РЕЙТИНГОВАЯ СИСТЕМА ОЦЕНКИ КАЧЕСТВА УРОКА

I. Организационная деятельность

1. Степень реализации намеченного плана урока.

2. Степень реализации основных психологических и гигиенических требований.

3. Наличие обратной связи со всеми учащимися и ее уровень.

4. Знание учебного предмета и мастерство учителя.

5. Оформление документации на уроке (выставление оценок).

6. Качество речи учителя (темп, дикция, образность, эмоциональная грамотность).

7. Оптимальность темпа урока и его соответствие возрасту.

8. Рациональное использование времени урока на всех этапах.

9. Педагогическая культура, такт и внешний вид учителя.

10. Охрана труда и соблюдение ТБ , ПБ и ЭБ.

II. Образовательные функции

1. Степень реализации принципа научности.

2. Степень реализации принципа наглядности.

3. Принцип прочности, глубины, осознанности знаний, умений и навыков (качество знаний).

4. Принцип доступности и посильности.

5. Проблемность изложения (эвристическая беседа).

6. Принцип связи обучения с жизнью, с теорией и практикой.

7. Степень достижения главной дидактической цели урока.

8. Оптимальность выбора методов обучения, их соответствие возрасту и развитию учащихся.

9. Контроль за знаниями и умениями.

10. Оптимальность объема домашнего задания, его инструктаж, эффективность доведения.

III. Воспитательная деятельность

1. Оценка идейно-нравственной мировоззренческой направленности.

2. Степень влияния урока на формирование трудовых, учебных навыков учащихся.

3. Профориентация и экономическое воспитание.

4. Влияние урока на умственное воспитание и развитие учащихся.

5. Требования к физическому и гигиеническому воспитанию в ходе урока.

6. Эстетическое воздействие урока на учащихся.

7. Другие направления воспитания личности на уроке.

8. Степень воспитательных возможностей словесной оценки и бальной отметки.

9. Позиция учителя по отношению к учащимся (стиль управления).

10. Степень воспитательного значения личности учителя и его деятельность на уроке.

IV. Требования к учащимся

1. Степень, уровень познавательной активности учащихся в ходе всего урока.

2. Наличие у учащихся интереса к уроку и в целом к предмету.

3. Учебный труд и его уровень.

4. Самостоятельная работа учащихся на уроке и уровень ее познавательной деятельности.

5. Уровень аналитических умений и навыков учащихся, как развиты и как развиваются.

6. Уровень развития речи, письменных, графических и специальных умений и навыков.

7. Наличие индивидуальных, групповых и коллективных форм работы, их эффективность.

8. Степень организованности и дисциплинированности учащихся на уроке.

9. Уровень эстетики работы учащихся в тетради, на доске и со специальным оборудованием.

10. Степень соответствия внешнего вида учащихся к требованиям.

V. Здоровьесберегающие требования

1. Уровень мобилизации учащихся на урок, создание положительного эмоционального настроя на рабочую обстановку в классе.

2. Обеспечение высокого уровня мотивации учебной деятельности в течение урока.

3. Создание благополучного психологического климата, отношения доброжелательные.

4. Содержание учебного материала способствует формированию здоровьесберегающей культуры учащихся.

5. Методы и формы обучения, используемые учителем адекватны учебному содержанию, психофизическим и учебным возможностям учащихся.

6. Степень оказания дозированной помощи учащимся при затруднениях, создание ситуации успеха.

7. Использование приемов психо-эмоциональной разрядки.

8. Умение снимать у учащихся зрительные утомления, мышечные напряжения, используя различные приемы.

9. Оптимальность методов контроля и оценки знаний учащихся на уроке способствующих

сохранению их психического здоровья.

10. Учитель использует средства обучения в соответствии с гигиеническими нормами и требованиями.

РЕЙТИНГОВАЯ ШКАЛА ОЦЕНКИ КАЧЕСТВА УРОКА

· Эффективность урока оценивается по формуле 

Эу = Н / В * 100%

Где Н - количество набранных баллов по пунктам: 
0 - не выполнено

1 - частично выполнено

2 - полностью выполнено

В - максимальное количество баллов, в данной схеме равное 100.

100% - 85% - отличный урок

84% - 65% - хороший урок

64% - 45% - удовлетворительный урок 

Говоря об оценке уровня обученности учащихся, определим методику расчета степени обученности учащихся (СОУ)

СОУ = AX + BY + CZ ,

где N - количество учащихся , Р - число изучаемых предметов NP

X, У, Z - соответственно общее количество отметок "5", "4", "3" в классе.

А = 1.00; В = 0,64; С = 0,36 - это постоянные величины.

Например: в 5А из 27 учащихся по 8 предметам отметка "5" повторялась 84 раза, "4" - 100, "3" - 32.

СОУ = 1.00х84+0,64х100+0.36х32 = 0,73 (в процентах - 73%)

27х8

от 75% до 100% - высокая степень обученности класса

от 45% до 75% - средняя степень обученности

ниже 45% - низкая степень обученности

