Операционализация умений, выраженная в действиях учеников.
План семинара:

1. Вводная часть (теоретическая основа).
2. Операционализация умений (работа в группах на основе требований к уровню подготовки выпускника по основным предметам).
3. Представление результатов работы группы.

4. Рефлексия.

Кто не знает, куда направляется,

очень удивится, попав не туда.

Марк Твен
Этап целеполагания - это основной элемент урока от которого зависит результат урока.
В практике работы наших учителей цели формулируются чрезмерно обобщенно и недостаточно инструментально.
 Как обычно учитель выражает цели обучения?

Цели могут быть выражены через:

1) через изучаемое содержание (например: «изучить народное движение в России 17 века», «изучить правописание личных окончаний глагола», «познакомиться со страной изучаемого языка», «изучить основные положения молекулярно-кинетической теории» и т.д.);

2) деятельность учителя (например: «рассказать учащимся о жизни и творчестве И.С. Тургенева», «рассказать об эволюции органического мира», «рассказать о развитии отраслей хозяйства Центрального экономического района», «рассказать о промышленном производстве серной кислоты» и т.д.);

3) внутренние процессы и сдвиги в развитии учащихся («проанализировать причины революции 1905 - 1907 гг.», «научить критически мыслить при чтении», «научить учеников анализировать текст, отбирать главные идеи текста и осуществлять языковую догадку», «проанализировать строение кровеносной системы», «научить учащихся анализировать содержание расчетных задач по химии» и др.);

4) внешне выраженную учебную деятельность («наносить на контурную карту границы государств и колоний», «находить главные члены в предложении и обозначать их», «составлять план пересказа текста», «записывать химические уравнения процесса горения углеводородов», «определять силу электролита и реакцию гидролиза солей», «измерять силу тока с помощью амперметра» и т.д.).

По мнению сторонников деятельносного подхода к организации учебного процесса три первых способа формулировки целей обучения не придают целям определенности, которую можно проверить.

Так, если цели формулируются через изучаемое содержание, это только указывает на область знаний, о которой будет идти речь на уроке, и не дает никаких конструктивных начал для построения учебного процесса.

Если цели формулируются через деятельность учителя, это сосредоточивает учителя на его собственной деятельности, а не на реальных результатах обучения.

Если же цели формулируются через внутренние процессы в развитии учащихся (процессы мышления, понимания, восприятия, анализа, синтеза и т.д.), то как можно сделать вывод о достижении этих целей, ведь внутрь психических процессов проникнуть невозможно? Поскольку внутрь психических процессов проникнуть невозможно, развитие личности можно отождествить только с реальными действиями, которые обучаемый может продемонстрировать. Следовательно, цели обучения должны формулироваться таким образом, чтобы из них однозначно явствовало, какими умениями и навыками должен обладать ученик; какие умения, навыки и познавательные достижения он может реально продемонстрировать.

Так, например, цель «научить анализировать содержание расчетных задач по химии» может быть конкретизирована через следующие реальные действия ученика:
- осуществляет краткую запись условия (с помощью математических, химических и физических символов),

- выделяет данные и искомые величины,
- находит необходимые дополнительные данные,
- находит формулу решения,

- определяет, решается ли задача по формуле или с применением химического уравнения,
- предлагает рациональный способ решения.
Цель «изучить использование символических обозначений на погодной карте» может быть конкретизирована через следующие реальные опознаваемые действия ученика:
- воспроизводит по памяти символы, употребляемые на карте погоды,
- опознает символы на карте,

- читает карту, используя символы,
- составляет карту, пользуясь символами,

- дает прогноз погоды по заданной карте, пользуясь символами и т.д.

Из вышесказанного следует: цели обучения формулируются через результаты, выраженные в действиях учеников, реально опознаваемых с помощью какого-либо инструмента. Такие цели называются диагностичными (диагностируемыми, диагностическими, или операциональными).

Для того, чтобы оказать помощь учителю в формулировании диагностичных целей обучения (и в конечном итоге - облегчить планирование учебного процесса и выработку процедур оценки), американские ученые под руководством Б.С. Блума разработали таксономии образовательных целей
Данная таксономия может быть использована для любого уровня образования (в начальной, средней, высшей школе) и для любой дисциплины.

Таксономия образовательных целей (целей обучения) - систематизация целей обучения, в основе которой лежит последовательность уровней усвоения учебного материала. Работа по достижению целей более высокого уровня базируется на достигнутых целях более низких уровней.

Остановимся более подробно на таксономии целей обучения, которая охватывает только когнитивную сферу.

Уровень знания. Это самый нижний, начальный уровень. Все цели, относящиеся к этому уровню, формулируются в терминах воспроизведения. Например: "Назвать все города-герои", "Перечислить последовательность действий по выключению компьютера". Здесь достаточно познакомить учащихся с соответствующей информацией так, чтобы они смогли ее повторить.

Уровень понимания. Чтобы продемонстрировать достижение следующего уровня, учащиеся должны изложить изучаемый материал своими словами. Способность суммировать предложенную информацию, изложить ее своими словами подтверждает, что учащиеся ее усвоили (произошло запечатление информации и её переработка).

Уровень применения. На этом уровне цели формулируются в терминах применения полученных знаний в новой ситуации (например, при решении нестандартных задач).

Уровень анализа. Цели данного уровня предполагают, что обучаемые в состоянии разделить изученный материал на отдельные составляющие, могут описать его внутреннюю организацию.

Уровень синтеза. Достигнув целей этого уровня, обучаемые могут эффективно комбинировать усвоенные знания, формировать из них новые конструкции.
Уровень оценки. Это самый высокий, шестой уровень, на котором обучаемые демонстрируют отношения, делают содержательные оценочные суждения об изученном материале, о новых данных, относящихся к изученной области.

Как было замечено ранее, цели обучения должны быть диагностичными и операциональными (выраженными в действиях). Типичные "сбои" при формулировании целей (планируемых учебных результатов) наблюдаются в следующих случаях:

1. Цели отождествляются с содержанием (цели формулируются как порции содержания, которые должны быть усвоены).

2. Формулировки целей туманны, обобщенные, практически бессодержательны, относятся к неопределенному будущему, нереалистичны.

3. Цели относятся к педагогической (деятельности преподавателя), а не учебной деятельности (деятельности студента).

4. Формулировки целей отражают действия учащегося во время занятий (т.е. формулировки описывают процесс), а не действия, которые он будет совершать после занятий (т.е. формулировки описывают результат).

· Выделяют критерии хорошо сформулированных учебных целей-результатов. Так, учебные результаты должны:

· определять важные требования к обучению;

· обозначать определенный уровень достижений;

· быть достижимыми и подлежащими оценке;

· описываться понятным для учащихся языком;

· быть написаны в будущем времени (включая глагол, объект и придаточное предложение, которое выражает контекст или условие).

Общие цели обучения, глаголы для формулировки целей - результатов обучения учащихся (по таксономии Б.Блума), а также ключевые вопросы для заданий, позволяющих выявить их наличие или отсутствие, представлены в таблице 1.

Таблица 1

Общих цели обучения, глаголы для формулировки конкретных учебных результатов
и ключевые вопросы для заданий, позволяющих выявить их наличие или отсутствие

(по таксономии Б. Блума)
	Уровни учебных целей (уровень усвоения содержания)
	Общие

цели обучения
	Глаголы для формулировки конкретных учебных целей-результатов
	Ключевые вопросы для заданий

	1. Знание
Эта категория обозначает запоминание и воспроизведение изученного материала - от конкретных фактов до целостной теории.
	• Знание конкретных данных

• Знание средств и способов действия с конкретными данными

• Знание категорий и общих понятий
	Определяет, подбирает, обозначает, выбирает, (значение термина), называет (конкретный факт, дату, событие, место); констатирует (факт)

Идентифицирует (символ), перечисляет (этапы процесса), описывает (метод)

Цитирует (правило), излагает (принцип, закон, теорию), вспоминает название (теории), воспроизводит (структуру)
	Сколько…

Кто…

Что…

Когда...

Кем…

Где …

	2. Понимание
Показателем понимания может быть преобразование материала из одной формы выражения - в другую, интерпретация материала, предположение о дальнейшем ходе явлений, событий.
	• Перевод

• Интерпретация

• Экстраполяция
	Переструктурирует (в сокращенной форме), переформулирует, пересказывает (своими словами), приводит примеры, переводит (таблицу в график)

Различает (существенное, несущественное) объясняет (схемы и графики, использование методов), обобщает, суммирует (факты)

Показывает, фиксирует следствия (из данных фактов).
	Какой пример соответствует…

Какова главная идея…

Правильно ли я понимаю, что это означает…

Можете ли Вы объяснить...

Как можно перефразировать (резюмировать)…

	3. Применение
Эта категория обозначает умение использовать изученный материал в конкретных условиях и новых ситуациях.
	Применение знаний в практике
	Изменяет, подсчитывает, демонстрирует (правильное использование метода или процедуры), обнаруживает, манипулирует, модифицирует, действует, приготавливает, производит, относит, показывает, решает, использует (понятия и принципы для анализа новых ситуаций), применяет (законы и теории к ситуациям практики).
	Что будет результатом, если…

Как применить для…

Можно ли использовать … для …

Как можно решить … проблему, используя знания о…

	4. Анализ
Эта категория обозначает умение разбить материал на составляющие так, чтобы ясно выступала структура.
	• Анализ элементов

• Анализ связей

• Анализ организационных принципов
	Различает (логические ошибки, позиции, допущения и т.п.); дифференцирует, выделяет (компоненты модели); распознает (скрытые значения); идентифицирует (допущения, причины), выделяет (сходства и различия); распознает (предубеждения, пристрастность), отличает (факты от мнений)

Вскрывает, схематизирует связи (между фактами и следствиями); реконструирует (взаимодействия и взаимоотношения); сверяет (гипотезу с данной информацией)

Схематизирует (модель), выделяет (структуру работы)
	Как… связано с…
В чем различие...
Каковы основные допущения…
Каковы возможные мотивы…
Каковы составляющие...
Как можно классифицировать…
Какие подтверждения можно привести…
Что свидетельствует о …
Каковы отношения между…

	5. Синтез
Эта категория обозначает умение комбинировать элементы, чтобы получить целое, обладающее новизной.
	Получение нового знания на основе освоенных умений
	Порождает (уникальное сообщение, оригинальную идею), создает (аппарат, метод, модель), разрабатывает (схему для классификации информации, модель), сочиняет (стихотворение, рассказ, эссе), планирует, составляет (план эксперимента), интегрирует (решения проблем), комбинирует, разрабатывает (схему для классификации), объединяет, суммирует (знания из разных областей в план для решения проблемы), реорганизует, модифицирует в новую целостность (идеи, материал, процесс), делает дедуктивные выводы из абстракций, делает индуктивные выводы из конкретной информации.
	Как можно адаптировать …, чтобы создать иное….
Что можно предложить, чтобы минимизировать (максимизировать)
…

Как можно объединить …

По какому критерию могут быть объединены...
Что должно быть объединено, чтобы подтвердить …

Как … включить в…

	6. Оценка
Эта категория обозначает умение оценивать значение того или иного материала.
	Оценка событий, процессов, деятельности
	Судит, оценивает (логическую последовательность письменного материала, соответствие выводов данным), сравнивает (идеи), заключает, сопоставляет, противопоставляет, критикует, описывает, различает, распознает (субъективизм), объясняет, подтверждает, интерпретирует, соотносит, суммирует, поддерживает, аргументирует, проверяет (убедительность доказательства)
	Вы согласны...
Почему…
Почему выбрано именно это…
Будет ли лучше, если …
Что можно предложить, чтобы...
Как это можно оценить, с позиции...
Каковы логические противоречия...
В чем сильные и слабые стороны…
На чем основывается утверждение...

Уточним еще раз: почему при организации обучения так много внимания уделяется четкому описанию целей?

Ответ на этот вопрос звучит следующим образом: если цель сформулирована диагностично (то есть ее достижение можно надежно опознать), то весь ход обучения может ориентироваться на ее признаки, как на эталон. При этом результат, достигнутый учащимися на каждом этапе обучения, сравнивается с эталонными признаками поставленной цели. То есть все время осуществляется непрерывный контроль степени продвижения учащихся к намеченным целям, который сопровождается соответствующей коррекцией хода обучения.

В соответствии с этим ход учебного процесса представлен на рисунке
	Общие цели и содержание обучения
	
	Диагностичные цели обучения, выраженные через реальные действия учеников
	
	Процесс обучения
	
	Диагностика
	
	Коррекция процедур обучения

(в случае
несовпадения результатов
и диагностично сформулированных целей)

Ориентация на цель, диагностическая проверка текущих результатов, разбивка обучения на отдельные обучающие эпизоды - в итоге создается воспроизводимый обучающий цикл, состоящий из следующих моментов:

1) планирование обучения на основе точного определения его желаемого эталона в виде набора наблюдаемых действий учащихся;

2) предварительная оценка обученности учащихся;

3) обучающая фаза - совокупность учебных процедур, сопровождающаяся коррекцией на основе оперативной обратной связи;

4) оценка результатов.

Описанная последовательность этапов (фаз) фактически представляет собой циклический алгоритм деятельности учителя, повторение которого (с соответствующими вариациями целей, конкретных процедур обучения и способов контроля) исчерпывает весь учебный процесс.

