Схема методического анализа урока иностранного языка

Педагогическое мастерство достигается, помимо тщательной подготовки учителя к своим урокам, глубоким самоанализом, изучением опыта коллег и внедрением в свою практику наиболее интересных и эффективных приемов работы. Для этого необходимо дать студенту ориентир, который даст ему возможность оценить свой урок и уроки других. В качестве такого ориентира предлагается схема анализа урока, имеющая в основе требования к уроку иностранного языка:

· целенаправленность урока;

· содержательность урока;

· мотивационная обеспеченность урока;

· соответствие форм и приемов работы психологическим особенностям учащихся;

· коммуникативная направленность урока;

· результативность урока.

Целенаправленность урока

1) Какие цели ставит учитель?

2) Доступна ли для понимания учащихся формировка учителем практических задач?

3) Насколько последовательно учитель достигает поставленных целей?

4) Отражает ли завершение урока достижения поставленных целей? Каким образом учитель подводит итог урока?

Содержание урока

1) Достаточно ли содержателен был языковой материал, соответствовал ли он возрастным интересам учащихся, какова его воспитательная и образовательная ценность?

2) Соответствовали ли приемы работы на уроке возрастным и психологическим особенностям учащихся?

3) Соответствуют ли выбранные учителем приемы работы поставленным целям?

4) Насколько последовательным является построение урока, соблюдается ли принцип «от простого к сложному»?

5) Достаточной ли была подготовка для успешного выполнения задания?

6) В какой мере соблюдалось соотношение между контролируемой, направляемой и свободной речевой деятельностью учащихся?

7) Был ли урок достаточно сбалансирован: спокойные/шумные упражнения; различная речевая деятельность: аудирование/говорение/чтение/письмо; индивидуальная/парная/групповая/фронтальная деятельность; деятельность учитель-ученик/ученик/ученик.

Активность учащихся на уроке

1) Каким было соотношение активности учителя и учащихся?

2) Как стимулировалась мыслительная активность учащихся, имела ли место их поисковая деятельность и как она была организована?

3) Какие организационные формы использовались на уроке?

Мотивационная обеспеченность урока

1) Насколько мотивированными были предлагаемые учащимся задания?

2) Обеспечивал ли учитель успешное выполнение заданий? Каким образом? Какие опоры и ключи использовались для снятия трудностей?

3) Как учитель обеспечивал учащимся возможность ощущать успешность обучения?

4) Какая оценка деятельности учащихся использовалась на уроке?

5) Каким образом окончание урока показало учащимся достигнутое на уроке и мотивировало их дальнейшую работу по изучаемому языку?

Многообразие используемых стимулов на уроке

1) Какие вербальные и невербальные (наглядные) стимулы использовались на уроке?

2) В какой мере используемые стимулы помогали решению задач, где и как?

3) Все ли возможности стимулов были должным образом реализованы?

Речевое и неречевое поведение учителя

1) Достаточно ли рационально пользовался учитель иностранным языком при проведении урока: где, когда, с какой целью? Мотивированным ли было обращение учителя к родному языку?

2) Соответствовала ли речь учителя нормам языка, в какой мере она аутентична и адаптивна к уровню языковой подготовки учащихся данного класса и не многословен ли учитель на уроке?

3) Как учитель создавал и поддерживал на уроке атмосферу общения и стимулировал деятельность учащихся?

4) Как проявлялись режиссерские и актерские качества учителя на уроке?

5) Как поведение учителя в целом стимулировало достижение практических, воспитательных, образовательных и развивающих целей в обучении учащихся иностранному языку и его изучения ими?

Результативность урока

1) Чему научились учащиеся: какие знания о языке и на языке они получили? 2) Какие навыки формировались, развивались и совершенствовались? Какие умения развивались?

