Метапредметные результаты образовательной деятельности:
технологии и способы достижения

Тезисы к мастер-классу по работе в метапредметном поле «Знак» «ЗНАКомьтесь, это - мир»

Юлия Максумовна Неволина,
учитель географии высшей категории,
зам. директора по УМР МБОУ СОШ № 10 (НОЦ)
г. Чайковский Пермского края

Важнейшим направлением инновационного развития современной школы является переход на ФГОС нового поколения. Совсем недавно был принят Стандарт среднего (полного) общего образования, который предполагает достижение старшеклассниками метапредметных и личностных результатов.
В Новом образовательном центре г. Чайковский разрабатывается и внедряется в педагогическую практику программа развития универсальных учебных действий старшеклассников. На уроках географии в НОЦ особое внимание уделяется работе с метапредметным полем «Знак», что объясняется спецификой данного учебного предмета – работой с картографическими источниками информации, схематизацией большого количества материала.
Основной целью работы с полем метапредмета «Знак» является обучение старшеклассников технологии схематизации, пониманию, построению и употреблению знаков и символов. Это предполагает обучение детей тому, как «живут» знаки в разных процессах мыследеятельности – коммуникации, понимания, мышления, рефлексии, действия.
Данный мастер-класс направлен на освоение во взаимодействии с участниками основных этапов работы с метапредметом «Знак» на примере одного из знаков географической карты – острова.
Цель мастер-класса: освоение метапредмета «Знак» через географию.
Задачи:
1. Создать «точку удивления» вокруг метапредмета «знак» через создание универсального знака действия (знакомства)
1. Организовать трансформацию знака → образ → текст на географическом материале
1. Мотивировать на создание универсальной схемы работы со знаками
1. Организовать собственную продуктивную деятельность участников по освоению метапредмета «Знак»
Структура Мастер-класса:
1. Выход на универсальные знаки через действие.
2. Выполнение работы по переводу знака в образ по алгоритму,
3. Формирование схемы мыследеятельности.
4. Составление собственного продукта в виде знаковой системы.
5. Перевод знаковой системы в текст.
Прогнозируемый результат:
1. Участники осознают необходимость освоения субъектами образовательного пространства метапредметного поля «Знак»
1. Участники создают разные знаки и понимают их назначение, умеют трансформировать их в образы, складывать в схемы.
1. Участники формируют схему мыследеятельности и соотносят ее с нормой, тем самым демонстрируя освоение этого метапредметного поля.
В старших классах наибольшее внимание данной метапредметной категории уделяется при изучении отраслевой структуры хозяйства, а также на тех уроках, где рассматриваются современные проблемы территорий и вырабатываются возможные пути решений данных проблем. Например, при изучении темы «Металлургический комплекс мира», «Лесная промышленность России», при рассмотрении проблем моногородов в России и т.д. Опыт работы по развитию метапредметных способностей старшеклассников показывает, что технология схематизации позволяет учащимся осуществить переход от первичных изображений смысла, зафиксированных в рисунке, к мыслительной проработке содержания с помощью схем. Именно поэтому мы считаем освоение схематизации учащимися в старшей школе исключительно важной задачей, ведь именно знак является тем ключиком, который позволяет осваивать и развивать содержание естественнонаучных и гуманитарных предметов; понимать собеседника и добиваться встречного понимания; замысливать, организовывать и реализовывать индивидуальное и коллективное действие; включаться в коллективы, осуществляющие мышление и деятельность и т.д.
Планируется работа по освоению метапредметов через системно-организованные события, основывающихся на продуктивном партнерском взаимодействии старшеклассников и педагогов НОЦ.

Метапредметные результаты образовательной деятельности:
технологии и способы достижения

Технологическая карта мастер-класса «Знакомьтесь, это - мир…»
Юлия Максумовна Неволина,
учитель географии высшей категории,
зам. директора по УМР МБОУ СОШ № 10 (НОЦ)
г. Чайковский Пермского края

	№
	Время
	Де учителя
	Де участников
	Прогнозируемый результат
	Примечания

	1. Организационный этап – идентификация понятия «знак» (10 мин)

	1.
	10 мин
	Ведущий представляется и, обращаясь, к одному из участников говорит: «Прошу Вас, совершите какое-нибудь действие, чтобы я могла с Вами познакомиться».

«А теперь изобразите на бумаге смысл своего действия».

Затем он проделывает то же самое с другим участником и дает такое же задание.

Вывод: что делали в контексте обучения? (см. в столбике прогнозируемый результат)
	Участник делает что-то (например, протягивает руку для рукопожатия, или что-то еще).

Рисует крупно.

Реагирует (выполняет действие, рисует иллюстрацию)

Делают вывод
	Спóсобное (деятельностное) освоение метакатегории «знак», формирование способности схематизации на конкретном осязаемом, но бытовом примере.
	

Бумага формата А-4, маркеры, магниты или двусторонний скотч

	2. Основной этап – освоение метапредметности (универсальности) «знак» (30 мин)

	2.1
	8 мин
	Работа с картой
Ведущий раздает стихи об островах и предлагает нарисовать образ острова

Предлагает прикрепить созданные образы на карте России (ватман А-1)

Вывод: что делали в контексте обучения? (см. в столбике прогнозируемый результат)
	Изготовляют образы рек и размещают их на карте

Прикрепляют изображения на карте

Делают вывод
	

Созданы образы островов по литературным текстам как результат трансформации «знаков» в образы предметными средствами географии, но в заданной ситуации.
	

Карта России, двусторонний скотч или\и магниты

	2.2
	8 мин
	Ведущий предлагает создать схему своих размышлений – почему вы решили, что остров расположен именно в этой части страны? - и разместить на доске, давая необходимые пояснения.

Вывод: что делали в контексте обучения? (см. в столбике прогнозируемый результат)
	Создают схему собственной мыследеятельности, осуществляют промежуточную рефлексию.

Делают вывод

	

Участники составили схему мыследеятельности
	

	2.3
	10 мин
	Ведущий предлагает:
«А я бы добавила на нашу карту Остров Счастья. Как вы думаете, каким он мог бы стать?»
Создание навигатора (схемы) по Острову Счастья. Работа в 2 группах по 6 чел. Представление и объяснение, как пользоваться навигаторами, от обеих групп.

Вывод: что делали в контексте обучения? (см. в столбике прогнозируемый результат)
	

Создают и комментируют свои навигаторы.

Делают вывод
	

Созданы 2 навигатора – схемы, как результат присвоения метапредметной категории «знак» (полученная информация творчески применена участниками)
	

	2.4
	4 мин
	Ведущий представляет свой сайт «Остров Счастья»

	Слушают, реагируют вопросами.
	Определены перспективы сотрудничества.
	Выход в Интернет или картинка главной страницы сайта

	3. Рефлексия (20 мин)

	3.
	5-6 мин.
	Эмоциональная рефлексия
Ведущий предлагает поразмышлять: Итак, карта, схема, путешествие… это – мир, мир знаков и мир реальной жизни. Знакомьтесь, это - мир Географии……
А какие ассоциации возникают у вас к этому понятию «мир Географии»? Напишите на карточках и прикрепите на доску.
	

Пишут, прикрепляют на доску.
	

Сформировано ассоциативное поле к понятию
	
Карточки из цветной бумаги формата Ф-4, разрезанной на 3 полосы, магниты или двусторонний скотч

	3.2
	15 мин.
	Содержательная рефлексия:
Ведущий организует анализ созданного на мастер-классе навигатора с точки зрения применимости в своем предмете как метапредметного средства:
«Как можно использовать в Вашем предмете?»
	

Содержательно реагируют на вопрос.
	
Определено место и роль навигатора как метапредметного средства в арсенале участников мастер-класса
	

3

