские стихийные процессы и явления (физико-географического характера) и Актуаль-
ные проблемы(социально-географического характера), которые включают изучение
проблемных тем и ситуаций на местном, национальном (особенно в 5-м, 8-м и 9-м
классах), региональном и глобальном (особенно в 6-х и 7-х классах) уровнях. Это со-
держание будет изучаться не только в рамках научного подхода (причинно-следствен-
ные связи, пространственное распределение, разрешение и т. д.), но и в практическом
плане, посредством формирования у учащихся соответствующих компетенций и цен-
ностных отношений, правил поведения, примеров передового опыта. В зависимости
от реальных возможностей приветствуется поощрение личного участия учащихся в
мероприятиях по информированию, повышению осведомленности и решению про-
блемных ситуаций в географической среде своего населенного пункта или страны, по
вовлечению в волонтерскую деятельность по охране окружающей среды. Для этих
единиц содержания зарезервирован необходимый бюджет времени (по часу) для из-
учения, а впоследствии изучаемый материал будет также учитываться при сумматив-
ном оценивании.

Что касается структурирования научного содержания, в пятом классе изучаются
основные элементы географии (физические и социальные), фундаментальные ориен-
тиры относительно планеты Земля и ее геосфер, основные понятия географии. Цель
состоит в том, чтобы перенести некоторые понятия и названия географических объек-
тов в старшие классы, во избежание ранее перегруженного содержания в 5-м классе.
Практическая работа по календарю погоды была исключена, так как такая деятель-
ность осуществляется в познании мира. Подчеркнем, что в 5-м классе будут выпол-
няться только упражнения по определению географических элементов относительно
сторон горизонта на карте и на местности. Кроме того, в единице содержания «Ат-
мосфера и гидросфера», в теме «Температура воздуха» будут использоваться только
положительные значения температур атмосферного воздуха, поскольку на соответ-
ствующем школьном этапе по математике учащиеся изучают только положительные
действительные числа.

Для оптимизации и во избежание дублирования научного содержания, куррику-
лум предусматривает изучение в 6-м классе только материков (4, расположенных в
основном в южном полушарии), которое будет продолжено в 7-м классе изучением
двух других материков, и в конце, все океаны будут изучаться в отдельной единице со-
держания — Мировой океан. Содержание, относящееся к градусной сети карты, было
перенесено в 7-й класс, в соответствии с содержанием, изучаемым по математике
(единицы содержания «Градус», «Сфера. Сферическое тело» являются частью послед-
ней единицы обучения в VI классе). Поэтому в VI классе будут выполняться упражне-
ния только по определению положения географических элементов исключительно по
сторонам горизонта с использованием сети параллелей и главных меридианов, а так-
же упражнения по вычислению расстояний на карте только с применением масштаба
карты. В 7-м классе, помимо таких упражнений, градусная сеть будет использоваться
при определении географических координат и вычислении расстояний на карте в гра-
дусах и километрах.

10

В VIII классе, при изучении физической географии Республики Молдова, помимо
фактического научного содержания, касающегося природы страны, особое внимание
будет уделено содержанию, связанному со стихийными географическими процессами
и явлениями, и вопросам охраны компонентов природы. Общие особенности расти-
тельности и животного мира будут рассмотрены в пределах одной единицы содержа-
ния, поскольку они имеют много общего.

В IX классе, при изучении социально-экономической географии Республики Молдо-
ва, научное содержание в куррикулуме будет изучаться с акцентом на актуальные про-
блемы социально-географического характера: обеспечении природными ресурсами,
демографической, энергетической, продовольственной и региональной безопасности
страны, продвижения устойчивого развития и др. Учебная деятельность по этому со-
держанию может включать тематические дискуссии, дебаты, круглые столы, конфе-
ренции и т д., А в качестве рекомендуемых продуктов могут быть проекты (в том числе
исследовательские и предпринимательские), прогнозы, постеры.

Изучение географии нашей страны в VIII и IX классах способствует как расширению
горизонтов знаний учащихся, так и развитию патриотических и гражданских ценно-
стей и отношений.

Что касается практических работ, предусмотренных куррикулумом, подчерки-
ваем их особую важность в формировании определенных компетенций географии.
Методическая поддержка для выполнения практических работ будет отражена в учеб-
никах и гидах для учителя для каждого класса. Учителя будут руководить учениками
на протяжении трех этапов учебного процесса: а) подготовки практической работы на
этапе до урока; б) фактического проведения практической работы на уроке; в) завер-
шения практической работы, в случае необходимости, после урока. Оценивание уча-
щихся будет производиться на основе референциала оценивания.

Практические работы в V, VIII и IX классах предполагают, как аудиторную, так и по-
левую деятельность, в окрестностях школы (Ориентирование на местности – V класс)
или в пределах населенного пункта/страны, в зависимости от возможностей (по 2
практические работы в VIII и IX классах, соответственно), осуществляя учащимися пря-
мые и косвенные наблюдения. В то время как практические работы в VI и VII классах
будут реализованы в классе, согласно алгоритмам, с применением тематических карт
и соответствующих географических атласов.

Инновации методологического характера.

В настоящем Куррикулуме по Географии между единицами компетенций, учебной
деятельностью и продуктами обучения существует прямая связь, они коррелируют
между собой. Учебная деятельность формулируется различным образом, ориентиру-
ясь на взаимодействие ученика со встроенными опорами, индивидуальное или груп-
повое исследование и активное участие в процессе его формирования.

Изучение отдельного случая и специфические учебные продукты включают в себя
ряд мероприятий/продуктов, достижение которых предполагает активное и интерак-
тивное участие учащихся в проведении коллективных/индивидуальных мероприятий
по анализу и обсуждению «случая» проблемной ситуации, выявлению и рассмотре-
нию вариантов действий и принятия решений в соответствии с собственной системой
ценностей.

11

Изучение отдельного случая — это прикладная деятельность, основанная на ин-
дуктивных знаниях, которые облегчают переход от конкретного к общему. Изучение
отдельного случая становится учебной деятельностью в тот момент, когда случай пред-
лагается учащимся для: анализа, определения вовлеченных элементов, определения
причин и следствий, постановки диагноза/заключения и прогноза, предложения ре-
шения и поиска оптимального результата, но может рассматриваться в некоторых кон-
текстах и как продукт обучения. Случай представляет собой реальную, подлинную или
гипотетическую ситуацию, сымитированную или смоделированную проблему, которая
существует или может существовать в естественной, социальной или экономической
системе и требует диагноза и решения. Отобранный и подготовленный для дидакти-
ческой деятельности случай обладает несколькими качествами: он является подлин-
ным, то есть был отделен непосредственно от реальности; это проблемная ситуация,
требующая диагноза и решения; это проблемная ситуация, о которой есть все данные,
необходимые для ее решения; позволяет найти решение с возможностью обобщения
или применения в подобных случаях (создание прецедента).

Методология тематического исследования включает в себя несколько этапов:
1. Идентификация или выбор случая. Примеры, используемые на уроке, могут быть

взяты из новостных программ, из прессы, но они не обязательно относятся к изучае-
мой единице содержания, например, по теме: Рельефообразующие процессы: общая
характеристика и классификация. Эндогенные процессы и созданные ими формы ре-
льефа, выбор случая — Стихийные процессы и явления рельефа своего населенного
пункта/коммуны, VIII класс.

Специфическая компетенция — изучение проблемной ситуации местной, регио-
нальной и глобальной среды, демонстрирующие ответственность и уважение к при-
роде и человеческому обществу;

2. Презентация случая учителем. Данные случая могут быть представлены не-
сколькими методами:

- 	 письменный текст, иллюстрированный фотографиями, схемами, статистикой и т. д.;
- 	 текст, сопровождаемый аудиовизуальными документами (слайдами, постера-

ми, фотографиями, видео и т.д.);
- 	 кино или художественные фильмы.
Задача: 2 апреля 2018 года семья из села Мэркэуць Дубэсарского района осталась

без крова после того, как дом на берегу реки Днестр, в котором она жила, начал дви-
гаться вниз по склону из-за оползня. Дом покрылся многочисленными трещинами и
может рухнуть в любое время. В опасности находятся и другие соседи, дома которых
расположены всего в нескольких сотнях метров от крутого берега. Всего через три дня
после того, как начались оползни, дом спустился вниз и переместился почти на десять
сантиметров. Между тем, трещины стали настолько большими, что в некоторые даже
помещается ладонь. Поврежденный дом может рухнуть в любое время. После засе-
дания комиссии по чрезвычайным ситуациям спасатели решили выселить семью из
поврежденного дома. Соседи встревожены и говорят, что боятся попасть в подобную
ситуацию. Примар села Мэркэуць утверждает, что видно, как в последнее время бе-
рег реки Днестр начал сползать, из-за подземных вод и обильных осадков. И, чтобы
остановить процесс, примар вместе с сельчанами в этом районе выкачал всю воду из
колодцев. Из-за оползней на прибрежном склоне образовались трещины почти в пол-

12

метра, этого явления невозможно избежать, а при следующем обильном дожде 15
домов могут с 200 метров обрушиться в воды реки Днестр. Что можно сделать, чтобы
остановить это явление? Что можно сделать для населения?

3. Анализ случая учащимися и постановка заключения является одним из наи-
более важных этапов исследования и решения задачи. Анализ нынешней ситуации
включает в себя несколько операций: выявление элементов или частей, интегрирован-
ных в случай; описание наблюдаемых видимых аспектов: действие, место, где было
установлен случай, время, последствия; выявление причин, определивших случай и
сопутствующие факторы; наименование явления продукта (диагностика). Учащим-
ся нужно помочь ознакомиться со случаем, с координатами проблемной ситуации и
понять их правильно, инициировать разъясняющий диалог и использовать ясный и
наводящий язык, чтобы учащиеся воспринимали правильно, рассматривали как лич-
ную проблему и принимали участие в решении случая как актёры/участники, а не как
зрители. Для поддержки анализа ситуации, представленной учащимися, для того, что-
бы направить их и проверить, используются различные вопросы: В чем заключается
проблемная ситуация? Каковы ее особенности? Опишите возникший конфликт! Что
произошло в этой ситуации? (развертывание). Каковы «персонажи»/участники? Кто?
Какие последствия имеет этот случай? На что влияют компоненты этого процесса? Где
это произошло? Когда произошло...? Как вы думаете, почему это произошло ...? Как
вы думаете, как все исправить? Какое решение, по вашему мнению, будет уместным?
Для детального расследования случая учащиеся могут использовать SWOT-анализ, при
котором группы имеют одинаковые или дифференцированные задачи. Анализ SWOT
одновременно изучает характеристики предмета – сильные и слабые стороны, наряду
с внешними условиями – возможности и опасности, которые могут повлиять на него.
Сильные стороны и возможности рассматриваются как положительные факторы или
условия, а слабые стороны и опасности — как негативные элементы. Для разъясне-
ния случая учащиеся могут документировать различными способами, в зависимости
от характера ситуации: инициировать беседу с учителем и коллегами, в библиотеке
(библиографическая документация), в реальных жизненных контекстах (практическая
документация), путем обсуждения со специалистами или с другими людьми, в интер-
нете и т. д. Исследование завершается формулировкой заключения, выраженного в
синтетической форме. В случае, предложенном для решения проблемы, описывается
риск (диагностика) активизации оползней, что может поставить под угрозу здания и
жизни людей в селе Мэркэуць.

4. Создание альтернативных решений. Каждый случай требует одного или не-
скольких решений, которые могут быть достигнуты посредством мозгового штурма,
аналогий, логических выводов и т.д. Поскольку выработка решений стимулирует твор-
ческий потенциал учащихся, их стимулируют сложные вопросы: что именно должно
исчезнуть, чтобы решить этот случай? Что именно нужно добавить для решения? Какие
факторы должны быть изменены? Для того, чтобы учащиеся принимали решения без
цензуры, принятие решений будет оцениваться не сразу, а только после исчерпания
списка альтернатив. После выявления предыдущей проблемы могут быть предложе-
ны различные решения: 1) эвакуация населения; 2) дренаж вод; 3) информирование
населения и др. Следует поощрять учащихся выдавать как можно больше вариантов
решения и совместно высказывать свои собственные мнения и аргументы, оценивать

13

их, формулировать ценные суждения по ним и в результате коллективного обсужде-
ния, определить оптимальный вариант решения.

5. Сравнение представленных решений. Если кто-то работал в группах на этапах
анализа и определения альтернатив решения, то каждая группа представит классу
свои результаты, и если работа осуществлялась фронтально, то кратко излагаются
альтернативы. После представления вариантов разрешения проблемы, переходим к
аргументации и контраргументации каждого решения. Вмешательство в деятельность
происходит с помощью вопросов: каковы плюсы/минусы этого решения? Почему, на
ваш взгляд, это решение лучше, чем другие? Для каждого решения можно нарисовать
на доске таблицу, в которой отмечать плюсы и минусы (T — таблица).

Плюсы и минусы предлагаемых решений

Решения Аргументы
«за»

Аргументы
«против»

1) эвакуация населения из зоны риска

2) дренаж воды

3) информирование населения

6. Выбор оптимального решения. Оптимальное решение может быть принято пу-
тём голосования, причем каждый ученик голосует за один или несколько вариантов
решения проблемы. Чтобы не влиять на мнения учеников, не предвосхищать и не
требовать решения для принятия только потому, что оно исходит от учителя. Диалог
возвращается к аргументам, которые побудили учащихся выбрать это решение. Даже
если дело было официально решено определенным образом, на уроке нет необходи-
мости, чтобы мнение учащихся совпадало с мнением компетентных форумов. Суще-
ствует даже вероятность того, что учащиеся обнаружат гениальные решения, намно-
го лучшие, чем те, которые действительно использовались. Если конкретный случай,
предложенный учащимися, лучше и был урегулирован, существует вероятность того,
что его решение не устранило все последствия или некоторые эффекты даже усили-
лись, поэтому у учащихся есть возможность исследовать последствия некоторых ре-
шений, которые уже применяются.

7. Обобщение решения. Логически, решение, применяемое во всех случаях одного
и того же рода, должно привести к их решению, но из-за того, что в каждом реальном
случае задействовано очень много факторов, обобщение затруднено. Этот этап необ-
ходим, поскольку он позволяет проводить сравнения. Дискуссии ориентированы на
несколько направлений:
	 Каковы рамки/контекст, в котором имел место случай?
	 Каковы условия, которые способствовали возникновению случая?
	 Где еще есть подобная структура в реальности?
	 Где именно еще существует такое сочетание условий в реальности?
	 Что можно сделать для предотвращения таких случаев?
	 Что можно предпринять для решения всех этих случаев? и т. д.

14

Оценивание учащихся, решающих проблему, направлена на: правильное исполь-
зование понятий; качество аргументов и контраргументов; оригинальность и качество
вариантов решения случая; жизнеспособность окончательного решения; персонали-
зацию новых приобретений и их интеграция в собственную когнитивную систему.

Изучение отдельных случаев — это те же проблемные ситуации местной, регио-
нальной и глобальной среды, а использование изучения отдельного случая на уроках
расширит возможности учащихся, поскольку они:
	 могут непосредственно столкнуться с подлинной ситуацией, оторванной от ре-

альности, представленной в ее характерных размерах;
	 процесс обучения приближается к повседневной жизни;
	 эффективно и творчески используют теоретические знания для практического

решения случая;
	 могут сформулировать вопросы, отбирать, выбирать и использовать информа-

цию;
	 принимают решения и аргументируют их; учатся действовать быстро и эффек-

тивно в чрезвычайных ситуациях;
	 развивают возможности критического изучения стратегий урегулирования, про-

гнозирования событий, организации, проведения, сотрудничества в команде;
	 учатся слушать, оценивать мнения других, сравнивать их со своими и выбирать

оптимальный вариант.

Специфические продукты обучения:
	 Карточки наблюдения, составленные на основе тематических экскурсий и

посещений некоторых социально-экономических объектов города/страны
(экономические единицы, достопримечательности и др.), под руководством
учителя.

Географическое посещение — это короткая экскурсия, не более одного дня, ко-
торая дает возможность вернуться домой в тот же день и направлена на достижение
одной цели, обычно антропической.

Местом назначения может быть населенный пункт, предприятие (экономическая
единица, рыбоводческое хозяйство, электростанция, фабрика), сельскохозяйствен-
ная ферма (виноградарская, плодоводческая, овцеводческая, животноводческая),
лесозаготовительная площадка, строительная площадка, исследовательская станция,
станция очистки воды, метеорологическая станция, гидрологическая станция, астро-
номическая обсерватория, планетарий, ботанический сад, зоопарк, различные музеи
(краеведческий, этнографический, зоологический, ботанический, исторический, худо-
жественный, изобретений и др.), археологические раскопки, крепости, замки, библио-
теки, университеты и т. д. Посещение организуется после занятий, в конце недели или
во время каникул.

Виды посещений в зависимости от этапа подготовки учащихся по определенной
учебной дисциплине:
	 вводные, которые организуются перед преподаванием предмета, в начале

раздела(пример: посещение метеорологической станции в начале изучения
единицы обучения — Атмосфера, V класс);

15

	 текущие, которые организуются одновременно с обучением соответствующей
дисциплине; имеют иллюстративную, демонстрационную, прикладную роль;
если основной целью посещения является приобретение новых знаний, органи-
зуется урок-экскурсия (пример: посещение АО «Франзелуца» в единице содер-
жания — Производство зерновых, технических культур и перерабатывающая
промышленность, IX класс);

	 итоговые, которые организуются в конце обучения с целью закрепления или
повторения знаний, иллюстрации или применения знаний (например, посеще-
ние охраняемой природной зоны в непосредственной близости от школы по
окончании изучения единицы обучения — Охраняемые природные территории,
VIII класс).

Методологические предложения по организации посещения
Подготовка посещения включает в себя: формулирование целей; документация

о цели посещения (книги, карты и т. д.); выбор маршрута и целей для посещения;
определение программы деятельности; выбор транспортных средств; оценивание
затрат (стоимость билетов на транспортные средства или вход в музеи); получение
одобрения от руководства школы, директора цели посещения; получение одобрения
для фотографирования или видеосъемки; прохождение маршрута и посещение цели
учителем; подача заявления в секретариат школы с приложением именной таблицы
учащихся, указание даты и времени прибытия, количества и возраста учащихся, пре-
следуемой цели и просьбы о наличии руководства; информирование учащихся о цели,
которая будет посещена, о цели и задачах деятельности; уточнение времени и места
отъезда и возвращения, продолжительности посещения; указание оборудования, ко-
торое должны иметь учащиеся; указание правил, которые будут соблюдаться; реко-
мендация необходимых продуктов в зависимости от сезона и возраста;; составление
именной таблицы учащихся, где они подписывают, что будут соблюдать на протяже-
нии всей деятельности школьный регламент, правила дорожного движения и все пра-
вила, установленные учителем.

Проведение посещения включает в себя: сбор учащихся в определенное время, в
определенном месте; номинальную проверку присутствия учащихся; проверку обо-
рудования; организацию движения к цели: напоминание о правилах, определение и
выполнение специфических обязанностей на время поездки; перемещение к цели по-
сещения; прибытие к цели посещения; информирование руководства о цели, которую
необходимо посетить, наличие группы; уточнение цели и задач посещения; прохожде-
ние маршрута, выполнение задач посещения учениками, наблюдение за представлен-
ными аспектами деятельности; проведение мероприятий; оценивание информации в
соответствии с целями.

Обработка и использование информации включает в себя: анализ, интерпретацию,
обработку информации; представление результатов и выводов на уроках, выставках
или кружках с помощью письменных средств (резюме, эссе, описания, редкости, отчё-
ты), визуальных средств (карты, фотографии, рисунки, слайды, документальные филь-
мы, альбомы, образцы, эскизы, графики, таблицы) и вербальных средств (дискуссии,
дебаты, PPT презентации).	

16

Географическая экскурсия — это путешествие продолжительностью не менее од-
ного дня, осуществляемое за пределами населенного пункта, на транспортном сред-
стве, целью которого является сбор информации посредством непосредственного на-
блюдения с учётом окружающей среды, в которой мы живем. Экскурсии организуются
в течение дня, в выходные или каникулярные дни.

Методологические рекомендации по организации школьной экскурсии

Подготовка экскурсии включает в себя: установление целей и задач деятельности;
сообщение о намерении директору школы и запрос его согласия; выбор маршрута и
целей, которые будут посещаться; установление расписания по дням в зависимости от
продолжительности и сложности маршрута, количества и значения целей, посещаемых
каждый день, транспортных средств, мест проживания и питания; установление рас-
порядка дня (время подъёма, питания, продолжительности движения от одной цели к
другой, продолжительности приёма пищи, перерывов, времени сна, оценивание затрат
в зависимости от транспортного средства, качество и количество мест проживания и пи-
тания, количество дней экскурсии, численность участников); определение размера и со-
става группы; документации, составленной учителем и учениками; организация группы
учащихся (с указанием цели, задач, маршрута, задач, мест и условий приема пищи и
размещения, транспортных средств, продуктов питания и необходимое оборудование,
стоимость, задачи, которые они будут выполнять до, во время и после поездки, правила,
которым будут следовать, дата, время и место отправления и возвращения); подписание
именной таблицы, соответствовать школьному регламенту, который будут соблюдать во
время экскурсии и следовать указаниям учителей и т. д.	

Проведение экскурсии включает в себя: сбор учащихся в определенное время, в
определенном месте; номинальную проверку присутствия учащихся; проверку обору-
дования; организацию перемещения, напоминание о правилах, выполнении специфи-
ческих обязанностей на время поездки; переход к целям экскурсии; прибытие к цели
посещения; объяснение некоторых аспектов гидом или учителем; выполнение задач
обучения учениками (наблюдение представленных аспектов; обозначение информации
в соответствии с целями; постановка вопросов; сбор некоторых материалов, которые не-
обходимо изучить; выполнение схем, измерений, экспериментов) и т. д.

Обработка информации осуществляется так же, как при посещении.
Пример применения географических посещения или экскурсии: тема — Достопри-

мечательности в своем населенном пункте/стране: примеры освоения и продвиже-
ния (практическая работа).

Специфическая компетенция — Исследование географической среды посредством
межпредметных связей в свете образования на протяжении всей жизни;

Единицы компетенций:
4.2. Исследование социально-экономической
реальности с использованием межпредметных связей;
5.2. Предложение проектов предпринимательского характера, относящихся к на-

циональному природному и культурному наследию.

17

Пример карточки наблюдения для посещений/экскурсий

Дата: ___________
Класс: _________________________________

Направление: _____________________________________

Туристический объект в своем населенном пункте/стране: _________________________
Географическое положение: ___

Наблюдаемая окружающая среда: __

Цель: __

Краткое описание: ___

Примеры:

Использования Продвижения

Критерии для исследования использования Наблюдения
Диагностика текущего состояния
Определение потребностей
Выявленная проблема
Описание желаемого состояния
Установленные результаты
Определённые ресурсы
Стратегия
Конкретные действия	
Определение обязанностей и сроков
Предлагаемое решение

Критерии оценивания степени продвижения Наблюдения
Содержание — листовки, эссе, книги, фильмы по актуальной теме
Необычное, интересное продвижение
Презентация как проблема
Чёткие, лаконичные, разнообразные, убедительные высказывания
Внешний вид

Комплексное исследование окружающей среды туристической цели в своём
населенном пункте/стране

- Общий вид местоположения;
- Чистота;
- Атмосфера в расположении;
- Количество посетителей;
- Отображение и соблюдение программы.

18

Наблюдения:
Личные комментарии (статус наблюдателя):

Доступные продукты или услуги
- Разнообразие продуктов;
- Режим размещения;
- Правильность маркировки;
- Цена (предложение и справедливость);
- Качество продукции (где применимо);
- Режим представления;
- Дизайн;
- Доступные акции (скидки, предложения и т. д.);
- Способы оплаты.

Наблюдения:
Личные комментарии (статус наблюдателя):

1) Другие комментарии

Общие выводы:

Другие нововведения
Основной целью куррикулума является достижение междисциплинарных связей

путем корреляции куррикулума по географии с другими школьными дисциплинами
в гимназическом образовании, как путем формулирования компетенций (особенно
специфической компетенции 4), так и путем корректировки рекомендуемого содер-
жания, видов учебной деятельности и продуктов обучения и т. д.

19

2. ПРОЕКТНЫЕ РЕКОМЕНДАЦИИ КУРРИКУЛУМА
ПО УЧЕБНОЙ ДИСЦИПЛИНЕ ГЕОГРАФИЯ

2.1. Долгосрочный дидактический проект

Внедрение Куррикулума по учебной дисциплине География предусматривает из-
менения как системы компетенций и географического содержания, так и неявно, ди-
дактического проектирования.

Термин «дидактическое проектирование» означает ряд операций, с помощью ко-
торых заранее определяются шаги, которые будут предприняты при проведении уро-
ка, единицы содержания, которая будет преподаваться, применяемые дидактические
стратегии, способы оценивания школьной успеваемости, а также взаимосвязи между
ними. В процессе проектирования компоненты куррикулума коррелируют и переносят-
ся путем выбора соответствующих средств, методов и форм преподавания — обучения
— оценивания. Единицы компетенций, единицы содержания, а также виды учебной де-
ятельности и продуктов должны быть полностью отражены в процессе проектирования.

Способ детализации и структурирования единиц содержания и времени по учеб-
ной дисциплине отражен в приведенной ниже таблице:

Таблица 2.1. Распределение единиц содержания
по классам и рекомендуемые единицы времени

Класс Единицы содержания Всего часов

V
1. Земля — наша планета
2. Литосфера
3. Атмосфера и гидросфера
4. Биосфера, почвы и человеческое общество Земли

6
7

11
10

VI
1. Материки и океанические бассейны
2. Материк Африка
3. Материк Южной Америки
4. Материки Австралия и Антарктида

8
7
8

11

VII
1. Градусная сеть географической
2. Материк Северная Америка
3. Материк Евразия
4. Мировой океан

7
7

11
9

VIII
1. Республика Молдова: физико-географическое положение

и рельеф
2. Климат и воды
3. Растительность, животный мир и почвы
4. Природные зоны и охраняемые природные территории

8

8
9
9

IX

1. Территория и природные ресурсы
2. Население и населенные пункты
3. Национальная экономика (первичный и вторичный

сектор)
4. Национальная экономика (третичный сектор) и

устойчивое развитие

6
8

11

8

20

Долгосрочное дидактическое планирование представляет собой сложную деятель-
ность, предусматривающую способ проведения образовательных/обучающих меро-
приятий. Это будет достигнуто в соответствии с рекомендациями MECC, с акцентом
на разработке единиц обучения, которые будут включать в себя блок уроков, которые
будут иметь тематическую, хронологическую логическую связь с целью соединения/
ассоциации учебных элементов: специфических компетенций, единиц компетенций,
единиц содержания, рекомендуемых учебной деятельности и учебных продуктов.

Долгосрочное дидактическое планирование — это административный документ,
который разрабатывается учителем в начале учебного года. Он имеет индивидуаль-
ный характер, который даёт право учителю принимать решения о способах, которые
он считает оптимальными для обеспечения образовательного процесса в классе.

При разработке долгосрочного проекта будут учтены следующие аспекты:
- 	 классификация единиц содержания в соответствии с положениями норматив-

ной базы, касающейся преподавания географии;
- 	 расположение в определенном порядке единиц содержания в соответствии с

принципом подхода учебной дисциплины география, рекомендованного учеб-
ным планом;

- 	 определение последовательности прохождения единиц содержания;
- 	 соотнесение специфических компетенций/единиц компетенций с целевыми

единицами обучения;
- 	 установление количества часов, выделенных для каждой единицы обучения и

содержания;
- 	 создание комплексной системы оценивания, специфичной для дисциплины

география.
Долгосрочное планирование включает в себя: заголовок; проект по организации

дисциплины и проекты единиц содержания.
Заголовок долгосрочного проектирования должен включать: название учебной

дисциплины; количество часов на семестр и учебный год; количество суммативных
оцениваний и практических, семестровых и годовых работ; обсуждается на заседании
методических комиссий, координируется заместителем директора и утверждается ме-
неджером учебного заведения.

Указания по заполнению заголовков:
- 	 Количество часов по предмету указывается в соответствии с моделью учебного

плана.
- 	 Количество семестровых/годовых часов рассчитывается в зависимости от струк-

туры учебного года, ежегодно устанавливаемой MECC.
- 	 Количество суммативных оцениваний состоит из начального оценивания в на-

чале изучения курса и двух суммативных оцениваний за каждый семестр.
Таким образом, преподаватель сможет создать общее видение на учебный про-

цесс по дисциплине.

21

М
О

Д
ЕЛ

Ь
Д

И
Д

А
КТ

И
ЧЕ

СК
О

ГО
 Д

О
Л

ГО
СР

О
ЧН

О
ГО

 П
Л

А
Н

И
РО

ВА
Н

И
Я

П
О

 О
БЩ

ЕЙ
 Г

ЕО
ГР

АФ
И

И
, 5

 К
Л

АС
С

в
со

от
ве

тс
тв

ии
 с

 Н
А

Ц
И

О
Н

А
Л

ЬН
Ы

М
 К

УР
РИ

КУ
Л

УМ
О

М
, 2

01
9

Сп
ец

иф
ич

ес
ки

е
ко

м
пе

те
нц

ии
Ед

ин
иц

ы
 к

ом
пе

те
нц

ии
Ед

ин
иц

ы
 с

од
ер

ж
ан

ия
П

он
ят

ия
Ге

ог
ра

ф
ич

ес
ки

е
об

ъе
кт

ы
К-

во
ча

со
в

Д
ат

а
П

ри
м

еч
а-

ни
я

Ед
ин

иц
а

об
уч

ен
ия

 З
ЕМ

Л
Я

 –
 Н

А
Ш

А
 П

Л
А

Н
ЕТ

А
 –

 6
 ч

.
1.

 И
нт

ер
пр

ет
ац

ия

ге
ог

ра
ф

ич
ес

ко
й

ре
-

ал
ьн

ос
ти

 с
 п

ом
ощ

ью

сп
ец

иа
ль

ны
х

ср
ед

ст
в

и
те

рм
ин

ов
, п

ро
яв

ля
я

ин
те

ре
с

к
ус

то
йч

ив
ом

у
ра

зв
ит

ию
 о

кр
уж

аю
-

щ
ей

 с
ре

ды
.

2.
 С

оо
тн

ес
ен

ие
 ге

о-
гр

аф
ич

ес
ко

й
ре

ал
ь-

но
ст

и
со

 с
та

ти
ст

ич
е-

ск
им

и,
 гр

аф
ич

ес
ки

м
и

и
ка

рт
ог

ра
ф

ич
ес

ки
м

и
м

ат
ер

иа
ла

м
и,

 п
од

-
тв

ер
ж

да
я

ан
ал

ит
ич

е-
ск

ий
 и

 п
ра

кт
ич

ес
ки

й
ха

ра
кт

ер
.

4.
 И

сс
ле

до
ва

ни
е

ге
ог

ра
ф

ич
ес

ко
й

ср
ед

ы

по
ср

ед
ст

во
м

 м
еж

-
пр

ед
м

ет
ны

х
св

яз
ей

 в

св
ет

е
об

уч
ен

ия
 н

а
пр

о-
тя

ж
ен

ии
 в

се
й

ж
из

ни
.

1.
1.

 И
сп

ол
ьз

ов
ан

ие
 ге

ог
ра

ф
и-

че
ск

их
 т

ер
м

ин
ов

 в
 р

аз
ли

чн
ы

х
ко

нт
ек

ст
ах

.
1.

2.
 К

ла
сс

иф
ик

ац
ия

 у
ка

за
нн

ы
х

ге
ог

ра
ф

ич
ес

ки
х

эл
ем

ен
то

в
в

со
от

ве
тс

тв
ии

 с
 з

ар
ан

ее
 о

пр
е-

де
ле

нн
ы

м
и

кр
ит

ер
ия

м
и

по
д

ру
ко

во
дс

тв
ом

 у
чи

те
ля

.
1.

3.
 О

це
ни

ва
ни

е
не

ко
то

ры
х

ге
ог

ра
ф

ич
ес

ки
х

ко
м

по
не

нт
ов

,
пр

оц
ес

со
в

и
яв

ле
ни

й,
 н

аб
лю

-
да

ем
ы

х
пр

ям
о

ил
и

ко
св

ен
но

.
2.

1.
 У

ст
ан

ов
ле

ни
е

сп
ос

об
ов

гр

аф
ич

ес
ки

х
и

ка
рт

ог
ра

ф
ич

е-
ск

их
 и

зо
бр

аж
ен

ий
 ге

ог
ра

ф
и-

че
ск

ой
 р

еа
ль

но
ст

и
по

ср
ед

-
ст

во
м

 у
сл

ов
ны

х
зн

ак
ов

.
2.

3.
 Ф

ор
м

ул
ир

ов
ан

ие

со
бс

тв
ен

ны
х

пр
ед

ст
ав

ле
ни

й
о

ге
ог

ра
ф

ич
ес

ко
й

ре
ал

ьн
ос

ти

на
 о

сн
ов

е
ка

рт
ог

ра
ф

ич
ес

ки
х

ср
ед

ст
в.

4.

2.
 О

ри
ен

ти
ро

ва
ни

е
в

ге
ог

ра
-

ф
ич

ес
ко

м
 п

ро
ст

ра
нс

тв
е

с
ис

-
по

ль
зо

ва
ни

ем
 с

пе
ци

ф
ич

ес
ки

х
ин

ст
ру

м
ен

то
в

и
ср

ед
ст

в.

1.
 Ге

ог
ра

ф
ия

 –
 н

ау
ка

 о

Зе
м

ле
Ге

ог
ра

ф
ия

.
1

Д
иа

гн
ос

ти
че

ск
ое

 (н
ач

ал
ь-

но
е)

 о
це

ни
ва

ни
е

–
15

’

2.
 О

бщ
ие

 о
со

бе
нн

ос
ти

Зе

м
ли

 к
ак

 п
ла

не
ты

: ф
ор

-
м

а
и

д
ви

ж
ен

ия
 З

ем
ли

(в

ок
ру

г с
во

ей
 о

си
 и

 в
ок

ру
г

Со
лн

ца
)

1

3.
 И

зо
бр

аж
ен

ия
 п

ов
ер

х-
но

ст
и

Зе
м

ли
: г

ео
гр

аф
ич

е-
ск

ий
 гл

об
ус

, г
ео

гр
аф

ич
е-

ск
ая

 к
ар

та

Ге
ог

ра
ф

ич
е-

ск
ий

 гл
об

ус
,

ге
ог

ра
ф

ич
е-

ск
ая

 к
ар

та
,

эк
ва

то
р,

па

ра
лл

ел
ь,

м

ер
ид

иа
н,

ге

ог
ра

ф
ич

е-
ск

ий
 п

ол
ю

с,

м
ат

ер
ик

.

М
ат

ер
ик

и:

Ев
ра

зи
я,

 С
ев

ер
на

я
А

м
ер

ик
а,

 Ю
ж

на
я

А
м

ер
ик

а,
 А

ф
ри

ка
,

А
вс

тр
ал

ия
,

А
нт

ар
кт

ид
а.

1

4.
 О

ри
ен

ти
ро

ва
ни

е
в

ге
о-

гр
аф

ич
ес

ко
м

 п
ро

ст
ра

н-
ст

ве
, с

 и
сп

ол
ьз

ов
ан

ие
м

сп

ец
иа

ль
ны

х
ин

ст
ру

м
ен

-
то

в
и

ср
ед

ст
в

1

5.
 О

ри
ен

т
ир

ов
ан

ие
 н

а
м

ес
т

но
ст

и
 (п

ра
кт

ич
ес

ка
я

ра
бо

т
а)

1

1.
1.

, 1
.2

.,
1.

3.
2.

1.
, 2

.2
.,

4.
2.

6.
 С

ум
м

ат
ив

но
е

оц
ен

ив
ан

ие
 п

о
ед

ин
иц

е
об

уч
ен

ия
 З

ЕМ
Л

Я
 –

Н

А
Ш

А
 П

Л
А

Н
ЕТ

А
1

II.
 Е

д
ин

иц
а

об
уч

ен
ия

Л

И
ТО

СФ
ЕР

А
 –

 7
 ч

.

22

1.
 И

нт
ер

пр
ет

ац
ия

ге

ог
ра

ф
ич

ес
ко

й
ре

-
ал

ьн
ос

ти
 с

 п
ом

ощ
ью

сп

ец
иа

ль
ны

х
ср

ед
ст

в
и

те
рм

ин
ов

, п
ро

яв
ля

я
ин

те
ре

с
к

ус
то

йч
ив

ом
у

ра
зв

ит
ию

 о
кр

уж
аю

-
щ

ей
 с

ре
ды

.

2.
 С

оо
тн

ес
ен

ие
 ге

ог
ра

-
ф

ич
ес

ко
й

ре
ал

ьн
ос

ти

со
 с

та
ти

ст
ич

ес
ки

м
и,

гр

аф
ич

ес
ки

м
и

и
ка

рт
о-

гр
аф

ич
ес

ки
м

и
м

ат
ер

и-
ал

ам
и,

 п
од

тв
ер

ж
да

я
ан

ал
ит

ич
ес

ки
й

и
пр

ак
-

ти
че

ск
ий

 х
ар

ак
те

р.

3.
 Р

ас
см

от
ре

ни
е

пр
о-

бл
ем

ны
х

си
ту

ац
ий

 н
а

м
ес

тн
ом

, р
ег

ио
на

ль
-

но
м

 и
 гл

об
ал

ьн
ом

ур

ов
ня

х,
 д

ем
он

ст
ри

-
ру

я
от

ве
тс

тв
ен

но
ст

ь
и

ув
аж

ен
ие

 к
 п

ри
ро

де

и
че

ло
ве

че
ск

ом
уо

б-
щ

ес
тв

у.

4.
 И

сс
ле

до
ва

ни
е

ге
ог

ра
ф

ич
ес

ко
й

ср
ед

ы

по
ср

ед
ст

во
м

 м
еж

-
пр

ед
м

ет
ны

х
св

яз
ей

в

св
ет

е
об

ра
зо

ва
ни

я
на

 п
ро

тя
ж

ен
ии

 в
се

й
ж

из
ни

.

1.
1.

 И
сп

ол
ьз

ов
ан

ие
 ге

ог
ра

ф
и-

че
ск

их
 т

ер
м

ин
ов

 в
 п

ро
ст

ы
х

ко
нт

ек
ст

ах
.

1.
2.

 Г
ру

пп
ир

ов
ан

ие
 у

ка
за

нн
ы

х
ге

ог
ра

ф
ич

ес
ки

х
эл

ем
ен

то
в

в
со

от
ве

тс
тв

ии
 с

 з
ар

ан
ее

 о
пр

.
кр

ит
ер

ия
м

и,
 п

од
 у

че
бн

ик
ом

уч

ит
ел

я.

1.
3.

 О
це

ни
ва

ни
е

не
ко

то
ры

х
пр

ир
од

ны
х

ко
м

по
не

нт
ов

, п
ро

-
це

сс
ов

 и
 я

вл
ен

ий
, н

аб
лю

да
е-

м
ы

х
пр

ям
о

ил
и

ко
св

ен
но

.
2.

1.
 У

ст
ан

ов
ле

ни
е

сп
ос

об
ов

гр

аф
ич

ес
ки

х
и

ка
рт

ог
ра

ф
ич

е-
ск

их
 и

зо
бр

аж
ен

ий
 ге

ог
ра

ф
и-

че
ск

ой
 р

еа
ль

но
ст

и
по

ср
ед

-
ст

во
м

 у
сл

ов
ны

х
зн

ак
ов

.
2.

2.
 О

бо
зн

ач
ен

ие
 ге

ог
ра

ф
ич

е-
ск

их
 о

бъ
ек

то
в

по
 т

оч
ка

м
 к

оо
р-

ди
на

т
на

 гр
аф

ич
ес

ки
х

и
ка

рт
о-

гр
аф

ич
ес

ки
х

из
об

ра
ж

ен
ия

х.
2.

3.
 Ф

ор
м

ул
ир

ов
ан

ие

со
бс

тв
ен

ны
х

пр
ед

ст
ав

ле
ни

й
о

ге
ог

ра
ф

ич
ес

ко
й

ре
ал

ьн
ос

ти

на
 о

сн
ов

е
ка

рт
ог

ра
ф

ич
ес

ки
х

ср
ед

ст
в.

3.
1.

 В
ос

пр
ия

ти
е

пр
об

ле
м

но
й

си
ту

ац
ии

 о
кр

уж
аю

щ
ей

 с
ре

ды

на
 м

ес
тн

ом
 у

ро
вн

е.
4.

1.
 У

ст
ан

ов
ле

ни
е

ко
м

по
не

н-
то

в
ге

ог
ра

ф
ич

ес
ко

й
ср

ед
ы

 с

ис
по

ль
зо

ва
ни

ем
 т

ер
м

ин
ов

 н
а-

ук
и,

 т
ех

но
ло

ги
й

и
м

ат
ем

ат
ик

и.

7.
 В

ну
тр

ен
не

е
ст

ро
ен

ие

Зе
м

ли
Л

ит
ос

ф
ер

а.
1

8.
 Го

рн
ы

е
по

ро
д

ы
: м

аг
м

а-
ти

че
ск

ие
 и

 о
са

до
чн

ы
е

1

9.
 В

ну
тр

ен
ни

е
и

вн
еш

ни
е

ф
ак

то
ры

 ф
ор

м
ир

ов
ан

ия

зе
м

но
й

ко
ры

Ву
лк

ан
, з

ем
-

ле
тр

яс
ен

ие
.

Ву
лк

ан
ы

: В
ез

ув
ий

,
Эт

на
, Г

ек
ла

, К
ил

и-
м

ан
дж

ар
о.

1

10
. С

ти
хи

йн
ы

е
ге

ог
ра

-
ф

ич
ес

ки
е

пр
оц

ес
сы

 и

яв
ле

ни
я:

 з
ем

ле
тр

яс
ен

ия
,

из
ве

рж
ен

ия
 в

ул
ка

но
в

1

11
-1

2.
 К

ру
пн

ы
е

ф
ор

м
ы

ре

ль
еф

а
м

ат
ер

ик
ов

: о
б-

щ
ая

 х
ар

ак
те

ри
ст

ик
а,

 к
ла

с-
си

ф
ик

ац
ия

 п
о

вы
со

те

Ре
ль

еф
,

го
ра

,
ра

вн
ин

а,
пл

ос
ко

го
рь

е,

во
зв

ы
ш

ен
-

но
ст

ь,

хо
лм

.

Го
ры

: А
ль

пы
 (в

ер
-

ш
ин

а
М

он
бл

ан
),

Ка
рп

ат
ы

, У
ра

л,
 Г

и-
м

ал
аи

 (Д
ж

ом
ол

ун
г-

м
а/

Эв
ер

ес
т)

.
П

ло
ск

ог
ор

ья
 и

во

зв
ы

ш
ен

но
ст

и:

Ц
ен

тр
ал

ьн
о-

М
ол

-
да

вс
ка

я,
 Т

иб
ет

, Б
ра

-
зи

ль
ск

ое
.

Ра
вн

ин
ы

: В
ос

то
ч-

но
- Е

вр
оп

ей
ск

ая
,

П
ри

че
рн

ом
ор

ск
ая

,
М

ес
оп

от
ам

ск
ая

,
А

м
аз

он
ск

ая
.

Хо
лм

: Б
эл

эн
еш

ть
.

2

1.
1.

, 1
.2

.,
1.

3.
, 2

.1
, 2

.2
.,

3.
1.

 4
.1

.
13

. С
ум

м
ат

ив
но

е
оц

ен
ив

ан
ие

 п
о

ед
ин

иц
е

об
уч

ен
ия

Л

И
ТО

СФ
ЕР

А
1

23

2.2. Проектирование по единицам обучения

Национальный куррикулум предлагает рекомендации относительно проектирова-
ния единиц обучения. Принимая во внимание тот факт, что компетенция не может
быть сформирована за короткий промежуток времени, как, например, урок, логично,
что распределение учебного материала осуществляется преподавателем по единицам
обучения — единицам содержания, объединенным в соответствии с внутренней логи-
кой структурирования и последовательности географического содержания. Единица
обучения является компонентом дидактического процесса, который включает в себя
блок уроков, для которых разрабатываются специфические компетенции и единицы
компетенций, которые могут быть достигнуты, посредством подходящих единиц со-
держания и рекомендуемой учебной деятельности. Эта единица является открытой и
гибкой, тематически согласованной, непрерывно выполняемой в течение определен-
ного времени и, как правило, завершается суммативным оцениванием. Проектирова-
ние единиц обучения (как и каждой темы или уроков в отдельности) основано на ре-
шении ряда вопросов, которые определяют элементы учебного процесса в логической
последовательности с целью формирования специфических компетенций.

•	 С какой целью будем делать? Определение специфических компетенций, еди-
ниц компетенций в сочетании с единицами содержания в проектировании еди-
ниц соответствующего содержания.

•	 Что будем делать? Выбор единиц содержания.
•	 С помощью чего будем делать? Обеспечение материалами, необходимых для

надлежащего осуществления учебной деятельности, а также любые другие эле-
менты, которые считаются полезными при выполнении дидактического сцена-
рия, в соответствии с собственным видением.

•	 Как это будет сделано? Определяя учебную деятельность, для каждой учебной
единицы учитель будет выбирать для каждой учебной деятельности те ресурсы
и единицы содержания, которые считает необходимыми для достижения ди-
дактического подхода.

•	 Сколько было достигнуто? Установление инструментов оценивания, выполнен-
ных с целью освещения прогресса, достигнутого учащимися в отношении себя,
на пути формирования целей, предусмотренных Национальным куррикулумом
по учебной дисциплине.

Единица обучения подчиняет урок. Единица обучения включает в себя следующее:
•	 Разработку специфических компетенций, единиц компетенций, посредством

включения к единицам содержания, рекомендуемой учебной деятельности и
продуктам обучения;

•	 Создание ряда единиц содержания с единым характером;
•	 Осуществление дидактического подхода посредством деятельности по препо-

даванию — обучению — оцениванию;
•	 Завершение учебно-формирующего подхода в единице обучения посредством

суммативного оценивания;
Единица обучения будет включать от 4 до 12 часов преподавания — обучения —

оценивания.

24

М
од

ел
ь

пр
ое

кт
ир

ов
ан

ия
 —

 Е
ди

ни
ца

 о
бу

че
ни

я:
 «

ЗЕ
М

Л
Я

—
 Н

А
Ш

А
 П

Л
А

Н
ЕТ

А
»

Д
ат

а
К-

во

ча
со

в
Ед

ин
иц

ы

со
д

ер
ж

ан
ия

Ед
ин

иц
ы

ко

м
пе

те
нц

ий
Эт

ап
ы

 у
ро

ка
Уч

еб
на

я
д

ея
те

ль
но

ст
ь

Д
ид

ак
ти

че
ск

ие

те
хн

ол
ог

ии

1

Ге
ог

ра
ф

ия
 –

на

ук
а

о
Зе

м
ле

(П
он

ят
ия

:
ге

ог
ра

ф
ия

)

1.
1.

 И
сп

ол
ь-

зо
ва

ни
е

ге
о-

гр
аф

ич
ес

ки
х

те
рм

ин
ов

 в

пр
ос

ты
х

ко
н-

те
кс

та
х.

1.
2.

 Г
ру

пп
ир

о-
ва

ни
е

ук
аз

ан
-

ны
х

ге
ог

ра
ф

ич
е-

ск
их

 э
ле

м
ен

-
то

в
в

со
от

-
ве

тс
тв

ии
 с

за

ра
не

е
оп

ре
-

де
ле

нн
ы

м
и

кр
ит

ер
ия

м
и,

по

д
уч

еб
ни

-
ко

м
 у

чи
те

ля
.

Вы
зо

в
П

ро
см

от
р

ф
ил

ьм
а

—
 Н

ач
ал

о
ге

ог
ра

ф
ии

 к
ак

 н
ау

ки
 -

ht
tp

s:
//

w
w

w
.y

ou
tu

be
.c

om
/w

at
ch

?v
=H

O
m

x9
Bi

G
D

_s
 —

2
м

ин
.

- О
бъ

яс
не

ни
е

но
во

го
 п

он
ят

ия
 —

 Ге
ог

ра
ф

ия
;

- П
ро

см
от

р
ф

ил
ьм

а
—

 П
ре

дм
ет

 и
 з

на
че

ни
е

ге
ог

ра
ф

ии
.

ht
tp

s:
//

w
w

w
.y

ou
tu

be
.c

om
/w

at
ch

?v
=s

O
-h

-W
G

2Q
-4

 —

3
м

ин
.

О
см

ы
сл

ен
ие

Гр
уп

по
ва

я
де

ят
ел

ьн
ос

т
ь:

- О
пи

са
ни

е
эв

ол
ю

ци
и

ге
ог

ра
ф

ич
ес

ки
х

зн
ан

ий
 н

а
ос

но
ве

ф

ра
гм

ен
та

 т
ек

ст
а

из
 у

че
бн

ик
а:

I Г
ру

пп
а

 —
 Ф

ал
ес

;
II

Гр
уп

па
 —

 Ге
ро

до
т;

III
 Г

ру
пп

а
 —

 Э
ра

то
сф

ен
;

IV
 Г

ру
пп

а
 —

 П
ут

еш
ес

тв
ие

 Ф
. М

аг
ел

ла
на

.
- П

ре
дс

та
вл

ен
ие

 с
оо

бщ
ен

ий
, р

аз
ра

бо
та

нн
ы

х
в

гр
уп

пе
,

на
 о

сн
ов

е
из

уч
ен

ны
х

ис
то

чн
ик

ов
. З

ап
ис

ь
ин

ф
ор

м
ац

ии
 в

те

тр
ад

и.
 В

ы
во

ды
.

Д
ея

т
ел

ьн
ос

т
ь

в
па

ра
х:

- З
ап

ол
не

ни
е

т
аб

ли
цы

: «
Вк

ла
д

уч
ен

ы
х

в
по

зн
ан

ие

Зе
м

ли
».

Д
ея

т
ел

ьн
ос

т
ь

в
па

ра
х:

- О
тк

ро
йт

е
дл

я
се

бя
 м

ар
ш

ру
т

Ф
. М

аг
ел

ла
на

, и
сп

ол
ьз

уя

ш
ко

ль
ны

й
ат

ла
с

и
на

ст
ен

ну
ю

 к
ар

ту
.

О
тр

аж
ен

ие
Ф

ро
нт

ал
ьн

ая
 д

ея
т

ел
ьн

ос
т

ь:
- З

на
че

ни
е

кр
уг

ос
ве

тн
ог

о
пу

те
ш

ес
тв

ия
 Ф

. М
аг

ел
ла

на
.

Ра
сш

ир
ен

ие
- П

ро
см

от
р

ф
ил

ьм
а;

- О

тр
ас

ли
 ге

ог
ра

ф
ии

 —

ht
tp

s:
//

w
w

w
.y

ou
tu

be
.c

om
/w

at
ch

?v
=w

JF
F8

hd
H

rm
c

–
3

м
ин

.

И
зу

че
ни

е
ви

де
о

и
гр

аф
ич

ес
ко

й
ин

ф
ор

м
ац

ии

Уп
ра

вл
яе

м
ая

бе

се
да

Ра
бо

та
 с

 у
че

бн
ик

ом

М
он

ит
ор

ин
г

гр
уп

по
во

й
ак

ти
вн

ос
ти

П
од

го
то

вк
а

оп
ор

но
го

 к
он

сп
ек

та

Уп
ра

ж
не

ни
я

по

пр
ед

ст
ав

ле
ни

ю

м
ар

ш
ру

та
 н

а
ка

рт
е

Ге
ог

ра
ф

ич
ес

ки
й

сл
ов

ар
ь

Ви
де

ом
ат

ер
иа

лы

Ф
ра

гм
ен

ты

ф
ил

ьм
а

Уч
еб

ни
к

П
ор

тр
ет

ы
 у

че
ны

х
и

пу
те

ш
ес

тв
ен

-
ни

ко
в

Ш
ко

ль
ны

й
ат

ла
с

Ф
из

ич
ес

ка
я

ка
р-

та
 м

ир
а

25

2

Н
ач

ал
ьн

ое

оц
ен

ив
ан

ие

—
 1

5’
О

бщ
ие

ос

об
ен

но
ст

и
Зе

м
ли

 к
ак

пл

ан
ет

ы
:

ф
ор

м
а

и
д

ви
ж

ен
ие

Зе

м
ли

 (о
се

во
е,

во

кр
уг

 С
ол

нц
а)

1.
1.

 И
сп

ол
ь-

зо
ва

ни
е

ге
о-

гр
аф

ич
ес

ки
х

те
рм

ин
ов

 в

пр
ос

ты
х

ко
н-

те
кс

та
х.

1.
3.

 О
це

ни
ва

-
ни

е
не

ко
то

-
ры

х
ге

ог
ра

ф
и-

че
ск

их
 к

ом
-

по
не

нт
ов

,
пр

оц
ес

со
в

и
яв

ле
ни

й,

на
бл

ю
да

ем
ы

х
пр

ям
о

ил
и

ко
св

ен
но

.

2.
3.

 Ф
ор

-
м

ул
ир

ов
ка

со

бс
тв

ен
но

го

ви
де

ни
я

ге
о-

гр
аф

ич
ес

ко
й

ре
ал

ьн
ос

ти

на
 о

сн
ов

е
ка

рт
ог

ра
ф

и-
че

ск
их

 п
ре

д-
ст

ав
ле

ни
й.

Н
ач

ал
ьн

ое
 о

це
ни

ва
ни

е
—

 1
5’

Вы
зо

в
Ф

ро
нт

ал
ьн

ая
 д

ея
т

ел
ьн

ос
т

ь:
- О

бс
уж

де
ни

е
ед

ин
иц

ы
 с

од
ер

ж
ан

ия
, и

зу
че

нн
ой

 р
ан

ее
:

а)
 п

ер
еч

ис
ле

ни
е

ос
но

вн
ы

х
ге

ог
ра

ф
ич

ес
ки

х
от

кр
ы

ти
й

др
ев

не
го

 п
ер

ио
да

;
б)

 о
пи

са
ни

е
ос

но
вн

ы
х

ге
ог

ра
ф

ич
ес

ки
х

от
кр

ы
ти

й;
в)

 о
бъ

яс
не

ни
е

зн
ач

ен
ия

 к
ру

го
св

ет
но

го
 п

ут
еш

ес
тв

ия
 Ф

.
М

аг
ел

ла
на

.
О

см
ы

сл
ен

ие
П

ро
см

от
р

ф
ил

ьм
а

—
 В

се
ле

нн
ая

ht
tp

s:
//

w
w

w
.y

ou
tu

be
.c

om
/w

at
ch

?v
=i

H
CO

pi
Zy

1C
Y

—
 3

 м
ин

.
Ф

ро
нт

ал
ьн

ая
 д

ея
т

ел
ьн

ос
т

ь:
- У

ст
ан

ов
ле

ни
е

ф
ор

м
ы

 З
ем

ли
, и

сп
ол

ьз
уя

 и
зо

бр
аж

ен
ия

 в

уч
еб

ни
ке

/д
оп

ол
ни

те
ль

ны
х

ис
то

чн
ик

ах
;

- О
пр

ед
ел

ен
ие

 т
ип

ов
 д

ви
ж

ен
ий

 З
ем

ли
, и

зу
че

ни
е

ф
ра

гм
ен

та
 т

ек
ст

а
из

 у
че

бн
ог

о
по

со
би

я.
Ра

бо
т

а
в

гр
уп

па
х:

- О
пи

са
ни

е
об

щ
их

 о
со

бе
нн

ос
те

й
Зе

м
ли

 к
ак

 п
ла

не
ты

,
ос

но
ва

нн
ое

 н
а

из
уч

ен
ии

 ф
ра

гм
ен

та
 т

ек
ст

а
из

 у
че

бн
ог

о
по

со
би

я:
•	

Гр
уп

па
 I

—
 с

ви
де

те
ль

ст
во

 ш
ар

оо
бр

аз
но

ст
и

Зе
м

ли
.

•	
Гр

уп
па

 II
 —

 х
ар

ак
те

ри
ст

ик
а

дв
иж

ен
ий

 З
ем

ли
 в

ок
ру

г
св

ое
й

ос
и

и
во

кр
уг

 С
ол

нц
а.

•	
Гр

уп
па

 II
I —

 с
ле

дс
тв

ия
 и

 д
ок

аз
ат

ел
ьс

тв
а

дв
иж

ен
ия

Зе

м
ли

 в
ок

ру
г с

во
ей

 о
си

 и
 в

ок
ру

г С
ол

нц
а.

П

ре
дс

та
вл

ен
ие

 с
оо

бщ
ен

ий
, р

аз
ра

бо
та

нн
ы

х
в

гр
уп

пе
, н

а
ос

но
ве

 и
зу

че
нн

ы
х

ис
то

чн
ик

ов
. З

ап
ис

ь
ин

ф
ор

м
ац

ии
 в

 т
ет

ра
ди

. В
ы

во
ды

.
О

см
ы

сл
ен

ие
Ф

ро
нт

ал
ьн

ая
 д

ея
т

ел
ьн

ос
т

ь:
- П

ер
еч

ис
ле

ни
е

сл
ед

ст
ви

й
ф

ор
м

ы
 З

ем
ли

, и
сп

ол
ьз

уя

оп
ор

ны
й

ко
нс

пе
кт

;
- У

пр
аж

не
ни

я
дл

я
де

м
он

ст
ра

ци
и

дв
иж

ен
ий

 З
ем

ли
,

ис
по

ль
зу

я
те

лл
ур

ий
.

Ра
сш

ир
ен

ие
П

ро
см

от
р

ф
ил

ьм
а

—
 Ч

то
 б

ы
 п

ро
из

ош
ло

, е
сл

и
бы

Зе

м
ля

 н
е

вр
ащ

ал
ас

ь?
 h

tt
ps

:/
/w

w
w

.y
ou

tu
be

.c
om

/
w

at
ch

?v
=u

zP
7P

kj
bW

O
U

 –
 4

 м
ин

. 5
-6

 с
ек

ун
д.

Эв
ри

ст
ич

ес
ка

я
бе

се
да

Ра
бо

та
 с

 у
че

бн
ик

ом

П
ос

тр
ое

ни
е

сх
ем

:
—

 с
ви

де
те

ль
ст

во

ш
ар

оо
бр

аз
но

ст
и

Зе
м

ли
—

 с
ле

дс
тв

ия

дв
иж

ен
ия

 З
ем

ли

Ра
бо

та
 с

 у
че

бн
ик

ом

О
по

рн
ы

й
ко

нс
пе

кт

И
зо

бр
аж

ен
ия

 и
з

уч
еб

ни
ка

Ге
ог

ра
ф

ич
ес

ки
й

гл
об

ус

Te
лл

ур
ий

Та
бл

иц
ы

26

1

И
зо

бр
аж

ен
ия

по

ве
рх

но
ст

и
Зе

м
ли

: г
ео

-
гр

аф
ич

ес
ки

й
гл

об
ус

, г
ео

-
гр

аф
ич

ес
ка

я
ка

рт
а

П
он

ят
ия

: г
ео

-
гр

аф
ич

ес
ки

й
гл

об
ус

, г
ео

гр
а-

ф
ич

ес
ка

я
ка

р-
т

а,
 э

кв
ат

ор
,

па
ра

лл
ел

ь,

м
ер

ид
иа

н,
 г

ео
-

гр
аф

ич
ес

ки
й

по
лю

с,
 м

ат
е-

ри
к.

Ге
ог

ра
ф

ич
е-

ск
ие

 о
бъ

ек
т

ы
:

М
ат

ер
ик

и:
 Е

в-
ра

зи
я,

 С
ев

ер
-

на
я

А
м

ер
ик

а,

Ю
ж

на
я

А
м

е-
ри

ка
, А

ф
ри

ка
,

Ав
ст

ра
ли

я,

А
нт

ар
кт

ид
а.

1.
1.

 И
сп

ол
ь-

зо
ва

ни
е

ге
о-

гр
аф

ич
ес

ки
х

те
рм

ин
ов

 в

пр
ос

ты
х

ко
н-

те
кс

та
х.

2.
1.

 У
ст

ан
ов

-
ле

ни
е

сп
ос

о-
бо

в
гр

аф
ич

е-
ск

их
 и

 к
ар

то
-

гр
аф

ич
ес

ки
х

из
об

ра
ж

ен
ий

ге

ог
ра

ф
ич

е-
ск

ой
 р

еа
ль

-
но

ст
и

по
ср

ед
-

ст
во

м
 у

сл
ов

-
ны

х
зн

ак
ов

Вы
зо

в
Ф

ро
нт

ал
ьн

ая
 д

ея
т

ел
ьн

ос
т

ь
- П

ер
еч

ен
ь

сл
ед

ст
ви

й
дв

иж
ен

ия
 З

ем
ли

.
- О

пи
са

ни
е

до
ка

за
те

ль
ст

ва
 д

ви
ж

ен
ия

 З
ем

ли
.

- И
зл

ож
ен

ие
 с

об
ст

ве
нн

ог
о

м
не

ни
я

о
- Ч

то
 б

ы
 п

ро
из

ош
ло

, е
сл

и
бы

 З
ем

ля
 н

е
вр

ащ
ал

ас
ь?

О

см
ы

сл
ен

ие
- Р

еш
ен

ие
 р

еб
ус

а,
 б

ла
го

да
ря

 к
от

ор
ом

у
уч

ащ
ие

ся
 у

зн
аю

т
те

м
у

но
во

го
 у

ро
ка

: г
ео

гр
аф

ич
ес

ку
ю

 к
ар

ту
.

- У
чи

те
ль

 о
бъ

яс
ня

ет
 н

ов
ы

е
по

ня
ти

я:
 г

ео
гр

аф
ич

ес
ки

й
гл

о-
бу

с,
 г

ео
гр

аф
ич

ес
ка

я
ка

рт
а,

 э
кв

ат
ор

, п
ар

ал
ле

ль
, м

ер
ид

и-
ан

, г
ео

гр
аф

ич
ес

ки
й

по
лю

с,
 м

ат
ер

ик
.

Ра
бо

т
а

в
гр

уп
па

х:
	

Гр
уп

па
 I

 –
 в

ы
во

ды
 о

 д
ос

то
ин

ст
ва

х
и

не
до

ст
ат

ка
х

ге
о-

гр
аф

ич
ес

ко
го

 гл
об

ус
а

на
 о

сн
ов

е
из

уч
ен

ия
 ф

ра
гм

ен
та

те

кс
та

 и
з

уч
еб

ни
ка

;
	

Гр
уп

па
 I

I –
 о

пи
са

ни
е

эл
ем

ен
то

в
ка

рт
ы

, о
сн

ов
ан

но
е

на
 и

зу
че

ни
и

ф
ра

гм
ен

та
 т

ек
ст

а
уч

еб
ни

ка
;

	
Гр

уп
па

 I
II

–
ар

гу
м

ен
ти

ро
ва

ни
е

зн
ач

ен
ия

 и
сп

ол
ьз

о-
ва

ни
я

ге
ог

ра
ф

ич
ес

ко
го

 гл
об

ус
а

и
ге

ог
ра

ф
ич

ес
ко

й
ка

рт
ы

, о
сн

ов
ы

ва
яс

ь
на

 и
зу

че
ни

и
ф

ра
гм

ен
та

 т
ек

ст
а

уч
еб

ни
ка

.
П

ре
дс

та
вл

ен
ие

 с
оо

бщ
ен

ий
, р

аз
ра

бо
та

нн
ы

х
в

гр
уп

пе
, н

а
ос

но
ве

 и
зу

че
нн

ы
х

ис
то

чн
ик

ов
. З

ап
ис

ь
ин

ф
ор

м
ац

ии
 в

 т
е-

тр
ад

и.
 В

ы
во

ды
.

О
тр

аж
ен

ие
И

нд
ив

ид
уа

ль
на

я
де

ят
ел

ьн
ос

т
ь

Уп
ра

ж
не

ни
я

дл
я

оп
ре

де
ле

ни
я

по
ло

ж
ен

ия
 н

а
ко

нт
ур

но
й

ка
рт

е
эк

ва
то

ра
, н

ач
ал

ьн
ог

о
м

ер
ид

иа
на

 и
 ге

ог
ра

ф
ич

ес
ки

х
по

лю
со

в.
Ра

сш
ир

ен
ие

О
бо

зн
ач

ен
ие

 н
а

ко
нт

ур
но

й
ка

рт
е

ге
ог

ра
ф

ич
ес

ки
х

об
ъе

к-
то

в,
 м

ат
ер

ик
ов

: Е
вр

аз
ия

, С
ев

ер
на

я
А

м
ер

ик
а,

 Ю
ж

на
я

А
м

е-
ри

ка
, А

ф
ри

ка
, А

вс
т

ра
ли

я,
 А

нт
ар

кт
ид

а.

Бе
се

да
 о

це
ни

ва
ни

я

Уп
ра

вл
яе

м
ая

бе

се
да

Ре
ш

ен
ие

 р
еб

ус
а

Ра
бо

та
 с

 у
че

бн
ик

ом

Эк
сп

ер
им

ен
т

Ра
бо

та
 с

 к
он

ту
рн

ой

ка
рт

ой

Уп
ра

ж
не

ни
е

Ф
из

ич
ес

ка
я

ка
рт

а
м

ир
а

О
ри

ен
ти

ро
-

ва
ни

е
в

ге
о-

гр
аф

ич
ес

ко
м

пр

ос
тр

ан
ст

ве
,

с
ис

по
ль

-
зо

ва
ни

ем

сп
ец

иа
ль

ны
х

ин
ст

ру
м

ен
то

в
и

ср
ед

ст
в

2.
2.

 О
бо

зн
а-

че
ни

е
ге

о-
гр

аф
ич

ес
ки

х
об

ъе
кт

ов
 п

о
ст

ор
он

ам

го
ри

зо
нт

а
на

гр

аф
ич

ес
ки

х
и

ка
рт

ог
ра

ф
и-

че
ск

их
 и

зо
-

бр
аж

ен
ия

х.

Вы
зо

в
Ф

ро
нт

ал
ьн

ая
 д

ея
т

ел
ьн

ос
т

ь:
О

бс
уж

де
ни

е
по

 т
ем

е,
 и

зу
че

нн
ой

 р
ан

ее
;

О
бъ

яс
не

ни
е

св
о-

им
и

сл
ов

ам
и

из
уч

ен
ны

х
по

ня
ти

й:
 г

ео
гр

аф
ич

ес
ки

й
гл

об
ус

,
ге

ог
ра

ф
ич

ес
ка

я
ка

рт
а,

 э
кв

ат
ор

, п
ар

ал
ле

ль
, м

ер
ид

иа
н,

ге

ог
ра

ф
ич

ес
ки

й
по

лю
с,

 м
ат

ер
ик

;
- О

пр
ед

ел
ен

ие
 п

ол
ож

ен
ия

 ге
ог

ра
ф

ич
ес

ки
х

об
ъе

кт
ов

: м
а-

т
ер

ик
ов

 Е
вр

аз
ия

, С
ев

ер
на

я
А

м
ер

ик
а,

 Ю
ж

на
я

А
м

ер
ик

а,

Аф
ри

ка
, А

вс
т

ра
ли

я,
 А

нт
ар

кт
ид

а.

Бе
се

да
 о

це
ни

ва
ни

я

Уп
ра

вл
яе

м
ая

бе

се
да

Уч
еб

ни
к

Ра
бо

чи
е

ка
рт

оч
ки

27

4.
2.

 О
ри

ен
ти

-
ро

ва
ни

е
в

ге
-

ог
ра

ф
ич

ес
ко

м

пр
ос

тр
ан

ст
ве

с

ис
по

ль
зо

-
ва

ни
ем

 с
пе

ц-
иф

ич
ес

ки
х

ин
ст

ру
м

ен
то

в
и

ср
ед

ст
в.

О
см

ы
сл

ен
ие

Ф
ро

нт
ал

ьн
ая

 д
ея

т
ел

ьн
ос

т
ь:

- П
ро

см
от

р
ф

ил
ьм

а
—

 Б
ли

зк
ий

 г
ор

из
он

т
 —

 h
tt

ps
:/

/w
w

w
.

yo
ut

ub
e.

co
m

/w
at

ch
?v

=x
Q

pH
H

sW
Q

H
A

k
—

 1
 м

ин
.;

- О
пр

ед
ел

ен
ие

 з
на

че
ни

я
сл

ов
а

ор
ие

нт
ир

ов
ан

ие
.-

пр
о-

см
от

р
ф

ил
ьм

а
—

 О
ри

ен
т

ир
ов

ан
ие

 в
 п

ро
ст

ра
нс

т
ве

 —
htt

ps
:/

/w
w

w
.y

ou
tu

be
.c

om
/w

at
ch

?v
=U

AW
2z

Ku
uy

vM
 —

1

м
ин

. 5
0

се
к.

;
- О

пр
ед

ел
ен

ие
 с

ре
дс

тв
 о

ри
ен

ти
ро

ва
ни

я
в

пр
ос

тр
ан

ст
ве

 н
а

ос
но

ве
 п

ро
см

от
ре

нн
ог

о
ф

ил
ьм

а.
Ра

бо
т

а
в

гр
уп

па
х:

Гр
уп

па
 I

—
 о

ри
ен

ти
ро

ва
ни

е
в

пр
ос

тр
ан

ст
ве

 с
 п

ом
ощ

ью

ко
м

па
са

;
Гр

уп
па

 II
 —

 о
ри

ен
ти

ро
ва

ни
е

в
пр

ос
тр

ан
ст

ве
 п

о
Со

лн
цу

;
Гр

уп
па

 II
I —

 о
ри

ен
ти

ро
ва

ни
е

в
пр

ос
тр

ан
ст

ве
 п

о
П

ол
яр

но
й

зв
ез

де
;

Гр
уп

па
 IV

 —
 о

ри
ен

ти
ро

ва
ни

е
в

пр
ос

тр
ан

ст
ве

 с
 п

ом
ощ

ью

ча
со

в;
- П

ре
дс

та
вл

ен
ие

 с
оо

бщ
ен

ий
, р

аз
ра

бо
та

нн
ы

х
в

гр
уп

пе
,

на
 о

сн
ов

е
из

уч
ен

ны
х

ис
то

чн
ик

ов
. З

ап
ис

ь
ин

ф
ор

м
ац

ии
 в

те

тр
ад

и.
О

тр
аж

ен
ие

Вы
яв

ле
ни

е
ос

но
вн

ы
х

ор
ие

нт
ир

ов
 в

 п
ро

ст
ра

нс
тв

е.
 О

бъ
яс

не
ни

е
зн

ач
ен

ия
 о

ри
ен

ти
ро

ва
ни

я
в

пр
ос

тр
ан

ст
ве

.
Ра

сш
ир

ен
ие

И
зу

че
ни

е
от

де
ль

но
го

 с
лу

ча
я:

 И
сп

ол
ьз

ов
ан

ие
 п

ри
ро

дн
ы

х
об

ъе
кт

ов
 д

ля
 о

ри
ен

ти
ро

ва
ни

я
во

 в
ре

м
ен

и
и

пр
ос

тр
ан

ст
ве

,
ос

но
ва

нн
ы

х
на

 п
ря

м
ы

х
и

ко
св

ен
ны

х
на

бл
ю

де
ни

ях
.

Ра
бо

та
 с

 к
ар

то
й

Ра
бо

та
 с

 у
че

бн
ик

ом

Ра
бо

та
 с

ка

рт
оч

ка
м

и

Ра
бо

та
 с

 к
ар

то
й

О
ри

ен
т

ир
ов

ан
ие

 н
а

м
ес

т
но

ст
и

(п
ра

кт
ич

ес
ка

я
ра

бо
т

а)

Ре
ш

ен
ие

 у
пр

аж
не

ни
й:

- о
ри

ен
ти

ро
ва

ни
е

в
пр

ос
тр

ан
ст

ве
 с

 п
ом

ощ
ью

 к
ом

па
са

;
- о

ри
ен

ти
ро

ва
ни

е
в

пр
ос

тр
ан

ст
ве

 с
 и

сп
ол

ьз
ов

ан
ие

м

ка
рт

ы
;

- о
ри

ен
ти

ро
ва

ни
е

в
пр

ос
тр

ан
ст

ве
 п

о
ст

ор
он

ам
 го

ри
зо

нт
а.

Су
м

м
ат

ив
но

е
оц

ен
ив

ан
ие

 п
о

ед
ин

иц
е

об
уч

ен
ия

 «
Зе

м
ля

 —
 н

аш
а

пл
ан

ет
а»

Те
ст

 о
це

ни
ва

ни
я

с
ра

зл
ич

ны
м

и
ти

па
м

и
ит

ем
ов

28

2.3. Поурочное проектирование

Дидактическое проектирование — это комплексная деятельность, осмысленный
процесс определения этапов в реализации образовательного процесса. На самом
деле, это также ожидание того, чего учитель хочет достичь вместе сучащимися в
рамках учебной деятельности с учетом учебных компетенций. Краткосрочный проект
включает в себя: заголовок и дидактический подход/дидактический сценарий/прове-
дение урока/деятельность. Модель краткосрочного проекта, будет предложена ниже.

Учебная дисциплина: География, V класс.
Тема: Внутреннее строение Земли.
Тип урока: приобретение новых знаний и обучение навыкам.
Дата: __________________
Мотивация: формирование собственных взглядов на внутреннее строение Земли,

а также влияние земной коры на окружающую среду и человеческое общество.
Специфические компетенции:
1. Интерпретация географической реальности с помощью специальных средств и

терминов, проявляя интерес к устойчивому развитию окружающей среды.
2. Соотнесение географической реальности со статистическими, графическими и

картографическими материалами, подтверждая аналитический и практический
характер.

Единицы компетенций:
1.1. Использование географических терминов в простых контекстах.
1.3. Оценивание некоторых географических компонентов, процессов и явлений, на-

блюдаемых прямо или косвенно.
2.3. Формулирование собственных представлений о географической реальности на

основе картографических средств.
Операциональные цели:
O1 — определить географические термины в разных контекстах на основе изучения

фрагмента текста учебника или другого литературного источника;
O2 — вывести названия земных оболочек на основе представленных изображений;
O3 — определить характеристики внутренних оболочек Земли, проанализировав

информацию в учебнике;
O4 – дополнить схему «Внутреннее строение Земли» на основе накопленной ин-

формации.
Дидактические технологии:
Процедурные ресурсы: направленное обсуждение, объяснение, наблюдение, ана-

лиз, упражнения, неполная таблица, головоломка, изучение текста учебника, анализ
карт, решение проблемных ситуаций, учебник, школьный атлас, изображения, литера-
турные тексты, средства ИКТ.

Материальные ресурсы: учебник, изображения внутреннего строения Земли, но-
утбук, видеопроектор, рабочие листы, схемы.

Формы организации деятельности: фронтальная, индивидуальная, парами, в
группах.

Оценивание: проверочная беседа, неполная таблица, заполнение схемы, решение
проблемных вопросов, анализ изображений.

29

Д
И

Д
А

КТ
И

ЧЕ
СК

И
Й

 С
Ц

ЕН
А

РИ
Й

Д
ид

ак
ти

че
ск

ие

эт
ап

ы
O

ц
Вр

ем
я

Д
ея

те
ль

но
ст

ь
по

 п
ре

по
д

ав
ан

ию
 —

 о
бу

че
ни

ю
 —

 о
це

ни
ва

ни
ю

Ф
ор

м
ы

д

ея
те

ль
но

ст
и

Д
ид

ак
ти

че
ск

ие

те
хн

ол
ог

ии

Вы
зо

в

Во
вл

ек
ай

т
ес

ь!

7
1.

 П
ро

см
от

р
ф

ил
ьм

а
«В

ну
тр

ен
не

е
ст

ро
ен

ие
 З

ем
ли

»
htt

ps
:/

/w
w

w
.y

ou
tu

be
.c

om
/w

at
ch

?v
=k

PG
R8

26
1u

jg
 (1

 м
ин

. 3
0

се
к.

).
2.

 Н
аз

ов
ит

е
вн

ут
ре

нн
ие

 о
бо

ло
чк

и
Зе

м
ли

.
3.

 З
ап

ол
ни

те
 с

хе
м

у:
 В

ну
тр

ен
ни

е
об

ол
оч

ки
 З

ем
ли

.
4.

 О
бс

уж
де

ни
е

пр
ед

м
ет

а/
це

ле
й

ур
ок

а.

Ф
ро

нт
ал

ьн
ая

де

ят
ел

ьн
ос

ть

Ср
ед

ст
ва

 И
КТ

Уч
еб

ни
к

Сх
ем

ы
И

зо
бр

аж
ен

ия

О
см

ы
сл

ен
ие

Со
об

щ
ай

т
е!

А
на

ли
зи

ру
йт

е!

П
ри

м
ен

яй
т

е!

O
1

O
2

O
3

28
/

1.
 О

пр
ед

ел
ен

ие
 н

ов
ы

х
по

ня
ти

й:
- О

бъ
яс

ни
ть

 с
во

им
и

сл
ов

ам
и

по
ня

ти
е

ли
то

сф
ер

ы
, и

сп
ол

ьз
уя

 и
нф

ор
м

а-
ци

ю
 в

 у
че

бн
ик

е.
2.

 О
со

бе
нн

ос
ти

 в
ну

тр
ен

не
го

 с
тр

ое
ни

я
Зе

м
ли

:
- О

пр
ед

ел
ит

ь
вн

ут
ре

нн
ие

 с
ло

и
Зе

м
ли

, п
ро

ан
ал

из
ир

ов
ав

 п
ре

дс
та

вл
ен

-
ны

е
из

об
ра

ж
ен

ия
.

Ра
бо

та
 в

 г
ру

пп
ах

: О
пи

са
ни

е
вн

ут
ре

нн
их

 о
бо

ло
че

к
Зе

м
ли

.
Гр

уп
па

 I
 —

 О
ха

ра
кт

ер
из

уй
те

 я
др

о,
 и

зу
чи

в
ф

ра
гм

ен
т

те
кс

та
 у

че
бн

ик
а.

Гр
уп

па
 II

 —
 О

ха
ра

кт
ер

из
уй

те
 м

ан
ти

ю
,

из
уч

ив
 ф

ра
гм

ен
т

те
кс

та
 у

че
бн

ик
а.

Гр
уп

па
 II

I
—

 О
ха

ра
кт

ер
из

уй
те

 з
ем

ну
ю

 к
ор

у,
 и

зу
чи

в
ф

ра
гм

ен
т

те
кс

та

уч
еб

ни
ка

.
П

ре
дс

та
вл

ен
ие

 с
оо

бщ
ен

ий
, р

аз
ра

бо
та

нн
ы

х
в

гр
уп

па
х,

 н
а

ос
но

ве
 и

зу
че

н-
ны

х
ис

то
чн

ик
ов

. З
ап

ис
ь

ин
ф

ор
м

ац
ии

 в
 т

ет
ра

ди
. В

ы
во

ды
.

2.
 О

со
бе

нн
ос

ти
 в

ну
тр

ен
не

го
 с

тр
ое

ни
я

Зе
м

ли
:

- О
пр

ед
ел

ит
ь

вн
ут

ре
нн

ие
 с

ло
и

Зе
м

ли
, п

ро
ан

ал
из

ир
ов

ав
 п

ре
дс

та
вл

ен
-

ны
е

из
об

ра
ж

ен
ия

.
Ра

бо
та

 в
 г

ру
пп

ах
. О

пи
са

ни
е

вн
ут

ре
нн

их
 о

бо
ло

че
к

Зе
м

ли
.

Гр
уп

па
 I

 —
 О

ха
ра

кт
ер

из
уй

те
 я

др
о,

 и
зу

чи
в

ф
ра

гм
ен

т
те

кс
та

 у
че

бн
ик

а.
 Г

ру
пп

а
II

 —
 О

ха
ра

кт
ер

из
уй

те
 м

ан
ти

ю
, и

зу
чи

в
ф

ра
гм

ен
т

те
кс

та
 у

че
бн

и-
ка

.
Гр

уп
па

 II
I

—
 О

ха
ра

кт
ер

из
уй

те
 з

ем
ну

ю
 к

ор
у,

 и
зу

чи
в

ф
ра

гм
ен

т
те

кс
та

уч

еб
ни

ка
.

П
ре

дс
та

вл
ен

ие
 с

оо
бщ

ен
ий

, р
аз

ра
бо

та
нн

ы
х

в
гр

уп
пе

, н
а

ос
но

ве
 и

зу
че

н-
ны

х
ис

то
чн

ик
ов

. З
ап

ис
ь

ин
ф

ор
м

ац
ии

 в
 т

ет
ра

ди
. В

ы
во

ды
.

И
нд

ив
ид

уа
ль

-
на

я
де

ят
ел

ь-
но

ст
ь

Ра
бо

та
 в

 гр
уп

-
па

х

О
бъ

яс
не

ни
е

А
на

ли
з

Н
еп

ол
на

я
та

бл
иц

а
уч

еб
ни

к,
 т

ет
ра

дь

уч
ен

ик
а

О
тр

аж
ен

ие
О

це
ни

т
е!

А
рг

ум
ен

т
ир

уй
т

е!

O
4

8/

- З
ап

ол
не

ни
е

сх
ем

ы
 «

Вн
ут

ре
нн

ее
 с

тр
ое

ни
е

Зе
м

ли
»,

 н
аз

ва
ни

ям
и

вн
у-

тр
ен

ни
х

сл
ое

в
Зе

м
ли

.
- С

ра
вн

ит
ел

ьн
ая

 х
ар

ак
те

ри
ст

ик
а

по
кр

ов
ов

 З
ем

ли
.

- О
це

ни
ва

ни
е

уч
ащ

их
ся

.

Ра
бо

та
 в

 п
ар

ах
Ф

ро
нт

ал
ьн

ая

де
ят

ел
ьн

ос
ть

П
аз

лы
Сх

ем
а

«В
ну

тр
ен

не
е

ст
ро

ен
ие

 З
ем

ли
»

М
ет

од
 R

A
I

Ра
сш

ир
ен

ие
Д

ей
ст

ву
йт

е!
2/

О
бъ

яс
ни

т
е,

 к
ак

ая
 и

з
вн

ут
ре

нн
их

 о
бо

ло
че

к
Зе

м
ли

 б
ол

ьш
е

вс
ег

о
вл

ия
ет

на

 я
вл

ен
ия

 в
 з

ем
но

й
ко

ре
. П

оч
ем

у?

*
М

од
ел

ир
ов

ан
ие

 в
ну

т
ре

нн
ег

о
ст

ро
ен

ия
 З

ем
ли

 и
з

пл
ас

т
ил

ин
а.

И
нд

ив
ид

уа
ль

-
на

я
де

ят
ел

ь-
но

ст
ь

П
ро

бл
ем

ат
из

ац
ия

М
од

ел
ир

ов
ан

ие

30

3. МЕТОДОЛОГИЧЕСКИЕ И ПРОЦЕССУАЛЬНЫЕ
РЕКОМЕНДАЦИИ КУРРИКУЛУМА ПО УЧЕБНОЙ

ДИСЦИПЛИНЕ ГЕОГРАФИЯ

3.1. Логика и принципы разработки дидактических стратегий на основе
 обновленного куррикулума

Императив качества в образовании обязывает пересмотреть образовательный
подход учителя, так чтобы разработанные дидактические стратегии были сосредото-
чены на обучении и, соответственно, на ученике. Дидактическая стратегия является
интеграционным термином, который объединяет задачи обучения с учебными ситуа-
циями, представляя сложную и последовательную систему средств, методов, матери-
алов и других образовательных ресурсов, направленных на достижение целей в рам-
ках дидактического подхода. Она необходима в любом педагогическом акте, занимая
центральное место в педагогической деятельности, поскольку проектирование и ор-
ганизация урока осуществляется в зависимости от стратегического решения учителя.
Таким образом, стратегия предопределяет наиболее подходящий методический курс,
наиболее логичный и эффективный для решения конкретной ситуации преподавания
и обучения.

Дидактические стратегии, рекомендованные нынешним куррикулумом по геогра-
фии, способствуют активному обучению, предполагают устойчивое сотрудничество
между учениками, организованных в микрогруппы, вместе работают для достижения
заданных целей. Педагог должен уделять особое внимание не роли докладчика ин-
формационных сообщений, а роли организатора, помощника и посредника учебной
деятельности. Интерактивные дидактические стратегии играют определяющую роль
в учебно-воспитательной деятельности по географии, присутствуя на всех этапах ее
эффективного постижения и фактической реализации:

a) 	 на этапе проектирования, когда учитель, ссылаясь на другие компоненты обра-
зовательного процесса (цели, содержание, время, формы организации и т. д.),
разрабатывает оптимальную дидактическую стратегию;

б) 	 на этапе эффективного осуществления деятельности дидактическая стратегия ста-
новится специфическим инструментом, позволяющим достичь оперативных целей;

в) 	 на этапе (само)оценивания наряду с другими компонентами образовательного
процесса стратегия обучения становится «объектом» оценивания.

Интерактивные стратегии обучения — это, прежде всего, стратегии обучения по-
средством сотрудничества и совместной работы. Обучение через сотрудничество тре-
бует интеллектуальных и практических усилий как от учеников, так и от учителя, кото-
рый координирует беспрерывную работу. Используя стратегию совместного обучения,
учитель должен обладать следующими компетенциями:

- 	 энергетическая компетенция: учитывает способность учителя побуждать уча-
щихся к участию в деятельности, в решении данной проблемы. Учеников сле-
дует поощрять и стимулировать не останавливаться на первом обнаруженном
решении, а обучаться поиску альтернативных решений;

31

- 	 эмпатическая компетентность: предполагает умение работать сучащимися,
учитель умеет переносить их в ситуации, которые они проходят. Таким образом,
учитель сможет лучше узнать своих учеников и улучшать общение с ними;

- 	 игровая компетентность: относится к способности учителя реагировать на
сообщения своих учеников мастерством, способствуя интеграции игровых эле-
ментов в учебную деятельность, чтобы сделать ее более привлекательной и
поддерживать интеллектуальные и физические усилия учащихся;

- 	 организационная компетенция: учитывает способность педагога организовы-
вать в коллективе рабочие группы, поддерживать и обеспечивать соблюдение
правил, касающихся сотрудничества, обучения в группах. В то же время, учитель
может вмешаться в пограничные ситуации, в кризисные ситуации, разрешать
конфликты и способствовать продолжению работы в нужном направлении. Он
поддерживает связь между выступлениями участников и предметом обсужде-
ния, избегая отклонений;

- 	 межличностная компетенция: предполагает наличие общения со своими уче-
никами, направленного на развитие у них социальных компетенций, необхо-
димых для оптимальной интеграции в коллектив. Толерантность и открытость
новому, а также поощрение оригинальности ответов учеников будут способ-
ствовать созданию аналогичной доступности для своих учащихся в отношениях
с другими.

Таким образом, проектирование педагогических стратегий представляет собой
сложную деятельность со стороны учителя, который предполагает, в первую очередь,
выбор, организацию/сочетание методов обучения с учетом прогнозируемых целей/
задач.

При организации и внедрении своего стратегического подхода педагог должен ис-
ходить из следующих идей с ценностью применяемых принципов:

•	 смещение акцента с преподавательской деятельности на учебную деятельность,
ориентированную на ученика;

•	 пересмотр роли учителя в качестве организатора и посредника процесса обуче-
ния, в котором участвуют его ученики;

•	 информирование учащихся о необходимости их участия в процессе собственно-
го формирования;

•	 поощрение и стимулирование активного участия учащихся в планировании и
управлении собственным школьным курсом;

•	 дифференциация подходов к обучению в зависимости от различных стилей об-
учения, практикуемых учащимися.

3.2. Специфические дидактические стратегии преподавания — обучения для
 учебной дисциплины География

Настоящий Куррикулум по Географии направлен на формирование у учащихся
специфических компетенций по географии, путем их активного вовлечения в процессе
обучения. Формирование компетенций посредством интерактивных стратегий пред-
ставляет собой соответствующий показатель качества любого дидактического подхода.
Интерактивные методы, которые уже применяются в образовательном процессе, спо-

32

собствуют как формированию компетенций, специфических для учебной дисциплины,
так и формированию ключевых компетенций, заявленных европейскими документа-
ми в качестве необходимости времени в воспитании молодого поколения. Профессио-
нальное применение широкого спектра как традиционных, так и интерактивных мето-
дов использует их вклад в формирование специфических компетенций по географии,
достижение целей нынешнего куррикулума. Эффективность метода зависит от того,
как она используется в контексте обучения, от степени, в которой он задействует уси-
лия учащихся, от количества интеллектуальных и практически востребованных усилий,
от влияния, которое он оказывает на школьные результаты и т. д.

Далее представлены некоторые методы и приемы формирования специфических
компетенций в рамках дидактического подхода к учебной дисциплине география в ци-
кле гимназии.

IX класс. Тема урока: Динамика численности и естественное движение населения.
Единица компетенций: 3.1. Анализ причинно-следственных связей социально-

экономических проблемных ситуаций на местном и национальном уровнях.
Учебная деятельность: Оценивание демографического кризиса на националь-

ном уровне на основе дебатов.
Техника «Дискуссия по типу черепахи».
Оригинальность этой методики заключается в расположении групп во время общей

дискуссии и разделении ролей, которые играют участники. Перед каждой группой на-
ходится один или два представителя, которые в какой-то момент уступают место дру-
гому человеку в группе для выражения личного мнения. Во время общей дискуссии
представители могут общаться с членами своей группы в определенные моменты за-
труднений, такие как, например, когда черепаха, которая в случае опасности прячется
в панцирь. Дискуссия по типу черепахи проводится в несколько этапов:

1. 	 Сообщение задачи
	 Пример: аргументируйте утверждение «Население Республики Молдова нахо-

дится в демографическом кризисе»
- 	 группы не менее шести человек, с двумя докладчиками в каждой группе;
-	 объявляется общая тема, предложенная для анализа.

2. 	 Обсуждение в группах
- 	 в микрогруппе анализируется заявленная тема.

3. 	Применение процедуры типа «черепаха»
Все группы сохраняют свои позиции за своими столами. Представители, получаю-

щие предложения и комментарии от группы, будут участвовать в совместном обсуж-
дении, но они также смогут общаться и с другими группами. Пресс-секретарь получит
предложения и замечания, разработанные соответствующей группой в ходе общего
обсуждения. В ситуациях неопределенности или двусмысленности, представитель мо-
жет попросить вмешаться вместо себя другого члена группы.

Учитель будет вести дискуссию, которая может начаться с коротких сообщений от
представителя каждой группы.

Примеры аргументов:
- 	 Уровень рождаемости в Республике Молдова на данный момент снижается;
- 	 Уровень смертности растет медленно и непрерывно;

33

- 	 В последние годы население Республики Молдова сократилось на полтора мил-
лиона человек;

- 	 Происходит процесс ухудшения семейного положения (уменьшение количества
браков, увеличение внебрачных родов, отсрочка рождения первого ребенка,
«старение брачного возраста»);

- 	 Возникают социально-экономические проблемы (рост разводов, неполные се-
мьи, усиление сердечно-сосудистых и онкологических заболеваний у репродук-
тивного населения);

- 	 Присутствует чрезмерная миграция населения репродуктивного возраста;
- 	 Отмечается депопуляция в результате сокращения численности населения.

IX класс. Тема урока: Миграция населения: факторы и типы миграций.
Единица компетенций: 3.2. Выработка мер по решению проблемных ситуаций

окружающей среды на местном и национальном уровнях.
Учебная деятельность: высказывание мнений о возможностях решения про-

блемных ситуаций на местном и национальном уровнях в результате дискуссий.
Техника ФРИСКО
Проблема: как можно оптимизировать миграционный процесс в Республике Мол-

дова?
1. 	 Класс делится на 4 группы. Каждому ученику в группе принадлежит роль: кон-

серватора, буйного, пессимиста, оптимиста.
2. 	 После распределения ролей ученики встречаются в группах по ролям, в соот-

ветствии с распределенными ролями: 1 с 1; 2 с 2; 3 с 3; 4 с 4.
В этих группах, называемых экспертами, запускаются идеи, которые каждый запи-

сывает, а затем они обсуждаются в основных группах. Этап займет 10 минут.
Консерватор сдержан и внимателен. Хотя он допускает возможности улучшения

ситуации с помощью новых решений, он больше ценит старые, контролируемые вре-
менем методы, традиционные решения.

Идеи консерватора:
•	 создать больше рабочих мест в первичном секторе;
•	 повысить материальное благосостояние населения;
•	 перепрофилирование промышленных предприятий.
Буйный выдает идеи в изобилии, запускает практически неприемлемые, невоз-

можные идеи, без шансов на успех.
Идеи буйного:
•	 деловые люди страны должны инвестировать в развитие национальной эконо-

мики;
•	 бедное население должно быть обеспечено жильем государством;
•	 заработная плата бюджетников достигает уровня заработной платы в государ-

ствах — членах Европейского Союза и т. д.
Пессимист недоверчив, видит все в мрачном свете, скептически относится к непод-

твержденным временем идеям.
Идеи пессимиста:
•	 примириться с мыслью о том, что внешняя миграция будет продолжать расти;
•	 запретить выезд на работу за границу;
•	 каждому безработному предоставляется сумма денег на содержание и т. д.

34

Оптимист с уверенностью смотрит в будущее, видит блестящие идеи и в предложе-
ниях буйного решений, и в резервах консерватора.

Идеи оптимиста:
•	 привлечение больших инвестиций в страну;
•	 развитие отраслей промышленности, экспортирующие товары и услуги;
•	 внедрение проектов по развитию сельской местности в Республике Молдова на

основе средств, вложенных диаспорой;
•	 развитие сектора услуг;
•	 срочное решение проблемы создания достойных и качественных рабочих мест

для трудоспособного населения в плане развития национальной экономики.
3. 	 В основной группе вопрос обсуждается в полном объеме, и некоторые идеи бу-

дут отклонены, другие приняты, другие переформулированы или разработаны.
4. 	 Проводятся коллективные дебаты, когда представители разных групп могут

представить свои идеи. Важно, чтобы учащиеся мобилизовались и были осто-
рожны, чтобы не повторять уже предложенные идеи.

VIII класс. Тема: Стихийные географические процессы и явления: оползни.
Единица компетенций: Исследование отдельного случая для решения проблем-

ных ситуаций природной среды на местном и национальном уровнях.
Учебная деятельность: изложение причин, последствий и мер по предотвраще-

нию оползней на основании заполнения карточки.
Техника 6/3/5 (brainwriting или мозговой штурм)
Техника похожа на мозговой штурм, только проводится в письменной форме. Но-

вые идеи записываются на листах бумаги, циркулирующих между участниками. Этот
метод называется 6/3/5, потому что в рабочей группе 6 участников, которые отмечают
на листе бумаги по 3 идеи для каждой темы, в течение 5 минут.

Этапы техники 6/3/5:
1. 	 Разделение класса на группы: коллектив учащихся делится на группы по 6 уче-

ников в каждой.
2. 	 Формулировка темы и объяснение способа работы: каждая группа учащихся по-

лучает по одному листу, разделенному на три столбца.
3. 	 Проведение групповой деятельности:

- 	 по данной теме каждый из 6 участников должен отметить на листе 3 идеи, в
течение максимум 5 минут;

- 	 затем листы перемещают слева направо, пока они не достигнут первона-
чального владельца;

- 	 тот, кто получил лист коллеги слева, читает уже отмеченные идеи и пытает-
ся заполнить их новыми формулировками, адаптируя, улучшая и постоянно
восстанавливая их;

4. 	 Анализ идей и поддержание лучших.

35

Анализируемая тема: Оползни: причины, последствия, меры профилактики и
борьбы.

 Идея I Идея II Идея III

Оползни представляют собой
движение масс горных пород
на склонах под действием
силы тяжести.

Оползни могут быть отнесены к
категории стихийных явлений,
которые наносят огромный
ущерб окружающей среде и
обществу.

Люди принимают меры по
предотвращению и борьбе с
оползнями.

Раунд I

Причины оползней
разнообразны. Одной из них
является наличие склонов с
уклоном более 4-5 градусов.

Размеры оползней могут быть
огромными. Массы горных
пород могут изменить русло
реки, создавая искусственные
водоёмы.

Эффективной мерой
предотвращения
оползней является дренаж
поверхностных и подземных
вод.

Раунд II

В категорию причин могут
быть включены физико-
механические характеристики
горных пород и рельефа.

Если уровень воды в бассейне
дамбы постоянно повышаться,
то может перелиться за плотину
и затопить прилегающие земли.

Эта мера достигается за счет
строительства из гравия и
канав для сбора и откачки
воды.

Раунд III

Оползни обычно происходят
на склонах, состоящих из
чередующихся проницаемых и
непроницаемых слоев горных
пород, которые во влажном
состоянии имеют очень низкую
когезию.

Массы породы, движущиеся по
склону, могут повредить каналы
связи, электрические сети и т. д.

Построенные стоки могут
иметь форму поверхностных
каналов или скважин.

Раунд IV

Факторами, которые
вызывают оползни, являются
землетрясения, нависающие
склоны.

Оползни наносят большой
ущерб сельскому хозяйству,
вызывая потери урожая.

Среди работ по укреплению
склона можно отметить
установку бетонных опорных
стен.

Раунд V

На устойчивость склонов
влияют вырубка лесов,
нарушение пастбищ,
чрезмерный выпас скота.

Часто оползни происходят
вблизи населенных пунктов,
повреждают дома и иногда
приводят к человеческим
жертвам.

Эффективной мерой является
облесение склонов.

VII класс. Тема урока: Материк Евразия. Климат. Климатообразующие факторы.
Единица компетенций: 3.2. Сравнение на основе алгоритма проблемных ситуаций

окружающей среды на региональном уровне.
Учебная деятельность: сравнительный анализ тематических карт для установле-

ния связей между элементами/процессами/географическими явлениями;

36

Техника: Циферблат/квадрант.
- 	 Учащиеся изучают текст учебника и тематические карты, чтобы записать по три

идеи на каждом из четырех квадрантов, объясняя один из факторов формиро-
вания климата.

Солнечная радиация
1.
2.
3.

Движение воздушных масс
1.
2.
3.

Рельеф
1.
2.
3.

Морские течения
1.
2.
3.

- 	 Каждая группа разрабатывает географическое сообщение на основе идей, за-
писанных в квадранте, объясняя климатообразующие факторы.

VII класс. Тема урока: Евразия. Стихийные географические процессы и явления:
землетрясения, цунами.

Единица компетенций: 4.2. Исследование отдельного случая региональной гео-
графической среды с использованием межпредметных связей.

Учебная деятельность: исследование отдельного случая, взятого из средств мас-
совой информации.

VI класс. Тема урока: Внутренние воды материка Африка.
Единицы компетенций: 2.3. Построение графических и картографических пред-

ставлений о географических компонентах, процессах и явлений под руководством учи-
теля 3.2. Распознание причинно-следственных связей в проблемных ситуациях окру-
жающей среды на региональном уровне под руководством учителя.

Учебная деятельность: вывод общих особенностей гидрографической сети на
материке Африка, на основе интерпретации физической карты и объяснения причин,
определяющих эти особенности.

Техника дедуктивной таблицы

Особенности Причины

1.	 Гидрографическая сеть распределена
неравномерно.

Географическое распределение атмосферных
осадков неравномерно.

2.	 В пустынях встречаются сухие долины.
Преобладают сухие тропические воздушные
массы и выпадает небольшое количество
осадков.

3. 	 Реки имеют много водопадов.
В руслах рек на поверхности выходят
кристаллические породы, образуя ступени.

4.	 Самые крупные реки принадлежат бассейну
Атлантического океана.

Самую большую площадь занимает
водосборный бассейн Атлантического океана,
из-за общего уклона рельефа.

37

VI класс. Тема урока: Материк Африка. Климатические пояса.
Единица компетенций: 1.3. Описание географической реальности структурирова-

но с использованием специальных терминов.
Учебная деятельность: Применение алгоритма при описании климатического

пояса.
Техника Чтение в парах. Резюме в парах.
Этапы:
1. 	 Учащиеся формируют пары, которые являются постоянными на протяжении

всей деятельности.
2. 	 Учитель предлагает каждой паре прочитать фрагмент текста, описывающий кли-

матический пояс.
3. 	 Учащиеся вместе читают фрагмент, затем один из них обобщает по алгоритму:

 - 	 название климатического пояса;
- 	 географическое положение;
- 	 преобладающие воздушные массы;
- 	 средняя температура января и июля;
- 	 годовое количество осадков;
- 	 годовой режим осадков.

Другой ученик задает вопросы коллеге, который изложил резюме, и они оба пыта-
ются сформулировать ответы.

Ответ записывается в сводную тетрадь в виде таблицы.
4. 	 Представляются резюме всех пар.
5. 	 В процессе чтения и подведения итогов учитель следит за тем, чтобы все учени-

ки сделали необходимые записи.
Этот метод полезен для учащихся, потому что они учатся суммировать фрагменты

содержания, формулировать вопросы на основе этого содержания и отвечать на во-
просы.

IX класс. Тема урока: Сельское хозяйство и пищевая промышленность: отраслевая
структура; факторы развития и размещения.

Единица компетенций: 1.3. Оценивание социально-экономической географиче-
ской реальности с помощью специальных средств и терминологии.

Учебная деятельность: Анализ местных и национальных социально-экономиче-
ских событий с точки зрения устойчивого развития.

Панельная дискуссия
Принцип панельной дискуссии — использование небольшой группы (шесть) участ-

ников дискуссии, которые анализируют и обсуждают проблему, в то время как ауди-
тория вмешивается посредством письменных сообщений. Панельные дебаты — это
упражнение в комплексе, а панель — это группа, в которой проходит обсуждение. Па-
нельная дискуссия направлена на достижение нескольких целей:

- 	 обеспечение быстрого вовлечения всех участников;
- 	 замена выступлений или монологов менее формальным обсуждением;
- 	 выражение новых, контрастирующих идей без стресса;
- 	 аффективное участие участников в дискуссию.

38

 Организация панельной дискуссии:
Создание панели. Панель состоит из шести учеников, которые подготовились к

обсуждению по вопросу О преимуществах и недостатках практики экологическо-
го сельского хозяйства в Республике Молдова, которое ограничивает применение
сельскохозяйственной техники и химикатов.

Расположение в зале. Члены панели садятся за стол и назначают лидера — анима-
тора, который откроет дискуссию. Другие участники размещаются перед или вокруг
панели, чтобы сформировать аудиторию. Рядом с аниматором размещается инжектор
сообщений (обычно эту роль берет на себя учитель), задачей которого является пред-
ставление на групповое обсуждение сообщений аудитории в точные или соответству-
ющие моменты.

Презентация панели. Аниматор представляет членов панели, или они сами себя
представляют. Члены панели кратко раскрывают тему и цель обсуждения.

Дискуссия в панели. Каждый член панели высказывает свое мнение по этому во-
просу. Члены аудитории могут вмешиваться посредством письменных сообщений. За-
писки, отправленные членам панели, имеют разные цвета в зависимости от типа сооб-
щения: один цвет для вопросов, другой для предложений, третий для личных мнений,
четвертый для дополнений и т. д. Чтобы не блокировать дискуссию, сообщения не
передаются немедленно инжектором сообщений, если они не очень важны. Предпо-
чтительнее, чтобы дискуссия была прервана для чтения сообщений и продолжилась
затем, пытаясь или не реагируя на различные вмешательства. После обсуждения со-
общений дискуссия возобновляется, чтобы дать аудитории возможность сформулиро-
вать другие идеи. В конце дискуссии аниматор суммирует затронутые вопросы.

V класс. Тема урока: Температура воздуха.
Единица компетенций: 1.2. Группирование указанных географических элементов

в соответствии с заранее определенными критериями, под руководством учителя.
 Учебная деятельность: Отбор географических компонентов в соответствии с ука-

занными критериями.
Техника Противоречивые последовательности
Техника используется для вызова и размышлений, когда рассматриваемый пред-

мет поддается систематизации, упорядочению в логической последовательности тер-
минов.

- 	 Учитель заранее готовит карточки с географическими терминами по теме «Тем-
пература воздуха».

Карточки перемешиваются и помещаются на доске.
- 	 В ходе деятельности, учащиеся получат карточки и должны будут разместить их

в порядке, который они смогут объяснить или прокомментировать, отслеживая
причинно-следственную связь, определению термина и так далее.

- 	 На основе обсуждения (без ознакомления с текстом учебника) учащиеся долж-
ны расположить все карточки в проектируемой системе.

- 	 После обсуждения учащиеся располагают карточки на доске в правильном по-
рядке в соответствии с совместным решением всего класса.

- 	 После размещения карточка не может быть перемещена с ее места без общего
согласия группы.

39

- 	 Ученик, который помещает карточку, лаконично комментирует эту связь и моти-
вирует размещение карточки.

Примеры:
1. 	 Температура воздуха.
2. 	 Угол падения солнечных лучей на экваторе высок.
3. 	 С высотой температура воздуха падает.
4. 	 Воздух нагревается от земной поверхности, нагреваемой солнечными лучами.
5. 	 Это состояние нагрева или охлаждения воздуха.
6. 	На экваторе земная поверхность получает большое количество солнечного из-

лучения.

VII класс. Тема урока: Северная Америка. Физико-географическое положение.
Единица компетенций: 2.3. Характеристика региональной географической реаль-

ности на основе анализа статистических, графических и картографических материалов.
Учебная деятельность: Разработка резюме на основании интерпретации стати-

стических/графических/картографических материалов.
Техника Круг
Круг — это устный вариант круглого стола. Посредством техники Круг каждый член

группы из трех или четырех человек вносит свой вклад в обсуждение, систематически,
справа налево, на равных условиях. Техника может быть использована на любом этапе
процесса обучения, включая оценивание, пройдя несколько этапов:

Рабочая задача: учащиеся сформируют группы по три человека. Каждая группа бу-
дет сидеть за столом. Каждый член группы расскажет свою идею о физико-географи-
ческом положении материка Северная Америка на основе анализа физической карты
материка. Они начнут справа налево. Ни один из них не комментирует идею своего
коллеги. Один из коллег отмечает идеи группы.

Работа в группах. Пример:
- 	 материк Северная Америка полностью расположен в северном полушарии от

экватора;
- 	 относительно начального меридиана находится в западном полушарии;
- 	 омывается водами трех океанов: Северного Ледовитого, Тихого и Атлантическо-

го;
- 	 Северная Америка отделена от Евразии Беринговым проливом;
- 	 в южной части пересекается Тропиком Рака;
- 	 в северной части пересекается Северным Полярным кругом.
Фронтальная деятельность. Учащиеся с номером три в каждой группе представят

ответ.
Работа может продолжаться в группах, сформированных стратегией достижения

смысла. После выработки идей учащиеся могут прочитать текст из учебника, в ко-
тором они находят информацию, которую сравнивают со знаниями, полученными из
их группы. Поскольку кружки работают одновременно, учитель не может постоянно
следить за своей деятельностью, а переходит от одного круга к другому. Если учитель
предлагает обсудить идеи, высказанные в группе, он может вмешаться в ситуации,
когда его просят уточнить некоторые аспекты.

40

Техника имеет несколько преимуществ. Учащиеся полны решимости сформулиро-
вать ответ на вопрос и сообщить об этом коллегам в группе. У них есть возможность
послушать мнения коллег о рассматриваемой теме и сравнить их со своими ответами.
Поскольку каждый участвует с идеями на равных условиях, уменьшается проблема
статуса, а мотивация учащихся возрастает.

VI класс. Тема урока: Материк Африка. Население.
Единица компетенций: 5.2. Описание некоторых объектов природного и культур-

ного наследия из различных регионов Земли.
Учебная деятельность: Выявление элементов культуры на региональном уровне.
Карандаши посередине
Посредством техники Карандаши посередине каждый ученик, который учится че-

рез сотрудничество в группе, обязан иметь такое же количество выступлений в группе,
как и другие. Этот метод можно использовать на любом из трех этапов обучения.

Рабочая задача: учащиеся образуют группы из трех человек. Читая текст из учеб-
ника и устанавливают десять основных характеристик населения Африки, отличаю-
щихся от населения других материков. Они обсудят это следующим образом. Каждый
член группы расскажет одну идею и поместит свой карандаш в середину стола. Тот, у
кого есть карандаш посередине, больше не может высказывать другую идею, пока все
карандаши не окажутся в середине стола. Таким образом, все члены группы внесут
одинаковое количество идей в обсуждение, и никто не будет доминировать. У учащих-
ся есть пять минут, чтобы отметить идеи в тетрадях.

Примеры идей:
- 	 Население Африки отличается внушительным этническим разнообразием.
- 	 Народы материка, в основном представляют две человеческие расы — европе-

оидную и негроидную, говорят на более чем 800 языках.
- 	 Негроидная раса составляет около 75 процентов от общего числа населения ма-

терика Африка, который также называют «Черным континентом».
- 	 В верхнем и среднем бассейне реки Нил проживают нилоты, считающиеся са-

мыми высокими людьми в мире, их рост достигает от 1,80 м до 2,25 м.
- 	 В экваториальных лесах живут пигмеи, называемые «лесными людьми». Они

считаются самыми низкими людьми в мире с ростом ниже 1,50 м.
- 	 Африка является материком с наибольшей долей сельского населения.
- 	 В бассейне реки Конго население проживает в домах в виде панциря черепахи с

конической крышей. Распространены дома, построенные на деревянных столбах.
- 	 Традиционная одежда также оригинальна, она ярко окрашенная, богато укра-

шенная множеством украшений: бусинами, браслетами, кольцами и т. д.
Работа в группах. В то время как учащиеся обсуждают, учитель следит за деятель-

ностью, поднимает карандаш с середины стола и просит владельца рассказать, каков
был его вклад.

Фронтальная деятельность:
Поскольку идеи в группах различны и нуждаются в оценке учителя, хорошо, чтобы

каждая группа изложила характеристики, которые, по их мнению, имеют решающее
значение для населения Африки. Характеристики, взятые у каждой группы, будут от-
мечены на доске.

41

3.3. Стратегии и инструменты оценивания результатов обучения

Наряду с преподаванием и обучением, оценивание является центральным ком-
понентом процесса образования. Оценивание является основным рычагом обратной
связи, который обеспечивает саморегулирующуюся информацию и является основ-
ным средством ориентирования учебной деятельности учащихся.

В контексте нынешнего куррикулума процесс оценивания специфических компе-
тенций по географии ориентирован на следующие фундаментальные принципы:

1. 	 Оценивание — это постоянный процесс, существенное измерение образова-
тельного процесса и эффективная практика в национальной системе образова-
ния. Это принятие включает в себя уникальную триаду современного образова-
тельного процесса: преподавания — обучения — оценивания.

2. 	 Оценивание стимулирует обучение, формирование и развитие компетенций.
Этот принцип относится к стимулирующему характеру оценивания. Оно не
должно препятствовать или демотивировать участников образовательного про-
цесса, а наоборот, поощрять и стимулировать их в достижении ожидаемых це-
лей.

3. 	 Оценивание ориентировано на необходимость сравнения подготовки учащихся
с целями, специфичными для каждой образовательной и операционной сферы
каждой конкретной образовательной деятельности. Абсолютно недопустимо (с
психопедагогической точки зрения и профессиональной деонтологии) отказать-
ся от одного и потребовать (после оценивания) другое. Требования к образцам
оценивания должны быть идентичны требованиям, предъявляемым в процессе
преподавания, посредством заявленных целей.

4. 	 Оценивание основано на государственных образовательных стандартах (стан-
дартах эффективности обучения по географии) — цели, направленные на фор-
мирование компетенций(что он будет знать, что он будет делать и каким станет
учеником) в конце процесса обучения.

5. 	 Оценивание предполагает использование самых разных форм, методов и про-
цедур (традиционных и современных).

6. 	 Оценивание является регулирующим процессом, который определяет качество
образовательной деятельности.

7. 	 Оценивание должно привести учащихся к самооцениванию, правильной само-
оценке и постоянному улучшению полученных результатов.

Оценивание результатов учащихся по дисциплине география систематически будут
учитывать стандарты эффективности обучения соответствующей дисциплине, спец-
ифические учебные компетенции, которые должны быть сформированы у учащихся
по завершении цикла обучения, а также ключевые компетенции.

В образовательной деятельности оценивание представляет собой процесс, кото-
рый осуществляется непрерывно и с помощью которого определяется, были ли до-
стигнуты цели, ожидаемые на определенном этапе, является ли результат успешным
или неудачным. Это достигается путём:

- 	 первоначального оценивания (прогностическое оценивание);
- 	 текущего оценивания (формативное оценивание);
- 	 итогового оценивания (суммативное оценивание).

42

Чаще всего в дидактической деятельности используется классификация методов
оценивания по хронологическому/историческому критерию. В зависимости от этого
критерия различают:

1. 	 Традиционные методы оценивания: — Устное оценивание. Письменное оцени-
вание. Оценивание через практические работы. Доцимологический тест.

2. 	 Альтернативные и дополнительные методы оценивания: — Систематическое
наблюдение за поведением ученика по отношению к школьной деятельности.
Портфолио. Исследование. Проект. Самооценивание и т. д.

Дополнительные/альтернативные методы оценивания требуют более длительного
времени для выполнения и оценивания, поэтому они применяются реже/имеют бо-
лее низкую частоту.

Портфолио представляет собой сложный инструмент оценивания, который вклю-
чает в себя соответствующие результаты, полученные посредством различных мето-
дов и техник обучения. Портфолио — это визитная карточка ученика, фиксирующая его
«рост» от одного семестра к другому, от одного до другого учебного года или даже от
одного учебного цикла до другого. Дидактическая философия этой формы оценивания
заключается в смещении акцента от «чего не знает и что не может сделать ученик» к
тому, «что знает и что может ученик» по данной теме. Целями портфолио являются:
мотивация ученика путем оценивания его результатов и представления приобретенно-
го опыта, стремление к динамике учебного процесса; портфолио позволяет учащимся
планировать обучение, выявлять проблемы для географии; учителям: лучше понимать
потребности ученика, а в зависимости от них более эффективно планировать свою де-
ятельность; родителям: получить широкую картину дидактического подхода. Один раз
в семестре учитель оценивает портфолио в соответствии с некоторыми критериями,
которые должны быть своевременно доведены до учащихся.

Проект представляет собой более широкую оценочную деятельность, которая на-
чинается в классе, с определения и понимания рабочей задачи, возможно, начав с её
решения, продолжается дома в течение нескольких недель, в течение которых ученик
имеет постоянные консультации с учителем, и заканчивается все в классе, представляя
перед коллегами отчет о полученных результатах и, если таковые имеются, реализо-
ванный продукт.

Этапы реализации проекта:
1. 	 Выбор темы.
2. 	 Планирование деятельности:

•	 определение целей проекта;
•	 формирование групп;
•	 выбор подтемы в рамках темы проекта каждым учеником/группой;
•	 распределение обязанностей в группе;
•	 определение источников информации (учебники, старые проекты, специа-

лизированные книги, специализированные журналы, лица или учреждения,
специализирующиеся в данной области).

3. 	 Само исследование.
4. 	 Изготовление материалов.

43

5. Представление результатов исследований и/или созданных материалов.
6. Оценивание:
•	 общее исследование;
•	 способ работы;
•	 реализованный продукт.

Структура проекта:
I. 	 Титульный лист, на которой обычно записываются синтетические идентифика-

ционные данные: тема проекта, имя автора, период разработки проекта.
II. 	 Содержание проекта, представляющее название, главы, подразделы.
III. 	 Введение, представление концептуальной основы.
IV. 	 Разработка элементов содержания.
V. 	 Выводы, которые суммируют справочные элементы, выделенные в результате

изучения соответствующей темы, предложения, суждения.
VI. 	 Библиография
VII. 	 Приложения.

Критерии оценивания проекта (готового продукта)
1. 	 Определение цели проекта.
2. 	 Индивидуальная деятельность, осуществляемая учеником (исследование, экс-

перимент, изучение).
3. 	 Результаты, выводы, наблюдения. Оценивание проекта с точки зрения эффек-

тивности, обоснованности, применимости и т. д.
4. 	 Представление проекта (качество сообщений, ясность, согласованность, способ-

ность синтеза и т. д.).
5. 	 Актуальность проекта (практичность, междисциплинарные связи и др.).

Исследование представляет собой метод с сильной учебной ценностью со стороны
ученика, а также эффективным средством оценивания. Состоит в том, чтобы решить
теоретическую проблему или выполнить практическую работу, для которой ученик вы-
нужден провести исследование (документирование, наблюдение за явлениями, экс-
перименты) в течение установленного периода времени. Исследование дает ученику
возможность творчески решить рабочую задачу, в новых или менее похожих учебных
ситуациях, чем те, которые выполняются в традиционном контексте, посредством
классического урока. Решение рабочей задачи учеником может продемонстрировать
на практике целый комплекс знаний и компетенций. Способ использования исследо-
вания должен быть адаптирован к возрасту учащихся и их интеллектуальному опыту.

Оценивание исследования проводится целостно, выделяя:
•	 стратегии решения;
•	 применение знаний;
•	 правильность записи данных;
•	 предоставление учащимся прав и возможностей в представлении наблюдений

и полученных результатов;
•	 полученный продукт;
•	 отношение учащихся к решению задач обучения;
•	 формирование рабочих или индивидуальных/групповых компетенций.

44

Доцимологический тест является альтернативой и способом повышения эффек-
тивности традиционного оценивания. Это стандартизованный образец, который обе-
спечивает большую объективность в процессе оценивания. Доцимологический тест
— это инструмент оценивания, состоящий из нескольких типов итемов, с помощью
которых оценивается уровень формирования специфических учебных компетенций/
единиц компетенций.

Рекомендации по конструированию итемов для проведения оценочных тестов по
географии

Рекомендации по созданию предметов с множественным выбором:
1.	 Предварительное условие должно быть четким и лаконичным;
2.	 Высказывание не должно содержать элементов, которые предполагают пра-

вильный ответ;
3.	 Это позволит избежать, насколько это возможно, использования отрицания в

предварительном условии;
4.	 Варианты должны быть правдоподобными и параллельными;
5.	 Среди вариантов должен быть только один ответ;
6.	 Протяженность вариантов не должна указывать на выбор правильного ответа;
7.	 Итем должен быть верно задан: его формулировка позволит избежать ситуации,

когда учащиеся смогут ответить, не изучая материал.

Пример: прочитайте приведенные ниже высказывания и варианты ответов. Об-
ведите букву, которая соответствует правильному варианту (может быть только
один).

1. 	 Административный район, который не имеет границы с Румынией:
а) Бричень 	 б) Дондушень 	 в) Глодень 	 г) Фэлешть

2. 	 Минеральные воды по их экономическому назначению являются ресурсами:
a) промышленными			 б) многоцелевого назначения
в) сельскохозяйственными		 г) рекреационными

3. 	Из перечисленных, самая высокая высота холма:
а) Вэдень б) Рэдоая в) Мэгура г) Рэдюл

4. 	 Правым притоком Рэута является река:
а) Куболта 	 б) Кэйнарь 	 в) Кула г) Каменка

Рекомендации по созданию итемов с двойным выбором:
1.	 Избегать слишком общих утверждений, а также заявлений самоочевидного ха-

рактера;
2.	 Не выносить две идеи в высказывание;
3.	 Высказывания формулируются на соответствующем научном языке, но в соот-

ветствии с возрастом ученика;
4.	 Соблюдается примерно такая же протяженность ложных и истинных высказыва-

ний;
5.	 Утверждения относительно способа ответа и типа суждения ученика сформули-

рованы очень четко.

45

Пример: Прочитайте ниже утверждение. Если утверждение истинно, обведите
букву «В», а если ложно – букву «Л» и напишите вместо выделенных слов другие
слова, которые делают утверждение верным.

В Л 	 Из видов деревьев в наших лесах, наиболее экономически ценными являют-
ся: ясень и клен.

В Л 	 Под гидрофильной травянистой растительностью образуются аллювиаль-
ные почвы.

В Л	 В возрастной структуре населения Республики Молдова преобладают люди
старше 60 лет.

Рекомендации по созданию парных итемов:
1.	 Количество вопросов и ответов должно быть неравным, уменьшая вероятность

угадывания;
2.	 Количество ответов больше, чем вопросов;
3.	 Правый столбец содержит большинство элементов;
4.	 В обоих столбцах элементы записываются в определённой последовательности

на одной странице;
5.	 Ответы должны быть сформулированы чётко, лаконично, но не «предлагать»

возможный вариант ответа для определённого требования;
6.	 В высказывании указывается, будут ли использоваться элементы в столбце от-

ветов один или несколько раз.

Пример: в колонке А обозначены виды деревьев, а в колонке B — особенности и
места распространения. Напишите на строках в колонке А цифры, соответствующие
колонке B.

Колонка А Колонка В

_____________ Дуб скальный

_____________ Дуб черешчатый

_____________ Дуб пушистый

_____________ Бук

1.	 Встречается на западе и в центре
Кодринской возвышенности, на высоте
300-350 м.

2.	 Это средиземноморский вид,
адаптированный к засушливым
климатическим условиям.

3.	 Распространен на севере и в центре
республики, на высотах до 250 м, в
относительно влажных районах.

4.	 Зона распространения включает
Приднестровскую и Кодринскую
возвышенности, на высоте более 250 м,
во влажных районах.

Рекомендации по разработке структурированного вопроса:
1. 	 Вопрос должен задавать простые ответы в начале и увеличивать их сложность к

концу;
2. 	 Каждый вопрос будет автономным и не будет зависеть от правильного ответа на

предыдущий вопрос;

46

3. 	 Вопросы должны соответствовать используемым материалам (схема, график,
схема, карта);

4. 	 Каждый вопрос проверяет одну или несколько целей;
5. 	 Для каждого вопроса необходимо оставить свободное пространство, соответ-

ствующее длине ответа.
Пример: Анализируя график, выполните предложенные задания:

a) 	 Укажите, в каком году был зарегистрирован самый высокий уровень рождаемо-
сти;

б) 	Объясните причину, определяющую максимальное значение рождаемости в
указанный год;

в) 	 Объясните причину, которая способствует снижению рождаемости в период с
50-х по 70-е годы;

г) 	 Укажите период, в течение которого было зафиксировано наибольшее сниже-
ние уровня смертности;

д) 	Объясните причину, которая привела к снижению уровня смертности в этот пе-
риод;

е) 	Объясните две причины, которые привели к увеличению уровня смертности за
последние два десятилетия.

Рекомендации по разработке элемента решения проблем:
1.	 Проблемная ситуация должна быть адекватной уровню возраста и подготовки

учащихся;
2.	 Работа должна соответствовать целям и содержанию изучаемого курса;
3. 	 При оценивании деятельности соблюдаются основные критерии, установлен-

ные схемой оценивания/подсчёта баллов.
Пример: Проанализируйте статистические данные из предложенных источников

и решите задачи:

Источник A	

Водные ресурсы Республики Молдова составляют 6,3 миллиарда м3 в год с нормальным
количеством осадков, 4,9 млрд. м3 засухоустойчивый год и 3,4 млрд. м3 за очень сухой
год.

47

Источник B

Ежегодно для водоснабжения всех секторов экономики Республики Молдова и населения
требуется ≈ 3,2 млрд. м3.

Источник C

Днестровская электростанция, обладающая энергетической мощностью 2,5 млн. кВт,
потребляет ≈ 2 млрд. м3 воды в год.

1. 	 Рассчитайте объём воды, который приходится на другие области, если известно,
сколько потребляет Днестровская электростанция из общего объёма воды, не-
обходимого для снабжения Республики Молдова.

2. 	 Рассчитайте, сколько процентов водных ресурсов Республики Молдова (за год с
нормальным количеством осадков) потребляет Днестровская электростанция.

3. 	 Выскажите свое мнение о том, является ли экономически эффективным стро-
ительство новой электростанции в городе Сорока, энергоёмкостью 5 млн. кВт,
чтобы решить энергетическую проблему Республики Молдова. Аргументируйте
свой ответ.

Тест в качестве инструмента оценивания может быть применен к проведению раз-
личных типов оценок после времени их проведения. Он используется преимуществен-
но при начальном и суммарном оценивании.

Пример предлагаемого теста для проведения начального оценивания по геогра-
фии в пятом классе:

 Продолжительность теста: 15-25 мин.

Единицы компетенций Цели оценивания Итемы
 1.1. Использование
географических простых
терминов.
1.2. Группирование указанных
географических элементов
в соответствии с заранее
определенными критериями,
под руководством учителя.

- 	Объяснить географическую
информацию, используя
конкретные термины.

- 	Перечислить указанные
географические объекты в
соответствии с некоторыми
критериями/используя
конкретные термины.

Итем I

Итем II

2.3. Формулирование
собственных представлений
о географической реальности
на основе картографических
средств.

- 	Объяснить два местных признака
ориентирования в пространстве
на основе изображения.

- 	Указать два последствия/
действия, предпринятые в
результате географического
процесса/явления на основе
анализа изображения.

Итем III

Итем IV

48

I. Объясните двумя утверждениями значение географии как науки:

a) ___ 2б

б) ___ 2б

II. Используя изображение ниже, выполните предложенные задачи:

а) 	 Укажите, сколько планет входит в состав Солнечной системы________________1б

б) 	Перечислите четыре планеты Солнечной системы в соответствии с расстоянием
от Солнца __ 4б

в) 	 Назовите планету, которая имеет наибольшее количество естественных спутни-
ков __ 1б

III. Проанализируйте рисунок, объясните два местных признака ориентирования на
местности:

a) __

__ 2б

б) __
__
__ 2б

49

IV. Проанализируйте изображение ниже:

1) 	два последствия землетрясения:
a)	 ___
	 ___ 1б

б)	 ___
	 ___ 1б

2) два действия, предпринимаемые вами в случае землетрясения:
a)	 __

___ 2б

б)	 __

___ 2б

Барем коррекции оценочной работы

№ итема Детальная оценка Общая оценка
1 2 балла за каждое объяснение. 4 балла

За указание количества планет —1б.
За указание каждой планеты —1б (только в случае
сохранения местоположения от Солнца).
За указание планеты с самым большим количеством
естественных спутников — 1б.

6 баллов

3 За объяснение каждого признака для
ориентирования на местности — по 2б. 4 балла

4 За указания каждого следствия — по 1б.
За указание каждого действия — по 2б. 6 баллов

Всего — 20 баллов

50

БИБЛИОГРАФИЯ

Правовая и нормативная база
1.	 Cadrul de referință al al curriculumului national, aprobat prin Ordinul Ministerului Educației,

Culturii și Cercetării nr. 432 din 29 mai 2017.
2.	 Curriculum la disciplina Geografie: Chișinău, ME, 2010.
3.	 Codul Educației al Republicii Moldova, modificat LP138 din 17.06.16, MO184-192/01.07.16

art.401, intrat în vigoare 01.07.16.
4.	 Standarde de eficiență a învățării, Ministerul Educației al Republicii Moldova, 2012.
5.	 Strategia de dezvoltare a educației pentru anii 2014-2020 «Educația 2020», publicat: 21.11.2014

în Monitorul Oficial Nr. 345-351; art Nr : 1014.
6.	 Strategia Naţională Educaţie pentru toţi, publicată: 15.04.2003 în Monitorul Oficial Nr. 070,

art Nr : 441.
7.	 Strategia Moldova Digitală 2020, publicată: 08.11.2013 în Monitorul Oficial Nr. 252-257, art Nr :

963.

Исследования/отчёты
8.	 Evaluarea curriculumului naţional în învăţământul general. Studiu. Chișinău: MECC, IȘE, 2018.
9.	 Bucun N., Guţu Vl.; Ghicov A. [et al.] Evaluarea curriculumului școlar. Ghid metodologic. Chișinău:

IȘE, 2017.

Литература в этой области
10.	Guţu Vl. Curriculum educaţional. Chișinău: CEP USM, 2014.
11.	Guţu Vl. (coord.), Chicu V., Dandara O. [et. al.]. Psihopedagogia centrată pe copil. Chișinău: CEP

USM, 2008.
12.	Pogolșa L., Bucun N. [et al]. Monitorizarea procesului de implementare a curriculumului şcolar.

Chişinău: IȘE, 2011.
13.	Spinei I. Politici educaţionale în evaluarea rezultatelor şcolare: Studiu de politici publice. Inst. de

Politici Publice. Chişinău: Lexon-Prim, 2014.
14.	Anca M., Ciascai L., Ciomoș F. Dezvoltarea competențelor didactice și de cercetare în Științele

naturii. Nr. 5. Cluj-Napoca: Casa Cărții de Știință, 2007. 196 pag.
15.	Ardelean A., Mândruţ O. Didactica formării competenţelor: cercetare, dezvoltare, inovare,

formare. Arad: «Vasile Goldiş» University Press, 2012.
16.	Barna A., Ciascai L., Ciomoș F. ș. a. Studi, cercetări și modele în Didactica Științelor naturii. Nr. 2.

Cluj-Napoca: Casa Cărții de Știință, 2006. 341 pag.
17.	Ciascai L. Didactica Științelor naturii. Cluj-Napoca: Casa Cărții de Știință, 2006. 197 pag.
18.	Dulamă M. E. Cum îi învățăm alții să învețe. Teorii și practici didactice. Cluj-Napoca: Clusium, 2009.

444 pag.
19.	Dulamă M. E. Didactica didacticii geografiei. București: Matrix Rom, 2013. 446 pag.
20.	Dulamă M. E. Didactica axată pe competenţe. Cluj-Napoca, Presa Universitară Clujeană, 2010.
21.	Dulamă M. E. Fundamente despre competențe. Teorie și aplicații. Cluj-Napoca: Presa Universitară

Clujeană, 2010. 435 pag.
22.	Dulamă M. E. (2008), Metodologie didactică, Editura Clusium, Cluj-Napoca.
23.	Dulamă M. E., (2008), Metodologii didactice activizante, Editura Clusium, Cluj-Napoca.
24.	Dulamă M. E. (2000), Strategii didactice, Editura Clusium, Cluj-Napoca.
25.	Goleman D. Inteligența emoțională. București: Curtea Veche, 2017. 535 pag.
26.	Joiţa E. (coord.), Profesorul şi alternativa constructivistă a instruirii. Craiova: Universitaria, 2007.
27.	Petty G. Profesorul azi. Metode moderne de predare. București: Atelier didactic, 2007. 594 pag.
28.	Ulrich C. Învățarea prin proiecte. Ghid pentru profesori. Iași: Polirom, 2016. 276 pag.

