
1

MINISTERUL EDUCAŢIEI, CULTURII ŞI CERCETĂRII
AL REPUBLICII MOLDOVA

Aria curriculară
EDUCAȚIE SOCIOUMANISTICĂ

ИСТОРИЯ РУМЫН И
ВСЕОБЩАЯ ИСТОРИЯ

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., USM, grad didactic superior, IPLT „Orizont”, Chișinău,

expert-coordonator pe aria curriculară Educație socioumanistică

GRUPUL DE LUCRU:
 Rodica NEAGA (coordonator), dr., USM, grad didactic superior, IPLT „Orizont”,

Chişinău
 Viorica BUJOR, grad didactic superior, IPLT „G. Coşbuc”, Bălţi
 Pavel CERBUȘCA, dr., grad didactic superior, LTR „Aristotel”, Chişinău
 Ala GHERMAN, grad didactic superior, IPLT „L. Deleanu”, Chişinău
 Galina GUMEN, grad didactic întâi, IP Gimnaziul Halahora, Briceni
 Ludmila GURSCAIA, grad didactic superior, IPLT „L. Tolstoi”, Glodeni
 Tatiana ŢÎMBALARI, grad didactic întâi, Liceul de Limbi Moderne și

Management, Chişinău
 Daniela VACARCIUC, grad didactic superior, IPLT „V. Alecsandri”, Chişinău
 Svetlana VASILACHI, grad didactic superior, IPLT „M. Eminescu”, Bălţi

Traducere: Galina GUMEN, grad didactic întâi, IP Gimnaziul Halahora, Briceni
Ludmila GURSCAIA, grad didactic superior, IPLT „L. Tolstoi”, Glodeni

3

Введение

Гид по внедрению Куррикулума по школьной дисциплине История румын
и всеобщая история (в дальнейшем – Гид) для гимназического цикла является
частью системы продуктов Национального куррикулума, выполняя следующие
функции:

-	 информирования;
-	 формирования;
-	 руководства.
Гид является инструментом формирования и развития навыков профессио-

нальных компетенций, способствует реализации куррикулума 2019 года и пред-
ложен преподавателям, национальным и локальным форматорам, специалистам
управлений образований.

Гид является методическим пособием преподавателей в организации учебного
процесса, предоставляя возможность и свободу для разнообразия и персонализа-
ции процесса внедрения Куррикулума по дисциплине История румын и всеобщая
история.

Преподаватели делают упор на активное обучение, меж- и трансдисциплинар-
ность. Школьные дисциплины Национального куррикулума отходят от подхода
быть самостоятельными дисциплинами, образуя единое целое в процессе фор-
мирования компетенций и достижении образовательных целей.

Преподаватель должен создавать такую обучающую среду, в которой есть еди-
ная взаимосвязь между тем, что учить? и зачем учить?, чтобы сместить акцент
с передачи, сбора, воспроизведения информации на поведенческие установки,
ценности и отношения.

Преподаватели учебных заведений будут сотрудничать друг с другом в форми-
ровании трансверсальных компетенций, которые считаются необходимыми для
успеха в современном обществе (решение проблем, принятие решений, обучение
эффективным методам и приёмами обучения, предпринимательские действия,
ассертивное общение и т. д.), опираясь на интересы и потребности учащихся.

Гид предоставляет методологическую помощь учителям, руководителям и
представителям общественности и направлен на содействие процессу внедрения
Куррикулума по дисциплине История румын и всеобщая история для гимнази-
ческого цикла. В гиде содержатся рекомендации для учителей по проективным,
методологическим и процедурным вопросам, методическим указаниям относи-
тельно формулирования ожидаемых результатов обучения, описанию процесса
обучения, инструментарию для оценки уровня подготовки и развития интеграци-
онных компетенций.

4

I. Концептуальные/теоретические основы
Куррикулума по дисциплине

История румын и всеобщая история

1.1. Концепция Куррикулума по Истории румын и
всеобщей истории

			
Куррикулум по предмету История румын и всеобщая история является состав-

ной частью Национального куррикулума и представляет собой нормативный до-
кумент по внедрению в гимназическом цикле обучения, включает ансамбль важ-
нейших элементов, относящихся к образовательной реальности в школе как на
уровне теоретического представления, так и на уровне практической работы, что
подразумевает постоянный пересмотр и согласование контекста. Куррикулум мо-
жет быть определен путем прямой ссылки на следующие компоненты: уровень,
профиль, дисциплина, условия достижения. В узком смысле это относится к со-
держанию образования: программы, учебники и т. д.

Данный документ подразумевает новую образовательную парадигму: переход
от знаний и критического мышления к развитию навыков и формированию пове-
денческих установок и ценностей – обязательных элементов гражданственности с
широким участием.

СТРУКТУРА: Куррикулум по Истории румын и всеобщей истории включает в
себя следующие разделы: Введение, Концептуальные основы куррикулума, Ад-
министрирование дисциплины, Специфические компетенции дисциплины, Еди-
ницы компетенций, Единицы содержания, Учебная деятельность и школьные
продукты, Методологические рекомендации по преподаванию – обучению –
оцениванию, Библиография. Куррикулум по предмету включает в себя также ре-
зультаты обучения, представленные по каждому классу, которые соотносятся со
специфическими компетенциями, представленными по уровням обучения, вы-
полняя функцию конечных целей обучения.

ТЕОРЕТИЧЕСКАЯ КОНЦЕПЦИЯ: Этимология слова «куррикулум» имеет латин-
ский корень и имеет множество значений: «путь», «жизненный путь» или «карье-
ра». Все эти значения предполагают полный, всеобъемлющий подход, синтетиче-
ский и динамичный, предпринимаемый при выполнении действия, разрешения
проблемы и т. д. Куррикулум в области образования должен прежде всего быть
актуальным сам по себе, то есть содержать то, что является важным, полезным,
своевременным и выполнимым.

С точки зрения структурности и функциональности куррикулум даёт ответы на
следующие вопросы:

«Кому?» он адресован, «Кто?» является субъектом образования/обучения, ка-
кого возраста и индивидуальных особенностей, каковы их образовательные по-
требности, их интересы, стремления, мнения и т. д.

5

«Почему?» или «Для чего?» нужно идти по этому пути – это вопросы, на кото-
рые отвечают образовательные цели.

«Что?» именно нужно преподавать/обучать или что улучшать – это вопросы,
которые относятся к содержанию обучения, их выбору и последовательности в
соответствии с научной и дидактической логикой.

«Как?» именно обучать – оценивать, в какие виды деятельности будут вовлече-
ны субъекты – это вопросы, которые соотносятся со стратегическими решениями
обучения, соответственно с четко сформулированным набором методов, средств
и форм организации деятельности, оптимально сочетаемых в данных ситуацион-
ных контекстах.

«При каких условиях?» пространственных, временных и материальных долж-
на выполняться учебная деятельность с максимальной эффективностью.

«Как оценить?» эффективность: преподавательской и учебной деятельности;
применяемых дидактических стратегий; методов и техник оценивания; соотноше-
ния учебной деятельности с единицами компетенций и содержанием; результа-
тов и школьного прогресса.

Применение дидактических и исторических принципов
в преподавании – обучении истории

Общие принципы образования по структуре делятся на две категории:
-	 Дидактические принципы;
-	 Принципы воспитательной деятельности.
Дидактические принципы — это основные, фундаментальные, единые и об-

щие критерии и положения логического характера, которые лежат в основе про-
ектирования, организации и проведения учебно-воспитательного процесса.

	 Ключевые и специфические компетенции, характерные для школьной
дисциплины История румын и всеобщая история не могут быть сформированы/
развиты без правильного применения дидактических принципов, ориентирован-
ных на психологическое формирование и развитие личности в процессе общения
и взаимоотношений.
1.	 Психогенетический принцип. Стимуляция и постепенное ускорение интел-

лектуального развития. Интеллект, важнейший элемент эволюции человека,
формируется и развивается поэтапно, под влиянием социокультурной среды,
в процессе ассимиляции, зависящей от учебно-воспитательного процесса. Это
результат обучения, являющийся важной предпосылкой для социальной сре-
ды. В литературе есть три психогенетических этапа:
-	 Стадия конкретных операций – 6-11/12 лет – обучение через конкретные

действия, через умственные операции, поддерживаемые представления-
ми, объективными действиями и воображаемыми процессами;

-	 Стадия формальных операций – 12-14 лет – эффективно реагирует на зна-
ния посредством проблематизации, эвристического общения, анализа и
синтеза, абстрагирования и обобщения.

6

Эти два этапа в основном основаны на принципах возрастных и индивидуаль-
ных особенностей учеников.

-	 Стадия логико-математических операций.
Исторические знания должны быть доступны, сформулированы таким обра-

зом, чтобы учитывать психогенный принцип и поэтапное стимулирование. Науч-
ное содержание, изобилующее на уроках истории, доступно, когда знания, нако-
пленные в процессе обучения, пропорциональны усилиям.
2.	 Принцип деятельственного обучения. Обучение, направленное на ученика.

История через содержание и понятия, структурированные и заложенные по
историческим эпохам, играет особую формирующую роль. Содержание, исто-
рические понятия, в особенности исторические события, вызывают интенсив-
ное побуждение к размышлению, сознательному и активному участию учащих-
ся в процессе познания. Действие требует сознательного и активного участия
учеников в процессе познания посредством деятельности, которая позволяет
непосредственно или опосредованно исследовать историческую правду или
социально-экономическую и культурную реальность. Личностно-ориентиро-
ванное обучение центрировано на непосредственном изучении исторической
реальности на основе исторических документов, карт, археологических памят-
ников и т. д.

3.	 Принцип стимулирования и развития мотивации к обучению. Обучение яв-
ляется фундаментальной формой человеческой деятельности, которая проис-
ходит в мотивационном поле под влиянием внутреннего состояния человека
и условий, в которых оно разворачивается. Мотивация обучения может быть
эвристической или внутренней мотивацией. Эвристическая мотивация, знание
и изучение исторического содержания и понятий определяется элементами и
потребностями, независимыми от процесса познания. Это обязательство, на-
лагаемое пояснениями, похвалами, благодарностями, наградами и т. д. Вну-
тренняя мотивация определяется любопытством, интенсивным внутренним
опытом, который стимулирует мотивацию обучения.

4.	 Принцип осознанного обучения. Это требование, которое включает в себя
преподавательскую деятельность по истории, благодаря которой содержание
можно сохранять с течением времени и обеспечивать мобильность при вос-
произведении. История румын и всеобщая история как учебная дисципли-
на и история как наука, являются притоком большого объема информации.
Синтез знаний дает основательное, естественное, хорошо информированное
обучение. Обучение должно быть сосредоточено на упражнениях, задачах,
схемах, формулировании выводов после каждого этапа и в конце урока.

5.	 Принцип систематического познания. История обладает обильной информа-
цией, понятиями, которые могут быть известны только в логической последо-
вательности, в информационных сегментах. Разделение на общие темы, гла-
вы и т. д. открывает путь к доступности. Систематизация содержания должна
опираться на основных идеях. Они учитывают умственный порядок и обзор
урока.

7

6.	 Принцип связи теории с практикой. Полученные знания и навыки, формируе-
мые на уроках истории, готовят ученика к жизни, к обществу, поскольку разви-
вают способность мыслить, необходимую для будущего активного социального
гражданина. Благодаря знаниям, полученным в результате практической дея-
тельности, ученик достигает знания исторической правды, формулирует цен-
ностные суждения по социальным, экономическим, политическим, культур-
ным и религиозным аспектам.

ПРИНЦИПЫ ИСТОРИИ: Дидактическая деятельность не может быть оторвана
от научной деятельности. История требует правил, норм, без которых знания, ис-
следования, интерпретация исторических событий не могут быть достигнуты.

Исторические принципы выражают требования исторической реальности,
норм и правил, понятий и концепций, которые позволяют индивидуализировать
историческое событие, его интеграцию в историю человечества, в категорию исто-
рических событий.

Историческое событие характеризуется: обрамлением во времени и простран-
стве, причинами его возникновения; эволюцией; интеграцией или неинтеграцией
в эпоху, историческое пространство; разнообразием проявлений.
1.	 Принцип расположения во времени. Историческое время способствует инди-

видуализации исторических событий, относящихся к некоторым эпохам и куль-
турам, формированию правильных представлений об историческом времени.

2.	 Принцип пространственного распределения. Этот принцип предполагает впи-
сывание в конкретное территориальное пространство, географически пред-
ставленное историческим событием или эволюцией народа, культуры и т. д.
Историческое пространство отражает сосуществование человеческих сооб-
ществ в географическом и историческом измерении.

3.	 Принцип причинности. Исторические события являются результатом причин-
но-следственной связи. Причины играют определяющую роль в генезисе исто-
рических событий. Следствие определенных причин может быть причиной
другого исторического события. Историческое событие может дать немедлен-
ный эффект или через некоторое – отдалённое время.

4.	 Принцип структурности. Понятие структуры и структурный метод связаны с по-
нятиями и историческим содержанием. Сравнение одного исторического факта
с другим позволяет классифицировать его и интегрировать в систему историче-
ских понятий и событий. Классификация требует знания вариантов и событий
для классификации в соответствии с правилами исторической науки. Критерии
классификации должны быть уникальными.

5.	 Принцип функциональной интеграции. Этот принцип позволяет интегрировать
историческое событие в географическом или глобальном контексте. Интегра-
ция истории румын во всемирную историю, а также связь между событиями во
всемирной истории и историей румын приводят к установлению роли события
в национальной, континентальной или глобальной исторической системе. При
изучении исторического процесса, события или цивилизации необходимо знать,
какое действие и влияние они несут, какое действие и влияние они оказывают.

8

6.	 Принцип разнообразия. В истории существует структурное, композиционное,
избирательное разнообразие, разнообразие общих и частных причин и эволю-
ция одних и тех же исторических событий. Разнообразие присутствует в исто-
рии человечества, даже когда есть синхронность исторических событий, гло-
бально или в определенных историко-географических областях.

1.2. Инновационные подходы куррикулума
по Истории румын и всеобщей истории

Куррикулум по дисциплине История румын и всеобщая история предлагает
большую функциональность подходов к обучению, применяемых учителем в со-
трудничестве с учениками, а также с привлечением членов образовательного со-
общества с целью использования передового опыта в области формирования/
развития компетенций, причем последний имеет интегративный характер. В изу-
чении истории необходимо создать оптимальные условия для непосредственного
и более активного участия учащихся в организации уроков и внеклассных меро-
приятий.

Инновационные подходы
концептуальные:
а)	 смещение системного подхода к куррикулуму как концепция в куррикулуме

по дисциплине;
б)	 определение междисциплинарной системы ценностей на основе профиля

выпускника гимназического цикла с точки зрения единства психо- и социо-
центрического подхода;

в)	 связь меж- и трансдисциплинарных подходов на уровне компетенций и со-
держаний с другими предметами: Румынским языком и литературой, ино-
странными языками, Гражданским воспитанием, Географией, Развитием
личности, ИКТ (в контексте реализации стратегии «Moldova Digitală 2020» и
т. д.;

г)	разработка результатов обучения в соответствии с таксономическим уровнем
для каждого класса.

система компетенций:
a)	 пересмотр специфических компетенций по предмету;
б)	 соотношение специфических компетенций и единиц компетенции, которые

должны быть сформированы у учащихся, к изменениям, происходящим в
обществе: глобализации, интернационализации, европеизации, технологи-
зации и др.;

в)	 расположение специфических компетенций в соответствии с таксономиче-
ским уровнем;

г)		 расположение единиц компетенций в соответствии с таксономическим
уровнем;

д)	 соотношение рекомендуемой учебной деятельности к единицам компетен-
ций.

9

система содержания:
а)	 уменьшение количества единиц содержания;
б)	 составление деталей содержания для единиц обучения;
в)	 перенос единицы содержания «Революции 1848-1849 годов во Франции,

Германских государствах, Итальянских государствах, Габсбургской импе-
рии» и «Революции 1848-1849 годов в Румынских княжествах» из VII клас-
са в VIII класс и единицы содержания «Первая мировая война» и «Великое
объединение» из VIII класса в IX класс;

г)	 включение Куррикулумного содержания, которое не подлежит оценива-
нию на выпускных экзаменах за гимназический цикл.

система учебной и оценочной деятельности:
а)	 внедрение обучающей проектной деятельности для изучения местной

истории, разработанной индивидуально или в группах, с практическими
действиями, предпринимаемыми в классе, школе, сообществе (по выбору
учителя);

б)	 оценивание уровня сформированности компетенций на уровне процесса и
продукта;

в)	 подбор исторических понятий и личностей (за каждый год обучения);
г)		 обобщающая/синтезная деятельность, тематические исследования, вклю-

ченные в раздел «Учебная деятельность» по усмотрению учителя;
д)	 включение списка рекомендуемых продуктов для каждого класса.
По сравнению с предыдущими куррикулумными документами Куррикулум по

Истории румын и всеобщей истории 2019 г. содержит следующие элементы но-
визны:

-	 формирование/развитие у учеников структурированного ансамбля компе-
тенций функционального типа с характером социальной интеграции, в усло-
виях обновления поведенческих и ценностных установок;

-	 отражает смещение акцента с процесса преподавания на обучение, тем са-
мым вновь подчеркивает важность формирующего обучения перед инфор-
мативно-репродуктивным;

-	 предлагает использовать возможности активного/интерактивного обуче-
ния; обучения, ориентированного на учеников, интеграции прошлого опыта
учащихся, обеспечения безопасной и инклюзивной образовательной сре-
ды, развития критического и рефлексивного мышления;

-	 переопределяет субкомпетенцию в единицу компетенции и ставит акцент
на создании продукта или достижения образовательной цели, реализован-
ного в аутентичных контекстах обучения с точки зрения действия и практи-
ческого проявления;

-	 куррикулумная программа адаптирована к образовательным потребно-
стям, интеллектуальному многообразию учащихся, их интересам и стремле-
ниям, мотивации к собственному обучению, как и другие;

-	 открыт для более качественного уровня использования принципа индиви-
дуализации, дифференциации и персонализации образовательного про-
цесса;

10

-	 образовательные содержания были значительно разгружены, став более
функциональными, что открыло возможности для поощрения большей ав-
тономии учителей, творчества, изобретательности и интереса учащихся;

-	 акцент делается на приобретение знаний, формирование навыков, демон-
страции отношений и ценностей, которые обрисовывают систему специфи-
ческих компетенций данной дисциплины и представляют образовательную
цель изучения истории;

-	 учебная деятельность и рекомендуемые школьные продукты представля-
ют собой открытый список контекстов, являющихся путями для реализации
спроектированных единиц компетенции;

-	 дидактические кадры имеют возможность не только оценить продукты на
уровне календарного и поурочного планирования, но и в организации и
проведении учебной деятельности с учетом специфики класса, интересов
учеников и доступных ресурсов школы и сообщества и т. д.;

-	 использование методологии обучения посредством разработки и реализа-
ции образовательных проектов (проектное обучение) — необходимый и
приоритетный инструмент в обучении и применении навыков, демонстра-
ции отношения и ценностей;

-	 дидактические кадры будут организовывать учеников для разработки обра-
зовательных проектов с междисциплинарным и трансдисциплинарным на-
правлением в социально-гуманитарной области, а также в сотрудничестве с
другими смежными школьными предметами;

-	 при планировании междисциплинарной и трансдисциплинарной деятель-
ности работа учителя будет сосредоточена на гибких подходах, способству-
ющих позитивному взаимодействию между субъектами, мотивации и во-
влечению учащихся в собственное развитие, элементы обучения вне клас-
са в различных контекстах: обучение с помощью заданий; обучения типа
приключение/экспедиция, обучение посредством открытия, обучение по-
средством исследования, проектное обучение и т. д.

1.3. Специфические компетенции предмета
История румын и всеобщая история

Компетенция – это интегрированная система знаний, навыков, отношений и
ценностей, приобретенных, сформированных и разработанных в процессе обуче-
ния, мобилизация которых позволяет выявлять и решать различные проблемы в
различных контекстах и ситуациях. Компетентность – это, в конечном счете, изме-
римый результат, полученный в образовательном процессе, то есть то, что учитель
и ученики намерены достичь в процессе обучения.

Новая парадигма обучения истории, основанная на формировании/развитии
компетенций, включает в себя:
1.	 ЦЕННОСТИ в их целостности: общечеловеческие и национальные (правда, до-

бро, справедливость, красота и т. д.); (свобода, права человека, солидарность,
терпимость, уважение к разнообразию, верховенство закона и т. д.), мораль-

11

ные, гражданские, политические, правовые, исторические, эстетические, рели-
гиозные, образовательные, традиции, обычаи, культура, достоинство;

2.	 ПОВЕДЕНЧЕСКИЕ УСТАНОВКИ по отношению к самому себе, к другим и к обще-
ству, проявляющиеся через открытость к культурному разнообразию и другим
убеждениям, взаимоуважение, гражданское сознание, ответственность, само-
эффективность, толерантность и т. д.;

3.	 ПРАКТИЧЕСКИЕ НАВЫКИ, предназначенные для развития критического мыш-
ления, решения проблем, командной работы, общения (как устного, так и пись-
менного), конструктивного сотрудничества, разрешения конфликтов и ведения
переговоров, творчества, межкультурного общения и т. д., а также конкретных
операций (реализованных, индивидуально или вместе с другими) выявлять,
описывать, применять, обобщать, абстрагировать, характеризовать, дисси-
милировать, систематизировать, анализировать, синтезировать, сравнивать,
оценивать и т. д. Навыки могут формироваться различными методами: чтение,
ведение заметок, анализ источников, комментирование изображений, состав-
ление карт, хронологических осей, моделирование упражнений, рисование
диаграмм, создание таблиц, рефератов и т. д.;

4.	 ЗНАНИЯ (понятия, гипотезы, концепции, даты, события, личности, отношения,
факты, явления, процессы, причинно-следственные связи, изменения в про-
странстве и времени, культурные достижения, средства массовой информа-
ции, экономика, устойчивость и т. д.).

Школьная дисциплина История румын и всеобщая история вносит свой вклад
в формирование специфических компетенций. Они способствуют развитию клю-
чевых компетенций посредством меж- и трансдисциплинарностью, являясь при-
обретениями, которые необходимы ученикам для личного развития, трудоустрой-
ства, социальной интеграции для успешной жизни в демократическом и мирном
обществе. Они разработаны с точки зрения обучения на протяжении всей жизни
посредством формального, неформального и информального обучения во всех
контекстах, включая семью, школу, работу, соседство и другие сообщества.

Сформированные компетенции могут применяться в разных жизненных ситу-
ациях. Они пересекаются и переплетаются: существенные аспекты одной области
способствуют формированию компетенций в другой области. В Куррикулуме по
Истории румын и всеобщей истории, в зависимости от цели/результата, компе-
тентность представляется как процесс – посредством реализации некоторых
видов деятельности, а также как продукт учебного акта (проекты, модели, схемы,
и т. д.). С психологической точки зрения компетентность также является сложным,
но важным поведенческим приобретением с точки зрения утверждения челове-
ческой личности.

Специфические компетенции по предмету История румын и всеобщая исто-
рия:
1.	 Использование исторического языка в различных учебных и жизненных/

повседневных ситуациях, проявляя культуру общения.

12

2.	 Расположение во времени и пространстве событий, процессов, феноменов, де-
монстрируя понимание преемственности и изменений в истории.

3.	 Критический анализ информации из разных источников, проявляя историче-
скую культуру и позицию активного и ответственного гражданина.

4.	 Определение причинно-следственных связей в истории, демонстрируя логиче-
ское и критическое мышление.

5.	 Проявление уважения к стране и предкам, оценивая историческое прошлое и
культурное наследие.
Единицы компетенций по ступеням и классам представлены в формах дей-

ствий, таксономически структурированных по уровню достижений:
а)	 знание и понимание (идентификация понятий, явлений, процессов, отно-

шений и т. д., определение некоторых понятий, наблюдение некоторых яв-
лений, перечисление фактов, процессов и т.д., воспроизведение некоторых
текстов и т. д., сбор данных, информации и т. д.;

б)	 применение – оперирование (сравнение и различие, установление отноше-
ний, категоризация и классификация, исследование, решение простых при-
меров, построение схем, моделей, применение схем, моделей, алгоритмов,
решение проблем, оценка ожидаемых результатов, представление данных,
аргументированное описание некоторых процессов, выводы, оценка ре-
зультатов и т. д.);

в) интеграция и передача (оптимизация, транспонирование, адаптация и со-
ответствие контексту, разработка и реализация проектов, управление ре-
сурсами, индивидуальные и групповые исследования, решение частных
случаев, проблемных ситуаций, принятие решений, эффективное общение,
самостоятельное проектирование, проявление стремления, настойчивости
и человеческого достоинства и т. д.).

Единицы компетенции – это общие показатели уровня реализации действия
или школьного продукта в определенном контексте обучения.

1.4. Роль предмета История румын и всеобщая история
в формировании/развитии компетенций

Формативная роль истории как школьной дисциплины в комплексной деятель-
ности по развитию личности учащегося, является определяющей. Она выделяет
опыт, накопленный каждым народом в отдельности и человечеством в целом,
определяя и познавательную сторону, и действенно-аффективную.

История, воспринимаемая как процесс, в котором люди и культуры участвуют
в поисках и исследованиях, мотивирует человека подтверждать свои творческие
способности в соответствии с требованиями прогресса и ожиданиями общества.

Изучение истории в школе, проводимой в атмосфере равенства и равноправия,
плюрализма и разнообразия, обеспечивает подготовку компетенций, необходи-
мых для выпускника гимназического образования.

Профиль личности выпускника гимназического цикла образования представ-
лен и регламентируется Национальным куррикулумом. Данный документ описы-

13

вает ожидаемые характеристики ученика по завершении цикла обучения, которые
исходят из: Кодекса об образовании Республики Молдова и других документов в
области образования; образовательных целей; характеристик развития учащихся.

Согласно Кодексу об образовании Республики Молдова (№152 от 17 июля 2014
г., ст.6), образовательный идеал школы Республики Молдова состоит в форми-
ровании инициативной и способной к саморазвитию личности, которая об-
ладает не только системой знаний и необходимыми компетенциями для вос-
требованности на рынке труда, но и независимостью мнений и действий, от-
крытостью к межкультурному диалогу в контексте освоенных национальных
и мировых ценностей.

В то же время, исходя из обязательств, взятых Республикой Молдова как члена
Совета Европы, профиль выпускника гимназического образования должен отра-
жать 20 компетенций трансверсального характера Образования в области демо-
кратического гражданства (ОДГ) и Воспитания в области прав человека (ВПЧ),
разработанных Советом Европы (2016 г.).

1.5. Элементы меж- и трансдисциплинарности в куррикулуме

Формирование навыков рассуждения о мире, разрешения проблем на основе
знаний из различных областей – это самая важная цель и результат, который пред-
лагает школа.

Меж- и трансдисциплинарный подход к научному содержанию предоставляет
возможность формирования у учащихся целостного представления о содержании,
феномене, ситуации и т. д., с точки зрения множества школьных предметов и их
взаимосвязанности; также требует взаимосвязи в рамках этих предметов ключе-
вых и специфических компетенций/единиц компетенций, формируемых по от-
дельности. Такой подход больше не сосредоточен на отдельных дисциплинах, но
расширяет их, подчиняя потребностям ученика – субъекту обучения.

Ученик, посредством развития компетенций – общения, критического мыш-
ления, комплексного анализа информации, принятия решений – по различным
предметам, уже не воспримет какой-либо феномен изолированно, а комплексно,
рассматривая его мультипредметно.

Мероприятия меж- и трансдисциплинарного характера предполагают ком-
плексный подход к куррикулуму, посредством сосредоточения внимания на про-
блемах реального мира в различных повседневных контекстах, нацеленных на
формирование/развитие компетенций ученика, необходимых для жизни. Все
специфические компетенции дисциплины История румын и всеобщая история,
а также единицы компетенций по классам и учебным циклам, открыты для орга-
низации деятельности с элементами меж- и трансдисциплинарности.

Возможными вариантами деятельности меж- и трансдисциплинарного ха-
рактера могут быть:

а) мероприятие, запланированное на 1-2 месяца;
б) oдин день в семестр;
в) предметные декады, организованные в контексте куррикулума и которые

предполагают также меж- и транс-дисциплинарные мероприятия.

14

Трансдисциплинарные подходы, продвигаемые куррикулумом по Истории ру-
мын и всеобщей истории, отображаются в большинстве школьных дисциплинах:

-		 организация общих занятий в классе, школе или сообществе с участием 2-5
учителей, преподающих различные дисциплины;

-		 включение в календарное планирование и планирование по единицам обу-
чения некоторых тем/мероприятий меж- и транс-дисциплинарного характе-
ра и резервирования по 3-7 часов в год для каждой дисциплины, особенно
тех, которые связаны с проектным обучением;

-		 каждое учебное учреждение может спланировать последовательность дней
с транс-дисциплинарными мероприятиями: в течение года или в конце се-
местров, в зависимости от потенциала/доступности преподавательского со-
става, интересов учащихся и распределения времени;

-		 преподаватели реализуют меж- и трансдисциплинарные мероприятия (со-
трудничество между смежными дисциплинами);

-		 мероприятия меж- и трансдисциплинарного характера могут проводиться в
рамках одних и тех же уроков с учителями, которые преуспевают в решении
задач, характерных для дисциплины;

-		 меж- и трансдисциплинарные темы могут быть также выполнены на каж-
дом уроке отдельно в своей дисциплине.

Примеры тематических содержаний с междисциплинарным подходом:

Интегрированные
дисциплины Междисциплинарные темы

История и
Румынский язык и
литература

-	 Формирование народа и языка;
-	 Языковая и культурная идентичность;
-	 Традиции народов/наций;
-	 История литературы и др.

История и
Всемирная
литература

-	 Литературные произведения писателей разных стран;
-	 Война и мир;
-	 Человеческие условия;
-	 Вызовы нового мира и др.;
-	 Мифы, легенды, хроники, лирические, эпические и драматиче-

ские произведения.
История и
иностранные
языки

-	 Культура и цивилизация;
-	 Культурные диалоги;
-	 Социальная и информационная среда;
-	 Воображаемые путешествия по разным странам и др.

История и
Гражданское
воспитание

-	 Демократическое правление;
-	 Социальные роли, быть лидером;
-	 Права, свободы и обязанности;
-	 Вместе в разнообразии;
-	 Проекты: Государственная политика, Академические дебаты и

др.

15

История и
Развитие
личности

-	 Качество жизни;
-	 Мир в моем видении и видении других;
-	 Правила поведения;
-	 Личность и гармоничные отношения и др.

История и
География

-	 Путешественники и путешествия;
-	 Эволюция в пространстве и времени;
-	 Мировая и национальная экономика;
-	 Политическая карта, характеристика государств;
-	 Глобальные проблемы человечества: экология, продовольствие,

бедность;
-	 Памятники и известные места;
-	 Этнические меньшинства в Республике Молдова;

История и
Экономика

-	 Экономическая эволюция государств;
-	 Разработка бизнес-плана;
-	 Международный рынок;
-	 Мы и Европа;
-	 Экономическая и социальная эволюция родного края и др.

История и
Музыкальное
воспитание/
искусство

-	 История музыки;
-	 Художественные направления и стили;
-	 В мире искусства и др.;
-	 Портреты воевод;
-	 Отражение революций в произведениях искусства;
-	 Проявление героизма;
-	 Воспевание прошлого в музыкальных произведениях.

История и
технологическое
воспитание/
Информационные
технологии

-	 Цифровой мир;
-	 Народные и современные ремёсла;
-	 Профессиональные направления;
-	 Социальные услуги и др.

История и Науки -	 Окружающая среда;
-	 Охрана природы;
-	 Отношения в природе и в обществе;
-	 Законы, процессы, явления и др.;
-	 Происхождение человека;
-	 Количественная и качественная обработка данных.

Примеры трансдисциплинарной деятельности/продуктов (учителя определя-
ют общие продукты/деятельность, которая предполагает интегрированный под-
ход):

-	 Разработка и реализация проектов в классе, школе или сообществе;
-	 Народный/этнический фестиваль;
-	 Познавательные экскурсии;
-	 Гид на день;
-	 Академические дебаты;
-	 Научно-практическая конференция учеников;
-	 Презентации творчества учеников: портфолио, рисунки, фотографии, видео,

листовки и т. д.;
-	 Презентация школьной газеты;

16

-	 Пресс-конференция;
-	 Живая библиотека;
-	 Диспут-кафе;
-	 Встречи с личностями, людьми-ресурсами;
-	 Выставки блюд, присущих разным странам с их презентацией и историче-

скими элементами;
-	 Симуляция визита/приёма делегаций;
-	 Семейные и общественные ценности;
-	 Местное, национальное и всеобщее культурное достояние;
-	 Тематические праздники и предметы местной культуры;
-	 Посещение тематических шоу, фильмов, выставок;
-	 Туристические экспедиции и др.

1.6. Истинное состояние благополучности –
альтернативная многомерная концепция обучения истории

Чтобы ученики приходили в школу с большим удовольствием, а также чтобы
преподаватели могли проявить свой профессионализм, очень важно создать бла-
гоприятную среду для обучения, то есть благополучия. Ученые рассматривают
благополучие ребенка как многогранное понятие, которое относится как к субъ-
ективному, эмоциональному аспектам и детскому опыту, так и к объективным
аспектам, таким как условия жизни и обучения. Состояние благополучия тесно
связано с возможностью самореализации, оптимальных условий развития и ба-
ланса мыслей и действий в среде проявления счастья, личного удовлетворения и
совместного участия.

Иногда ученики получают образование в стрессовой обстановке, даже про-
блематичной для их эмоционального состояния. В этом отношении роль учителя
очень важна при выборе стратегий обучения, основанных на создании ситуаций,
в которых учащиеся чувствуют себя счастливыми, реализовавшимися, довольны-
ми, стремятся критически и самокритично изучать различные темы, даже с проти-
воречивым характером. Руководители школ также влияют на благополучие детей,
учителей и родителей посредством организационной культуры, созданной в учреж-
дении и уважаемой всеми участниками образовательного процесса. Как правило,
ориентация на благополучие гармонично сочетается с различными инициативами
и подходами в образовании. Нет единого метода, с помощью которого это делается.
Учителя могут внести свой вклад в создание состояния благополучия в классе, шко-
ле или сообществе, используя различные способы, которые подразумевают опреде-
лённые ценности и отношение к действиям и поведению детей (но также и людей в
целом), которые обучаются, таким образом, думать и действовать.

Благополучие является показателем качества образования, и, в зависимости от
продолжительности и интенсивности благосостояния, мы можем охарактеризо-
вать способ организации деятельности и как обращаются с детьми. Наряду с зада-
чей непрерывного обучения дети должны находиться в среде, в которой они часто
улыбаются, радуются, соглашаются, учатся дарить, любить, любоваться,
двигаться, выражать через слова, жесты, цвета, и т. д.

17

II. Основы проектирования Куррикулума
по дисциплине История румын и

всеобщая история

2.1. Перспективное дидактическое планирование

Перспективное дидактическое планирование предполагает реализацию вза-
имосвязи между специфическими компетенциями, единицами компетенций,
целями и содержанием; распределением обучающего содержания по учебным
единицам; определение последовательности изучения детали тематического со-
держания каждой учебной единицы, предусмотренной куррикулумом по школь-
ной дисциплине История румын и всеобщая история; проверку соответствия об-
разовательного пути с имеющимися учебными ресурсами (учебники, гиды и т. д.);
распределение учебного времени для каждой учебной единицы в соответствии с
требованиями администрирования дисциплины.

 Перспективное дидактическое планирование (ПДП) – это административный
документ, который разрабатывается учителем в начале учебного года. ПДП явля-
ется функциональным документом, обеспечивающим ритмичное прохождение
учебного процесса и организацию оценочной деятельности, ориентированной на
достижение учениками образовательных целей. На протяжении года допустимы
корректировки в зависимости от условий, в которых протекает учебный процесс,
от имеющихся в распоряжении ресурсов и интересов учащихся.

Преподаватель распределит учебные ресурсы, определив для соответствую-
щего класса определенное количество учебных единиц, соблюдая администри-
рование дисциплины. Также он ассоциирует единицы компетенций с учебными
единицами, учебной деятельностью и рекомендуемыми продуктами. Приоритет-
ными являются единицы компетенций, которые необходимо достичь.

Распределение часов, предусмотренных куррикулумом, является примерным.
Преподаватель распределит часы в зависимости от множества факторов (спец-
ифики класса учащихся, имеющихся ресурсов, потребностей учащихся и др.).
Также, условия и контекст, в который осуществляется обучение, физическое про-
странство, менеджмент класса и другие аспекты определят отбор оценочной дея-
тельности и продуктов.

ПДП содержит специфические компетенции и единицы компетенций (неиз-
менимо переносятся из куррикулума) и детали содержания – темы распределя-
ются по единицам обучения (отбираются из куррикулума или учебников, утверж-
денных МОКИ). По окончании единицы обучения будут запланированы уроки
синтеза, оценивания, самооценивания. Необходимо указывать часы: первичного
и суммативного оценивания. В рубрике Ресурсы указываются основные курри-
кулумные продукты (предметный куррикулум, учебник, утвержденный МОКИ) и
дополнительные куррикулумные продукты (гид по внедрению куррикулума для
гимназического цикла, методические пособия для учителей, методологические

18

инструкции, тетради для самостоятельной работы учащихся, сборники тестов, об-
разовательные софты и др.), используемые для обучения. По желанию учителя
могут быть отмечены и другие элементы (дидактический материал, формы орга-
низации работы и др.).

Учитель имеет возможность использовать учебную деятельность, рекомен-
дуемую куррикулумом или использовать другую, в зависимости от уровня про-
фессиональной подготовки, интересов учащихся и условий, в которых протекает
учебный процесс.

ПДП является примерным, но соблюдает все требования куррикулума. Изме-
нения, внесенные на протяжении года, будут отмечены в рубрике примечание и
утверждены администрацией учебного заведения.

Далее представлена модель перспективного дидактического планирования:

19

ПЕ
РЕ

СП
ЕК

ТИ
ВН

О
Е

Д
И

Д
АК

ТИ
ЧЕ

СК
О

Е
ПЛ

АН
И

РО
ВА

НИ
Е

(М
О

Д
ЕЛ

Ь)
V

кл
ас

с.
Д

ис
ци

пл
ин

а:
 И

ст
ор

ия
 р

ум
ы

н
и

вс
ео

бщ
ая

 и
ст

ор
ия

.
Сп

ец
иф

ич
ес

ки
е

ко
м

пе
те

нц
ии

Ед
ин

иц
ы

ко

м
пе

те
нц

ии
Уч

еб
на

я
ед

ин
иц

а
Те

м
ат

ич
ес

ко
е

со
де

рж
ан

ие
Ко

л-
во

ча

со
в

Не
де

ля
/д

ат
а

Пр
им

еч
ан

ие

1.
 И

сп
ол

ьз
ов

ан
ие

ис

то
ри

че
ск

ог
о

яз
ы

ка
 в

 р
аз

-
ли

чн
ы

х
уч

еб
ны

х
и

ж
из

не
нн

ы
х/

по
вс

ед
не

вн
ы

х
си

ту
ац

ия
х,

 п
ро

-
яв

ля
я

ку
ль

ту
ру

об

щ
ен

ия
.

1.
1.

 В
ы

яв
ле

ни
е

по
ня

-
ти

й,
 с

пе
ци

фи
чн

ы
х

до
ис

то
ри

че
ск

ой
 и

Д

ре
вн

ей
 э

по
хе

.
1.

2.
 О

бъ
яс

не
ни

е
cв

ои
м

и
сл

ов
ам

и
су

ти
 и

зу
че

нн
ы

х
ис

то
ри

че
ск

их
 п

о-
ня

ти
й.

1.

3.
 И

сп
ол

ьз
ов

ан
ие

ис

то
ри

че
ск

их

по
ня

ти
й,

 с
пе

ц-
иф

ич
ны

х
дл

я
до

ис
то

ри
че

ск
ой

и

Д
ре

вн
ей

 э
по

хе

пр
и

со
ст

ав
ле

ни
и

пр
ед

ло
ж

ен
ий

/
те

кс
то

в.

I.	
Д

ои
ст

ор
ич

ес
ки

й
пе

ри
од

 –
 9

ча

со
в.

Ар
гу

м
ен

ты
 в

 п
ол

ьз
у

из
уч

ен
ия

ис

то
ри

и.
 И

ст
ор

ия
 –

 у
чи

те
ль

ж

из
ни

1
Н.

 1
/Д

ат
а

__
_

Вв
ед

ен
ие

 в
 к

ур
с

ан
ти

чн
ой

ис

то
ри

и.
 К

ак
 п

ол
ьз

ов
ат

ьс
я

уч
еб

ни
ко

м
 п

о
ис

то
ри

и?

1
Н.

 1
/Д

ат
а

__
_

По
яв

ле
ни

е
че

ло
ве

ка
 н

а
зе

м
ле

1

Н.
 2

/Д
ат

а
__

_

За
ня

ти
я

лю
де

й
в

до
ис

то
ри

че
ск

ий
 п

ер
ио

д

1
Н.

 2
/Д

ат
а

__
_

Пе
рв

ич
но

е
оц

ен
ив

ан
ие

1
Н.

 3
/Д

ат
а

__
_

Ф
ор

м
ы

 с
оц

иа
ль

но
й

ор
га

ни
за

ци
и

в
до

ис
то

ри
че

ск
ий

 п
ер

ио
д

1
Н.

 3
/Д

ат
а

__
_

По
яв

ле
ни

е
ре

ли
ги

и
и

ис
ку

сс
тв

а
1

Н.
 4

/Д
ат

а
__

_

Сл
ед

ы
 д

ре
вн

ег
о

че
ло

ве
ка

 в

ру
м

ы
нс

ко
м

 п
ро

ст
ра

нс
тв

е.

И
сс

ле
до

ва
ни

е
сл

уч
ая

:
Ц

ив
ил

из
ац

ия
 К

ук
ут

ен
ь-

Тр
ип

ол
ье

1
Н.

 4
/Д

ат
а

__
_

Си
нт

ез
 и

 о
це

ни
ва

ни
е

1
Н.

 5
/Д

ат
а

__
_

20

2.
 Р

ас
по

ло
ж

ен
ие

во

 в
ре

м
ен

и
и

пр
ос

тр
ан

ст
ве

 с
о-

бы
ти

й,
 п

ро
це

с-
со

в,
 ф

ен
ом

ен
ов

,
де

м
он

ст
ри

ру
я

по
ни

м
ан

ие
 п

ре
-

ем
ст

ве
нн

ос
ти

и

из
м

ен
ен

ий
 в

ис

то
ри

и.

2.
1.

 В
ы

яв
ле

ни
е

aр
еа

ла
 п

ро
ж

и-
ва

ни
я

др
ев

ни
х

на
ро

до
в.

2.
2.

 Р
ас

по
ло

ж
ен

ие

ис
то

ри
че

ск
их

 с
о-

бы
ти

й
и

пр
оц

ес
-

со
в

в
хр

он
ол

ог
и-

че
ск

ом
 п

ор
яд

ке
.

2.
3.

 П
ер

ен
ес

ен
ие

эл

ем
ен

то
в

М
ат

ем
ат

ик
и

и
Ес

т
ес

т
во

зн
ан

ия

в
по

дс
чё

т г
од

ов
 и

оп

ис
ан

ие
 и

ст
ор

и-
ко

-г
ео

гр
аф

ич
ес

ко
-

го
 п

ро
ст

ра
нс

тв
а.

II.
	Д

ре
вн

яя
 э

по
ха

.
Д

ре
вн

ий
 В

ос
то

к
–

9
ча

со
в.

Че
ло

ве
к

и
ср

ед
а

Д
ре

вн
ег

о
Во

ст
ок

а
1

Н.
 5

/Д
ат

а
__

_

На
ро

ды
 Д

ре
вн

ег
о

Во
ст

ок
а

1
Н.

 6
/Д

ат
а

__
_

Ц
ар

ст
ва

 и
 и

м
пе

ри
и.

М

ес
оп

от
ам

ия
1

Н.
 6

/Д
ат

а
__

_

Д
ре

вн
ий

 Е
ги

пе
т

1
Н.

 7
/Д

ат
а

__
_

Д
ре

вн
яя

 И
нд

ия
 и

 К
ит

ай
1

Н.
 7

/Д
ат

а
__

_

Пе
рс

ия

1
Н.

 8
/Д

ат
а

__
_

Ку
ль

ту
ра

 и
 ц

ив
ил

из
ац

ия

на
ро

до
в

Д
ре

вн
ег

о
Во

ст
ок

а
1

Н.
 8

/Д
ат

а
__

_

По
яв

ле
ни

е
пи

сь
м

ен
но

ст
и.

Д

ре
вн

ий
 В

ав
ил

он
1

Н.
 9

/Д
ат

а
__

_

И
сс

ле
до

ва
ни

е
сл

уч
ая

: С
ем

ь
чу

де
с

св
ет

а.
1

Н.
 9

/Д
ат

а
__

_

Си
нт

ез
 и

 о
бо

бщ
ен

ие
1

Н.
 1

0/
Д

ат
а

__

Су
м

м
ат

ив
но

е
оц

ен
ив

ан
ие

№

1
1

Н.
 1

0/
Д

ат
а

__

Ре
ал

из
ац

ия
 и

пр

ез
ен

та
ци

я
пр

од
ук

та
 (2

 ч
ас

а)
:

Пи
сь

м
о

лю
дя

м
 и

з
пр

ош
ло

го
.

О
бъ

яс
не

ни
е:

 С
тр

ук
ту

ра

пи
сь

м
а,

 а
др

ес
ов

ан
но

го

лю
дя

м
 п

ро
ш

ло
го

Пр

ак
т

ич
ес

ка
я

де
ят

ел
ьн

ос
т

ь:
 С

ос
та

вл
ен

ие

и
на

пи
са

ни
е

пи
сь

м
а

1
Н.

 1
1/

Д
ат

а
__

Пр
ез

ен
т

ац
ия

: О
бр

ащ
ен

ие
 к

пр

ед
ка

м
.

1
Н.

 1
1/

Д
ат

а
__

21

3.
 К

ри
ти

че
ск

ий
 а

на
-

ли
з

ин
фо

рм
ац

ии

из
 р

аз
ны

х
ис

то
ч-

ни
ко

в,
 п

ро
яв

ля
я

ис
то

ри
че

ск
ую

ку

ль
ту

ру
 и

 п
о-

зи
ци

ю
 а

кт
ив

но
го

и

от
ве

тс
тв

ен
но

го

гр
аж

да
ни

на
.

3.
1.

 В
ы

яв
ле

ни
е

ин
-

фо
рм

ац
ии

 и
з

ис
-

то
чн

ик
ов

, о
тн

ос
я-

щ
их

ся
 к

 э
во

лю
ци

и
че

ло
ве

че
ст

ва
 в

до

ис
то

ри
че

ск
ий

 и

др
ев

ни
й

пе
ри

од
.

3.
2.

 Ф
ор

м
ул

ир
ов

ан
ие

пр

ос
ты

х
со

об
щ

е-
ни

й
на

 о
сн

ов
е

от
об

ра
нн

ой
 и

з
ис

-
то

чн
ик

ов
 И

нф
ор

-
м

ац
ии

.
3.

3.
 И

сп
ол

ьз
ов

ан
ие

ин

фо
рм

ац
ии

 и
з

ра
зл

ич
ны

х
ис

то
-

ри
че

ск
их

 и
ст

оч
ни

-
ко

в
в

из
ло

ж
ен

ии

со
бы

ти
й

др
ев

не
й

ис
то

ри
и

III
. А

нт
ич

на
я

Ев
ро

па
.

Д
ре

вн
яя

 Гр
ец

ия
.

Че
ло

ве
к

и
ок

ру
ж

аю
щ

ая
 с

ре
да

в

Д
ре

вн
ей

 Гр
ец

ии
1

Н.
 1

2/
Д

ат
а

__

Гр
ек

о-
м

ик
ен

ск
ая

ци

ви
ли

за
ци

я.
 Го

м
ер

1
Н.

 1
2/

Д
ат

а
__

Ф
ор

м
ир

ов
ан

ие
 п

ол
ис

ов
.

Ве
ли

ка
я

гр
еч

ес
ка

я
ко

ло
ни

за
ци

я

1
Н.

 1
3/

Д
ат

а
__

Аф
ин

ы
 и

 С
па

рт
а

1
Н.

 1
3/

Д
ат

а
__

Эп
ох

а
Пе

ри
кл

а

1
Н.

 1
4/

Д
ат

а
__

Ут
ве

рж
де

ни
е

М
ак

ед
он

ии
.

И
м

пе
ри

я
Ал

ек
са

нд
ра

Ве

ли
ко

го

1
Н.

 1
4/

Д
ат

а
__

Гр
еч

ес
ка

я
и

эл
ли

ни
ст

ич
ес

ка
я

ку
ль

ту
ра

1
Н.

 1
5/

Д
ат

а
__

И
ск

ус
ст

во
, н

ау
ка

, т
еа

тр
,

об
ра

зо
ва

ни
е

1
Н.

 1
5/

Д
ат

а
__

М
ир

ов
ое

 н
ас

ле
ди

е
гр

ек
ов

И

сс
ле

до
ва

ни
е

сл
уч

ая
:

О
ли

м
пи

йс
ки

е
иг

ры

1
Н.

 1
6/

Д
ат

а
__

Си
нт

ез
 и

 о
бо

бщ
ен

ие
1

Н.
 1

6/
Д

ат
а

__

Су
м

м
ат

ив
но

е
оц

ен
ив

ан
ие

 №
2

1
Н.

 1
7/

Д
ат

а
__

4.
 О

пр
ед

ел
ен

ие

пр
ич

ин
но

-с
ле

д-
ст

ве
нн

ы
х

св
яз

ей

в
ис

то
ри

и,

де
м

он
ст

ри
ру

я
ло

ги
че

ск
ое

 и

кр
ит

ич
ес

ко
е

м
ы

ш
ле

ни
е.

4.
1.

 П
ер

еч
ис

ле
ни

е
пр

ич
ин

 с
об

ы
ти

й
Д

ре
вн

ей
 и

ст
ор

ии
.

4.
2.

 У
ст

ан
ов

ле
ни

е
вз

аи
м

ос
вя

зи

м
еж

ду
 п

ри
чи

на
м

и
и

со
бы

ти
ям

и.

4.
3.

 П
ос

тр
ое

ни
е

сх
ем

ы
 п

ри
чи

на
 –

со

бы
т

ие
 –

 с
ле

д-
ст

ви
е.

IV
.	Ф

ра
ки

йс
ко

-
ге

то
-д

ак
ий

ск
ая

ци

ви
ли

за
ци

я.

Ф
ра

ки
йц

ы

1
Н.

 1
7/

Д
ат

а
__

Ге
то

-д
ак

и.
 С

ар
м

ис
ег

ет
уз

а

1
Н.

 1
8/

Д
ат

а
__

О
тн

ош
ен

ия
 ге

то
-д

ак
ов

 с

со
се

дя
м

и
1

Н.
 1

8/
Д

ат
а

__

О
бъ

ед
ин

ен
ие

 Д
ак

ии
 п

од

ру
ко

во
дс

тв
ом

 Б
ур

еб
ис

ты
2

Н.
 1

9/
Д

ат
а

__

По
вс

ед
не

вн
ая

 ж
из

нь
 и

ре

ли
ги

я
ге

то
-д

ак
ов

1
Н.

 1
9/

Д
ат

а
__

Си
нт

ез
 и

 о
бо

бщ
ен

ие
1

Н.
 2

0/
Д

ат
а

__

22

5.
 П

ро
яв

ле
ни

е
ув

а-
ж

ен
ия

 к
 с

тр
ан

е
и

пр
ед

ка
м

, о
це

-
ни

ва
я

ис
то

ри
-

че
ск

ое
 п

ро
ш

ло
е

и
ку

ль
ту

рн
ое

на

сл
ед

ие
.

5.
1.

 П
ри

зн
ан

ие
 п

ам
ят

-
ни

ко
в

Д
ре

вн
ей

ис

то
ри

и
ча

ст
ью

вс

ем
ир

но
го

 к
ул

ь-
ту

рн
ог

о
на

сл
ед

ия
.

5.
2.

 П
ре

дс
та

вл
ен

ие

ро
ли

 л
ич

но
ст

ей
 в

ис

то
ри

и.

5.
3.

 П
ро

дв
иж

ен
ие

ку

ль
ту

рн
ог

о
на

-
сл

ед
ия

 п
ут

ем

м
од

ел
ир

ов
ан

ия

и
пр

ед
ст

ав
ле

ни
я

пр
ед

м
ет

ов
, с

пе
ци

-
фи

чн
ы

х
до

ис
то

ри
-

че
ск

ой
 и

 Д
ре

вн
ей

эп

ох
е.

V.
	А

нт
ич

на
я

Ев

ро
па

.
Д

ре
вн

ий
 Р

им
.

Че
ло

ве
к

и
ок

ру
ж

аю
щ

ая
 с

ре
да

по

лу
ос

тр
ов

а
И

та
ли

ка

1
Н.

 2
1/

Д
ат

а

О
сн

ов
ан

ие
 Р

им
а

–
ис

то
ри

я
и

ле
ге

нд
а.

 К
ор

ол
ев

ск
ий

 Р
им

1
Н.

 2
1/

Д
ат

а

Ри
м

ск
ая

 р
ес

пу
бл

ик
а.

 З
ав

о-
ев

ан
ия

 Р
им

а
в

Ср
ед

из
ем

но
-

м
ор

ск
ом

 п
об

ер
еж

ье

1
Н.

 2
2/

Д
ат

а

Ри
м

ск
ая

 и
м

пе
ри

я

1
Н.

 2
2/

Д
ат

а
Ку

ль
ту

ра
 Д

ре
вн

ег
о

Ри
м

а
и

вк
ла

д
в

ра
зв

ит
ие

 д
ру

ги
х

на
ро

до
в.

 А
вт

ор
ы

 в
ел

ик
их

пр

ои
зв

ед
ен

ий

И
сс

ле
до

ва
ни

е
сл

уч
ая

:
ис

то
ри

я
ка

ле
нд

ар
я

1
Н.

 2
3/

Д
ат

а

Вл
ия

ни
е

Ри
м

ск
ой

 а
нт

ич
но

й
ци

ви
ли

за
ци

и
на

 д
ру

ги
е

на
ро

ды

1
Н.

 2
3/

Д
ат

а

Ре
ли

ги
я

и
по

яв
ле

ни
е

хр
ис

ти
-

ан
ст

ва

И
сс

ле
до

ва
ни

е
сл

уч
ая

: Х
ри

-
ст

иа
нс

тв
о

в
Се

ве
ро

-Д
ун

ай
-

ск
ом

 п
ро

ст
ра

нс
тв

е

1
Н.

 2
4/

Д
ат

а

Си
нт

ез
 и

 о
бо

бщ
ен

ие
1

Н.
 2

4/
Д

ат
а

Су
м

м
ат

ив
но

е
оц

ен
ив

ан
ие

 №
3

1
Н.

 2
5/

Д
ат

а

23

VI
.	Д

ак
и

и
ри

м
ля

не
.

Ра
зв

ит
ие

 Д
ак

ии
 в

о
вр

ем
ен

а
Д

ец
еб

ал
а

1
Н.

 2
5/

Д
ат

а

Д
ак

о-
ри

м
ск

ие
 в

ой
ны

1
Н.

 2
6/

Д
ат

а

Д
ак

ия
 п

од
 р

им
ск

им

го
сп

од
ст

во
м

1

Н.
 2

6/
Д

ат
а

Ро
м

ан
из

ац
ия

 ге
то

-д
ак

ов

1
Н.

 2
7/

Д
ат

а

Д
ак

о-
ри

м
ля

не
 и

м

иг
ри

ру
ю

щ
ие

 н
ар

од
ы

1
Н.

 2
7/

Д
ат

а

Ку
ль

ту
рн

ое
 н

ас
ле

ди
е

ге
то

-д
ак

ов
. К

ул
ьт

ур
ны

е
вз

аи
м

ос
вя

зи
 в

 п
ро

ст
ра

нс
тв

е
на

ш
их

 д
ре

вн
их

 п
ре

дк
ов

1
Н.

 2
8/

Д
ат

а

И
сс

ле
до

ва
ни

е
сл

уч
ая

:
Ко

ло
нн

а
Тр

ая
на

1
Н.

 2
8/

Д
ат

а

Си
нт

ез
 и

 о
бо

бщ
ен

ие
1

Н.
 2

9/
Д

ат
а

VI
I.	П

ад
ен

ие

Д
ре

вн
ег

о
м

ир
а.

Кр
из

ис
 Р

им
ск

ой
 и

м
пе

ри
и

1
Н.

 3
0/

Д
ат

а

Ва
рв

ар
ск

ие
 н

ар
од

ы
 и

па

де
ни

е
ан

ти
чн

ог
о

м
ир

а

1
Н.

 3
0/

Д
ат

а

Ан
ти

чн
ая

 к
ул

ьт
ур

а
–

ча
ст

ь
м

ир
ов

ой
 к

ул
ьт

ур
ы

1
Н.

 3
1/

Д
ат

а

Си
нт

ез
 и

 о
бо

бщ
ен

ие
1

Н.
 3

1/
Д

ат
а

Су
м

м
ат

ив
но

е
оц

ен
ив

ан
ие

№

4
1

Н.
 3

2/
Д

ат
а

24

Пр
ое

кт
на

я
об

уч
аю

-
щ

ая
 д

ея
те

ль
но

ст
ь:

М

ин
и-

ис
сл

ед
о-

ва
ни

е:
 Э

во
лю

ци
я

об
ъе

кт
ов

/и
зд

ел
ий

во

 в
ре

м
ен

и.

И
зу

че
ни

е:
 П

ре
дм

ет
ы

 и

ор
уд

ия
 тр

уд
а,

 с
оз

да
нн

ы
е

лю
дь

м
и

др
ев

но
ст

и

1
S.

 3
3/

Da
ta

 _
__

Ре
ал

из
ац

ия
 п

ро
ду

кт
а:

ри

су
но

к,
 о

пи
са

ни
е,

си

ст
ем

а
во

пр
ос

ов
, н

аб
ор

ил

лю
ст

ра
ци

й

1
S.

 3
3/

Da
ta

__
__

Га
ле

ре
йн

ы
й

т
ур

:
Пр

ед
ст

ав
ле

ни
е

и
оц

ен
ив

ан
ие

 п
ро

ду
кт

ов
 с

уч

ас
ти

ем
 п

ре
дс

та
ви

те
ле

й
об

ра
зо

ва
те

ль
но

го

со
об

щ
ес

тв
а

Си
нт

ез
 и

оц

ен
ив

ан
ие

1
S.

 3
4/

Da
ta

 _
__

Ре
зе

рв
 у

чи
те

ля
.

По
се

щ
ен

ие
 м

уз
ея

/п
ам

ят
ни

ка

ш
ко

лы
, м

ес
тн

ос
ти

, р
ег

ио
на

,
вс

тр
еч

и
с

лю
дь

м
и-

ре
су

рс
ам

и

1
Н.

 3
4/

Д
ат

а

25

2.2. Планирование дидактической единицы обучения

Планирование дидактической единицы обучения предусматривает деталь-
ное описания частей перспективного планирования, на его составных элементах.
Проект единиц обучения предлагает более общий взгляд на методы (стратегии и
их компоненты), на темпы изучения соответствующих тем/содержания, для до-
стижения целей обучения и формирования компетенций.

Разработка единиц обучения является прагматическим инструментом и син-
тетически отражает ключевые элементы дидактического подхода, реализованных
учителем. В зависимости от опыта каждого учителя, некоторые элементы проекта
могут быть подробными или могут быть включены в специальную рубрику.

Проектирование единиц обучения имеет несколько преимуществ: оно создает
целостную среду обучения, в которой ожидания учащихся становятся ясными в
среднесрочной и долгосрочной перспективе, предлагает возможности для вовле-
чения учеников в образовательный процесс.

Проектирование по единицам обучения ориентировано на формирование у
учащихся определенного поведения, генерируемого путем интеграции конкрет-
ных компетенций и единиц компетенций, осуществляется непрерывно в течение
определенного периода времени и завершается оценкой. Мероприятия в конце
единицы обучения и учебного года являются элементами связи с другими школь-
ными дисциплинами в школьной области гуманитарных наук и открытыми для
других куррикулумов. Таким образом, дисциплина История румын и всеобщая
история предполагает большую степень гибкости формам организации дидакти-
ческого процесса и междисциплинарным связям. В связи с этим поощряется обра-
зовательное партнерство между учителями различных школьных дисциплин для
достижения запланированных результатов.

Куррикулум предлагает обширное количество текстов и документов, предла-
гаемых для изучения истории, что позволяет каждому учителю выбирать тексты и
документы в полном объеме или в определенных фрагментах/последовательно-
стях. Из имеющегося опыта каждый учитель выберет стратегии, соответствующие
учебным подразделениям, в соответствии с потребностями обучения учащихся и
имеющимися ресурсами.

Планирование по единицам обучения рассматривается как составная часть ор-
ганизации учебного процесса за определенный период. Учителя будут выполнять
разработку первой единицы обучения (ориентировочно для 6-12 уроков) в начале
года, а другие проекты по единицам обучения будут разрабатываться в течение
года, в зависимости от реализации единицы обучения и завершения предыдущей.
Проектирование с помощью единиц обучения может быть реализовано несколь-
кими способами, особенно на основе этапов рамочного урока Вызов — Осмысле-
ние – Рефлексия – Расширение (ВОРР).

Вызов – это начальный фрагмент – дебют мероприятия, который должен вы-
зывать эмоции и желание участвовать в нем, соотносить предыдущие знания и
навыки учащихся с тем, что необходимо развивать. В контексте вызова мы часто
прибегаем к опыту учеников, их системе ценностей, знаний, которые они имеют.
Время, отведенное для этапа вызова, составляет 5-10 минут.

26

Осмысление – это базовая стадия урока, на которой учащиеся усваивают новую
информацию и приобретают новые навыки: изучают документы/тексты, анализи-
руют презентации, слушают лекции, экспериментируют, разрабатывают отслежи-
ваемый продукт и т. д. Ученик должен быть активно вовлечен в учебный процесс.
Время, отведенное для этапа осмысления смысла, составляет 20-30 минут.

Рефлексия является важным этапом в конце урока, где анализируется уровень
достижения запланированных операционных целей, где используются опреде-
ленные навыки, чтобы оценить важность новой темы для развития системы ком-
петенций. Время, отведенное для этапа отражения, составляет 5-7 минут.

Важным этапом деятельности является также анализ (подведение итогов) орга-
низации урока (с методологической и аффективной точек зрения).

На этапе расширение предлагаются краткосрочные задачи и анализируется ре-
жим реализации. Задания по расширению не должны быть обязательными, но
должны иметь название для развития навыков учащихся в новых условиях. Время,
отведенное для продления, составляет 2-4 минуты.

В конце каждого занятия учитель резервирует время для анализа (повторной
обработки) упражнения, поощряя учащихся самостоятельно оценивать уровень
своей вовлеченности, но также проявляя интерес к взаимной оценке последствий
своих коллег. Будут проанализированы приобретенные навыки, ценности, а также
усвоенные знания и определенные операций критического мышления.

Оценивание и самооценивание, в конце учебной единицы, являются элемента-
ми связи с другими учебными единицами, а также с другими учебными дисципли-
нами в социально-гуманитарной учебной области и открытием для других курри-
кулумных областей. Продукты оценки определяются каждым учителем, проводя-
щим итоговые оценки. Желательно, чтобы за каждым образцом итоговой оценки,
производства и представления продукции был проведен час оценочного анализа.

Перед тем, как приступить к изучению тем куррикулумного проекта, в начале
сентября предлагается организовать отдельное мероприятие, на котором учени-
ки проанализируют положения и требования основных документов: куррикулума
по дисциплине и долгосрочное планирование (утверждённое на уровне учрежде-
ния), разработанное учителем. Таким образом, ученики лучше поймут, каковы их
ожидания, и предложат конкретные способы вовлечения (индивидуально или в
группах) в достижение ожидаемых целей. В то же время ученики станут активны-
ми партнёрами учителя, а последний станет руководителем и гидом по предме-
там в процессе развития компетенций с интегрированным характером.

Примечание: На этапе проектирования и на первых 2-3 занятиях с учениками
– роль учителя выше. Он вовлекает учеников в анализ ключевых понятий, изучае-
мых в рамках запланированной единицы обучения. Однако постепенно роль учи-
теля в деятельности будет уменьшаться, вместо этого будет увеличиваться уровень
вовлеченности учеников, которые будут работать индивидуально, в парах или в
небольших группах (4-6 человек), достигая поставленных целей. Внимание будет
обращено на организацию процесса принятия решений и ответственное участие
как субъектов обучения.

27

Преподаватель выступает в качестве руководителя, гида и модератора, пред-
лагая конструктивные пути решения, исправляя/редактируя школьные продук-
ты. Ученики и учителя будут учитывать время и ресурсы, в которых каждый будет
иметь определенную роль и ответственность.

Далее предлагаем модель дидактического проектирования единицы обуче-
ния:

28

ПЛАНИРОВАНИЕ ЕДИНИЦЫ ОБУЧЕНИЯ (модель)
ИСТОРИЯ РУМЫН И ВСЕОБЩАЯ ИСТОРИЯ

V класс

Специфические компетенции по Истории румын и всеобщей истории/
единицы компетенций

К1. Использование исторического языка в различных учебных и жизненных/
повседневных ситуациях, проявляя культуру общения.

ЕК 1.1. Выявление понятий, специфичных доисторической и Древней эпохе.
ЕК 1.2. Объяснение cвоими словами сути изученных исторических понятий.
ЕК 1.3. Использование исторических понятий, специфичных для доисториче-
ской и Древней эпохе при составлении предложений.

К2. Расположение во времени и пространстве событий, процессов, феноменов,
с целью понимания преемственности и изменений в истории.

ЕК 2.1. Выявление aреала проживания древних народов.
ЕК 2.2. Расположение исторических событий и процессов в хронологическом
порядке.
ЕК 2.3. Перенесение элементов Математики и Естествознания в подсчёт го-
дов и описание историко-географического пространства.

К3. Критический анализ информации из разных источников, демонстрируя исто-
рическую культуру и позицию активного и ответственного гражданина.

ЕК 3.1. Выявление информации из источников, относящейся к эволюции чело-
вечества в доисторический и древний период.
ЕК 3.2. Формулирование простых сообщений на основе отобранной из источ-
ников информации.
ЕК 3.3. Использование информации из различных исторических источников в
изложении событий древней истории.

К4. Определение причинно-следственных связей в истории, демонстрируя логи-
ческое и критическое мышление.

ЕК 4.1. Перечисление причин событий Древней истории.
ЕК 4.2. Установление взаимосвязи между причинами и событиями.
ЕК 4.3. Построение схемы причина – событие – следствие.

К5. Проявление уважения к стране и предкам, оценивая историческое прошлое
и культурное наследие.

ЕК 5.1. Признание памятников Древней истории частью всемирного культур-
ного наследия
ЕК 5.2. Представление роли личностей в истории.
ЕК 5.3. Продвижение культурного наследия путем моделирования и представ-
ления предметов, специфичных доисторической и Древней эпохе.

29

ЕД
И

НИ
Ц

А
О

БУ
ЧЕ

НИ
Я:

 Д
О

И
СТ

О
РИ

ЧЕ
СК

И
Й

 П
ЕР

И
О

Д
Cпецифические

компетенции

Единицы
компетенций

Tип урока

Ц
ел

и
Д

ет
ал

и
со

де
рж

ан
ия

Эт
ап

ы
 у

ро
ка

/У
че

бн
ая

де

ят
ел

ьн
ос

ть
М

ет
од

ы
 и

пр

оц
ед

ур
ы

Время/мин.

Ре
су

рс
ы

О

це
ни

ва
-

ни
е

К-во часов

Дата

Замечания

К1

К2 К3
.

ЕК
 1

.2
.

ЕК
 1

.3
.

ЕК
 2

.1
.

ЕК
 3

.1
.

ЕК
 3

.2
.

Урок усвоения новых знаний
Уч

ен
ик

 б
уд

ет

сп
ос

об
ен

:

Ц
1

–
об

ъя
сн

ит
ь

св
ои

м
и

сл
ов

а-
м

и
ис

то
ри

че
-

ск
ие

 п
он

ят
ия

:
ис

то
ри

я
и

др
ев

ня
я

ис
то

-
ри

я,
 п

ре
ды

ст
о-

ри
я,

 и
ст

ор
ич

е-
ск

ий
 и

ст
оч

ни
к;

Ц
2

–
 и

де
нт

и-
фи

ци
ро

ва
ть

 в
о

вр
ем

ен
и

др
ев

-
ню

ю
 и

ст
ор

ию
;

Ц
3

–
оп

ре
де

-
ли

ть
 ти

п
ис

то
ч-

ни
ка

: п
ис

ан
ы

е
и

не
пи

са
ны

е;
Ц

4
–

ис
по

ль
зо

-
ва

ть
 и

зу
че

нн
ы

е
ис

то
ри

че
ск

ие

по
ня

ти
я,

 п
ри

за

по
лн

ен
ии

ис

то
ри

че
ск

ог
о

те
кс

та
;

Ц
5

–
вы

ск
аз

ы
-

ва
ть

 м
не

ни
е

о
зн

ач
им

ос
ти

из

уч
ен

ия
 и

ст
о-

ри
и.

Вв
ед

ен
ие

в

из
уч

ен
ие

др

ев
не

й
ис

то
ри

и

-	
Пе

ри
од

из
ац

ия

др
ев

не
й

ис
то

ри
и

ру
м

ы
н

и
вс

ео
бщ

ей

ис
то

ри
и;

-	
И

ст
оч

ни
ки

др

ев
не

й
ис

то
ри

и

Вы
зо

в:

Пр
ок

ом
м

ен
ти

ро
ва

ть
 в

ы
-

ск
аз

ы
ва

ни
е:

 «
И

ст
ор

ия
 –

на

ст
ав

ни
ца

 ж
из

ни
».

О
см

ы
сл

ен
ие

:
О

бъ
яс

не
ни

е
по

ня
ти

й:

ис
т

ор
ия

, д
ре

вн
яя

ис

т
ор

ия
, и

ст
ор

ич
ес

ки
й

ис
т

оч
ни

к.
Пе

ри
од

из
ац

ия
 д

ре
вн

ей

ис
то

ри
и.

 О
бъ

яс
не

ни
е

хр
он

ол
ог

ич
ес

ки
х

гр
ан

иц
.

Кл
ас

си
фи

ка
ци

я
ис

то
чн

и-
ко

в:
 п

ис
ьм

ен
ны

е
(л

ит
е-

ра
ту

рн
ы

е,
 э

пи
гр

аф
ич

е-
ск

ий
, н

ум
из

м
ат

ич
ес

ки
й

и
т.

д.
) и

 н
еп

ис
ан

ы
е

(а
рх

ео
-

ло
ги

че
ск

ий
, п

ал
ео

нт
ол

о-
ги

че
ск

ий
 и

 т.
 д

.).

Ре
ф

ле
кс

ия
:

За
по

лн
ен

ие
 и

ст
ор

ич
ес

ко
-

го
 те

кс
та

 с
 п

ро
пу

щ
ен

ны
-

м
и

те
рм

ин
ам

и.

Ра
сш

ир
ен

ие
:

Ра
зр

аб
от

ка
 к

ак
 м

ин
и-

м
ум

 2
 у

ро
ко

в,
 и

зв
ле

че
н-

ны
х

из
 и

зу
че

ни
я

ис
т

ор
ии

дл

я
«р

од
ст

ве
нн

ы
х»

 Н
а-

ук
е

ис
т

ор
ии

.

Ко
м

м
ен

та
-

ри
й

 О
бъ

яс
не

ни
е

И
сс

ле
до

ва
-

ни
е

пе
ри

-
од

из
ац

ии

ис
то

ри
и

с
по

м
ощ

ью

ш
ко

ль
но

й
до

ск
и

О
бъ

яс
не

ни
е

О
тк

ры
ти

е
Ко

нс
пе

кт

10 25 10

Уч
еб

ни
к

по
 и

ст
ор

ии

ру
м

ы
н

и
вс

ео
бщ

ей

ис
то

ри
и

 Ш
ко

ль
на

я
до

ск
а

 Ра
бо

чи
й

ли
ст

 Те
тр

ад
ь

уч
ен

ик
а

Си
ст

ем
а-

ти
че

ск
ое

на

бл
ю

де
-

ни
е

Пр
ов

ер
ка

за

по
л-

не
нн

ог
о

те
кс

та

1

30

К3 К2 К1 К4

ЕК
 3

.1
.

ЕК
 2

.1
.

ЕК
 2

.2
.

ЕК
 2

.3
.

ЕК
 1

.2
.

ЕК
 4

.1
.

Урок преподавания – обучения

Уч
ен

ик
 б

уд
ет

сп

ос
об

ен
:

К1
 –

 в
ы

яв
ле

ни
е

те
ор

ий
 п

ро
ис

-
хо

ж
де

ни
я

ж
из

-
ни

 н
а

Зе
м

ле
;

К2
 –

 о
пр

ед
ел

е-
ни

е
пр

ос
тр

ан
-

ст
ва

 п
оя

вл
ен

ия

че
ло

ве
ка

;
К3

 –
 а

на
ли

з
ос

но
вн

ы
х

эт
а-

по
в

эв
ол

ю
ци

и
че

ло
ве

че
ст

ва

в
до

ис
то

ри
че

-
ск

ий
 п

ер
ио

д;
К4

 –
 в

ы
де

ли
ть

пр

ич
ин

ы
 э

во
-

лю
ци

и
че

ло
ве

-
ка

 в
 д

ои
ст

ор
и-

че
ск

ий
 п

ер
ио

д;
К5

 –
 о

це
ни

ть

ва
ж

но
ст

ь
эв

о-
лю

ци
и

че
ло

ве
-

ка
 н

а
Зе

м
ле

.

По
яв

ле
ни

е
Че

ло
ве

ка
 н

а
зе

м
ле

-	
Te

oр
ии

 п
ро

-
ис

хо
ж

де
ни

я
че

ло
ве

ка
-	

Д
ре

вн
ий

 ч
ел

о-
ве

к
и

ег
о

эв
о-

лю
ци

я

Вы
зо

в:

Со
зд

ан
ие

 а
кр

ос
ти

ха

с
по

ня
ти

ям
и

Ж
из

нь
 и

Че

ло
ве

к,
 И

ст
ор

ия
О

см
ы

сл
ен

ие
:

Чт
ен

ие
 и

ст
ор

ич
ес

ко
го

до

ку
м

ен
та

. A
вт

ор
ы

:
Пр

от
аг

ор
, П

ла
т

он
Вы

яв
ле

ни
е

др
уг

их

те
ор

ий
 о

тн
ос

ит
ел

ьн
о

пр
ои

сх
ож

де
ни

я
ж

из
ни

 н
а

Зе
м

ле
 и

з
те

кс
та

 те
м

ы
.

Чт
ен

ие
 к

ар
ты

: В
ы

яв
ле

ни
е

т
ер

ри
т

ор
ии

 р
ас

се
ле

ни
я

др
ев

не
го

 ч
ел

ов
ек

а.
Вы

яв
ле

ни
е

др
уг

их

т
ео

ри
й

от
но

си
т

ел
ьн

о
пр

ои
сх

ож
де

ни
я

ж
из

ни
 н

а
Зе

м
ле

 и
з

т
ек

ст
а

т
ем

ы
.

(a
us

tr
al

op
ite

cu
s,

 h
om

o-
ha

bi
lis

, h
om

o-
sa

pi
en

s)
.

Уп
ра

ж
не

ни
я

по

об
ъя

сн
ен

ию
 п

он
ят

ий
:

au
st

ra
lo

pi
te

cu
s,

 h
om

o-
ha

bi
lis

, h
om

o-
sa

pi
en

s
Уп

ра
ж

не
ни

я
по

 п
од

сч
ет

у
пр

од
ол

ж
ит

ел
ьн

ос
ти

ка

ж
до

го
 э

та
па

.
Ре

ф
ле

кс
ия

:
Ха

ра
кт

ер
ис

ти
ка

со

вр
ем

ен
но

го

че
ло

ве
ка

, с
ра

вн
ив

ая

ег
о

с
до

ис
то

ри
че

ск
им

че

ло
ве

ко
м

Ра
сш

ир
ен

ие
:

И
ст

ор
ия

 ч
ел

ов
ек

а
на

Зе

м
ле

;
Св

яз
ь

м
еж

ду
 в

ре
м

ен
ам

и:

об
м

ен
 п

ис
ьм

ам
и:

 ж
из

нь

де
т

ей
 в

 п
ре

ды
ст

ор
ии

.

Aк
ро

ст
их

(Д

ПП
)

Уп
ра

вл
яе

-
м

ая
 д

ис
ку

с-
си

я
 Ан

ал
из

О
бу

че
ни

е
пу

те
м

 о
т-

кр
ы

ти
й

О
бъ

яс
не

ни
е

Чт
ен

ие
 к

ар
-

ты Ко
м

м
ен

-
ти

ро
ва

ни
е

хр
он

ол
ог

и-
че

ск
ой

 о
си

И
ст

ор
ик

о-
м

ат
ем

ат
ич

е-
ск

ие
 в

ы
чи

с-
ле

ни
я

Ср
ав

не
ни

е
Д

иа
гр

ам
м

а
Ве

нн
а

Со
ст

ав
ле

-
ни

е
те

кс
та

:
pа

сс
ка

з,

пи
сь

м
о

–
 (6

-8
 п

ре
д-

ло
ж

ен
ий

)

5 30 10

Уч
еб

ни
к

по
 и

ст
ор

ии

ру
м

ы
н

и
вс

ео
бщ

ей

ис
то

ри
и

 Ка
рт

а

Те
тр

ад
ь

уч
ен

ик
а

Си
ст

ем
а-

ти
че

ск
ое

на

бл
ю

де
-

ни
е

за
уч

ен
ик

ом

во
 в

ре
м

я
де

ят
ел

ь-
но

ст
и

О
це

ни
ва

-
ни

е
ко

м
пе

-
те

нц
ий

ра
бо

ты
 с

до

ку
м

ен
-

та
м

и

Пр
ов

ер
ка

ре

ал
из

а-
ци

и
за

да
-

ни
я

Пр
ов

ер
ка

со

зд
ан

но
го

те

кс
та

1

31

К3 К4

ЕК
 3

.1

ЕК
 3

.2

ЕК
 3

.3

ЕК
 4

.1

ЕК
 4

.2
Комбинированный урок

Уч
ен

ик
 б

уд
ет

сп

ос
об

ен
:

Ц
1

–
оп

ре
де

-
ли

ть
 о

ру
ди

я
тр

уд
а

и
за

ня
ти

я
до

ис
то

ри
че

ск
о-

го
 ч

ел
ов

ек
а.

Ц
2

–
ус

та
но

-
ви

ть
 э

во
лю

ци
ю

за

ня
ти

й
до

-
ис

то
ри

че
ск

ог
о

че
ло

ве
ка

;
Ц

3
–

вы
де

ли
ть

вл

ия
ни

е
эт

их

пр
ео

бр
аз

ов
а-

ни
й

на
 о

бр
аз

 ж
из

ни

до
ис

то
ри

че
ск

о-
го

 ч
ел

ов
ек

а;
Ц

4
–

оц
ен

ит
ь

вл
ия

ни
е

эв
о-

лю
ци

и
ор

уд
ий

тр

уд
а

и
за

ня
-

ти
й

на
 ж

из
нь

че

ло
ве

ка

ЗА
НЯ

ТИ
Я

Д
РЕ

ВН
ЕГ

О

ЧЕ
ЛО

ВЕ
КА

-	
О

ру
ди

я
тр

уд
а

и
их

 э
во

лю
ци

я;
-	

За
ня

ти
я

др
ев

не
го

че

ло
ве

ка
;

-	
Ж

ил
ье

 и

од
еж

да

Вы
зо

в:

 О
пи

са
ни

е
ис

то
ри

че
ск

их

ри
су

нк
ов

 и
з

уч
еб

ни
ка

 (с
. 3

0)
 и

ли
 п

ла
нш

ет
а.

Вы

де
ле

ни
е

об
щ

ег
о

и
ос

об
ен

но
го

.
О

см
ы

сл
ен

ие
:

По
сл

ед
ов

ат
ел

ьн
ое

 и
нд

и-
ви

ду
ал

ьн
ое

 ч
те

ни
е

те
к-

ст
а.

 З
ап

ол
ни

те
 та

бл
иц

у
с

по
ля

м
и:

Ст
ар

ы
е

ин
ст

ру
м

ен
т

ы
/

за
ня

т
ия

;
Но

вы
е

ин
ст

ру
м

ен
т

ы
/

за
ня

т
ия

.
Ф

ор
м

ир
ов

ан
ие

 л
ог

ич
е-

ск
их

 п
ар

, о
тр

аж
аю

щ
их

св

яз
ь

м
еж

ду
 д

ея
те

ль
но

-
ст

ью
 и

 о
бр

аз
ом

 ж
из

ни

до
ис

то
ри

че
ск

ог
о

че
ло

ве
-

ка
: н

ап
р.

 О
го

нь
 –

 п
ищ

а,

се
ль

ск
ое

 х
оз

яй
ст

во
 –

ос

ед
лы

й
об

ра
з

ж
из

ни
;

од
ом

аш
ни

ва
ни

е
ж

ив
от

-
ны

х
–

т
ка

че
ст

во
 и

 д
р.

,
ко

м
м

ен
ти

ру
я

ин
фо

рм
а-

ци
ю

, в
ы

бр
ан

ну
ю

 и
з

ра
з-

ны
х

ис
то

чн
ик

ов
.

Ре
ф

ле
кс

ия
:

За
по

лн
ен

ие
 м

ин
и-

кл
а-

ст
ер

ин
га

, в
 к

от
ор

ом
 п

ри
-

су
тс

тв
ую

т 1
-2

 п
ри

м
ер

а
вл

ия
ни

я
из

м
ен

ен
ий

 н
а

ж
из

нь
 ч

ел
ов

ек
а.

Ра
сш

ир
ен

ие
:

По
ле

зн
ы

е
со

ве
т

ы
Ра

зр
аб

от
ка

 3
-4

 и
ст

ор
ий

,
ад

ре
со

ва
нн

ы
х

до
ис

то
ри

-
че

ск
им

 л
ю

дя
м

 д
ля

 у
лу

ч-
ш

ен
ия

 ж
из

ни
.

О
пи

са
ни

е
 Ср

ав
не

ни
е

О
бу

че
ни

е
че

ре
з

от
кр

ы
-

ти
е

О
бъ

яс
не

ни
е

Д
ПП

О
бъ

яс
не

ни
е

Кл
ас

те
ри

нг
Aр

гу
м

ен
та

-
ци

я

Уп
ра

ж
не

ни
е

5 25 10

Ш
ко

ль
на

я
до

ск
а

 У
че

бн
ик

по

 и
ст

ор
ии

ру

м
ы

н
и

вс
ео

бщ
ей

ис

то
ри

и

 Те
тр

ад
ь

уч
ен

ик
а

 У
ст

но
е

оц
ен

ив
а-

ни
е

 О
пр

ос
 Пр

ов
ер

ка

вы
по

лн
е-

ни
я

за
да

ни
я

 Пр
ов

ер
ка

вы

по
лн

ен
-

но
го

 те
кс

та

1

32

К1

К3
.

К4

ЕК
 1

.2
.

ЕК
 1

.3
.

ЕК
 3

.1
.

ЕК
 3

.2
.

ЕК
 4

.1
.

ЕК
 4

.2
.

Урок преподавания — обучения

Уч
ен

ик
 б

уд
ет

сп

ос
об

ен
:

Ц
1

–
об

ъя
сн

ит
ь

по
ня

ти
я:

 г
ру

п-
па

, р
од

, п
ле

м
я,

со

ю
з

пл
ем

ен
;

Ц
2

–
оп

ре
де

-
ли

ть
 х

ар
ак

-
те

ри
ст

ик
и

ка
ж

до
й

фо
рм

ы

со
ци

ал
ьн

ой

ор
га

ни
за

ци
и;

Ц
3

–
вы

де
ли

ть

пр
ич

ин
ы

 п
ро

-
из

ош
ед

ш
их

 и
з-

м
ен

ен
ий

 ф
ор

м

со
ци

ал
ьн

ой

ор
га

ни
за

ци
и

в
до

ис
то

ри
че

-
ск

ий
 п

ер
ио

д;
Ц

4
–

ср
ав

ни
ть

ра

зн
оо

бр
аз

-
ны

е
фо

рм
ы

со

ци
ал

ьн
ой

ор

га
ни

за
ци

и
до

ис
то

ри
че

ск
о-

го
 п

ер
ио

да
;

Ц
5

–
оц

ен
ит

ь
зн

ач
ен

ия
 с

ущ
е-

ст
во

ва
ни

я
ра

з-
ли

чн
ы

х
фо

рм

со
ци

ал
ьн

ой

ор
га

ни
за

ци
и

в
пр

аи
ст

ор
ии

.

Ф
ор

м
ы

со

ци
ал

ьн
ой

ор

га
ни

за
ци

и

- Г
ру

пп
а;

- Р
од

;
- П

ле
м

я

Вы
зо

в:

О
бъ

яс
ни

 п
он

ят
ия

: г
ру

п-
па

, р
од

, п
ле

м
я,

 с
ою

з
пл

ем
ён

;
О

см
ы

сл
ен

ие
:

О
пр

ед
ел

ен
ие

 ф
ор

м
 э

во
-

лю
ци

и
со

ци
ал

ьн
ой

 о
рг

а-
ни

за
ци

и
 и

 и
х

ха
ра

кт
ер

и-
ст

ик
а

в
до

ис
то

ри
че

ск
ий

пе

ри
од

.
Вы

де
ле

ни
е

пр
ич

ин
 и

зм
е-

не
ни

й,
 п

ро
из

ош
ед

ш
их

 в

фо
рм

ах
 с

оц
иа

ль
но

й
ор

га
-

ни
за

ци
и

пр
аи

ст
ор

ии
.

Ре
ф

ле
кс

ия
:

Ре
ал

из
ац

ия
 у

пр
аж

не
ни

й
по

 с
ра

вн
ен

ию
 р

аз
ли

чн
ы

х
фо

рм
 с

оц
иа

ль
но

й
ор

га
-

ни
за

ци
и

пр
аи

ст
ор

ии
.

Ра
сш

ир
ен

ие
:

Пр
ед

ст
ав

ле
ни

е
ри

-
су

нк
ов

/ г
ра

ф
ич

ес
ки

х
пр

ед
ст

ав
ле

ни
й/

сх
ем

,
ко

т
ор

ы
е

от
ра

ж
аю

т

са
м

ую
 у

да
чн

ую
 ф

ор
м

у
со

ци
ал

ьн
ой

 о
рг

ан
из

ац
ии

пр

аи
ст

ор
ии

.
Ар

гу
м

ен
т

ац
ия

 м
не

ни
й.

И
ст

ор
ич

е-
ск

ий
 с

ло
-

ва
рь

О
бъ

яс
не

ни
е

И
сс

ле
до

ва
-

ни
е

сх
ем

ы

фо
рм

 с
о-

ци
ал

ьн
ой

ор

га
ни

за
ци

и
с

по
м

ощ
ью

до

ск
и

О
тк

ры
ти

е
Ко

м
м

ен
та

-
ри

й
Пр

об
ле

-
м

ат
из

ац
ия

По

че
м

у?

Бр
ей

нс
то

р-
м

ин
г

О
бъ

яс
не

ни
е

Cр
ав

не
ни

е
Ра

зр
аб

от
ка

ст

ил
из

ов
ан

-
но

го
 п

ре
д-

ст
ав

ле
ни

я
Aр

гу
м

ен
та

-
ци

я

10 25 10

Сл
ов

ар
ь

ш
ко

ль
ни

ка

Уч
еб

ни
к

по
 и

ст
ор

ии

ру
м

ы
н

и
вс

ео
бщ

ей

ис
то

ри
и

 Те
тр

ад
ь

уч
ен

ик
а

Ус
тн

ое

об
ъя

сн
е-

ни
е

О
це

ни
-

ва
ни

е
на

вы
ко

в
ра

бо
ты

 с
о

сл
ов

ар
ем

 О

пр
ос

 Пр

ов
ер

ка

вы
по

лн
е-

ни
я

за
да

-
ни

я
 Ус

тн
ое

оц

ен
ив

а-
ни

е

1

33

К1

К2 К3 К4

ЕК
 1

.1
.

ЕК
 1

.2
.

ЕК
 1

.3
.

ЕК
 2

.2
.

ЕК
 3

.2
.

ЕК
 3

.3
.

ЕК
 4

.1
.

ЕК
 4

.2
.

Комбинированный урок

Уч
ен

ик
 б

уд
ет

сп

ос
об

ен
:

Ц
1

–
об

ъя
сн

ит
ь

по
ня

ти
я:

 к
ул

ь-
т

ур
а,

 р
ел

иг
ия

,
ку

ль
т

, о
бр

яд

за
хо

ро
не

ни
я,

ри

т
уа

л;

Ц
2

–
ра

с-
по

ло
ж

ит
ь

во
 в

ре
м

ен
и

оп
ре

де
ле

нн
ы

е
пр

оя
вл

ен
ия

 д
у-

хо
вн

ой
 ж

из
ни

пр

аи
ст

ор
ии

;
Ц

3
–

оп
ис

ат
ь

пр
ед

м
ет

ы

ис
ку

сс
тв

а
пр

аи
ст

ор
ии

,
об

на
ру

ж
ен

ны
е

в
уч

еб
ни

ке
 и

вы

ве
ш

ен
ны

е
на

 л
ис

та
х

на

до
ск

е;
Ц

4
–

фо
рм

ул
и-

ро
ва

ть
 м

не
ни

я
о

св
яз

и
ис

ку
с-

ст
во

 –
 ж

из
нь

до

ис
т

ор
ич

е-
ск

ог
о

че
ло

ве
ка

;
Ц

5
–

оц
ен

ит
ь

до
ст

иж
ен

ия

ис
ку

сс
тв

а
пр

аи
-

ст
ор

ии
.

ПО
ЯВ

ЛЕ
НИ

Е
ВЕ

РЫ
 И

И

СК
УС

СТ
ВА

- В
ер

а
в

до
ис

то
ри

че
ск

ий

пе
ри

од
;

- И
ск

ус
ст

во

пр
аи

ст
ор

ии

Вы
зо

в:

Во
сс

та
но

вл
ен

ие
 п

аз
ло

в;

Ре
ш

ен
ие

 р
еб

ус
а

с
вы

хо
-

до
м

 н
а

кл
ю

че
вы

е
сл

ов
а

ур
ок

а:
 в

ер
а,

 к

ул
ьт

ур
а.

О
рг

ан
из

ац
ия

 м
оз

го
во

го

ш
ту

рм
а

с
це

ль
ю

 о
пр

е-
де

ле
ни

я,
 к

ак
ая

 с
вя

зь

да
нн

ы
х

по
ня

ти
й

с
из

-
уч

ен
ны

м
и

ра
не

е.
О

см
ы

сл
ен

ие
:

О
бъ

яс
не

ни
е

по
ня

ти
й:

ку

ль
т

ур
а,

 р
ел

иг
ия

,
ку

ль
т

, о
бр

яд
 з

ах
ор

он
е-

ни
я,

 р
ит

уа
л.

По
ст

ро
ен

ие
 х

ро
но

ло
ги

-
че

ск
ой

 о
си

 с
 р

ас
по

ло
ж

е-
ни

ем
 3

 в
аж

ны
х

со
бы

ти
й

ду
хо

вн
ой

 ж
из

ни
 п

ра
и-

ст
ор

ии
.

О
пи

са
ни

е
пр

ед
м

ет
ов

,
до

ис
то

ри
че

ск
их

 п
ро

из
-

ве
де

ни
й

ис
ку

сс
тв

а,
 о

б-
на

ру
ж

ен
ны

х
в

уч
еб

ни
ке

и

пр
ил

аг
ае

м
ом

 н
а

до
ск

е
ли

ст
е.

Ре
ф

ле
кс

ия
:

Вы
по

лн
ен

ие
 н

ек
от

ор
ы

х
уп

ра
ж

не
ни

й
дл

я
ср

ав
не

-
ни

я
из

об
ра

ж
ен

ий
, п

ре
д-

ст
ав

ле
нн

ы
х

в
уч

еб
ни

ке
.

Уп
ра

ж
не

ни
я

по
 ф

ор
м

у-
ли

ро
ва

ни
ю

 с
об

ст
ве

нн
ы

х
м

не
ни

й/
вы

во
до

в
об

эв

ол
ю

ци
и

ис
ку

сс
тв

а
в

до
ис

то
ри

че
ск

ом
 п

ер
ио

-
де

 и
 е

го
 с

вя
зи

 с
 ж

из
нь

ю

до
ис

то
ри

че
ск

их
 л

ю
де

й.

И
ст

ор
ич

е-
ск

ий
 р

еб
ус

(Д

ПП
)

Уп
ра

вл
яе

-
м

ая
 д

ис
ку

с-
си

я

Бр
ей

нс
то

р-
м

ин
г

Уп
ра

ж
не

ни
е

И
ст

ор
ич

е-
ск

ий
 с

ло
-

ва
рь

Уп
ра

вл
яе

-
м

ая
 д

ис
ку

с-
си

я

Ср
ав

не
ни

е
Вы

во
ды

И
нт

ер
вь

ю
Д

иа
ло

г

5 25 15

Уч
еб

ни
к

по
 и

ст
ор

ии

ру
м

ы
н

и
вс

ео
бщ

ей

ис
то

ри
и

 Ли
ст

ы
 с

 и
зо

-
бр

аж
ен

ие
м

пр

ои
зв

ед
е-

ни
й

др
ев

не
-

го
 и

ск
ус

ст
ва

Ус
тн

ое
 о

це
-

ни
ва

ни
е

 Вз
аи

м
оо

це
-

ни
ва

ни
е

О
це

ни
ва

-
ни

е
на

вы
-

ко
в

ра
бо

ты

с
хр

он
ол

о-
ги

че
ск

ой

ос
ью

О
це

ни
ва

-
ни

е
ум

ен
ий

вы

ск
аз

ы
-

ва
ть

 с
во

е
м

не
ни

е

1

34

Ра
сш

ир
ен

ие
:

О
рг

ан
из

ац
ия

 д
иа

ло
га

,
во

об
ра

ж
ае

м
ог

о
ин

-
т

ер
вь

ю
 с

 «
ху

до
ж

ни
ко

м

пр
аи

ст
ор

ии
».

На
пи

са
ни

е
т

ек
ст

а
из

6-

8
пр

ед
ло

ж
ен

ий
 п

о
т

ем
е:

 «
И

ск
ус

ст
во

 п
ра

-
ис

т
ор

ии
 –

 п
ос

ла
ни

е
дл

я
по

т
ом

ко
в»

.
К1

К2 К3 К5

ЕК
 1

.2
.

ЕК
 1

.3
.

ЕК
 2

.2
.

ЕК
 2

.3
.

ЕК
 3

.2
.

ЕК
 3

.3
.

ЕК
 5

.1
.

Урок преподавания – обучения

Уч
ен

ик
 б

уд
ет

сп

ос
об

ен
:

Ц
1

–
об

ъя
сн

ит
ь

по
ня

ти
я:

 К
ар

-
па

т
о-

Ду
на

й-
ск

о-
Че

рн
ом

ор
-

ск
ое

 п
ро

ст
ра

н-
ст

во
, к

оч
ев

-
ни

к,
 a

ни
м

из
м

,
т

от
ем

из
м

;
Ц

2
–

оп
ре

де
-

ли
ть

 а
ре

ал

ра
сс

ел
ен

ия

пр
аи

ст
ор

ич
е-

ск
ог

о
че

ло
ве

ка

в
ис

сл
ед

уе
м

ом

пр
ос

тр
ан

ст
ве

;
Ц

3
–

ра
сп

ол
о-

ж
ит

ь
во

 в
ре

-
м

ен
и

эт
ап

ы

пр
ед

ы
ст

ор
ии

в

ру
м

ы
нс

ко
м

пр

ос
тр

ан
ст

ве
;

Ц
4

–
оп

ис
ат

ь
об

ра
з

ж
из

ни

пр
аи

ст
ор

ич
е-

ск
ог

о
че

ло
ве

ка

в
ру

м
ы

нс
ко

м

пр
ос

тр
ан

ст
ве

;

Сл
ед

ы
 д

ре
вн

е-
го

 ч
ел

ов
ек

а
в

ру
м

ы
нс

ко
м

 п
ро

-
ст

ра
нс

тв
е

(п
ал

ео
ли

т)
-П

ро
до

лж
ит

ел
ь-

но
ст

ь
пр

аи
ст

ор
ии

в

ру
м

ы
нс

ко
м

пр

ос
тр

ан
ст

ве
;

- О
бр

аз
 ж

из
ни

че

ло
ве

ка
 э

по
хи

па

ле
ол

ит
а;

- Д
ои

ст
ор

ич
ес

ка
я

ст
оя

нк
а

Ри
пи

че
-

ни
-И

зв
ор

Вы
зо

в:

Со
ст

ав
ле

ни
е

PR
ES

, ч
ер

ез

ко
то

ры
й

уч
ен

ик
и

вы
ск

а-
ж

ут
ся

 п
о

пр
об

ле
м

е:
 П

ра
-

ис
т

ор
ия

 ч
ел

ов
еч

ес
т

ва
 –

зн

ач
им

ы
й

эт
ап

 и
ли

 н
е-

зн
ач

ит
ел

ьн
ы

й
пе

ри
од

 в

ис
т

ор
ии

.
О

см
ы

сл
ен

ие
:

О
бъ

яс
не

ни
е

по
ня

ти
й:

Ка

рп
ат

о-
Ду

на
йс

ко
-

Че
рн

ом
ор

ск
ое

 п
ро

-
ст

ра
нс

т
во

, к
оч

ев
ни

к,

aн
им

из
м

, т
от

ем
из

м
.

Уп
ра

ж
не

ни
я

по
 л

ок
ал

из
а-

ци
и

на
 к

ар
те

 те
рр

ит
ор

ии

ра
сс

ел
ен

ия
 п

ра
ис

то
ри

че
-

ск
ог

о
че

ло
ве

ка
 в

 К
ар

па
-

то
-Д

ун
ай

ск
о-

Че
рн

ом
ор

-
ск

ом
 п

ро
ст

ра
нс

тв
е.

Пе
ри

од
из

ац
ия

 п
ра

ис
то

-
ри

и
в

Ка
рп

ат
о-

Ду
на

йс
ко

м

пр
ос

тр
ан

ст
ве

.
О

пи
са

ни
е

об
ра

за
 ж

из
ни

до

ис
то

ри
че

ск
ог

о
че

ло
-

ве
ка

 в
 р

ум
ы

нс
ко

м
 п

ро
-

ст
ра

нс
тв

е.

PR
ES

(П
О

ПС

фо
рм

ул
а)

Пр
ед

ст
ав

ле
-

ни
е

О
бъ

яс
не

ни
е

Чт
ен

ие

ка
рт

ы
Ко

м
м

ен
ти

-
ро

ва
ни

е

Уп
ра

ж
не

ни
е

О
бъ

яс
не

ни
е

Ар
гу

м
ен

та
-

ци
я

10 30 10

И
ст

ор
ич

е-
ск

ий
 с

ло
-

ва
рь

И
ст

ор
ич

е-
ск

ая
 к

ар
та

по

 те
м

е

Уч
еб

ни
к

по
 и

ст
ор

ии

ру
м

ы
н

и
вс

ео
бщ

ей

ис
то

ри
и

 Ра
бо

чи
е

ли
ст

ы

О
пр

ос

Ус
тн

ое
 о

це
-

ни
ва

ни
е

 Пр
ов

ер
ка

за

по
лн

ен
ия

ра

бо
че

го

ли
ст

а

1

35

Ц
5

–
ар

гу
-

м
ен

ти
ро

ва
ть

ро

ль
 и

 м
ес

то

пр
аи

ст
ор

ии
 в

эв

ол
ю

ци
и

че
-

ло
ве

че
ст

ва
.

Ре
ф

ле
кс

ия
:

Вы
дв

иж
ен

ие
 а

рг
ум

ен
то

в
(д

оп
ол

ни
те

ль
ны

х)
 д

ля

по
дт

ве
рж

де
ни

я
м

не
ни

й,

вы
ск

аз
ан

ны
х

в
PR

ES

(П
О

ПС
 ф

ор
м

ул
е)

 э
та

па

вы
зо

ва
.

Ра
сш

ир
ен

ие
:

Во
об

ра
ж

ае
м

ое
 п

ут
еш

е-
ст

ви
е

к
пр

аи
ст

ор
ич

е-
ск

ой
 с

т
оя

нк
е

Ри
пи

че
ни

-
И

зв
ор

.
	

36

2.3. Дидактическое проектирование урока

Если проектирование единиц обучения предлагает понимание организации
процесса со стратегической точки зрения, дидактический проект урока подраз-
умевает планирование деятельности в операциональном плане, на один урок.

Дидактический проект урока предлагает рациональную и персонализирован-
ную схему деятельности и включает в себя: операциональные цели урока, содер-
жание, дидактические стратегии (формы, методы, процессы и методы; средства)
и стратегии оценки.

Проект урока может быть реализован различными способами, в зависимости
от опыта преподавателя и организационной культуры заведения.

Проектирование уроков – это подход, который должен быть связан с тремя
базовыми системами:
	действие по предполагаемой последовательности, действие, которое под-

лежит диагностической оценке, чтобы определить успешные и наименее
успешные аспекты, чтобы заранее настроить некоторые подходы к обуче-
нию.

	ситуация, сложившаяся на момент проектирования, соответственно психо-
логические возможности учащихся, материальные, особенности учебной
среды и т. д.

	требования, предъявляемые школьной программой и другими учебными
документами и нормативными актами.

Этапы составления проекта урока:
а)	 установление операционных целей/ожидаемых компетенций;
б)	 создание и обработка научного содержания;
в)	 разработка стратегии обучения и самообучения;
г)	 установление процессуальной структуры урока/дидактической деятельно-

сти: знание и оценка успеваемости в школе;
д)	 установление стратегии оценивания, используемой учителем;
е)	 установление стратегии самооценивания, используемой учениками.

Структура – модель дидактического проекта урока:
	Учитель ...
	Учебное заведение ...
	Класс ...
	Дисциплинa: ...
	Тема: ... (переносится из единицы обучения).
	Tип урока: указывается тип соответствующего урока из перспективы форми-

рования/развития компетенций:
-	 урок формирования навыков приобретения знаний;
-	 урок формирования навыков понимания/применения/анализа/синтеза/

оценки;
-	 комбинированный урок;
-	 урок – семинар/конференция/дискуссия/проект/экскурсия и т. д.;

37

-	 урок – симуляция процесса;
-	 урок синтеза;
-	 урок самооценки/оценки/взаимной оценки и т. д.

	Единицы компетенций – указывается приоритетная единица компетенций
для данного урока (в схематическом варианте, переписываются из куррикулу-
ма по дисциплине).

	Операциональные цели урока: в зависимости от конкретной ситуации, фор-
мулируются 2-3 операциональные цели, выведенные из единиц компетенции,
выбранных для данного урока, адекватно отражающих области:
-	 когнитивную (по Блюму): усвоение знаний и понимания, наращивание

интеллектуального потенциала (применение, анализ, синтез, оценка). При-
меры глаголов для формулирования целей предложены в таксономических
моделях из методической и педагогической литературы;

-	 аффективную (по Кратволю): формирование убеждений, чувств, устано-
вок;

-	 психомоторную (по Симпсону): ручные операции, обучение вождению,
практические занятия.

38

Ре
ко

м
ен

да
ци

и
по

 с
ос

та
вл

ен
ию

 д
ид

ак
ти

че
ск

ог
о

пр
ое

кт
а

ур
ок

а
(п

ре
дл

ож
ен

ия
 п

о
сх

ем
ат

ич
ес

ко
м

у
ст

ру
кт

ур
ир

ов
ан

ию
)

Эт
ап

ы

де
ят

ел
ьн

ос
ти

Вр
ем

я
(4

5
м

ин
.)

Д
ея

те
ль

но
ст

ь
уч

ит
ел

я
Д

ея
те

ль
но

ст
ь

уч
ен

ик
а

Пр
им

ер
ы

 д
ид

ак
ти

че
ск

их

ст
ра

те
ги

й
ВЫ

ЗО
В

4
- 7

 м
ин

.
Ле

до
ко

л
–

эт
от

 м
ом

ен
т п

ре
дш

ес
тв

уе
т

на
ча

лу
 у

ро
ка

 и
 я

вл
яе

тс
я

во
зм

ож
но

-
ст

ью
, п

ре
до

ст
ав

ля
ем

ой
 у

чи
те

ле
м

,
ко

то
ра

я
вк

лю
ча

ет
 в

 с
еб

я
иг

ры
 п

оз
на

-
ни

я
и

са
м

оп
оз

на
ни

я.
 М

об
ил

из
ац

ия

по
те

нц
иа

ла
 у

че
ни

ко
в

и
их

 м
от

ив
ац

ия

ак
ти

вн
о

во
вл

ек
ат

ьс
я

в
уч

еб
но

-в
ос

пи
-

та
те

ль
ны

й
ак

т и
 с

ам
оо

це
нк

а/
оц

ен
ка

.

Уч
ен

ик
и

де
м

он
ст

ри
ру

ю
т,

чт
о

он
и

го
то

вы
 к

 д
ея

те
ль

но
ст

и.
 П

ре
-

ды
ду

щ
ий

 о
пы

т и
ли

 н
ек

от
ор

ы
е

об
щ

ие
 п

ре
дп

ол
ож

ен
ия

 с
 то

чк
и

зр
ен

ия
 з

на
ни

й
и

по
ни

м
ан

ия
 и

с-
по

ль
зу

ю
тс

я.

ра
зв

ив
аю

щ
ие

 и
гр

ы
,

м
оз

го
во

й
ш

т
ур

м
, м

ин
и-

ди
ск

ус
си

и,
 с

во
бо

дн
ы

е
ас

со
ци

ац
ии

,
Д

ПП
, л

ич
ны

е
во

пр
ос

ы
, м

ин
и-

ди
ск

ус
си

и
и

т
. д

.

О
СМ

Ы
СЛ

ЕН
И

Е
20

 -
25

м

ин
.

О
рг

ан
из

ац
ия

 м
ер

оп
ри

ят
ий

 с

ис
по

ль
зо

ва
ни

ем
 1

-2
 у

че
бн

ы
х

ст
ра

те
ги

й
дл

я
до

ст
иж

ен
ия

на

м
еч

ен
ны

х
оп

ер
ац

ио
на

ль
ны

х
це

ле
й.

Вк
ра

тц
е,

 о
пи

са
ны

 п
ри

м
ер

ны
е

де
йс

тв
ия

 у
чи

те
ля

 и
 о

ж
ид

ан
ия

уч

ас
ти

я
уч

ен
ик

ов
 в

 м
ер

оп
ри

я-
ти

и.

об
ъя

сн
ен

ие
, п

ре
дп

ол
ож

ен
ие

с

т
оч

ки
 з

ре
ни

я
об

су
ж

де
ни

я
м

ин
и-

ле
кц

ии
, у

пр
ав

ля
ем

ое

чт
ен

ие
, S

IN
EL

G,
 м

оз
аи

ка
,

де
ба

т
ы

 и
 т

. д
.

РЕ
Ф

ЛЕ
КС

И
Я

3-
9

м
ин

.
Ан

ал
из

 с
те

пе
ни

 д
ос

ти
ж

ен
ия

 о
пе

ра
ци

-
он

ал
ьн

ы
х

це
ле

й
на

 у
ро

вн
е

зн
ан

ий
 и

на

вы
ко

в.
 У

си
ле

ни
е

оп
ер

ац
ио

на
ль

но
й

це
ли

 ф
ор

м
ир

ов
ан

ия
 в

зг
ля

до
в

и
уб

еж
-

де
ни

й.

Уч
ен

ик
и

м
ог

ут
 ф

ор
м

ул
ир

ов
ат

ь
и

за
да

ва
ть

 д
ру

г д
ру

гу

во
пр

ос
ы

, д
ем

он
ст

ри
ру

я
св

ои

зн
ан

ия
. У

че
ни

ки
 у

ча
ст

ву
ю

т в

ра
зм

ы
ш

ле
ни

ях
 н

ад
 п

ос
ла

ни
ем

м

ер
оп

ри
ят

ия
.

м
но

го
пр

оц
ес

сн
ы

й
оп

ро
с,

м

ин
и-

т
ес

т
ы

, с
во

бо
дн

ое

пи
сь

м
о,

 м
ин

и-
эс

се
,

ко
нц

еп
т

уа
ль

ны
й

гр
аф

ик
 и

т

. д
.

Aн
ал

из

(о
бр

ат
на

я
св

яз
ь)

м

ер
оп

ри
ят

ия

2-
5

м
ин

.
О

рг
ан

из
ац

ия
 д

ис
ку

сс
ий

 с
 у

че
ни

ка
м

и
о

то
м

, ч
то

 б
ы

ло
 р

аз
ра

бо
та

но
 и

 к
ак

он

и
бы

ли
 в

ов
ле

че
ны

 в
 д

ос
ти

ж
ен

ие

це
ле

й,
 п

ол
ез

но
ст

ь
ст

ра
те

ги
й

об
уч

ен
ия

,
то

, к
ак

 у
ча

ст
ни

ки
 п

оч
ув

ст
во

ва
ли

,
чт

о
пр

ед
ла

га
ет

ся
 в

 б
уд

ущ
ем

 д
ля

ул

уч
ш

ен
ия

 д
ид

ак
ти

че
ск

ог
о

пр
оц

ес
са

 и

по
дх

од
а

к
об

уч
ен

ию
.

Уч
ен

ик
и

уч
ас

тв
ую

т н
е

то
ль

ко

в
ан

ал
из

е
де

ят
ел

ьн
ос

ти
, н

о
и

в
м

ом
ен

та
х

пр
ое

кт
ир

ов
ан

ия
,

пр
ед

ла
га

я
сп

ос
об

ы
 у

лу
чш

ен
ия

на

 у
ро

вн
е

те
хн

ик
и

и
сп

ос
об

ов

до
ст

иж
ен

ия
, к

ак
 н

а
ко

гн
ит

ив
-

но
м

, т
ак

 и
 н

а
эм

оц
ио

на
ль

но
м

ур

ов
не

.

уп
ра

вл
яе

м
ая

 д
ис

ку
сс

ия
,

ре
ф

ле
кс

ив
ны

е
во

пр
ос

ы
,

пе
ре

см
от

р
ди

да
кт

ич
ес

ко
го

сц

ен
ар

ия
, с

им
ул

яц
ии

,
кр

уг
ов

ой
 п

ер
ес

м
от

р
и

т
. д

.

39

И
т

ог
ов

ое

оц
ен

ив
ан

ие
 и

са

м
оо

це
ни

ва
ни

е

1-
3

м
ин

.
Пр

ив
ет

ст
ву

ет
ся

 у
ча

ст
ие

 у
ча

ст
ни

ко
в

по
ср

ед
ст

во
м

 р
аз

ли
чн

ы
х

кв
ал

иф
ик

а-
ци

й
и

де
ск

ри
пт

ор
ов

, з
ат

ем
 о

тм
еч

ае
тс

я
ак

ти
вн

ос
ть

 у
че

ни
ко

в.
 Б

ол
ьш

ой
 в

ес

–
эт

о
са

м
оо

це
нк

а
и

вз
аи

м
на

я
оц

ен
ка

уч

ас
тн

ик
ов

.

Уч
ен

ик
и

уч
ас

тв
ую

т в
 п

ро
це

сс
е

са
м

оо
це

нк
и

и
вз

аи
м

но
й

оц
ен

ки
. В

ы
ра

ж
аю

тс
я

об
 у

ро
вн

е
по

ни
м

ан
ия

 о
це

но
к

и
ус

тн
ог

о
оц

ен
ив

ан
ия

.

ди
аг

ра
м

м
а

цв
ет

а,

св
об

од
на

я
во

лн
а,

ко
см

ич
ес

ки
й

ко
ра

бл
ь,

ин

т
ер

вь
ю

 и
 т

. д
.

РА
СШ

И
РЕ

НИ
Е

2-
4

м
ин

.
Пр

ед
ла

га
ет

ся
 2

-3
 к

ра
тк

ос
ро

чн
ы

х
за

да
-

ни
я

(с
ре

ди
 к

от
ор

ы
х

м
ог

ут
 б

ы
ть

 в
ы

бр
а-

ны
 и

 у
че

ни
ка

м
и)

 н
а

сл
ед

ую
щ

ие
 д

ни

в
за

ви
си

м
ос

ти
 о

т с
од

ер
ж

ан
ия

 о
пе

ра
-

ци
он

ал
ьн

ы
х

за
да

ч.
 К

ро
м

е
то

го
, д

ол
го

-
ср

оч
ны

е
за

да
чи

 п
ре

дл
аг

аю
тс

я
дл

я
ра

зв
ит

ия
 о

пр
ед

ел
ен

ны
х

ко
м

пе
те

нц
ий

(о

бщ
их

 и
ли

 с
пе

ци
фи

че
ск

их
 д

ис
ци

пл
и-

не
),

ин
ди

ви
ду

ал
ьн

ог
о

уч
ас

ти
я

ил
и

в
м

ал
ы

х
гр

уп
па

х
в

оп
ре

де
ле

нн
ы

х
об

щ
е-

ст
ве

нн
ы

х
м

ер
оп

ри
ят

ия
х,

 в
ов

ле
ка

я
лю

де
й,

 с
 к

от
ор

ы
м

и
он

и
об

щ
аю

тс
я

и
со

тр
уд

ни
ча

ю
т.

Уч
ен

ик
и

вы
по

лн
яю

т
кр

ат
ко

ср
оч

ны
е

за
да

ни
я,

 н
ав

ы
ки

оц

ен
ив

ае
тс

я
в

де
ят

ел
ьн

ос
ти

,
сл

ед
ую

щ
ей

 з
а

ст
ад

ие
й

вы
зо

ва

ил
и

до
ст

иж
ен

ие
м

 д
ру

ги
х

оп
ер

ац
ио

на
ль

ны
х

це
ле

й,
 о

ни

та
кж

е
уч

ас
тв

уе
т в

 д
ея

те
ль

но
ст

и
по

 и
сп

ол
ьз

ов
ан

ию
 з

на
ни

й
на

 е
ж

ед
не

вн
ы

х
за

ня
ти

ях
.

Пр
ое

кт
ир

ов
ан

ие
 н

ов
ог

о
ви

да

де
ят

ел
ьн

ос
ти

.

ис
сл

ед
ов

ан
ие

, п
ре

зе
нт

ац
ия

по

ст
ер

ов
, а

нк
ет

ир
ов

ан
ие

,
т

ре
хэ

т
ап

но
е

ин
т

ер
вь

ю
,

эс
се

, р
еш

ен
ие

 п
ро

бл
ем

,
м

ин
и-

пр
ое

кт
ы

 и
 т

. д
.

О
бр

ат
на

я
св

яз
ь

1
м

ин
.

О
пр

ед
ел

яе
тс

я,
 к

ог
да

 и
 к

ак
 в

ы
 о

ж
и-

да
ет

е
ве

рн
ут

ьс
я,

 и
 о

це
ни

ть
 у

ро
ве

нь

вы
по

лн
ен

ия
 д

ол
го

ср
оч

ны
х

за
да

ни
й

по
 п

ро
дл

ен
ию

 (в
 те

че
ни

е
др

уг
их

 у
че

б-
ны

х
ча

со
в,

 в
ст

ре
ч

в
кл

ас
се

 и
ли

 д
ру

ги
х

вн
ек

ла
сс

ны
х

м
ер

оп
ри

ят
ий

, з
ап

ла
ни

-
ро

ва
нн

ы
х

за
ра

не
е

и
ор

га
ни

зо
ва

нн
ы

х
в

ш
ко

ле
 и

ли
 м

ес
тн

ос
ти

 (с
оо

бщ
ес

тв
е)

.

Уч
ен

ик
и

уч
ас

тв
ую

т в
 в

ы
по

лн
е-

ни
и

до
лг

ос
ро

чн
ы

х
за

да
ч,

 н
ач

и-
на

я
с

ко
м

пе
те

нц
ий

 и
ли

 е
ди

ни
ц

ко
м

пе
те

нц
ии

 и
з

Ку
рр

ик
ул

ум
а,

ра

зр
аб

от
ан

но
го

 и
 п

ре
дс

та
вл

ен
-

но
го

 н
а

ур
ов

не
 ц

ел
и

зн
ан

ия
 и

на

вы
ки

 с
фо

рм
ир

ов
ан

ы
, п

ре
-

об
ра

зо
ва

ны
 в

 к
ом

пе
те

нц
ия

х
с

ха
ра

кт
ер

ом
 с

оц
иа

ль
но

й
ин

те
-

гр
ац

ии
.

кр
уг

лы
е

ст
ол

ы
,

ко
нф

ер
ен

ци
и,

 д
ек

ад
ы

 п
о

пр
ед

м
ет

ам
, у

ро
ки

 с
ин

т
ез

а,

эк
ск

ур
си

и,
 в

ст
ре

чи
 с

ко

нс
ул

ьт
ан

т
ам

и,
 ч

ас
ы

уп

ра
вл

ен
ия

, в
ст

ре
чи

 с

ро
ди

т
ел

ям
и

и
т

ак
 д

ал
ее

.

40

ДИДАКТИЧЕСКИЙ ПРОЕКТ/модель
Учитель:
Дисциплина: История румын и всеобщая история.
Класс: V класс.
Дата: ___________
Продолжительность урока: 45 мин.
ЕДИНИЦА СОДЕРЖАНИЯ: Цивилизация фрако-гето-даков
ТЕМА УРОКА: Объединение Дакии при Буребисте.
Единицы компетенций. Урок (неотъемлемая часть учебной единицы) будет

способствовать формированию следующих единиц компетенций:
2.1 Выявление aреала проживания древних народов.
3.3 Использование информации из различных исторических источников в из-

ложении событий древней истории.
4.2 Установление взаимосвязи между причинами и событиями.
5.2 Представление роли личностей в истории.
Операциональные цели:
На конец урока ученик будет способен:
Ц1 – идентифицировать на основе текста учебника и источников причины объ-

единения гето-даков во времена Буребисты;
Ц2 – описать на основе источников и информации учебника, реформы, прове-

денные Буребистой;
Ц3 – указать на карте границы государства Буребисты;
Ц4 – охарактеризовать личность Буребисты;
Ц5 – оценить значение объединения гето-даков Буребистой.
Tип урока: комбинированный.
Дидактические технологии:
Формы: Индивидуальная работа, в парах, в группах.
Meтоды и приёмы: Беседа, объяснение, исследование карты, ролевая игра,

звездный взрыв, кластерный метод, аргументация, изложение, выбор исходной
информации, интенсивное чтение.

Средства обучения: проектор, компьютер, экран, доска, учебник, Хрестоматия
по древней истории румын, листы, схемы, рабочие листы.

Оценивание:
Формы, методы, техники оценивания: фронтальное, непрерывное, системати-

ческое наблюдение, неофициальное оценивание, критериальное, качественное,
рейтинговое, формирующее, проверка.

41

СЦ
ЕН

АР
И

Й
 У

РО
КА

Эт
ап

ы
 у

ро
ка

Вр
ем

я
Ц

ел
и

Д
ея

те
ль

но
ст

ь
уч

ит
ел

я
Д

ея
те

ль
но

ст
ь

уч
ен

ик
ов

Д
ид

ак
ти

че
ск

ие

ст
ра

те
ги

и
ВЫ

ЗО
В

О
рг

ан
из

ат
ор

ск
ий

м

ом
ен

т

9
м

ин
.

Пр
ив

ет
ст

ви
е,

 ф
ик

си
ро

ва
ни

е
по

се
щ

ае
м

ос
ти

, п
ро

ве
рк

а
по

дг
от

ов
ки

ур

ок
ов

 д
ля

 у
че

ни
ко

в
(т

ет
ра

ди
,

уч
еб

ни
ки

 и
 т.

 д
.).

О
пр

ед
ел

ен
ие

 н
ас

тр
ое

ни
я

уч
ен

ик
ов

 в

на
ча

ле
 у

ро
ка

.

Уч
ит

ел
ь

«р
ег

ис
тр

ир
уе

т»
 а

тм
ос

фе
ру

в

кл
ас

се
, ч

то
бы

 э
фф

ек
ти

вн
о

ис
по

ль
зо

ва
ть

 н
ас

тр
ое

ни
е,

на

ст
ра

ив
ат

ь
ег

о
во

 в
ре

м
я

ур
ок

а.

Уч
ен

ик
и

вы
би

ра
ю

т и
з

ка
ж

до
го

из

об
ра

ж
ен

ия
, т

о
ко

то
ро

е
от

ра
ж

ае
т

эм
оц

ио
на

ль
но

е
со

ст
оя

ни
е,

 д
ух

,
ра

сп
ол

ож
ен

ие
 к

аж
до

го
. В

се
 в

м
ес

те

по
ка

зы
ва

ю
т в

ы
бр

ан
ны

е
фа

йл
ы

.
Пи

ш
у

«н
ач

ал
о

ур
ок

а»
 н

а
об

ор
от

е,

за
те

м
 «

пр
яч

у»
 и

зо
бр

аж
ен

ие
 м

еж
ду

ст

ра
ни

ца
м

и
те

тр
ад

и.

Пр
ов

ер
ка

до

м
аш

не
го

за

да
ни

я

Уч
ит

ел
ь

со
об

щ
ае

т у
сл

ов
ия

за

по
лн

ен
ия

 с
хе

м
ы

.

1.
 П

РО
ИС

-
ХО

Ж
ДЕ

НИ
Е

2.
 ГЕ

ОГ
РА

ФИ
Я

ПР

ОЖ
ИВ

АН
ИЯ

3.
 ЗА

НЯ
ТИ

Я

ГЕ
ТО

-
ДА

КИ

4.
 СО

ЦИ
АЛ

ЬН
АЯ

СТ

РУ
КТ

УР
А

5.
 С

ОС
ЕД

И

Уч
ен

ик
и

об
ъе

ди
ня

ю
тс

я
в

5
гр

уп
п.

 Ч
ле

н
гр

уп
пы

 и
зв

ле
че

т з
ам

ет
ку

 о
пр

ед
ел

ен
но

го

цв
ет

а.
 П

ос
ле

 то
го

, к
ак

 у
чи

те
ль

пр

ед
ст

ав
ит

 д
иа

гр
ам

м
у,

 к
аж

да
я

гр
уп

па

в
со

от
ве

тс
тв

ии
 с

 в
ы

бр
ан

ны
м

 ц
ве

то
м

 в

те
че

ни
е

4
м

ин
ут

 д
ол

ж
на

 с
ос

та
ви

ть
 о

тв
ет

на

 те
м

у,
 п

ре
дл

ож
ив

 к
лю

че
вы

е
сл

ов
а,

ко

то
ры

е
он

и
на

пи
ш

ут
 н

а
ли

ст
е

цв
ет

а,

со
от

ве
тс

тв
ую

щ
ем

 п
ол

ю
.

Кл
ас

те
р

Ра
бо

та
 в

гр

уп
па

х

42

Пр
ив

ле
че

ни
е

вн
им

ан
ия

О
бъ

яв
ле

ни
е

но
во

й
те

м
ы

Уч
ит

ел
ь

фи
кс

ир
уе

т н
а

эк
ра

не
 о

тр
ы

во
к

из
 «

И
ст

ор
ии

»
Ге

ро
до

та
.

«Н
ар

од
 ф

ра
ки

йс
ки

й
по

сл
е

ин
ди

йц
ев

–

са
м

ы
й

м
но

го
чи

сл
ен

ны
й

на
 з

ем
ле

.
Бу

дь
 ф

ра
ки

йц
ы

 т
ол

ьк
о

ед
ин

од
уш

ны

и
по

д
вл

ас
т

ью
 о

дн
ог

о
вл

ад
ы

ки
, т

о,

я
ду

м
аю

, о
ни

 б
ы

ли
 б

ы
 н

еп
об

ед
им

ы
 и

ку

да
 м

ог
ущ

ес
т

ве
нн

ее
 в

се
х

на
ро

до
в.

Но

 т
ак

 к
ак

 о
ни

 н
ик

ог
да

 н
е

м
ог

ли

пр
ий

т
и

к
ед

ин
од

уш
ию

, т
о

в
эт

ом
-

т
о

и
ко

ре
ни

ла
сь

 и
х

сл
аб

ос
т

ь»
.

Уч
ит

ел
ь

пр
ов

оз
гл

аш
ае

т т
ем

у
ур

ок
а:

О
бъ

ед
ин

ен
ие

 Д
ак

ии
 в

о
вр

ем
ен

а
Бу

ре
би

ст
ы

.

По
 и

ст
еч

ен
ии

 в
ре

м
ен

и
ко

м
ан

ды

пр
ик

ре
пл

яю
т ф

ай
лы

 к
 п

ол
ю

, в
 к

от
ор

ом

он
и

ра
бо

та
ли

. П
ре

дс
та

ви
те

ль
 к

ом
ан

ды
,

на
зн

ач
ен

ны
й

чл
ен

ам
и

гр
уп

пы
,

пр
ед

ст
ав

ит
 у

ст
ну

ю
 те

м
у.

 У
че

ни
к

чи
та

ет

те
кс

т.
Уч

ен
ик

и
вы

по
лн

яю
т з

ад
ан

ие
:

-	
Ук

аж
ит

е
в

те
кс

те
 м

не
ни

е
ав

то
ра

 о

пр
ич

ин
е

фр
ак

ий
ск

ой
 с

ла
бо

ст
и.

-	
Пр

ед
ло

ж
ит

е
ре

ш
ен

ие
, ч

то
бы

фр

ак
ий

цы
/г

ет
о-

да
ки

 с
та

ли
 с

ил
ьн

ее
.

Уч
ен

ик
и

за
пи

сы
ва

ю
т д

ат
у

и
те

м
у

ур
ок

а
в

те
тр

ад
и.

О С М Ы С Л Е Н И Е

27
 м

ин
.

Ц
1

Ц
2

О
сн

ов
ы

ва
яс

ь
на

 то
м

, ч
то

 б
ы

ло
 с

ка
-

за
но

 в
 н

ач
ал

е
ур

ок
а,

 в
 о

бл
ас

ти
 р

ас
-

пр
ос

тр
ан

ен
ия

 ф
ра

ки
йц

ев
, т

оч
не

е,

ге
то

-д
ак

ий
це

в
в

3–
2

ве
ка

х
до

 н
. э

.
бы

ло
 н

ес
ко

ль
ко

 го
су

да
рс

тв
ен

ны
х

об
-

ра
зо

ва
ни

й,
 п

ле
м

ен
ны

х
со

ю
зо

в.
 К

то

во
зг

ла
вл

ял
 э

ти
 о

бр
аз

ов
ан

ия
?

Кт
о

из
 в

ас
 м

ож
ет

 у
бе

ди
ть

 п
ре

дс
та

ви
-

те
ле

й
др

уг
их

 п
ле

м
ен

 в
 с

оз
да

ни
и

ед
и-

но
го

 го
су

да
рс

тв
а?

 О
дн

ом
у

уч
ен

ик
у

пр

ед
ло

ж
ат

 р
ол

ь
Бу

ре
би

ст
ы

.

 К

ак

м
ы

 м
ож

ем
 у

бе
ди

ть
 п

ра
ви

те
ле

й
вс

ех

фр
ак

ий
ск

их
 п

ле
м

ен
 п

од
чи

ни
ть

ся

од
но

м
у

че
ло

ве
ку

?
По

зж
е,

 у
че

ни
к,

ко

то
ры

й
бу

де
т и

гр
ат

ь
ро

ль
 Б

ур
еб

и-
ст

ы
, в

оз
ьм

ет
 п

ал
ку

 и
з

пр
ав

ой
 р

ук
и,

 и

пр
ед

ло
ж

ит
 е

е
пе

ре
ло

м
ат

ь,
 ч

то
 л

ег
ко

сд

ел
аю

т,
а

со
бр

ан
ны

й
пу

чо
к

пр
ут

ье
в

бу
де

т о
тд

ан
 с

но
ва

 и
 п

ер
ел

ом
ат

ь
ег

о
не

 с
м

ог
ут

. В
 ч

ем
 м

ор
ал

ь?

Уч
ен

ик
и

от
ве

ча
ю

т н
а

во
пр

ос
ы

; в
ы

ск
аз

ы
-

ва
ю

т л
ич

но
е

м
не

ни
е.

Уч
ен

ик
и

ра
сп

ре
де

ля
ю

т о
ст

ал
ьн

ы
е

ро
ли

.

Бе
се

да

Ро
ле

ва
я

иг
ра

«Т
ро

ст
ни

ко
вы

й
пу

чо
к»

Ра
бо

чи
й

ли
ст

№

1

43

Ц
3

Ц
4

Ц
5

За
те

м
 у

чи
те

ль
 п

ре
дс

та
ви

т в
 P

PT
 то

, ч
то

см

од
ел

ир
ов

ал
и

уч
ен

ик
и.

По
м

им
о

эт
ой

 л
ег

ен
ды

, б
ы

ли
 о

бъ
-

ек
ти

вн
ы

е
пр

ич
ин

ы
, к

от
ор

ы
е

сп
ос

об
-

ст
во

ва
ли

 о
бъ

ед
ин

ен
ию

 ге
то

-д
ак

ий
-

ск
их

 п
ле

м
ен

.
Ка

к
зв

ал
и

ар
ис

то
кр

ат
ию

 ге
то

-д
ак

ов
?

Ка

к
вы

 д
ум

ае
те

, о
ни

 х
от

ел
и

об
ъе

ди
-

не
ни

я?
 П

оч
ем

у?
Бы

ло
 л

и
у

ге
то

-д
ак

ий
ск

их
 п

ле
м

ен

чт
о-

то
 о

бщ
ее

?
Чт

о?
 Е

сл
и

он
и

бы
ли

 п
о-

хо
ж

и,
 п

оч
ем

у
бы

 н
е

пр
ис

ое
ди

ни
ть

ся

к
ни

м
?

С
по

м
ощ

ью
 с

ло
ва

 и
 м

еч
а

Бу
ре

би
ст

е
уд

ае
тс

я
об

ъе
ди

ни
ть

 п
ра

кт
ич

ес
ки

 в
се

ге

то
-д

ак
ий

ск
ие

 п
ле

м
ен

а
с

се
ве

ра
 Д

у-
на

я.
 К

ак
 в

ы
 д

ум
ае

те
, п

оч
ем

у
то

ль
ко

 к

се
ве

ру
 о

т р
ек

и?
По

сл
е

об
ъе

ди
не

ни
я

ге
то

-д
ак

ий
ск

их

пл
ем

ен
 Б

ур
еб

ис
та

 п
ре

дп
ри

ня
л

ря
д

ре
фо

рм
 д

ля
 е

го
 к

он
со

ли
да

ци
и.

В
60

-х
 гг

. д
о

н.
э.

 Б
ур

еб
ис

та
 и

зг
он

яе
т

ке
ль

то
в

с
за

па
да

 с
во

их
 гр

ан
иц

.
И

та
к,

 к
 6

0-
м

 го
да

м
 д

о
48

 го
да

 д
о

н.
 э

.
Бу

ре
би

ст
а

ра
сш

ир
ил

 с
во

ю
 те

рр
ит

о-
ри

ю
, д

ос
ти

гн
ув

 ге
ог

ра
фи

че
ск

их
 м

ак
-

си
м

ум
ов

 го
су

да
рс

тв
а.

55
-5

2
до

 н
.э

 з
ав

ое
ва

ны
 гр

еч
ес

ки
е

ко
ло

ни
и

на
 с

ев
ер

о-
за

па
дн

ом
 П

он
ти

й-
ск

ом
 п

об
ер

еж
ье

.
За

да
ни

е:
 У

ка
ж

ит
е

на
 к

ар
те

 гр
еч

ес
ки

е
ко

ло
ни

и.

Уч
ен

ик
и

вы
по

лн
яю

т з
ад

ан
ия

: П
ро

чи
-

та
йт

е
 п

ер
вы

й
по

дп
ун

кт
 и

з
уч

еб
ни

ка
 и

оп

ре
де

ли
те

 п
ри

чи
ны

 о
бъ

ед
ин

ен
ия

 ге
то

-
да

ко
в.

Уч
ен

ик
и

за
пи

сы
ва

ю
т о

тв
ет

ы
 в

 те
тр

ад
и.

Во
зм

ож
ны

е
от

ве
ты

:
оп

ас
но

ст
ь

ке
ль

то
в,

 б
ас

та
рн

ов
, с

ки
фо

в,

но
 в

 п
ер

ву
ю

 о
че

ре
дь

 р
им

ля
н.

Tа
ра

бо
ст

ы
 (п

ил
еа

ты
).

О
ни

 х
от

ел
и

об
ъ-

ед
ин

ен
ия

, ч
то

бы
 п

ол
уч

ит
ь

но
вы

е
зе

м
ли

,
бо

га
тс

тв
о

и
т.

д.

О
ни

 р
аз

де
ли

ли
 я

зы
к,

 о
бы

ча
и,

 р
ел

иг
ию

.
О

сн
ов

ы
ва

яс
ь

на
 с

хе
м

е
и

те
кс

те
 в

 у
че

бн
и-

ке
, у

че
ни

ки
 з

ап
ис

ы
ва

ю
т р

еф
ор

м
ы

 Б
ур

е-
би

ст
ы

 в
 те

тр
ад

ях
.

-	
ст

ро
ил

и
м

ощ
ну

ю
 о

бо
ро

ни
те

ль
ну

ю

си
ст

ем
у;

-	
ор

га
ни

зо
ва

л
си

ль
ну

ю
 а

рм
ию

;
-	

Св
од

 з
ак

он
ов

 «
Бе

ле
ги

ны
»;

-	
на

вя
зы

ва
ни

е
ед

ин
ой

 р
ел

иг
ии

;

Уч
ен

ик
и

ук
аж

ут
: И

ст
ри

я,
 То

м
ис

, К
ал

ла
-

ти
с,

 О
ль

ви
я.

Бу
ре

би
ст

а
по

ко
ри

л
вс

ю
 Д

об
ру

дж
у.

О
ни

 б
уд

ут
 о

пр
ед

ел
ят

ь
гр

ан
иц

ы
 к

ор
ол

ев
-

ст
ва

 Б
ур

еб
ис

ты
.

Уч
ен

ик
и

ар
гу

м
ен

ти
ро

ва
нн

о
от

ве
ча

ю
т н

а
во

пр
ос

ы
.

PP
T

О
бъ

яс
не

ни
е

Ра
бо

та
 в

 п
ар

ах
И

нт
ен

си
вн

ое

чт
ен

ие

Ус
та

но
вл

ен
ие

св

яз
и

м
еж

ду

пр
ич

ин
ой

 и

сл
ед

ст
ви

ем

О
тб

ор

ин
фо

рм
ац

ии

И
сс

ле
до

ва
ни

е
ка

рт
ы

44

Ц
4

М
ож

но
 л

и
на

зв
ат

ь
Бу

ре
би

ст
у

вы
да

-
ю

щ
ей

ся
 л

ич
но

ст
ью

 в
 и

ст
ор

ии
 н

аш
ей

на

ци
и?

 П
оч

ем
у?

За
да

ни
е:

 Н
а

ос
но

ве
 с

ви
де

те
ль

ст
в

ан
ти

чн
ы

х
ав

то
ро

в
и

ис
то

ри
ко

в,
 о

ха
-

ра
кт

ер
из

уй
те

 л
ич

но
ст

ь
Бу

ре
би

ст
ы

.

Во
 в

ре
м

я
св

ое
го

 о
бъ

ед
ин

ен
ия

, к
он

со
-

ли
да

ци
и

и
ра

сш
ир

ен
ия

 го
су

да
рс

тв
а,

Бу

ре
би

ст
е

по
м

ог
ал

 Д
ек

ен
ей

. Д
ре

вн
ие

ав

то
ры

 р
ас

ск
аз

ы
ва

ю
т о

 то
м

, к
ем

 б
ы

л
Д

ек
ен

ей
: «

Чт
об

ы
 д

ер
ж

ат
ь

на
ро

д
в

по
ви

но
ве

ни
и,

 о
н

[Б
ур

еб
ис

т
а]

 в
зя

л
се

бе
 в

 п
ом

ощ
ни

ки
 Д

ек
ен

ея
, п

ро
ри

ца
-

т
ел

я,
 д

ол
го

е
вр

ем
я

ст
ра

нс
т

во
ва

в-
ш

ег
о

по
 Е

ги
пт

у
и

на
уч

ив
ш

ег
ос

я
т

ам

ра
зн

ы
м

 п
ро

ро
че

ст
ва

м
, б

ла
го

да
ря

ко

т
ор

ы
м

, к
ак

 с
ам

 у
т

ве
рж

да
л,

 м
ог

т

ол
ко

ва
т

ь
во

лю
 б

ог
ов

. Д
ок

аз
ат

ел
ь-

ст
во

м
 п

ос
лу

ш
ан

ия
 г

ет
ов

 с
лу

ж
ит

и

т
от

 ф
ак

т
, ч

т
о

он
и

со
гл

ас
ил

ис
ь

вы
ру

би
т

ь
ви

но
гр

ад
ни

ки
 и

 ж
ит

ь
бе

з
ви

на
».

Ст

ра
бо

н,
 Ге

ог
ра

ф
ия

Со
бы

ти
я,

 о
 к

от
ор

ы
х

м
ы

 с
ег

од
ня

 го
во

-
ри

ли
, п

ре
дс

та
вл

ен
ы

 в
 ф

ил
ьм

е
«Б

ур
е-

би
ст

а»
.

За
да

ни
е:

 о
тк

ро
йт

е
др

уг
ие

 к
ач

ес
тв

а
Бу

ре
би

ст
ы

, о
 к

от
ор

ы
х

не
 го

во
ри

ло
сь

на

 у
ро

ке
.

Ка
ки

е
ка

че
ст

ва
 Б

ур
еб

ис
ты

 в
ы

 о
бн

ар
у-

ж
ил

и
во

 в
ре

м
я

пр
ос

м
от

ра
 ф

ил
ьм

а?

Уч
ен

ик
и

(5
 гр

уп
п)

 ч
ит

аю
т и

 о
тб

ир
аю

т
ин

фо
рм

ац
ию

, к
от

ор
ая

 х
ар

ак
те

ри
зу

ет

ли
чн

ос
ть

 Б
ур

еб
ис

ты
.

За
пи

сы
ва

ю
т в

 те
тр

ад
ь

от
ве

ты
.

О
дн

а
гр

уп
па

 п
ре

дс
та

вл
яе

т,
др

уг
ие

 з
ап

ол
-

ня
ю

т Ж
ур

на
л

- д
ип

ло
м

ат
;

- о
че

нь
 х

ор
ош

ий
 с

тр
ат

ег
;

- о
бъ

ед
ин

ит
ел

ь;
- o

рг
ан

из
ат

ор
 и

 т.
 д

.;
- п

ер
вы

й,
 к

то
 о

бъ
ед

ин
ил

 ге
то

-д
ак

ов
;

- c
оз

да
те

ль
 с

ам
ог

о
бо

ль
ш

ог
о

го
су

да
р-

ст
ва

 д
ак

ов
;

- е
го

 д
ея

те
ль

но
ст

ь
бу

де
т п

ро
до

лж
ен

а
по

то
м

ка
м

и;
- е

го
 к

ор
ол

ев
ст

во
 п

ре
дс

та
вл

яе
т п

ри
м

ер

дл
я

по
то

м
ко

в
и

т.
д.

Уч
ен

ик
и

за
пи

сы
ва

ю
т в

ы
во

ды
 в

 те
тр

ад
ь.

Уч
ен

ик
и

см
от

ря
т о

тр
ы

во
к

из
 ф

ил
ьм

а,
 а

за

те
м

 о
тв

еч
аю

т н
а

во
пр

ос
ы

Бе
се

да

О
тб

ор

ин
фо

рм
ац

ии
 и

з
ис

то
ри

че
ск

их

ис
то

чн
ик

ов

Д
во

йн
ой

ж

ур
на

л
Ра

бо
чи

й
ли

ст

№
 2

Aр
гу

м
ен

та
ци

я

О
бъ

яс
не

ни
е

на
 о

сн
ов

е
ис

то
чн

ик
ов

,
Пр

ед
ст

ав
ле

ни
е

по
рт

ре
та

Пр
ос

м
от

р
фр

аг
м

ен
та

 и
з

фи
ль

м
а

«Б
ур

еб
ис

та
»

(1
98

0)

(о
тр

ы
во

к
от

1ч

ас
а

и
05

 м
ин

.
–

2
м

ин
ут

ы
)

45

Р E Ф Л E К С И Я

 6
 м

ин
Ц

5
КТ

О
?

ГД
Е?

КО
ГД

А?
ЧТ

О
?

КА
К?

Д
АК

И
Я

Уч
ен

ик
и

по
дв

од
ят

 и
то

ги
 у

ро
ка

 п
о

сх
ем

е:

за
да

ва
йт

е
во

пр
ос

ы
 и

 о
тв

еч
ай

те
.

Зв
ёз

дн
ы

й
вз

ры
в

О
бъ

яс
не

ни
е

Д
ом

аш
не

е
за

да
ни

е

О
це

нк
а

де
ят

ел
ьн

ос
ти

 и

от
ве

ты
 у

че
ни

ко
в

О
це

ни
ва

ни
е

Пр
ов

ер
ка

эм

оц
ио

на
ль

но
го

со

ст
оя

ни
я

в
ко

нц
е

ур
ок

а

3
м

ин
1.

Вы
уч

ит
ь

те
м

у
«О

бъ
ед

ин
ен

ие
 Д

ак
ии

во

 в
ре

м
ен

а
Бу

ре
би

ст
ы

»
—

 с
тр

. 1
53

-
15

5.
2.

 «
И

нт
ер

вь
ю

 с
 Б

ур
еб

ис
то

й»
 (8

-
10

 р
еп

ли
к)

, и
сп

ол
ьз

уя
 те

рм
ин

ы
 и

фр

аз
ы

: о
бъ

ед
ин

ен
ие

, к
он

со
ли

да
ци

я,

Са
рм

из
ег

ет
ус

а,
 р

еф
ор

м
ы

 «
вн

уш
ал

ст

ра
х

и
ри

м
ля

на
м

».

Уч
ен

ик
и

за
пи

сы
ва

ю
т д

ом
аш

не
е

за
да

ни
е

в
те

тр
ад

ь/
дн

ев
ни

к.

Уч
ен

ик
и

сн
ов

а
вы

би
ра

ю
т и

зо
бр

аж
ен

ие
,

от
ра

ж
аю

щ
ее

 и
х

эм
оц

ио
на

ль
но

е
со

ст
оя

ни
е.

 О
ни

 с
ра

вн
ив

аю
т е

го
 с

 те
м

,
чт

о
бы

ло
 в

 н
ач

ал
е

ур
ок

а,
 о

бъ
яс

ня
ю

т,
по

че
м

у
на

ст
ро

ен
ие

 и
зм

ен
ил

ос
ь

ил
и

ос
та

ло
сь

 н
еи

зм
ен

ны
м

.

46

Рабочий лист № 1
Тростниковый пучок

Aвтор (учитель): Город Аргедава был подготовлен к празднику. На лужайке
перед ней стояли столы и длинные деревянные скамейки. Царь Буребиста при-
ветствовал вождей всех дакийских племен, пришедших на собрание.

Когда голод и жажда посланников утихли от знамения царя, четыре слуги по-
местили большую железную клетку в середине собрания. Двое других слуг при-
вели, связанных, двух голодных собак, которых они выпустили в клетку. Запол-
ненный мясом горшок был брошен между решетками. Между двумя животными
разгорелась ужасная битва с кровавыми укусами и скелетами, чтобы завладеть
деревней. Когда собаки были готовы снести друг друга, слуга принес волка в цепи
и пустил его в клетку. Как будто по обаянию две собаки разошлись. После несколь-
ких яростных царапин они оба бросились к горлу волка и, забыв предыдущее за-
клинание, сумели сломать его.

Обеспокоенные этим зрелищем, мужчины обратили свои пытливые глаза к Бу-
ребисте. Он поднялся на ноги и сказал:

Буребиста: Уважаемые гости, позвольте мне рассказать вам притчу об этом. Вы
все могли видеть, как собаки оставили вражду между ними и объединились перед
общим врагом ... К полуночи бойи и тавриски нападают на нас. С восхода солнца
они приходят к нам как молния скифы и бастарны. А с юга приходят самые могу-
щественные и опасные враги, римляне, которые до сих пор победили все народы,
с которыми они сражались. Они победят нас всех, по одному за раз. Вы можете
легко сломать стебель тростника между пальцами, но пучок тростника не можете
сломать его обеими руками. И мы, если объединимся в одной стране, по одному
правилу, мы будем как стена силы перед нашими врагами.

Отазос: Под чьим руководством. Может быть, под вашим, Буребиста?
Буребиста: Под контролем самого мудрого и мудрейшего из нас, которого мы

выберем вместе.
Oтазос: Я никому не подчиняюсь, даже своим людям.
Олипер: Уважаемые гости, я все видел и слушал. Я думаю, что Буребиста го-

ворил справедливо. Мы должны объединиться и противостоять грозам впереди.
I капитан: Я подчиняюсь Буребисте.
II капитан: Я тоже.
Автор: «Я и я», другие голоса были услышаны. Да здравствует Буребиста!
После этих событий прошло два года, и однажды вечером раненый всадник

остановился перед самыми большими воротами города Аргедава.
Солул: Я король земли Отазоса по отношению к великому королю Буребисте.
Автор: через некоторое время он становится на колени перед королем.
Солул: Великий король, мой господин посылает через меня свое поклонение.

Он понял истину ваших слов слишком поздно. Враги напали на нас, и Отазос был
тяжело ранен.

Буребиста: Вставай, друг. Это большой день. Бродячий брат вернулся к нам.
Мы немедленно соберем армию и начнем вам помогать.

Автор: Сказав это, король Буребиста встает и покидает комнату решительным
шагом. Когда он проходил мимо, ему казалось, что земля — ​​сам Замолксис, до-
брый и мудрый бог всех даков.

47

Рабочий лист № 2

Группа № 1 «… Другие города, такие как Дионисополь, подчинились дакам до-
бровольно и заручились покровительством Буребисты. Акорнион из Дионисополя
стал советником и посланником дакийского царя. Буребиста, «став первым и са-
мым великим царем Фракии» (своего рода «царём царей»), владел всеми терри-
ториями «по эту и по ту сторону» Дуная…».

Декрет Акорниона из Дионисополя

Группа № 2 «Встав во главе своего народа, гет Буребиста настолько способство-
вал усилению его духа, вводя всевозможные упражнения, приучая к воздержа-
нию от винопития и повиновению приказам, что в течение нескольких лет создал
огромную державу, подчинив гетам большую часть соседних народов. Его стали
бояться даже римляне».

Страбон «География»

Группа №. 3 «Он был знающим на войне и опытным в фактах: зная, когда на-
ступать, а когда отступать, мастер, который участвует в боях, смел в боях, знает, как
использовать свою победу с добром и уйти с поражением ... ; ради чего он долгое
время был для римлян страшным противником».

(Дио Кассий)

Группа № 4 «За несколько лет, с 60 по 48 год, Буребиста своим мечом создал
большое государство, простирающееся на запад и северо-запад до среднего Ду-
ная и Моравии, с севера до Карпат Лесистых, на восток до Ольвии и полностью
включали Добруджу, а на юге она достигла Гемуса (Балканские горы)».

Адриан Дайковичу «От Буребисты до римского завоевания»

Группа № 5 «... Более того, Буребисте грозит один из величайших полковод-
цев античности Юлий Цезарь (Желая устранить римскую опасность, Буребиста
воспользовался гражданской войной, которая началась в Риме между Цезарем и
Помпеем, пообещав ему последнюю помощь. Помпей потерпел поражение, а Це-
зарь угрожал Дакией войной). Не воспользовались моментом, чтобы пережить ни
один, ни другой. Цезарь был убит в 44 году до нашей эры, и его великий соперник
Буребиста таинственным образом исчезает со сцены истории в том же году. На
сегодняшний день эта тайна не раскрыта, существует несколько гипотез».

Адриан Дайковичиу «От Буребисты до римского завоевания»

48

III. Методологические и процессуальные
рекомендации Куррикулума по дисциплине

История румын и всеобщая история

3.1. Разработка дидактических стратегий
на основе реактуализированного куррикулума

ОБУЧЕНИЕ НА ОСНОВЕ ПРОЕКТА: РЕКОМЕНДАЦИИ ПО ВНЕДРЕНИЮ

Обучение на основе проекта – это актуальный педагогический подход к раз-
витию компетенций учеников, поскольку они одновременно способствуют при-
обретению отношений, навыков и полученных знаний. Как правило, в результате
проекта создается один или несколько продуктов, созданных в сотрудничестве с
учителями нескольких школьных предметов. Например, проекты, разработанные
в истории, могут быть реализованы в сотрудничестве с преподавателями социаль-
но-гуманистических наук, а также реальных наук, развитие личности, факультати-
вы и профессиональное образование.

Проект представляет собой широкую обучающую и оценочную деятель-
ность, начинаемую, как правило, в классе, посредством определения и пони-
мания задания, и продолжаемую дома, на протяжении нескольких недель, на
протяжении которых ученик регулярно консультируется с учителем. Проект
заканчивается также в классе представлением перед одноклассниками полу-
ченных результатов/продукта.

Будучи интерактивной образовательной стратегией, посредством проектного
обучения ученики вовлекаются в практическое использование знаний и развитие
навыков, сформированных/развитых по нескольким школьным предметам, по-
средством обширного процесса, структурированного вокруг аутентичных и ком-
плексных проблем. Это включает сбор информации, обработку и систематизацию
базы данных, личную интерпретацию и рефлексию, сотрудничество в выполнении
предложенных задач.

Для эффективной организации обучающей проектной деятельности необходим:
-	 анализ реальной ситуации с учетом потребностей учащихся, школы, общества;
-	 решение учащихся важно для активизации их творческого потенциала и про-

движения инициатив, определения решений или реализованного продукта;
-	 проектные мероприятия должны быть организованы в сотрудничестве с други-

ми учителями на междисциплинарном и междисциплинарном уровнях;
-	 процесс обучения должен включать элементы исследований и документации,

чтобы найти решения или разработать продукт;
-	 основное внимание следует уделять развитию навыков, а не накоплению зна-

ний;
-	 проектное обучение должно оцениваться с точки зрения вклада в развитие

компетенций, а не в отношении качества продукта или устойчивости произве-
денных изменений;

49

-	 дополнительные элементы обучения генерируются представлением продукта
или практической деятельностью, осуществляемой таким образом, чтобы по-
лучить соответствующие реакции и предложения, которые можно использо-
вать для пересмотра и улучшения;

-	 цикл обучения не будет полным, если он не будет завершен деятельностью по
размышлению о том, что было достигнуто, приобретенные навыки и как эти на-
выки могут быть использованы в будущем в других ситуациях или контекстах.
Для каждого класса учитель вместе с учениками определяет тему проекта, при-

влекая учителей школы, членов семьи ребенка и сообщества. Учебная программа
по истории предоставляет рекомендации для учителей относительно проектов,
которые могут быть разработаны и реализованы.

Примечание: Не существует определенного количества проектов, которые мо-
гут быть выполнены в течение одного года обучения: это может быть один или
несколько. Решение принадлежит учителю и ученикам, в зависимости от уровня
организации, имеющихся ресурсов, интересов учеников, проблем класса/школы/
сообщества и т. д. Учитель также определяет период при организации проектного
обучения, который должен быть указан в долгосрочном проекте.

Навыки/компетенции, формируемые в рамках обучающей проектной дея-
тельности:
	приобретение знаний и навыков по выявленной и решенной теме/пробле-

ме;
	интеллектуальные навыки и навыки критического мышления (связанные с

пониманием, обработкой и организацией информации, касающейся разра-
ботки и реализации проекта);

	навыки сотрудничества и управления конфликтами;
	коммуникативные навыки (устные, письменные, публичные выступления и

т. д.);
	художественное самовыражение, умение использовать ИКТ;
	вклад в решение проблем местности и/или региона;
	способность сотрудничать с лицами, принимающими решения, вовлекая

членов сообщества в решение общих проблем посредством проектов.

Этапы реализации проекта:
1.	 Определение темы обучающего проекта (неразрешённой или частично раз-

решённой, требующей разрешения) или открытого вопроса локальной исто-
рии.

2.	 Планирование деятельности:
•	 установление цели и задач проекта;
• 	 создание рабочих групп;
• 	 обсуждение темы проекта с каждым учеником/группой;
• 	 выбор лидеров и распределение обязанностей внутри группы;
• 	 идентификация источников информации (учебники, старые проекты,

специализированные книги, специализированные журналы, лица или уч-
реждения, специализирующиеся в данной области).

50

3.	 Изучение/документирование – непосредственная деятельность и принятие
решений.

4.	 Внедрение проекта/плана деятельности. Реализация материалов/продук-
тов.

5.	 Презентация результатов исследования и/или созданных материалов/про-
дуктов.

6.	 Оценивание – оценка и размышления о полученном учебном опыте:
-		 общих исследованиях;
-		 способах деятельности;
-		 полученном продукте;
-		 выполнении обязанностей/ответственности;
-		 распространении передового опыта.

Структура проекта исследовательского типа:
I.		 Титульный лист, который, как правило, содержит общие данные: тема

проекта, фамилия автора, период работы над проектом.
II.		 Содержание проекта включает названия разделов, глав.
III.		 Введение представляет собой концептуальное положение.
IV.		 Представление элементов содержания.
V.		 Выводы, представляющие умозаключения по исследованию, рекоменда-

ции.
VI.		 Библиография.
VII.	 Приложения.
Существует несколько видов учебной деятельности на основе проектов. Среди

наиболее распространенных – те, которые сосредоточены на управлении аспекта-
ми на уровне класса или школы (особенно на уровне гимназии), и те, которые со-
средоточены на разработке и реализации проектов, осуществляемых в местности/
сообществе (с помощью различных действий по повышению осведомленности
членов сообщества в отношении состояния памятников местности, обновления/
обустройства музея, исследования вклада личности, которая оставила определен-
ный след в развитии сообщества, истории местности и т. д.).

Предложения по мероприятиям и темам проекта, которые могут быть раз-
работаны и реализованы в классе/школе или сообществе:

КЛАСС РЕКОМЕНДОВАННЫЕ ТЕМЫ
V 	Посещение музея (реального/виртуального) со своевременным представ-

лением плана, карточки наблюдения, статьи для школьной газеты/журнала
впечатлений и т. д.;

	Мини-исследование: «Эволюция во времени предметов/орудий труда»;
	Исследование: «История знаменательной личности».

VI 	Мини-исследование: «История рядом с тобой ... – узнай это!»;
	Исследование: «Откроем заново наш родной город»;
	Экспедиция: «По следам наших предков»;
	Мини-конференция: «Элементы с местного горизонта».

51

VII 	Исследование: «Прошлое рядом с нами»;
	Анализ памятника по алгоритму;
	Экскурсия (с распределением ролей: историки, географы, этнографы, натура-

листы и т. д.) в местную или республиканскую церковь/монастырь.
VIII 	Исторический портрет выдающихся личностей местной истории (село, город,

район, муниципий) XIX века — начала ХХ века;
	Исследование: «Современное этническое и культурное разнообразие в мест-

ном пространстве, вдохновленное фактами/процессами современности»;
	Исторические памятники/объекты местного значения, которые представля-

ют современную эпоху.
IX 	Исследование: «Исторические пережитки в нашей местности»;

	Интервью/репортаж: «Духовные блага нации»;
	План развития бизнес-предприятия в сообществе;
	Дискуссия: «Роль женщин в общественной жизни (политика, экономика,

культура, наука и т. д.)»;
	Конференция: «Королева Мария и ее роль в процессе признания Великого

Объединения»;
	Исследование: «Жертвы мирной послевоенной жизни»;
	Сравнительный анализ: «Манипулирование, пропаганда и ложные новости

в современном мире»;
	Портреты выдающихся личностей Бессарабии.

Критерии оценивания – обучения на основе проектов разрабатываются учите-
лями, участвующими в таких мероприятиях, продиктованы учениками и представ-
лены им заблаговременно. Когда в разработке и реализации проекта участвуют
несколько учителей, общие критерии будут едиными, но конкретные критерии
будут разработаны каждым учителем в соответствии с конкретными условиями.

Примеры критериев оценивания проекта:
1.	 Постановка цели проекта.
2.	 Чёткость целей, качество информации, аргументы, язык, графические

элементы (изображения, диаграммы, таблицы), документация.
3. Индивидуальная деятельность/в малых группах, осуществляемая уча-

щимся (исследование, эксперимент, анкетирование).
4.	 Результаты, наблюдения, выводы. Оценка проекта с точки зрения эф-

фективности, обоснованности, применимости и т. д.
5.	 Презентация проекта (качество связи, четкость, согласованность, обоб-

щающий потенциал и т. д.).
6.	 Актуальность проекта (полезность, интердисциплинарные и междисци-

плинарные связи).
7.	 Взаимооценка.
8.	 Самооценка/саморазвитие.

52

MOДЕЛЬ ПЛАНИРОВАНИЯ И ПРОВЕДЕНИЯ МЕРОПРИЯТИЙ
ПРОЕКТНОГО ОБУЧЕНИЯ:

(посвященного Международному дню музеев – 19 мая. В этот же период
отмечается Европейская ночь музеев, когда ученики могут посетить

музеи вместе с членами своей семьи, родными или близкими)

Название мероприятия проектного обучения: Посещение музея родной
местности/региона.

Целевая группа: ученики V класса/классов, pодители, ученики из других клас-
сов, люди-ресурсы.

Цель: Продвижение памятников истории и культуры в родной местности/
регионе.

Единицы компетенций:
-		 Использование информации из различных исторических источников в из-

ложении событий древней истории;
-		 Признание памятников Древней истории частью всемирного культурного

наследия;
-		 Продвижение культурного наследия путем моделирования и представления

предметов, специфичных доисторической и Древней эпохе.
Цели:
-		 распознавать предметы, относящиеся к предыстории/античности, из других

источников;
-		 описать 3 различных предмета (например, посуду, инструменты, оружие,

одежду, монеты и т. д.);
-		 разработать продукт о результатах посещения музея (с впечатлениями и на-

блюдениями о посещении музея);
-		 проявить открытость для познания и уважения исторического и культурного

наследия предков/сообщества.
Стратегии: объяснение, беседа, презентация, интервью, наблюдение, само-

стоятельная работа/в парах/в команде, управляемые дискуссии, активное слуша-
ние, обучение через открытие, обучающая игра и т. д.

Период: aпрель-май.
Количество часов: 4.
Меж- трансдисциплинарная связь: язык и общение; личностное развитие;

изобразительное искусство, науки.
Деятельность № 1: Введение в проектное обучение
	Общие понятия о проектном обучении;
	История музея;
	Виды музеев/экспонатов;
	Условия хранения, защиты экспонатов;
	Обязанности службы музеографа, гида;
	Местные/национальные музеи;
	Музейные ценности.

53

Деятельность № 2. Подготовка к посещению музея
	Планирование посещения музея и распределение задач/обязанностей

(определение дня и времени посещения, связи с администрацией учрежде-
ния для получения разрешения на посещение, транспортных средств, уста-
новление безопасного способа передвижения, назначение лица который
будет сопровождать детей, стоимость билета и т. д.);

	Подготовка учащихся: правила и нормы поведения в музеях (приложение
№ 1.), на транспорте и в общественных местах, информирование о целях и
задачах деятельности на основе проекта и т. д.;

	Разработка схемы листа наблюдения (в группах, самостоятельно) и симуля-
ция его заполнения;

	Определение рекомендуемых продуктов для выполнения (по решению уча-
щихся: лист наблюдения, чертеж, макеты, статья в газету/на сайт, информа-
ционный бюллетень, фотовыставка, плакат, список вопросов и т. д.).

Деятельность № 3. Посещение музея
	Организационные моменты;
	Посещение музея;
	Заполнение Листа наблюдения.
Деятельность № 4. Оценивание посещения музея
	Представление результатов листа наблюдения;
	Производство/презентация продуктов (индивидуально/в группе);
	Обратная связь и размышления;
	Самооценка/взаимная оценка/оценка;
	Краткосрочные и долгосрочные задачи расширения.
Приложение № 1. Правила, которые необходимо соблюдать при посещении

музея:
-	 поддерживать тишину и чистоту;
-	 не трогать экспонаты;
-	 говорить тихо, спокойно и активно слушать;
-	 не отлучаться от группы и от учителя/сопровождающих;
-	 не делать снимки с помощью камеры или мобильного телефона без разре-

шения;
-	 не пить воду и не есть в залах музея.

ПРОДУКТЫ, РЕКОМЕНДУЕМЫЕ В УРОЧНОЙ И ВНЕУРОЧНОЙ ДЕЯТЕЛЬНОСТИ

При оценивании компетенций важны их видимые результаты, то есть продук-
ты, выполненные учениками. Школьный продукт — это школьный результат, кото-
рый должен быть реализован учеником и измерен, оценен учителем, самим уче-
ником, его коллегами и, возможно, родителями или членами образовательного
сообщества.

Компетенция/единица компетенции может быть оценена несколькими про-
дуктами. Кроме того, один и тот же продукт может позволить оценивание не-

54

скольких единиц компетенций. Желательно определить соответствующий про-
дукт, куррикулумные требования, интересы учеников и возможности реализации.

Ниже представлен список школьных продуктов, который имеет открытый ха-
рактер и может постоянно обновляться:

•	 Генеалогическое древо семьи
•	 Линия времени
•	 Хронологическая ось
•	 Карта квартала/города
•	 Полная контурная карта
•	 Портрет исторической личности
•	 Тематический макет
•	 Альбом с изображениями (фото, ри-

сунки, приложения, комментарии/
размышления и т. д.)

•	 Информационный бюллетень
•	 Изготовленная книга
•	 Модель свода законов
•	 Случай дебатов (утвердительный/от-

рицательный)
•	 Сценарий/инсценировка события
•	 Результаты эксперимента
•	 Подготовленное и выполненное ин-

тервью
•	 Интеллектуальный марафон
•	 Коллективное сообщение сообще-

ству или органу власти
•	 Разработанная/воспроизведенная

модель
•	 Общение в разных повседневных

контекстах
•	 Коллективная поэзия/коллективное

творчество
•	 Тематический плакат
•	 Листовка на тему первостепенной

важности
•	 Устная/электронная презентация
•	 Программа ценности времени
•	 Проект/мини-проект (впоследствии

реализованный)
•	 Письмо (рекомендуется, с социаль-

ным посланием)

•	 Моделирование: поведение в раз-
личных ситуациях

•	 Решённая/испытанная задача
•	 Тематическое исследование
•	 Систематизация данных или табли-

цы исследований
•	 Творческий вернисаж/выставка
•	 Тематический плакат
•	 Коллаж на разные темы
•	 Визитная карточка учреждения/горо-

да
•	 Публичное обращение
•	 Коллективная петиция
•	 Анкета
•	 Материал фото/видео
•	 Статья о деятельности
•	 Отчёт по отслеживанию событий
•	 Сайт/блог
•	 Предложение по государственной

политике
•	 Рекламный ролик
•	 Тематическое мини-эссе
•	 Эмблема/герб семьи/местности
•	 Программа благотворительности
•	 Отчёт о волонтёрстве
•	 План работы
•	 Протокол
•	 Имитация судебного процесса
•	 Концептуальная таблица
•	 Карточка наблюдения
•	 Флэш-моб
•	 Тематическое портфолио
•	 Журнал размышлений
•	 Электронное портфолио
•	 Устные презентации с поддержкой

мультимедиа
•	 Рефлексивное резюме
•	 Концептуальная карта

55

3.2. Дидактические стратегии по формированию
специфических компетенций

При организации процесса изучения истории в гимназии учителя будут ис-
пользовать как традиционные стратегии (чтение лекций, объяснение, рассказ,
управляемые дискуссии, индивидуальные работы, презентации и т. д.), так и со-
временные, с интерактивным характером (групповая работа, работа в парах,
дебаты, противоречивые дискуссии, мозаика, куб, тематические исследования,
симуляция, обучение на открытиях, проблемное обучение, обучение на основе
сотрудничества, ролевая игра, анализ текста, взрыв идей, упражнения, чте-
ние с гидом, диалог, свободную беседу, анкетирование, эвристическую беседу,
разработку и реализацию проекта и т. д.), где последнему будет отведена доми-
нирующая роль. Ученый Мейер обнаружил, что частота групповой или классной
работы без непосредственного участия учителя составляет около 10%, в то вре-
мя как фронтальная активность с непосредственным участием учителя достигает
75%, а индивидуальная работа – 15%.

Традиционные стратегии Интерактивные стратегии
•		 Ориентированы на учителей (основной

источник информации);
•		 Общение однонаправленное (учитель –

ученик);
•	 	Перевес имеет передача знаний;
•		 Оценивание происходит на основе

репродукции изученного материала;
•		 Ученики обычно играют пассивную роль;
•		 Авторитет учителя высокий.

•		 Сосредоточены на ученике и на его
деятельности;

•		 Общение между участниками
разнонаправленно (учитель – ученик,
ученик – ученик, ученик – человек-
ресурс и т. д.);

•		 Основное внимание уделяется развитию
критического и рефлексивного
мышления;

•	 	Оценивание носит формирующий
характер;

•		 Участие, инициатива и креативность
каждого ученика поощряются;

•		 Очевидно, что существует эффективное
партнерство между учителем и
учениками.

Целью стратегий обучения является оптимизация процесса преподавания –
обучения:

а)	 оптимальный подбор методов, процедур, средств;
б)	 создание ситуаций формирования/развития компетенций и единиц компе-

тенции, соответствующих содержанию обучения;
в)	 обеспечение эффективной дидактической коммуникации; мотивация и раз-

витие интересов учеников;
г)	 соотношение теории с практикой.
При выборе стратегий преподавания – обучения и организации интерактивной

деятельности, учитель имеет цель:

56

•	 обучать учеников со ссылкой на конкретную интерактивную организацию
мероприятий;

•	 организовать расстановку мебели в классе в соответствующей манере;
•	 установить критерии группировки и размер группы (от 2 до 6 человек);
•	 установить вместе с учениками рабочие правила (говорить по очереди; че-

ловек не подвергается нападению нa его/её мнение; участники консульти-
руются друг с другом; дискуссия не монополизирована; один не решает за-
дачи и т. д.);

•	 чётко представлять инструкции и рабочие задания;
•	 указать время, доступное для учеников;
•	 делать заметки/заполнять карточки наблюдения и т. д.

Используя интерактивные стратегии обучения, ученики изучают:
•	 помогать друг другу учиться;
•	 делиться своими идеями;
•	 свободно высказываться в дискуссиях;
•	 выбрать лидера и быть лидером;
•	 быть терпимым
•	 активно слушать;
•	 координировать общение;
•	 создать благоприятную среду для доверия друг другу;
•	 уметь принимать решения;
•	 вести переговоры и разрешать возникающие конфликты.

Обычно группа основана на динамической взаимосвязи пяти элементов: 1. де-
ятельность; 2. чувства; 3. правила поведения; 4. взаимодействие; 5. общение.

Выбор дидактических стратегий необходим по нескольким причинам:
-	 установление целей;
-	 эффективно планировать все этапы этого процесса в тесной координации

между ними;
-	 выявить факторы, способствующие его реализации;
-	 обеспечить наличие необходимых ресурсов (материальных, моральных);
-	 прогнозировать/избегать возможности успехов/неудач;
-	 связать действия, средства с непрерывным изменением/трансформацией

факторов;
-	 проводить постоянное оценивание эффективности достижений для посто-

янного улучшения.
При использовании стратегий обучения, рабочие группы формируются фор-

мально, а иногда информально или неформально. Спонтанные (специальные)
группы могут формироваться на короткие промежутки времени, но также и основ-
ные группы (долгосрочные, гетерогенные, с постоянными членами). Группы могут
быть созданы случайным образом (путем подсчета, по билетам, жеребьевке, на-
званиям цветов/животных и т. д.), по расслоенному распределению – создание
группы по одной общей характеристике (стиль обучения, общие увлечения, на

57

основе теста, устной анкеты и т. д.), группы, сформированные учителем – ори-
ентированные на структуру ценностей, или группы, сформированные по выбору
учащихся (менее рекомендуемые).

Уроки истории предлагают реальные возможности для организации и проведе-
ния различных мероприятий, направленных на развитие творческих способностей
учеников. К ним относятся: объяснение, рассказ с изменением формы, рассказ по
аналогии, интеркаляция новых эпизодов в высказываниях, иллюстрации истори-
ческих текстов, составление высказываний по заданным схемам. Важное место
в развитии интеллектуального потенциала учеников занимают дидактические
игры, предлагающие участникам не только радость и удовлетворение от изучения
истории, но и реальную возможность развить способности устного выражения и
одновременно развить творческие способности. Для того, чтобы дидактическая
деятельность была более привлекательной для учащихся, можно использовать
серию обучающих игр: «Игра знаний», «Упорядочить и преобразовать», «Са-
мые красивые выражения», «Где ошибки?», «Продолжить сообщение», «Лучший
рассказчик»,«Шкала ценностей» и т. д.

Таким образом, интерактивные стратегии обучения, используемые на уроках
истории, основаны на различных формах организации деятельности (индивиду-
альная, парная, групповая и фронтальная), при этом класс учащихся становится
подлинным учебным сообществом, в котором каждый участник вносит вклад в
свое обучение, а также коллективный процесс обучения. Ученикам, как субъектам
обучения, предлагается использовать те источники, которые помогают им решать
проблемы, определенные индивидуально или в небольших группах, и участво-
вать в сложных учебных процессах, реальных проектах, с помощью которых они
развивают свои навыки и развивают свои компетенции.

В то же время интерактивные стратегии обучения способствуют эффективному
усвоению знаний, формированию навыков, развитию установок и ценностей. Это
существенно способствует повышению мотивации учеников в процессе формиро-
вания/развития компетенций. Каждая используемая стратегия должна фокусиро-
ваться на конкретных жизненных ситуациях, которые научат учеников анализиро-
вать, исследовать, принимать решения, решать различные проблемы наиболее
эффективным способом.

3.3. Стратегии и инструменты оценивания результатов обучения,
основанные на компетенциях

Оценивание – это комплексный учебный акт, интегрированный во весь обра-
зовательный процесс, который обеспечивает выделение объема полученных зна-
ний и их ценности, уровня, достижений и эффективности в данный момент вре-
мени – текущим, периодическим и окончательным образом, предлагая решения
для улучшения процесса преподавания – обучения. Оценочная компетенция по-
казывает умение и искусство учителя оценивать образовательную ситуацию: ре-
сурсы, процесс и результаты образовательного вмешательства. Основное внима-
ние уделяется оцениванию успеваемости ученика, что является основной целью

58

дидактического действия. Оценивание предполагает системную и оперативную
концепцию, начиная с нескольких ключевых вопросов: «Что такое оценка?»,
«Что мы оцениваем конкретно?», «Кого мы оцениваем?», «Когда мы оценива-
ем?», «Какие методы и средства оценки мы можем использовать?»,« Как мы
интерпретируем результаты оценки?», «Как мы можем улучшить будущую
деятельность на основе результатов оценки?» и т. д.

Оценивание является составной частью учебного процесса по дисциплине и,
соответственно, Куррикулума по Истории румын и всеобщей истории. Куррику-
лум, основанный на компетенциях, определяет построение интегративной моде-
ли процесса оценивания, которая оценивает и соотносит знания, навыки, умения
применять знания, ценности и отношения учащихся.

Оценивание включает в себя измерение, оценку результатов, школьных про-
дуктов и принятие мер по улучшению. В связи с оцениванием используются раз-
ные термины: проверить то, что было изучено, новых приобретений; оценить
деятельность ученика, его усилия по уровню подготовки, по отношению к зара-
нее установленным нормам; оценить уровень компетенции учащегося, пред-
ставить посредством оценки (квалификационного значения) степень школьной
успеваемости по определенным критериям. Посредством дидактической оценки
ученик получает официальное внешнее подтверждение своих результатов и, кос-
венно, своего режима самооценки.

Оценивание успеваемости учащихся по дисциплине История румын и всеоб-
щая история будет проводиться в соответствии с действующими нормативно-
правовыми актами общего среднего образования. Процесс оценивания основан
на достоверной оценке и нацелен на оценку уровня, на котором были развиты
компетенции, содержащиеся в куррикулуме по предмету. Оценивание школьных
результатов будет основано на позитивном принципе.

Оценивание школьных компетенций, приобретенных учеником в контексте
аутентичного обучения, является непрерывным процессом и проводится систе-
матически. Оценка успеха каждого ученика предназначена для повышения от-
ветственности ученика за свои результаты. Это позволяет ему максимально оце-
нить интеллектуальный потенциал и усилия, прилагаемые для достижения же-
лаемого результата. Оценивание, основанное на компетенции, включает в себя
измерение/оценку уровня эффективности знаний, навыков и отношений/ценно-
стей для решения конкретных проблем, с которыми сталкивается ученик в новых
ситуациях.

Образовательный процесс на основе компетенций предписывает КОМПЕТЕН-
ЦИЮ как КЛЮЧЕВУЮ ЦЕЛЬ образовательного процесса и как ОБЪЕКТ оценива-
ния. Школьные компетенции, приобретенные учениками, становятся заметны-
ми и измеримыми. Оценивание по дисциплине – это деятельность измерения и
оценки измерения. Измерение представляет собой операцию, посредством ко-
торой обеспечивается объективная основа оценки, которая считается частью ди-
дактического подхода/процесса. Оценка соответствует выдаче решения на основе
информации, полученной путём измерения, а также путём наблюдения, анализа
и определяет ценность школьных результатов, а также процесса обучения.

59

Оценивание, основанное на компетенции, включает в себя:
-	 оценивание ключевых компетенций;
-	 оценивание специфических компетенций по дисциплине;
-	 оцентвание единиц компетенции по дисциплине.
Оценивание ключевых компетенций относится к тому, как компетенция фор-

мируется с течением времени, и представляет результаты (образовательного)
учебного маршрута, выделенного системой последовательных тестов и инстру-
ментов, анализ которых показывает, как эта ключевая компетенция была сформи-
рована со временем. Для оценки ключевых компетенций необходимо обеспечить
трансдисциплинарный характер или сосредоточиться на репрезентативных эле-
ментах ключевых областей компетенции.

Оценивание специфических компетенций по дисциплине может быть выпол-
нено во время отрезков, для которых конкретные компетенции принимаются в
качестве окончательных. Инструменты оценки обычно применяются те же самые,
которые используются при оценке единиц компетенции и имеют отношение вза-
имозависимости с содержанием куррикулума, установленным куррикулумом как
Оцениваемое содержание.

Оценивание специфических компетенций по дисциплине обычно проводится в
конце школьного цикла во время сертификационных экзаменов.

Примечание: Содержание куррикулума, отмеченное звездочкой * в главе IV.
ЕДИНИЦЫ ОБУЧЕНИЯ не будут включены в выпускные экзамены по данной дис-
циплине.

Оценивание единиц компетенции по дисциплине является основной обла-
стью интереса оценивания компетенций и может быть выполнено на уровне от-
дельных единиц времени, единиц обучения, по решению преподавателя.

Элемент новизны Куррикулума по Истории румын и всеобщей истории пред-
ставляет связь между единицами компетенции и учебной деятельностью, которые
описывают простым и синтетическим образом действия, которые могут привести
к формированию и развитию предполагаемой соответствующей компетенции.

Каждая единица компетенции/специфическая компетенция из куррикулума
может оцениваться различными типами заданий (объектвные задания, задания
с двойным выбором, задания с множественным выбором, задания парного типа,
полуобъективные задания, задания по заполнению, структурированные задания,
решение задач, эссе) и инструментов оценки, описанные в Гиде по внедрению кур-
рикулума.

Написанный куррикулум содержит часть куррикулума, которая была оценена с
помощью определенных стратегий и тестов оценивания.

Оценивание на основе компетенций направлено в первую очередь на оценку
того, что сделал ученик, а не того, чего он не достиг. Прослеживается личный про-
гресс в отношении школьной и социальной интеграции, отношении к окружающе-
му миру и к своей личности, интересы в личностном развитии в различных видах
деятельности и успехи в их собственной деятельности. Оценивание компетенции
подразумевается в педагогическом процессе, позволяющем как учителям, так и
ученикам определять уровень получения результатов и достижения стандартов
куррикулума.

60

Специфика оценивания, основанного на компетенциях, проистекает из компе-
тенций, которые должны оцениваться при операционализации единиц компетен-
ции, так что существуют измеримые критерии, которые также известны ученикам.
При определении характерных требований к единицам компетенций, подлежа-
щих оценке, существенную роль играет наблюдаемое поведение, установленное
компетенцией (использование, сравнение, анализ, аргументация и т. д.), неявно
удваиваемые знания и отношения. Это поведение должно оцениваться с помо-
щью любого научного контента – решение принадлежит экспертному суждению
оценивающего учителя, который выбирает специфические компетенции для фор-
мирования/развития на основе научного содержания, которое он преподает.

Оценивание на основе компетенций – это подход, который включает в себя
создание новой модели интеграции, использование полезности и попытка соот-
нести знания, полученные в течение определенного периода времени, созданные
навыки, а также систему ценностей и отношений, сформированных/развитых у
ученика.

Наличие компетенции можно продемонстрировать путем: применения зна-
ний, полученных в процессе обучения, в повседневной жизни, использования
навыков, сформированных в новых ситуациях, анализа различных вариантов и
принятия решений, сотрудничества с разными членами группы для решения об-
щей проблемы, адаптации к конкретной рабочей среде и т. д. Посредством этих и
других проявлений повышается уверенность в себе и способность к самооценке.

ИНТЕГРАТИВНАЯ ДЕЯТЕЛЬНОСТЬ В ПРОЦЕССЕ ОЦЕНИВАНИВАНИЯ

61

Наиболее сложным элементом в системе образования и в оценивании на ос-
нове компетенций является оценка отношений и ценностей, которые являются
преимущественно субъективными, но их необходимо учитывать при оценивании
школьной успеваемости и поведения субъектов. Система ценностей включает в
себя несколько категорий:

-	 общечеловеческие ценности, являющиеся основными ценностями челове-
чества: жизнь, истина, красота, справедливость, свобода, сакральное и т. д.;

-	 национальные специфические ценности: страна, народ, символы государ-
ства (государственный гимн, герб, флаг), национальный язык, национальное
самосознание, национальная история, национальная культура, вера, тради-
ции, народное творчество и т. д.;

-	 образовательные ценности, установленные по параметрам образования:
интеллектуальные, моральные, эстетические, физические, технологические
и др.;

-	 инструментальные ценности: знания, навыки, отношения и т. д.;
-	 коллективные ценности: класса, группы учеников, социальных/просоци-

альных групп, семьи и т. д.;
-	 индивидуальные ценности, которые определяют для каждого человека:

личность, семья, вера, дружба, образование, предпочтения, любовь, карье-
ра, досуг, честность, достоинство, личная гигиена, индивидуальный стиль,
здоровье, представления о себе, критическое мышление, самодисциплина
и др.

Оценивание, основанное на компетенции, включает в себя несколько пред-
посылок:

-	 Оценивание – часть преподавания и обучения. Расширение оценивания от
контроля, проверки и оценки результатов до оценивания процесса, страте-
гии обучения учеников, успешной карьеры и открытости для новых дости-
жений;

-	 Оценивание – рычаг для успеха ученика. Превращение ученика в партнера
учителя по оцениванию посредством: самооценивания, межоценивание,
контролируемого оценивания, взаимооценивания. Оценивание – это по-
мощь, предоставляемая ученику для развития его потенциала и использо-
вания интеллекта ребенка;

-	 Оценивание – способ выявления трудностей. Сокращение пути оценива-
ния – принятия решений – улучшающее действие, в том числе путем объе-
динения усилий и доступности участия учащихся; сосредоточение внимания
на положительных аспектах и ​​постоянное отсутствие порицания и т. д.;

-	 Открытость оценивания компонентам повседневной жизни: навыкам от-
ношения, эффективному общению, возможностям социальной интеграции
и т. д.

Компетентностно-ориентированное оценивание приводит к интегративной
модели, которая включает в себя корреляцию в оценке знаний, навыков, умения
применять знания, ценности и отношения ученика. В условиях современного ком-
петентностного образования они становятся ключевыми целями образовательно-

62

го процесса и объектом школьного оценивания. Преобразование оценивания с
точки зрения компетенций подразумевает:

•	 расширение традиционного оценивания (измерение и оценка школьных
результатов) до оценивания процесса, стратегии обучения; необходимость
оценить цели, содержание, методы, учебные ситуации;

•	 рассмотрение дополнительных показателей в оценивании: поведение, от-
ношение, практическое применение усвоенного, диверсификация методов
оценки;

•	 открытие оценивания до реляционных компетенций, до коммуникативных
компетенций, в отношении доступности социальной интеграции.

Рекомендуется сосредоточить оценивание на положительных аспектах школь-
ных результатов и отказаться от постоянного наказания за ошибки, отрицательных
аспектов. Ученик должен стать партнером по оцениванию, продвигая самооценку,
взаимную оценку или контролируемую оценку.

Рабочие задачи должны иметь постепенный уровень сложности, чтобы можно
было выявить и исправить пробелы в формировании/развитии соответствующей
единицы компетенции, указав, что для оценки единицы компетенции с высоким
когнитивным уровнем (например, анализируемой) необходимо и формулирова-
ние требований, специфичных для других более низких когнитивных уровней (на-
пример: указать, установить сходство/различие, представить), чтобы и ученик, и
учитель получали обратную связь о достигнутом прогрессе, и в этом случае учеб-
ный процесс при необходимости может быть реорганизован.

Другие важные аспекты оценивания компетенций проистекают из ее прозрач-
ности и объективности. Таким образом, для получения прозрачного оценивания
необходимо, чтобы критерии оценивания были известны ученикам, а полученные
результаты объяснены для определения мотивации обучения. Что касается обе-
спечения объективности, важная роль принадлежит шкале оценивания и провер-
ки, которая содержит четкие критерии и указывает только на то, что было сформу-
лировано с помощью требований.

Функции оценивания:
С социальной точки зрения оценивание выполняет функции:
•	 констатации – учитель определяет уровень формирования компетенций у

учащихся;
•	 диагностики – включает в себя объяснение результатов, полученных с по-

мощью факторов и условий, которые их породили, нахождение относитель-
ных причин на уровне найденных результатов, выявление положительных
аспектов, которые обеспечили успех, а также выделение критических мо-
ментов, которые требуют исправления;

•	 прогноза – цель состоит в том, чтобы определить оптимальные стратегии
для будущего улучшения преподавания и обучения, а также предвидеть
возможные результаты;

•	 аттестации уровня интеллектуальных и практических способностей уче-
ников по окончании длительного периода обучения.

63

Цель оценивания: оценка результатов обучения и их интерпретация, опреде-
ление степени формирования компетенции. Оценивание результатов обучения
поднимает проблему объективности в оценивании, которая часто ставится под со-
мнение, а также актуальности школьной отметки с точки зрения учащегося и/или
общества.

Что оцениваем?
а)	 накопленные и интегрированные знания;
б)	 умение действовать и применять приобретенное;
в)	 развитие интеллектуальных способностей;
г)	 особенности поведения и личности.
Формы оценивания:
•	 по объему проверяемой информации: частичная и глобальная оценка;
•	 по критерию объективности в оценке: объективная и субъективная оценка;
•	 в соответствии с системой отсчета в отношении вопроса оценочных

суждений по оцениваемым результатам: оценка по критериям и норма-
тивная оценка;

•	 по инициатору оценивания: внутренняя и внешняя оценка;
•	 по моменту реализации, можно выделить три формы оценки: начальная,

текущая (формирующая); суммативная (итоговая).
Задания, на основании которых собираются данные, необходимые для изме-

рения результатов обучения, могут быть устными или письменными.
Текущее устное оценивание – это особая форма диалога, разговора, использу-

емая для оценивания количества и качества знаний, усваиваемых учениками, и их
способности использовать в своей речи.

Преимущества текущего устного оценивания: развивает способность к устному
высказыванию, развивает способность учащихся отвечать на вопросы, четко от-
граниченные вопросом, обеспечивает формирование способности учащихся к си-
стематическому обучению. Поэтому рекомендуется использовать этот метод как
можно чаще. Текущее устная проверка может проводиться на основе различных
техник, таких как техника устного представления знаний учениками (свободная,
на основе учебного материала, на основе логической схемы), техника объясне-
ний, техника фронтального или индивидуального устного опроса и т. д.

Недостатки устного текущего оценивания: текущая проверка характеризуется
как субъективная, ограниченная и неполная, поскольку на нее влияет текущее со-
стояние оценщика и оцениваемого. Он проверяет знания только для изучаемого
ученика, а не для всего класса, даже если, подняв руку, несколько учеников вы-
ражают желание ответить, он проверяет знания только для содержания, охваты-
ваемого вопросами.

Независимо от используемого образца оценивания, нужно учитывать, что оце-
нивание соответствует следующим педагогическим требованиям:
	оценочный тест должен быть подготовлен таким образом, чтобы подчер-

кнуть прогресс, достигнутый учениками в знании;
	оценивание не должно доказывать учащимся, что они не знают или не спо-

собны усвоить определенную вещь;

64

	установление одинаковых тестов для всех учеников — не только простые
вопросы для одних, но и для других только сложные вопросы;

	указание минимального уровня достижений, для которого обеспечивается
повышение до предела (оценка 5); таким образом избегая подозрений сре-
ди учеников и родителей;

	комбинирование нескольких методов и приемов оценки (позволяет устра-
нить ошибки оценивания);

	более частая проверка учеников, испытывающих трудности в обучении, при
условии, что им разъясняется причина более частой проверки;

	развитие у учеников способности к самооценке посредством: информиро-
вания о критериях оценки, контролируемой самооценки, взаимной оценки.

Первичное оценивание (диагностика) производится в начале учебного пери-
ода: семестр, учебный год, цикл обучения или в начале учебной программы, с
целью определения уровня подготовки ученика, наличия навыков, умений, ком-
петенций. Первоначальное оценивание необходимо при планировании будущей
деятельности и для определения необходимых мер вмешательства. В рамках
этого типа оценивания используются начальный тест оценки (прогностический),
письменные тесты и устные проверки. Первоначальное оценивание по школьной
дисциплине История румын и всеобщая история имеет цель узнать потенци-
ал обучения ученика в начале учебной программы, неоднородность подготовки
учеников, уверенность в «преемственности» в формировании/развитии компе-
тенций и необходимости предвидеть дидактический процесс, адаптированный к
возможностям ученика. Объектом первоначального оценивания являются едини-
цы компетенций, сформированные в предыдущем году обучения, которые пред-
ставляют собой предпосылки для формирования/развития единиц компетенций в
новом году обучения.

Для определения заданий в прогностическом тесте рекомендуется составить
список существенных проблем по предмету, абсолютно необходимых для облег-
чения последующего обучения. После исправления тестов учитель укажет на не-
достатки, типичные ошибки. В зависимости от зарегистрированных недостатков
учитель может составить план действий по устранению недостатков.

Примечание: Отметка за начальное оценивание не заносится в классный
журнал.

Формативное оценивание (непрерывное, прогрессивное) – это оценивание,
которое осуществляется в каждом учебном задании, играет роль руководства уче-
ника в школьной деятельности, выявляет трудности, с которыми сталкивается уче-
ник, чтобы найти способы, которые позволяют ему прогрессировать в обучении.
Оно имеет функцию диагностики и исправления посредством мер восстановле-
ния для некоторых учеников и улучшения процесса. Оно реализуется на неболь-
ших промежутках, проверяет всех учащихся по всем предметам, раскрывая зна-
ния, выявляет недостатки, критические точки после каждой последовательности
обучения.

65

Формативные тесты прогресса должны соответствовать некоторым требова-
ниям:

•	 задания теста должны точно соответствовать характеру операциональной
цели;

•	 задания дают учащимся возможность превышать принятый минимальный
стандарт успеваемости, но об успехе/неудаче будет судить только в соответ-
ствии с этим стандартом;

•	 перед всеми учениками должны стоять одинаковые задачи;
•	 ученикам не следует помогать при прохождении формативного теста.

Формирующее оценивание. Формативное оценивание становится формирую-
щим посредством сосредоточения дидактических подходов на регулировании, са-
морегуляции, самооценке через субъекта, который находится в центре внимания
учителя.

Формативное оценивание Формирующее оценивание
	инициатива принадлежит учителю;
	учитель вмешивается в работу ученика;
	является внешним по отношению к

ученику, исходя из дидактического
процесса, к которому ученик имеет
доступ только через учителя;

	положительно влияет на внешний
обмен между учителем и учеником.

	инициатива принадлежит ученику и
ориентирована или нет учителем;

	вытекает из размышлений ученика
о собственное преобразовании,
собственном обучении;

	поддерживается внутренней
мотивацией ученика;

	положительно влияет на обмены
между учеником и учителем изнутри.

Суммативное оценивание (накопительное, итоговое) производится в конце
учебного блока, семестра, года, цикла обучения. Этот тип оценки включает про-
верку основных знаний предмета и того, как ученики могут его использовать. Ито-
говые оценочные тесты проверяют уровень формирования единиц компетенции/
специфических компетенций. Для обеспечения успеха учащихся при организации
мероприятий суммативного оценивания рекомендуется заранее проводить спе-
циальные уроки по повторению и систематизации знаний.

Сравнительная таблица: суммативное/формативное оценивание

Суммативное оценивание Формативное оценивание
Объект: продукт деятельности ученика,
результаты обучения.

Объект: когнитивные процессы или
средства, которые приводят к реализации
наблюдаемых продуктов обучения.

Итог школьных приобретений со ссылкой
на единицы обучения.
Способ проверить, что и сколько выучил
каждый ученик.

Норма отчёта это сам ученик, со своей
эволюцией.

66

Внешняя. Внутренняя.

Статистика, информативная роль. Динамика, роль общения.
Оценивает уровень формирования/
развития компетенции, интерпретируя
достижения учеников в определенных
оценочных тестах (норма) = (нормативная
оценка).
Работает с определенными критериями =
(критериальное оценивание).
Участники: ученики.

Предполагает реальное учебное
партнерство между учителем и учеником.
Участники: учителя и ученики.

Выполняется с большими интервалами
(конец глава, семестр, учебный год).

Работает на протяжении всего учебно-
образовательного процесса, через частые
проверки большинства/всех учеников.

Приводит к классификации учеников
(диагноз) уровня усвоения знаний.
Выборка.

Обеспечивает образ прогресса в знаниях
учеников (полезно для них и учителя).
Определяет расстояние, которое отделяет
учеников от целей, изложенных в
программе.

Поведенческая концепция обучения
(стимул – ответ), без учёта других
элементов психологии
Обучения.

Способствует улучшению обучения,
указывая причины недостатков,
повышающие мотивацию для обучения.

Инструменты: относительные (отметка,
квалификаторы – если норма – это
среднее распределение достижений);
бинарный (изучен/не изучен, да/
нет – если норма ожидаемый порог
успешности: 80%, 100%).

Инструменты: все инструменты,
изобретенные теориями обучения,
которые позволяют стимулирование,
возбуждение, развитие познавательных
процессов.

Необходимо уточнить, что две формы оценивания являются взаимодополняю-
щими, каждая отвечает различным целям. Внешнее оценивание (квалификацион-
ные экзамены) в основном учитывает результаты итоговой оценки, что приводит
к иерархии учащихся в соответствии с определенными компетенциями и опреде-
ленными заранее определенными критериями оценки, тогда как формирующее
оценивание направлено на индивидуальный прогресс и усиление мотивации к
обучению.

Компетентность может быть продемонстрирована в различных ситуациях и мо-
жет быть выражена в достижениях. Исходя из концепции школьной успеваемости,
существуют различия между успеваемостью и компетенцией.

67

Сравнительная таблица: школьное достижение/компетенция:

Результаты обучения Достижение Компетенция
Эффекты дидактической
активности:
-	 знание;
-	 умение работать и

применять;
-	 развитие интеллектуально-

го потенциала;
-	 поведение и особенности

личности.

Результат, большой успех;
указывает на уровень
(количественный и
качественный) результатов
обучения, их глубину, прочность.
Усвоенная компетенция,
материализованная в
выразительных действиях.
Степень эффективности, которая
вытекает из мобилизации
познавательных и аффективно-
волевых ресурсов ученика,
сталкивающегося с задачей.

Желаемое
поведение,
ожидаемое от
учеников.

Могут быть: учебные продук-
ты (тематическое исследова-
ние, интервью, проект, гра-
фический организатор, эссе,
схема, плакат, практика).

Поведение – часть процесса
(изложение темы, интерпретация
роли, проведение выставки,
работа.

Расположена выше,
чем представленное
достижение, это
ориентир его
достижения.

Процесс оценивания
Исходя из специфических компетенций, связанных с единицами компетенции

в процессе оценивания, выполняются следующие этапы:
	устанавливают единицы компетенции для оценивания;
	устанавливают методы и инструменты оценивания, а также баремы коррек-

ции и критерии оценки;
	выставление отметок.
Инструменты оценивания
Инструменты оценивания представляют собой практическую реализацию ра-

бочих заданий для учеников в соответствии с единицами сформированных компе-
тенций и формой измерения полученных компетенций. К ним относятся: Стандар-
ты эффективности обучения, цель оценивания, контрольный тест, барем.

Все ученики, независимо от происхождения, способностей и/или пола, обуча-
ются и оцениваются с использованием инновационных, ориентированных на уче-
ников методов. Учителя используют соответствующие возрасту методы наращи-
вания потенциала, чтобы утвердить личность учеников, принимая во внимание
различные темпераменты. Также ученикам рекомендуется работать вместе, про-
двигая практическое обучение и посредством сотрудничества, развивать критиче-
ское и рефлексивное мышление.

Стандарты эффективности обучения являются важным ресурсом, который на-
правляет образовательные действия для поддержки и стимулирования обучения,
нормального и полного развития; набор выражений, которые отражают ожидания
относительно того, что ученики должны знать и уметь делать в каждой области
обучения на определенном школьном уровне. Стандарты – это ресурс, документ,

68

который информирует об ожиданиях педагогов, родителей и гражданского обще-
ства, всех тех, кто участвует в росте, развитии и образовании детей. Они отража-
ют ключевые образовательные цели, которые, в свою очередь, явно содержат
наиболее важные ценности нации или государства, направляют и совершенству-
ют практики в соответствии со спецификой развития ребенка в определенный пе-
риод жизни, целостно рассматривая все сферы его развития.

Стандарты эффективности обучения представляют собой общую основу для
всех учащихся на одном и том же уровне обучения, синтетические утверждения,
которые иерархизируют знания, навыки и отношения учащихся в школьной дис-
циплине История румын и всеобщая история. Они основаны на специфических
компетенциях дисциплины История румын и всеобщая история и нацелены как
на конкретные приобретения по истории румын и всеобщей истории, для которых
они сформулированы, так и на общие, трансдисциплинарные приобретения.

Стандарты эффективности изучения Истории румын и всеобщей истории явля-
ются формулировкой широких целей, которые определяют, что ученики должны
знать и выполнять в системе образования. Они определяют ожидания о достиже-
ниях. Вышеупомянутые Стандарты используются в качестве основы для сравне-
ния при оценке навыков суждения, качества, значимости и количества. Стандарты
представляют собой ожидания в отношении минимальных достижений.

Стандарты эффективности изучения Истории румын и всеобщей истории
имеют следующие характеристики:

-		 обеспечивает необходимые связи между Куррикулумом и оцениванием;
-		 предполагает мотивировать учеников к активному обучению;
-		 подчеркивает прогресс, которого ученики должны достигнуть от одной

школьной ступени к другой;
-		 должен направлять деятельность учеников (осознавая ожидания учителя);
-		 учителя (регулирует его дидактический подход);
-		 родителей (знание ожиданий школы);
-		 проверяющих (контрольные показатели в развитии достижений и оценоч-

ные тесты).
Все пять специфических компетенций для дисциплины История румын и все-

общая история, отражают возможность сочетания традиционных методов оце-
нивания (объективные, полуобъективные и субъективные задания, составляющие
письменные или устные тесты) с дополнительными/альтернативными методами
оценивания (исследование, портфолио, сообщение и т. д.) в основном преследует
отслеживающих успехи учеников в области ценностей и отношений.

Тем не менее, можно отметить, что первые четыре специфических компетенций
дисциплины сравнительно легче оценить традиционными методами, в то время
как специфическая компетенция 5 – требует использования дополнительных/аль-
тернативных методов оценивания. Ее оценивание может быть сделано, прежде
всего, с помощью дополнительных/альтернативных методов оценки, которые
дают ученику возможность продемонстрировать сотрудничество, уверенность в
себе, инициативу, уважение к другим, критическую оценку и любопытство, готов-
ность принимать решения, ответственное использование интерактивных средств,

69

уважение к ценностям. Дополнительные/альтернативные методы оценки, хотя и
занимают много времени, обеспечивают индивидуализацию рабочих заданий,
оценивают и стимулируют творческий подход и оригинальность учащихся, под-
черкивают практико-прикладные способности учащихся и способствуют обуче-
нию посредством сотрудничества, а также личному участию ученика в обучающей
деятельности, развитии его внутренней мотивации

Цель оценивания. Цели оценивания вытекают из единиц компетенции, вклю-
ченных в куррикулум. Соотношение подчиненности между конкретной компе-
тенцией, единицей компетенции и целью оценки, сформулированной учителем,
должно быть очевидным.

Специфическая компетенция

Eдиница компетенции

Цели оценивания

Единица содержания

Цели оценивания являются основой создания инструмента оценивания (стан-
дартизированного или созданного учителем; используемого для формирующей
или суммирующей оценки), поэтому они должны быть четко сформулированы в
операциональных терминах, чтобы было очевидно, что они измеримы с желае-
мой эффективностью.

Формулировка целей оценивания должна удовлетворять всем этапам полной
операционализации:
	указать поведение, ожидаемое от учащихся;
	четко указать важные условия, в которых поведение может возникнуть или

может стать видимым, измеримым;
	определить непосредственно измеряемый критерий успеха (уровень эф-

фективности, для которого цель считается достигнутой).
Цели оценивания определяют ключевую цель, выраженную в формировании

компетенций. Они должны быть: сформулированы научно правильно, в соответ-
ствии с таксономией; измеримы, потому что только на основе четко определен-
ных целей могут быть построены объективные и последовательные критерии оце-
нивания.

Доксимологический тест представляет собой инструмент для измерения,
оценки и точного определения усвоенных/обученных знаний, навыков и отноше-
ний учащихся. Он состоит из набора элементов (инструмент оценки, состоящий из
вопроса или задачи и ожидаемого ответа), который предоставляет, на основе раз-
умного измерения и оценки, информацию о том, как достичь целей, успеваемости
в школе, существующих пробелах в знаниях учащихся. Большим преимуществом

70

использования тестов является то, что система отчетов является единой. Они по-
зволяют стандартизировать условия экзамена, методы оценки, а также объектив-
ность в оценке. Доксимологические тесты позволяют в короткие сроки проверить
весь класс, что способствует систематическому обучению. Однако, если они не
подготовлены правильно, тесты также имеют некоторые ограничения: они затруд-
няют оценку глубины знаний, из-за фрагментации, достигнутой предметами, они
не стимулируют способности интерпретации исторических явлений, они не раз-
вивают способности устного выражения.

Разработка доксимологического теста предполагает прохождение следую-
щих этапов:

1.	 Определение целей (диагностических, прогностических);
2.	 Формулирование целей оценивания;
3.	 Уточнение единиц компетенций для оценивания;
4.	 Составление матрицы спецификаций;
5.	 Составление заданий;
6.	 Составление барема проверки;
7.	 Составление барема перевода баллов в оценки.

МАТРИЦА СПЕЦИФИКАЦИЙ – это один из этапов составления теста, посред-
ством которого мы оцениваем компетенции и содержание. Разработка матрицы
спецификаций состоит из заполнения таблицы, в которой единицы компетенции
являются горизонтальными, и единицы содержания, которые будут оцениваться
по вертикали.

Матрица спецификаций может быть:
• 	 общей – используется при составлении суммативного теста (с большими

единицами содержания и общими компетенциями);
• 	 детальной – используется для составления теста с малым содержанием.

Она дробит оцениваемое содержание, единицы компетенции.
Этапы составления матрицы спецификаций:
	Определение соотношения каждой единицы компетенции к единице со-

держания в рамках теста, выставляя в последней колонке таблицы процент-
ное соотношение так, чтобы в сумме вышло 100 %.

	Заполнение ячеек матрицы путём подсчёта процентов между единицами
компетенции и содержанием. Полученная цифра, при необходимости, окру-
гляется. Данный этап необходим для установления количества заданий по
каждой теме.

Примечание: Не обязательно, чтобы каждая ячейка матрицы была заполне-
на (учитель вправе определить, какая единица компетенции может быть оцене-
на несколькими содержаниями, в то время как другую единицу компетенции
разумнее оценить другим содержанием).
	Определение количества заданий, необходимых для каждой темы и для

каждой единицы компетенции.
	Умножение полученных цифр каждой ячейки на количество заданий и деле-

ние на 100% (подсчёт в процентах). Если получена цифра с сотыми, округля-
ем.

71

М
АТ

РИ
Ц

А
СП

ЕЦ
И

Ф
И

КА
Ц

И
Й

/м
од

ел
ь

Су
м

м
ат

ив
но

е
оц

ен
ив

ан
ие

 №
 2

, V
 к

ла
сс

Ед
ин

иц
а

об
уч

ен
ия

:
Ан

т
ич

на
я

Ев
ро

па
. Д

ре
вн

яя
 Гр

ец
ия

Ед
ин

иц
ы

 с
од

ер
ж

ан
ия

Ед
ин

иц
ы

 к
ом

пе
те

нц
ии

Зн
ан

ие
 и

по

ни
м

ан
ие

Пр
им

ен
ен

ие
 и

 о
пе

ри
ро

ва
ни

е
И

нт
ег

ра
ци

я
и

пе
ре

но
с

Вс
ег

о
%

2.
1.

 В
ы

яв
ле

ни
е

aр
еа

ла
 п

ро
ж

ив
ан

ия

др
ев

ни
х

на
ро

до
в.

3.
2.

 Ф
ор

м
ул

ир
ов

а-
ни

е
пр

ос
ты

х
со

об
щ

е-
ни

й
на

 о
сн

ов
е

от
о-

бр
ан

но
й

из
 и

ст
оч

ни
-

ко
в

ин
фо

рм
ац

ии
.

4.
2.

 У
ст

ан
ов

ле
ни

е
вз

аи
м

ос
вя

зи
 м

еж
ду

пр

ич
ин

ам
и

и
со

бы
ти

ям
и.

2.
1.

 В
ы

яв
ле

ни
е

aр
еа

ла
 п

ро
ж

ив
ан

ия

др
ев

ни
х

на
ро

до
в.

Че
ло

ве
к

и
ок

ру
ж

аю
щ

ая
 с

ре
да

 в

Д
ре

вн
ей

 Гр
ец

ии
.

Кр
ит

о-
м

ик
ен

ск
ая

 ц
ив

ил
из

ац
ия

.
Го

м
ер

ов
ск

ая
 Гр

ец
ия

1
за

да
ни

е

14
,2

9%

1
за

да
ни

е

14
,2

9%

14
,2

9%

О
бр

аз
ов

ан
ие

 п
ол

ис
ов

.
Ве

ли
ка

я
гр

еч
ес

ка
я

ко
ло

ни
за

ци
я

1
за

да
ни

е

 1

4,
28

%
14

,2
9%

Аф
ин

ы
 и

 С
па

рт
а.

Эп

ох
а

Пе
ри

кл
а

1
за

да
ни

е

 1

4,
28

%
28

,5
6%

Ут
ве

рж
де

ни
е

М
ак

ед
он

ии
.

И
м

пе
ри

я
Ал

ек
са

нд
ра

 В
ел

ик
ог

о
1

за
да

ни
е

14

,2
8%

1
за

да
ни

е

 1
4,

29
%

1
за

да
ни

е

14
,2

8%
28

,5
7%

Гр
еч

ес
ка

я
и

эл
ли

ни
ст

ич
ес

ка
я

ку
ль

ту
ра

. И
ск

ус
ст

во
,

на
ук

а,
 те

ат
р,

 о
бр

аз
ов

ан
ие

.
Гр

еч
ес

ко
е

м
ир

ов
ое

 н
ас

ле
ди

е.

О
ли

м
пи

йс
ки

е
иг

ры

1
за

да
ни

е

 1
4,

29
 %

14
,2

9%

ВС
ЕГ

О
28

,5
7

%
42

,8
6%

28
,5

7%
10

0%

72

Типы заданий. Задание включает в себя формулирование требований для уче-
ника. В зависимости от типа задания, оно может также содержать варианты ответа
или стимулирующий материал, необходимый для решения требований. Задание
можно использовать как таковое для теста. Если они сформулированы независи-
мо от единиц компетенции, пункты касаются только оценки содержания. Если до
того, как сформулировать элементы, мы установим соответствие между оценивае-
мыми единицами компетенций и содержанием, мы можем с помощью различных
типов и подтипов заданий одновременно оценить степень формирования единиц
компетенций и соответствующее содержание.

Степень сложности заданий, сформулированных для различных типов зада-
ний, подчеркивает уровень достижения единицы компетенций (знания и понима-
ние, применение и оперирование, интеграция и трансфер) или область оценки, к
которой мы обращаемся. По школьной дисциплине История румын и всеобщая
история оценивание осуществляется по следующим областям:

•	 Исторический язык
•	 Время и пространство
•	 Исторические источники
•	 Исторические личности
•	 Причина и следствие
•	 Отношения и ценности
Оценивание компетенций по Истории румын и всеобщей истории должно ба-

зироваться на тех же принципах, что и преподавание – обучение:
	Принцип структурности;
	Принцип функциональной интеграции;
	Принцип разнообразия.

ТИПЫ ЗАДАНИЙ, которые могут быть охвачены в доксимологическом тесте,
классифицируются по уровню объективности, представленном в проверке:

Объективные/открытые задания – тестируют большое количество элементов
содержания в относительно короткие сроки, обеспечивая высокую степень объ-
ективности при измерении школьных результатов; выполняют структурирование
заданий, предложенных учащимся, в соответствии с целями теста. Основная осо-
бенность этих заданий заключается в том, что они ставят учеников в положение
выбора правильного ответа/ответов из предложенных вариантов.

Тесты, особенно стандартизированные, содержат ряд заданий. Среди них от-
дельную категорию составляют объективные/открытые, характеризующиеся:

-	 четкая структура предлагаемых задач и взаимосвязь с целями оценки;
-	 возможность тестировать большое количество элементов содержания за от-

носительно короткое время;
-	 высокая точность воспроизведения;
-	 обеспечение объективности в оценке и оценивании;
-	 ассоциация с простой схемой подсчета баллов, оценка, которая присуждает-

ся – полностью или нет, в зависимости от того, ученик пометил правильный
ответ, или соответственно, неправильный.

73

Объективные/открытые задания могут быть:
Двойной выбор: да/нет, истина/ложь, правильно/ошибочно.

Пример: V класс. Единица компетенции: 2.2. Расположение исторических со-
бытий и процессов в хронологическом порядке. Единица обучения: Даки и
римляне.
Обозначь буквой И (истина) или буквой Л (ложно) следующие утверждения:
_________ Первая дако-римская война имела место в 101-102 годах.
_________ В 103 году Децебал запросил мира и принял условия, навязанные
Римом.
_________ Между 103-105 годами римляне построили под руководством архи-
тектора Аполлодора Дамасского, мост Дробета.
_________ Вторая дако-римская война состоялась в 105-106 годах.
_________ Римляне завоевали Сармисегетузу в 106 году.
_________ Вся Дакия была превращена в Римскую провинцию.
_________ Колона Траяна была построена в 111 году в Риме на форуме Траяна.
_________ Господство римлян в Дакии длилось до 265 года.
_________ Даки выучили язык завоевателей – латинский язык.
_________ Дако-римское население сформировалось путём совместного про-
живания даков с римлянами.

Требования для составления заданий двойного выбора:
-	 избегать формулирования общих утверждений;
-	 формулировать позитивные утверждения, избегая негативизма или не-

однозначности;
-	 утверждения должны быть ясными, краткими, с использованием доступ-

ного для учащихся языка;
-	 количество ложных и истинных утверждений должно быть пропорцио-

нальным.

Парные задания ставят учащегося в ситуацию необходимости определить
правильное соответствие между словами, предложениями, фразами, числовыми
значениями, буквенными значениями, буквами, символами, информацией и т. д.
Каждое утверждение/личность одной колонки должно иметь свою связь с другой
колонкой. Информации одной колонки являются основой, а другой – ответом.

Пример: VIII класс. Единица компетенции: 2.2. Анализ изменений, произо-
шедших в Новой истории, с помощью карты и хронологии.
Единица обучения: Формирование национальных государств в Европе.
Напиши перед утверждением колонки А соответствующую букву из колонки Б

 A.	 Б.
______ 1. Отстранение А. И. Кузы от власти.			 a. 1857;
______ 2. Государственный переворот А. И. Кузы.		 b. 1858;
______ 3. Избрание А. И. Кузы господарем Молдовы.	 c. 1856;

74

_____ 4. Избрание А. И.Кузы господарем Цара Ромыняскэ.	 d. 1863;
_____ 5. Парижский мирный конгресс.			 e. май 1864;
_____ 6. Парижская конференция великих держав.		 f. 11 февраля 1866;
_____ 7. Резолюция собрания ad-hoc в Молдове.		 g. май 1864;
_____ 8. Закон осекуляризации монастырских земель.	 h. 24 января1859
_____ 9. Парижский статус развития Конвенции.		 i. 1862;
_____ 10. Румынские гос-ва принимают название Румыния.	 j. 5 января 1859.

Требования для проектирования парных заданий:
-	 Количество ответов может быть большим, чем количество основных

утверждений;
-	 Пояснение учащимся, что каждый ответ может быть использован один

или несколько раз;
-	 Расположение ответов в алфавитном порядке, в возрастающем или

убывающем порядке.
!!! Утверждения и ответы должны быть расположены на одной странице.

Задания с множественным выбором. Эти задания еще называют заданиями с
выбором ответа, так как учащийся не формулирует сам ответ, а выбирает один из
предложенного списка. Как и в случае с другими типами объективных/открытых
заданий, задание с множественным выбором ставит учащегося в ситуацию вы-
бора/отбора из списка ответов, который он считает правильным по отношению
к данной задаче. Задание с множественным выбором состоит из предпосылки и
списка вариантов, представляющих решения задания. Список вариантов содер-
жит ответ.

Полное предложение – пример: V класс. Единица компетенции: 1.1 Выявле-
ние понятий, специфичных доисторической и Древней эпохе. Единица об-
учения: Даки и римляне.
Составь с каждым предложенным понятием предложение исторического
характера: колонизаторы, ветераны, дава, латинский язык, романизация.

Неполное предложение – пример: VI класс. Единица компетенции: 1.3. Ре-
дактирование предложений/текстов с использованием исторических по-
нятий. Единица обучения: Среднее Средневековье (XI-XV вв).
Дополни предложение информацией, данной ниже:
Меры, предпринятые господарем Цара Ромыняскэ Мирча чел Бэтрын
(1386-1418) для консолидации государства?
Построил ..
Организовал ..
Утвердил ..
Заключил ...
Присоединил ...

75

Общие утверждения – пример: IX класс. Единица компетенции: 2.3. Располо-
жение событий, процессов и феноменов истории Нового времени в хроно-
логическом и пространственном контекстах. Единица обучения: Вторая
мировая война.
Обведи букву, соответствующую правильному ответу:
Большая тройка решила разделить Германию на 4 зоны оккупации на кон-
ференции в?

a) Тегеране c) Ялте b) Касабланке d) Потсдаме
Второй фронт в Европе был открыт:
a) высадкой войск в Сицилии		 c) нападением на Москву
b) атакой на севере Африки			 d) высадкой войск в Нормандии

Требования к проектированию заданий с множественным выбором:
-		Утверждение относится к одной проблеме, вопросу;
-		Варианты ответов должны соответствовать утверждениям, так чтобы не

было двусмысленности в ответе;
- 	Варианты ответов будут выбраны из списка типичных ошибок, допущенных

учениками;
- 	Варианты ответов будут упорядочены в алфавитном или логическом поряд-

ке, чтобы исключить подсказки, которые облегчили бы ответ;
-		Между альтернативами есть только один «правильный» или «лучший» ответ;
-		Все отвлекающие факторы необходимо исключить.

Полуобъективные/полуоткрытые задания раскрывают целую гамму различ-
ных способностей учащихся, которые подвержены оцениванию, предоставляя в то
же время возможность использовать дополнительные материалы, помогающие
ученикам в разрешении заданий. Полуоткрытые задания ставят ученика в ситуа-
цию построить самому ответ, а не отобрать готовый ответ из предложенного спи-
ска. Эти задания могут быть в форме:

•	 задания, требующего краткого ответа (задание с кратким ответом);
•	 неполные утверждения (задания по заполнению);
•	 структурированные вопросы.
Задания с кратким ответом/заполнением включает в себя формулирова-

ние прямого вопроса, который требует краткого ответа, состоящего из определе-
ния, характеристик концепции, информации, которую учащиеся могут выбрать
из предложенного текста, завершение текста введением или заключением и
т. д., применяя знания; структурированные задания; ответ, требуемый от учени-
ка, строго ограничен, как пространство, форма и содержание самой структурой
вопроса/задания. Свобода ученика в реорганизации полученной информацию и
предоставление ответа в желаемой форме ограничена.

Задания с заполнением требуют ответа одним – двумя словами, заполняющи-
ми пространство предложенного текста.

76

Пример: V класс. Единица компетенции: 4.1. Перечисление причин событий
Древней истории. Единица обучения: Падение античного мира.
ИСТОЧНИК A. «Став императором, он понял, что одного человека недоста-
точно для того, чтобы возглавить огромную империю, где почти каждый
день нужно подавлять восстание или отражать атаки на границы, захва-
ченные варварами. Необходимость этой постоянной борьбы наводила на
мысль о том, что император должен защищать империю, а не просто ру-
ководить. Таким образом, он основал новую организацию власти, назначив
второго императора себе в помощь и еще двух, назначив их Цезарей, пред-
назначенных для обеспечения своей преемственности. Это правление из че-
тырех человек называлось тетрархией».

(Г. Рикьер, Ж. Лакур-Гайе, Римская история)
На основе источника А определите причины введения тетрархии Диокле-
тианом.
a) ___
b) ___

Пример: VI класс. Единица компетенции: 1.3. Редактирование предложе-
ний/текстов с использованием исторических понятий. Единица обучения:
Среднее Средневековье (V-XI века);
(Тема: Сельская община и первые государственные формирования в ру-
мынском пространстве)
Заполни свободное пространство соответственными историческими поня-
тиями.
В основе организации румынского общества в средние века была ………………. .
Несколько общин составляли ………………….. и воеводаты. К концу IX века в
Трансильвании существовали три больших воеводства:
-	 воеводство ………………………… в Кришане
-	 воеводство ………………………… в Банате
-	 воеводство Джелу в ………………………….
В 895 году к западу от территорий румын, господствовали …………. . Постепен-
ный захват румынских земель венграми, длившееся более 200 лет, привело к
формированию …………………………………………….. Они были заселены …………….. и
секуями, и все большую часть населения составляли …………………….. .

77

Требования к проектированию заданий с заполнением:
-	 свободное пространство должно указывать, будет ли ответ содержать одно

или несколько слов;
-	 если ожидаемый ответ состоит из нескольких слов, длина знаков препина-

ния должна быть одинаковой для всех слов, чтобы не подсказывать ответ;
-	 Не используйте тексты, взятые из учебников, для формулирования заданий,

чтобы избежать механического обучения;
-	 Формулировка задания должна предполагать только один правильный ответ

(чтобы не допустить ошибок).

Структурные вопросы предполагают формулирование нескольких вопро-
сов – открытые, полуоткрытые, мини-эссе связанные между собой общим элемен-
том. Они могут быть составлены из:

•	 материала стимула: исторического источника, картографического материа-
ла, графика;

•	 дополнительных данных;
•	 подвопросов.

Пример: VII класс. Единица компетенции: 1.3. Формулирование суждений о
социальном поведении в эпоху Нового времени с точки зрения демократи-
ческой культуры. Единица обучения: Страны Западной Европы и Северной
Америки (середина XVII – начало XVIII веков).
Внимательно прочитай предложенный источник и выполни задание:
«Мы считаем очевидными истины о том, что все люди созданы равными, что их
Создатель наделен определенными неотъемлемыми правами, что они вклю-
чают жизнь, свободу и поиск счастья. Чтобы гарантировать эти права, люди
создали правительства, чьи справедливые полномочия вытекают из согласия
управляемых. Что всякий раз, когда форма правления становится опасной для
этих целей, люди имеют право изменить или отменить ее, создав новое пра-
вительство, основанное на этих принципах и организованное в тех формах, ко-
торые будут казаться им более подходящими. мы гарантируем безопасность и
счастье ... Поэтому мы, представители США, собравшись на Генеральный Кон-
гресс и признавая Высшего Судию быть свидетелем искренности наших на-
мерений, именем и властью доброго народа наших колоний торжественно
и во всеуслышание объявляем, что наши соединенные колонии отныне яв-
ляются, и по праву должны быть, свободными и независимыми Штатами,
что они полностью освобождаются от верности Британской Короне...».
1. Приведи три аргумента, доказывающих право североамериканских ко-
лоний на свободное существование.
a) ___
b) ___
c) ___

78

2. Опираясь на источник, напиши три права, которыми Создатель наде-
лил всех людей?
a) ___
b) ___
c) ___
3. Назови, согласно источнику, организацию, в которую объединяются
штаты по Декларации?

Требования к проектированию структурированных вопросов:
-	 вопросы следует упорядочивать в порядке возрастания с точки зрения степе-

ни сложности (от простого к сложному);
-	 каждый вопрос может проверить одну или несколько целей;
-	 подвопросы должны соответствовать материалу стимулу;
-	 ожидаемый ответ от каждого подвопроса должен быть независимым (не за-

висеть от правильного ответа на предыдущий подвопрос).

Субъективные/закрытые задания. Предметы субъективного/закрытого типа
имеют своей основной характеристикой тот факт, что они проверяют оригиналь-
ность ученика, его творческий потенциал и его способность персонализировать
знания. Они особенно рекомендуются для оценки в социогуманистических дис-
циплинах, особенно по Истории румын и всеобщей истории, с учётом их особен-
ностей, а также характера специфических компетенций и единиц компетенций,
которые они намерены обучать у учащихся. Хотя эти пункты, по-видимому, отно-
сительно легко формируются, требования правильной формулировки, требования
к барему проверки и оценки очень строги; они должны предотвращать ту субъек-
тивность учителя, которая ведет к непрофессиональной, произвольной оценке и
ставит ученика в ситуацию несправедливости. Они могут принимать форму эссе:
	Эссе с кратким ответом (мини-эссе): Уточняется количество слов/фраз/

строчек;

Пример: VII класс. Единица компетенции (возможная) для оценивания: 1.2.
Применение понятий при сравнении исторических событий/процессов из
истории Нового времени; 2.3. Адекватное использование временных и про-
странственных координат в определенной теме по истории; 4.1. Описа-
ние причин исторических событий и процессов; 4.2. Соотношение причин
и следствий событий в истории Нового времени. Единица обучения: Евро-
па между абсолютизмом и либерализмом (вторая половина XIX века).
Напишите эссе из 10 предложений: Индустриальная революция в Англии.

79

	Структурированное эссе: указывается план идей.

При написании структурированного эссе необходимо соблюдать следующие
действия: 1. Выбор темы. 2. Формулирование основы (учителем или совместно
с учениками), позволяющего интерпретировать, а не просто воспроизводить.
3. Представление модели/алгоритма написания. 4. Объявление критериев оцени-
вания учителем или совместное составление с учениками.

Цели использования эссе в оценивании:
a)	 подтвердить сформированные определенные идеи и утверждения;
b)	 позволить учащимся сравнить что знают или думают что знают с тем что на-

зывают «авторитетное мнение»;
c)	 предоставить учащимся возможность выразить свои убеждения, опираясь

на известную информацию.
Цели использования эссе в оценивании:
a)	 подтвердить сформулированные определенные идеи и утверждения;
b)	 позволить учащимся сравнить что знают или думают, что знают – с тем что

называют «авторитетное мнение»;
c)	 предоставить учащимся возможность выразить свои убеждения, опираясь

на известную информацию.

Пример: VII класс. Единицы компетенции для оценивания: 2.3. Адекватное
использование временных и пространственных координат в определен-
ной теме по истории; 3.2. Анализ письменных или визуальных источников,
относящихся к истории Нового времени, по заданному алгоритму; 4.1.
Описание причин исторических событий и процессов; 4.3. Соотношение
причин и следствий событий в истории Нового времени. Единица обуче-
ния: Европа между абсолютизмом и либерализмом (первая половина XIX
века).
Используй источники и полученные ранее знания для написания эссе на
одну страницу по теме: «Бессарабия под царским господством: от аннексии
до ликвидации автономии»
Источник A. «…Статья IV. Границей между двумя государствами будет река
Прут (...). Но поскольку Османская империя уступило государству Россия тер-
риторию слева от Прута с существующими городами, а также с городами и все-
ми их жителями, поэтому середина реки Прут является границей между дву-
мя государствами. (...)». Из русско-турецкого договора, заключенного 16/28
мая 1812 г. в Бухаресте.
Источник Б. «В администрации провинции чиновники румынского происхож-
дения были ограничены в правах, а затем постепенно уволены. В то же время
был исключен из канцелярии и румынский язык, а к 1833 году удален как офи-
циальный язык всех учреждений.
Осенью 1842 года преподавание румынского языка было одобрено в школах
Кишинева, Бельц и Хотина. Но этот компромисс был принят только на опре-
деленный срок. В начале 1960-х годов средства, выделенные на выплату

80

заработной платы учителям румынского языка в школах округа, были отме-
нены. Позднее были ликвидированы должности преподавателя румынского
языка».

Иоан-Аурел Поп и другие, 200 лет истории румын
между Прутом и Днестром (1812-2012)

План: а) Введение.
a) Аннексия Бессарабии Российской империей.
b) Автономия Бессарабии. Регламент временного правления Бессарабии.
c)	Роль Гавриила Бэнулеску-Бодони в сохранении этнической специфики и

румынского языка в Бессарабии.
d)	От автономного правления к русскому военному правлению (И. Хартинг,

А. Бахметьев).
e)	Колонизация Бессарабии.
f)	 «Положение об администрировании Бессарабии» и его последствия для

румын Бессарабии.
g)	Выводы, личное мнение.

Примечание: оценивается критическая интеграция информации из источника.

	Неструктурированное эссе (свободное)

Пример: VIII класс. Единицы компетенции для оценивания: 1.3. Составле-
ние предложений/текстов с использованием исторических понятий, от-
ражающих эволюцию человечества в эпоху Нового времени; 3.1. Харак-
теристика выдающихся исторических личностей на основе источников;
4.1. Объяснение причин и следствий события/процесса/феномена в исто-
рии Нового времени; 5.2. Характеристика факторов, способствующих
формированию национального сознания на основе изученных событий/
процессов. Единица обучения: Формирование национальных государств в
Европе.
Прочитай текст и выполни задание:
Источник A. «В конце концов, Куза был великим революционером румынского
народа; с 1848 года неуклонно следовал программе Революции и внес суще-
ственный вклад в достижение некоторых основных пунктов этой программы.
Он так благословил свою родину, что его имя останется вписано золотыми бук-
вами в книгу истории нашего народа, наряду с именами великого Воеводы и
его лордов»

Константин Чуреску
Опираясь на информацию источника А и известную фразу Михаила Когэлни-
чану, напиши эссе на одну страницу:
«Не его ошибки опрокинули его, но его великие дела... Они необходимы ... и
до тех пор, пока у этой страны есть история ... самой красивой страницей
будет страница Александра Иоанна Куза».

М. Когэлничану

81

Требования к проектированию задания типа эссе:
-	 Рабочее задание должно быть четко, точно и кратко сформулировано с

точки зрения ожидаемой эффективности;
-	 Содержание предмета и ожидаемый ответ должны быть сформулированы

одновременно (ключевая концепция, желаемые характеристики,
возможные альтернативы);

-	 Схема оценки должна быть установлена для каждого требования
индивидуально, глобально или на уровнях ответа.

Барем оценивания/оценки – это инструмент, единая сетка оценивания и оцен-
ки, которая разбивает тему на подтемы и обеспечивает определенный балл/пун-
ктаж, принятый на основе консенсуса учителями, для этих подтем. Оценка резуль-
татов теста начинается с проверки, которая заключается в распределении баллов
в соответствии с правильностью ответа. Подсчитайте сумму баллов и трансформи-
руйте балл в оценку в соответствии с методом пропорциональных размеров или
в зависимости от дифференцированного балла для минимального и максималь-
ного ответов.

МЕТОДЫ И ТЕХНИКИ ОЦЕНИВАНИЯ

Альтернативные методы оценивания
Использование альтернативных методов оценки стало необходимостью в ус-

ловиях образования, центрированного на ученике, которое стремится интегри-
ровать знания. В новых условиях оценка осуществляется посредством особых
стратегий оценки компетенций, которые не только сосредоточены на оценке ус-
военных знаний, но и создают учебные ситуации, которые позволяют учащимся
продемонстрировать способность интерпретировать источники, использовать
специализированный язык в новых контекстах, использовать информацию из не-
формальной учебной среды, выражать мнения, аргументы, ценить определенные
ценности или выражать отношения, факт, отраженный в специфических компе-
тенциях школьной дисциплины История румын и всеобщая история и единицах
компетенций.

Формативные валентности современных методов и техник оценивания

•	 стимулирование активности учащихся;
•	 подчеркивание операционной валентности различных категорий знаний;
•	 выделение, с большей точностью, прогресса в обучении учеников и, в зависимости

от них, облегчение регулирования/саморегуляции учебной деятельности;
•	 обучение и развитие функциональных навыков, таких как навыки обработка, систе-

матизации, реструктуризации и использования знаний на практике;
•	 обучение и развитие способностей к исследованию реальности;
•	 обучение и развитие способностей к сотрудничеству, командному духу;
•	 развитие творчества;
•	 развитие критического, творческого и разностороннего мышления;

82

•	 развитие способности к самоорганизации и самоконтролю;
•	 развитие способностей к самоорганизации и самоконтролю;
•	 обучение и развитие рефлексивного потенциала и метакогнитивных компетенций;
•	 кристаллизация объективного образа себя;
•		 развитие мотивации к обучению и разработка эффективного стиля обучения и т. д.

Самооценивание и метакогниция
Самооценивание – это альтернативный метод оценивания, с помощью ко-

торого ученик помогает повысить осведомленность о своем прогрессе, развить
собственную дисциплину работы. Самооценивание предполагает использование
таких инструментов оценки, как:

•	 анкета (о решении определенных заданий или интересе ученика к истории);
•	 классификационная шкала.
Анкета может содержать задания открытого ответа:
1.	 Посредством решения этих заданий я научился:

a)	 ..
b)	 ..
c)	 ..

Встретил следующие трудности:
a)	 ..
b)	 ...
Думаю, что смогу улучшить свои достижения, если:
a)	 ...
b)	 ...
Думаю, что моя работа может быть оценена:
...

Шкала классификации состоит из оценки, сделанной учеником, на основе
определенного типа шкалы (обычно шкалы Лайкерта) одного из видов пове-
дения, которые должны быть оценены. Формулировки в шкале классификации
должны соответствовать определенным требованиям:
	включать утверждения с простой структурой, понятной ученику;
	каждое утверждение должно представлять чётко положительные или явно

отрицательные предложения;
	каждое утверждение должно содержать чёткую ссылку на отношение или

мнение, о котором мы хотим получить информацию.

Классификационная шкала/пример № 1
V класс Ф. И. ученика ..

С удовольствием участвую в
командной работе

o	 совсем не согласен;
o	 не согласен;
o	 нейтрально;
o	 согласен;
o	 полностью согласен.

83

Классификационная шкала/пример № 2

Критерии оценивания слабо средне хорошо очень
хорошо отлично

•	 Творчество

•	 Мотивация

•	 Самостоятельность

•	 Интеллектуальная любознательность
•	 Школьные успехи
•	 Участие в дискуссиях
•	 Дисциплина во время работы

•	 Достигнутый прогресс

•	 Общее поведение

Самооценка способствует развитию метакогнитивной деятельности. Это повы-
шает важность самоконтроля ученика в отношении его собственного поведения,
что со временем приводит к уменьшению внешней регуляризации, осуществля-
емой учителем. Метакогнитивные действия, такие как объяснение (описание
субъектом своих когнитивных процессов), ассоциирование продуктов с резуль-
татами или концептуализация (абстракция правил действия или стратегий, ис-
пользуемых в проанализированных ситуациях), способствуют, таким образом, в
воспитании метапознания у учащихся.

3.4. Индивидуализированный подход к учащимся с ООП

В контексте инклюзивного образования и в соответствии с положениями Ко-
декса об образовании РМ (ст. 33 (3)) – «Государство обеспечивает включение де-
тей и студентов с особыми образовательными потребностями через индивиду-
альный подход ...». Индивидуализация образовательного процесса направлена
на обеспечение доступа к качественному образованию для всех учащихся. Таким
образом, учебная программа по изучению дисциплины История румын и всеоб-
щая история будет адаптирована к требованиям учащихся. В зависимости от кон-
текста, учителя будут выполнять определенный дидактический дизайн, где они
должны адаптировать учебный процесс к индивидуальным особенностям разви-
тия каждого учащегося.

Дидактический проект отражает взгляд учителя на образовательные цели дис-
циплины с учетом контекста и коллектива класса, а также образовательных по-
требностей учащихся, регулируя их в соответствии с индивидуальными особен-
ностями развития, методами, технологиями, стратегиями обучения и условиями
обучения.

Куррикулумные адаптации могут быть: посредством адаптированного курри-
кулума (адаптация стратегий преподавания – обучения – оценивания) и посред-
ством модификации куррикулума (модификация результатов, содержания и/или
стратегий).

84

Адаптация стратегий преподавания – обучения – оценивания включает в себя
выявление и использование стратегий преподавания – обучения – оценивания,
которые обеспечивают прогресс в развитии учащегося с особыми образователь-
ными потребностями, соотнося/адаптируя их к возможностям предмета, с тем
чтобы обеспечить образовательные цели в соответствии с общим куррикулумом.
Таким образом, учащийся с ООП перенастроит общий учебный план с адаптацией
стратегий преподавания/обучения/оценки. Адаптация стратегий преподавания –
обучения – оценивания достигается путем диверсификации/корректировки стра-
тегий обучения и задач обучения. Выбор/сочетание стратегий преподавания –
обучения – оценивания для ученика с ООП осуществляется на основе принципов
учебного плана и установленных целей и обеспечивает участие предмета, вовле-
кая его в свое собственное обучение. При внесении изменений в учебную про-
грамму учитывается стиль обучения учащегося, тип интеллекта, собственный темп
роста и развития. Учебные изменения записаны в ИУП студента.

Модификация куррикулума предполагает изменение образовательных целей
и содержания общего куррикулума и адаптацию технологий преподавания – обу-
чения – оценивания, в зависимости от потенциала к обучению и индивидуальных
особенностей развития ученика. В этом смысле учащийся с ООП реализует моди-
фицированный учебный план, в котором учитель вместе с другими специалиста-
ми, оказывающими помощь ребенку, устанавливает соответствующие цели для
образовательных потребностей и уровня развития учащегося.

Изменения в учебной программе могут быть сделаны посредством упроще-
ния, объединения или исключения. Изменения в учебной программе путем
упрощения направлены на частичное снижение степени сложности целей и/или
содержания. Изменения в учебной программе путем исключения могут быть сде-
ланы на уровне рамочного плана или школьной дисциплины. На уровне школьной
дисциплины изменения в учебной программе путем исключения подразумевают
упущение некоторых целей и содержания, которые ученик с ООП не может при-
обрести.

При определении образовательных целей будет учитываться потенциал и уро-
вень развития учащегося. Образовательные цели сформулированы в утверждени-
ях, которые описывают, какие компетенции ученик приобретет в конце соответ-
ствующего курса. Образовательные цели описываются в измеримых результатах в
конце определенного этапа обучения, из которого будет понятно, что ученик смо-
жет узнать и сделать в конце главы/семестра/года.

Содержание отражает те темы, которые позволяют развивать компетенцию,
указанную в разделе «Образовательные цели», посредством определенных
учебных мероприятий/дидактических технологий. Они могут быть выбраны из
общего учебного плана или установлены в соответствии с возможностями обуче-
ния и развития ученика.

Для достижения предложенных целей преподаватель по дисциплине будет
выбирать/изменять дидактические стратегии, блоки содержания, определенные
учебные мероприятия из общей учебной программы, используя все соответствую-
щие ситуации, возникающие в ходе курса. Чтобы обеспечить вовлечение/утверж-
дение каждого ребенка, учитель в дисциплине будет учитывать интерактивный

85

характер стратегий обучения, использование методов активного участия и соот-
ветствующих/специфических для данной дисциплины методов.

Оценивание успеваемости учащегося с ООП не отличается по своим подходам и
формам организации, технологиям, применяемым в целом системе образования.
Однако учитель должен адаптировать стратегии оценки успеваемости учащих-
ся к особым образовательным требованиям, которые им свойственны. Процесс
оценки должен проводиться в соответствии с индивидуальными особенностями
развития учащегося, связанными с его индивидуальной учебной программой на
определенный период времени.

При выборе методов и приёмов оценки учитель должен учитывать функции
оценки. Учитель будет использовать процедуры для формирующей/непрерыв-
ной, а также для суммативной/итоговой оценки. Оценка – это сложный процесс,
который поддерживает деятельность по изучению и обучению школьных компе-
тенций, измеряет успеваемость учащихся, усиливает мотивацию обучения, регу-
лирует обучение и деятельность учителя и студентов и приучает студентов быть
благодарными. Хотя оценка включает измерение результатов или успеваемости в
школе, учитель при работе с детьми с ООП сосредоточится не только на продукте/
результате учебной деятельности, но и на процессе, который привёл к получению
продукта.

Таким образом, в процессе оценивания, в случае ученика с ООП, он будет учи-
тывать не только ответ, данный учеником в конкретной ситуации, но и способ
мышления, факторы, которые обусловили этот ответ и т. д. Оценивание будет про-
водиться в контексте хорошо структурированных отношений между процессами
обучения – изучения – оценки для достижения компетенций куррикулума.

Для непрерывного оценивания школьных результатов учащихся с ООП реко-
мендуется разработать и выполнить в основном две оценочные модели:

•	 оценка по отношению к ребенку, которая измеряет индивидуальный про-
гресс ученика в процессе его уникального развития и обучения;

•	 оценка в соответствии с учебной программой, которая оценивает успева-
емость ученика в процессе реализации куррикулума.

У учителя будет гибкий подход к экзамену и оценке, и основное внимание бу-
дет уделяться непрерывной и формирующей оценке, на том, что учащиеся могут
продемонстрировать с точки зрения продукта своей деятельности, а не на том,
что они не могут сделать из-за инвалидности. Оценочные тесты, разработанные
и применяемые, должны быть нацелены на базовые школьные компетенции –
то, что ученик может делать, – но методы и методы оценки будут выбраны по-
разному, в зависимости от возраста учащегося, его класса и типа недостатка.

Успеваемость ученика с ООП преследует цель сопоставления того, что
он может сделать в данный момент обучения, путём сравнения начально-
го состояния и уровня, достигнутого в процессе обучения, и, таким образом,
установление следующего этапа.

86

Библиография:
1.	 Cadrul de referință al Curriculumului Național, Chișinău, 2017.
2.	 Cadrul de referință al Educației Timpurii în R. Moldova, MECC, Chișinău, 2018.
3.	 Carta Consiliului Europei privind educația pentru cetățenie democratică și educația

pentru drepturile omului, Chișinău, 2010.
4.	 Codul Educației al Republicii Moldova, HG nr.152 din 17 iulie 2014.
5.	 Competența interculturală. Auxiliar didactic, Pro Didactica, Chișinău, 2015.
6.	 Curriculum de bază – sistem de competențe pentru învățământul general, Chișinău,

2018.
7.	 Curriculumul «Educație pentru societate», 2018.
8.	 Evaluarea curriculumului național în învățământul general. Studiu. Chișinău: MECC,

2018.
9.	 Ghid de monitorizare a drepturilor copilului, CIDDC, Chișinău, 2017.
10.	Ghid metodologic, Iindividualizarea procesului educațional prin adaptări curricula-

re. Chișinău, 2017.
11.	Strategia de dezvoltare a educației pentru anii 2014-2020 «Educația 2020» (2014).
12.	Bucun N., Guțu Vl. și alții. Evaluarea curriculumului școlar. Ghid metodologic.

Chișinău, IȘE, 2017.
13.	Cartaleanu T., Cosovan O., Goraș-Postică V., Lîsenco S., Sclifos L., 2008, Formare de

competențe prin strategii didactice interactive, ProDidactica, Chișinău.
14.	Guțu Vl. (coordonator), Dandara O., Constantinov S., Sclifos L. și alții, 2011,

Pedagogie. Suport de curs, CEP USM, Chișinău.
15.	Lungu C., Cerbușca P., Negrei V., Standarde de eficiență a învățării Istoriei Românilor

și Universală, în Standarde de eficiență a învățării, Chișinău, Lyceum, 2012.
16.	Competences for democratic culture. Living together as equals in culturally diverse

democratic societies. Council of Europe, March 2016.
17.		Competențe-cheie pentru învățarea pe tot parcursul vieții, Consiliul Europei, 2018.
18.	Recomandările Consiliului Europei privind competențele-cheie pentru învățarea pe

tot parcursul vieții, Bruxelles, 22 mai 2018.
19.	Adăscăliței F., Bercea M. și alții, Elemente de didactică a istoriei, Editura Nomina,

București, 2010.
20.	Ardelean A., Mândruț O., Catană L. și alții, Coordonatori: Ardelean A., Mândruț O.,

2012, Didactica formării competențelor, Arad.
21.	Bocoș M., Chiș V., Management curricular, vol. I., Paralela 45, Pitești, 2013.
22.	Bocoș M., Juncan D., 2007, Teoria și metodologia instruirii și Teoria și metodologia

evaluării, Casa Cărții de știință, Cluj-Napoca.
23.	Ciolan L., 2008, Învățarea integrată. Fundamente pentru un curriculum transdiscipli-

nar, Editura Polirom, Iași.
24.	Crețu D., Nicu A., Mara D., 2005, Pedagogie. Formarea inițială a profesorilor, Editura

Universității «Lucian Blaga» Sibiu.
25.	Cucoș C., 2008, Teoria și metodologia evaluării, Editura Polirom, Iași.
26.	Doicescu R. (coordonator), Ghid de evaluare. Istorie, Editura Prognoziz, București,

2001.

87

27.		Dulamă M. E., Didactica axată pe competențe, Editura Presa Universitară Clujeană,
Cluj-Napoca, 2010.

28.	Dulamă M. E., 2011, Despre competențe. Teorie și practică, Editura Presa Universitară
Clujeană, Cluj-Napoca.

29.	Dulamă M. E., 2010, Didactica axată pe competențe, Editura Presa Universitară
Clujeană, Cluj-Napoca.

30.	Dumitrescu D. (coordonator), Bercea M., Doicescu R., Manea M., Popescu M., 2010,
Ghid de evaluare. Disciplina Istorie, Proiect «Instrumente digitale de ameliorare a
calității evaluării în învățământul preuniversitar», POSDRU/1/1.1/S/3 din https://
insam.softwin.ro/fisiere/ GHID%20DE%20EVAL_ ISTORIE2.pdf.

31.	Felezeu C., 2000, Didactica Istoriei, Editura Presa universitară Clujeană, Cluj-Napoca.
32.	Frumos F., 2008, Didactica. Fundamente și dezvoltări cognitiviste, Editura Polirom,

Iași.
33.	Gruber G., 2016, Didactica istoriei și formarea de competențe, Editura Cetatea de

Scaun, Târgoviște din https://www.scribd.com/document/369352245/Didactica-
Istoriei-BT

34.	Ionescu M., Radu I., 2004, Didactica modernă, Editura Dacia, Cluj-Napoca.
35.	Ionescu M., 2005, Instrucție și educație, «Vasile Goldiș» University Press, Arad.
36.	Jinga I., Negreț I., 1994, Învățarea eficientă, Editura Editis, București.
37.	Jinga I., Petrescu A., Gavotă M., Ștefănescu V., 1999, Evaluarea performanțelor

școlare, Editura Aldin, București.
38.		Manea M., Palade E., Sasu N. «Istorie. Predarea istoriei și educația pentru cetățenie

democratică: demersuri didactice inovative», Editura Educația 2000 +, București,
2006.

39.		Neacșu I., Metode și tehnici de învățare eficientă, Editura Militară, București, 1990.
40.	Neacșu I., 1990, Metode și tehnici de învățare eficientă, Editura Militară, București.
41.		Radu I., Evaluarea în procesul didactic, ediția a IV-a, Editura didactică și pedagogic

R.A., București, 2008.
42.		Roaită A. I., Didactica istoriei. Un manual pentru profesorul de istorie, ediția a II-a,

revizuită și adăugită, Editura Paralela 45, Pitești, 2012.
43.	Sclifos L., Scrierea unui eseu la istorie, https://ibn.idsi.md/sites/default/files/imag_

file/ Scrierea%20 unui%20eseu%20la%20istorie.pdf
44.	Stoicescu D., Noveanu G., Coordonator: Enache R., Proiectarea și implementarea

Curriculumului centrat pe competențe, suport de curs, din https://www.scribd.com/
document/234560821/Proiectarea-Curriculumului.

