Приложение 6

МУНИЦИПАЛЬНОЕ ОБЩЕОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ

«СРЕДНЯЯ ОБЩЕОБРАЗОВАТЕЛЬНАЯ ШКОЛА №9»

ВЗАИМОДЕЙСТВИЕ УЧИТЕЛЯ И УЧАЩИХСЯ В СИСТЕМЕ ЛИЧНОСТНО-ОРИЕНТИРОВАННОГО ОБРАЗОВАНИЯ

Автор:

учитель математики

МОУ СОШ № 9 с. Кучерла

Туркменского муниципального района Ставропольского края

Марченко Надежда Васильевна

с. Кучерла 2008г.

ВЗАИМОДЕЙСТВИЕ УЧИТЕЛЯ И УЧАЩИХСЯ В СИСТЕМЕ ЛИЧНОСТНО ОРИЕНТИРОВАННОГО ОБРАЗОВАНИЯ

Процесс сотрудничества учителя и учащихся строится в ходе общения на уроках и во вне урочного времени. Но основная образовательная деятельность строится всё же на уроках, поэтому урок можно считать системой, которая создается учителем для решения проблемы преодоления рассогласования между знаниями, которыми школьники обладают на «входе» (в начале урока), и знаниями, необходимыми им для усвоения последующего учебного материала. Таким образом, каждый урок занимает в учебном процессе определенное место, и от его результатов зависит конечный результат всей образовательной деятельности. Чтобы проанализировать степень достижения целей урока, нам потребуется оценить обоснованность их постановки. Цель - это желаемый результат урока, заданный конкретно и определенный во времени в соответствии с необходимостью и возможностью его получения. Оценку правильности постановки целей можно провести, определяя ее соответствие представленным ниже требованиям.

Требования к постановке целей урока

1. Реалистичность целей урока с точки зрения:

* достаточности времени для их достижения;
* их соответствия способностям и подготовленности учащихся;
* их соответствия возможностям учителя.

2. Обоснованность целей урока с точки зрения:

• необходимости подготовки обучающихся к усвоению материала на ближайших занятиях;

• достижения последующих (конечных) результатов обучения.

3. Конкретность постановки целей.
Если цели урока были поставлены верно, то следует определить степень их достижения. Для этого реальные результаты урока сопоставляются с идеальными, которые в данном случае совпадают с запланированными.

Если цели урока были поставлены неверно, то сначала их нужно переформулировать, и только потом оценить выполнение. Степень рассогласования реальных результатов с объективно необходимыми и возможными укажет на результативность урока.

Целесообразно использовать следующий алгоритм постановки целей урока:

1. Определение исходного уровня подготовки обучающихся (того, что они знают).

2. Выявление содержания знаний, недостающих для усвоения последующего учебного материала (того, что не знают обучающиеся).

3. Оценка возможностей школьников и собственных возможностей учителя.

4. Определение того содержания знаний, которое может быть усвоено обучающимися за урок.

5. Формулирование целей урока и учебных задач, то есть того, чему обучающиеся могут научиться в ходе занятия.

Немаловажное значение имеет и планирование урока

План урока представляет собой совокупность действий учителя (преподавание) и обучающихся (учение), необходимых и достаточных для достижения поставленной цели или решения учебной задачи. Поэтому очень важно, чтобы план включал в себя все необходимые для достижения поставленной цели действия, был реалистичен по времени, которое отводится учителем на различные виды работ. Кроме того, необходимо, чтобы педагог обосновал избранную им структуру плана урока с точки зрения закономерностей процесса усвоения знаний обучающимися.

Требования к планированию содержания урока

1. Полнота (необходимость и достаточность) состава запланированных организационных, мотивационных, контролирующих, информационных и др. действий учителя для организации полноценной самостоятельной деятельности учащихся по достижению целей урока.

2. Полнота (необходимость и достаточность) состава действий обучающихся по достижению поставленных на уроке целей. Их полный состав должен включать действия по следующим позициям:

• постановка учебной задачи;

• решение учебной задачи;

• оценка результатов решения учебной задачи.

3. Обоснованность логической последовательности действий обучающихся на уроке с точки зрения ее соответствия поэтапному формированию умственных действий.

4. Контролируемость - возможность оценить промежуточные и конечные результаты реализации плана урока (учебного процесса), благодаря конкретности запланированных в нем действий.

5. Чувствительность плана урока к сбоям и наличие возможности для коррекции урока в случае их возникновения. Это требование обеспечивается определенностью всех действий во времени, а также возможностью контролировать в процессе урока успешность решения той или иной учебной задачи и устранять за счет резервного времени или заранее продуманных сценариев (вариантов ведения урока) возникающие сбои.

Деятельность учителя и обучающихся на уроке

	№ этапа урока
	Деятельность учителя

(содержание, формы и методы)
	Деятельность обучающихся (содержание, формы и методы)

	Ожидаемые результаты

	1
	2
	3
	4

	1
	Включает обучающихся в предметно-практическую деятельность, вызывающую затруднения, с целью самостоятельной постановки детьми учебной задачи
	Осуществляют предметно-практическую деятельность, вызывающую затруднения
	Осознание неспособности решить поставленную задачу, чувство дискомфорта, познавательный интерес, мотивация на приобретение недостающих знаний

	2
	Просит обучающихся перечислить возникающие затруднения и назвать содержание недостающих для решения новой задачи знаний. Побуждает школьников к самостоятельному формулированию учебной задачи
	Формулируют собственные затруднения и устанавливают их причины через описание недостающих знаний. Перечисляют, каких знаний им не хватает для решения задачи, и формулируют, чему они желали бы научиться
	Поставленная и принятая школьниками как личностно значимая задача учебной деятельности. Возникновение мотивации на ее решение через формирование мотивов достижения успеха, самореализации в учебной деятельности и сотрудничества с теми учениками, которые обладают частью недостающих знаний. Желание включиться в процесс решения учебной задачи, осознание необходимости получения новых знаний для последующего продвижения в освоении предмета

	3
	Организует деятельность обучающихся по выявлению способов решения учебной задачи: определению способа получения недостающих знаний и перечня тех источников, в которых они могут быть найдены. Побуждение к принятию наиболее рационального способа действий
	Ищут способы решения учебной задачи: выявляют источники получения недостающих знаний, способы разработки новых знаний; определяют план дальнейших действий
	Составленный школьниками вместе с учителем план действий. Формирование мотивации на его выполнение (на достижение успеха, на сотрудничество в достижении учебной задачи)

	4
	Организует самостоятельную деятельность школьников по приобретению ими необходимых знаний с помощью:

- извлечения готовых знаний из объяснения (лекции, беседы) учителя;

- самостоятельного поиска знаний путем экспериментальной деятельности (квазиисследования);

- поиска и систематизации знаний из литературных источников;

- общения друг с другом с целью обмена учебной информацией
	Включаются в самостоятельную деятельность по приобретению необходимых знаний с помощью:

- получения их в готовом виде путем слушания объяснения учителя;

- их самостоятельного создания путем поисковой деятельности в паре, группе или индивидуально;

- извлечения знаний из различных литературных источников или из общения друг с другом
	Освоение школьниками различных способов получения новых знаний. Освоение самих новых знаний: понятий, законов, способов деятельности и др.

	5
	Организует самостоятельную деятельность обучающихся по нахождению, определению, выработке критериев и показателей, свидетельствующих о правильном решении учебной задачи
	С помощью новых знаний самостоятельно разрабатывают критерии и показатели правильного решения практической задачи, свидетельствующие о том, что они научились действовать (освоили новые знания)
	Выработанные критерии и показатели для оценки знаний и умений учеников. Принятие и осознание обучающимися выработанных показателей в качестве объективных. Понимание учителем того, каким образом их можно использовать при оценке качества знаний

	6
	Организует самостоятельную деятельность школьников по воспроизведению ими новых знаний в следующей последовательности:

1) с использованием в качестве опоры материальных объектов окружающего мира;

2) во внешней речи;

3) во внутренней речи;

4) в деятельности по применению полученных знаний
	Воспроизводят полученные или найденные самостоятельно знания в следующей последовательности:

1) с использованием в качестве опоры материальных объектов окружающего мира;

2) во внешней речи;

3) во внутренней речи;

4) в деятельности по применению полученных знаний
	Освоение знаний; умение оперировать ими

	7
	Организует самостоятельную деятельность школьников по самооценке и взаимооценке новых и отрабатываемых знаний на каждом из этапов их освоения. Побуждает учеников к выявлению и исправлению ошибок, поиску и устранению их причин, оказанию взаимопомощи, доброжелательной и вместе с тем принципиальной оценке деятельности друг друга
	Осуществляют оценочную деятельность по самооценке и взаимооценке достигнутых результатов (предметных знаний), способов их получения (способов учебной деятельности) и показателей эффективности взаимодействия с одноклассниками
	Умение проверять и оценивать свою деятельность и деятельность друг друга. Понимание осваиваемых знаний. Способность выбирать наиболее рациональные способы получения и отработки знаний

	8
	Просит школьников найти и обосновать наиболее рациональные подхо-

ды к закреплению полученных знаний и применению их в новых условиях
	Определяют ход своих дальнейших действий по получению не-

достающих знаний, если практическая задача не выполнена, а также по их закреплению
	Формирование ориентации на улучшение качества выполнения

учебных заданий, расширение сотрудничества, оказание взаимопомощи. Усиление мотивов стремления к удовлетворению своих познавательных интересов и устранению персональных ошибок

	9
	Создает условия для самостоятельной деятельности школьников по закреплению и развитию полученных ими знаний, оказывает востребованную ими помощь, побуждает к полному и качественному освоению знаний, к творчеству
	Осуществляют самостоятельную деятельность по закреплению знаний, самоконтролю, выявлению и исправлению ошибок, отработке знаний
	Развитие способности действовать в разнообразных ситуациях, включая новые. Ощущение чувства успеха

	10
	Организует деятельность обучающихся по проверке качества усвоения ими знаний. При необходимости проверяет и оценивает знания учеников
	Проверяют освоение новых знаний
	Приобретение обучающимися знаний об уровне собственных учебных достижений

	11
	Объявляет тему следующего урока (этапа обучения) или просит обучающихся определить ее самостоятельно. Организует деятельность школьников по самостоятельному определению содержания и объема той работы, которую каждому из них нужно выполнить дома
	Определяют содержание своей домашней работы, в том числе относящейся к следующему этапу обучения
	Развитие у обучающихся мотивации на дальнейшую учебную деятельность, удовлетворение собственных познавательных интересов

Алгоритм планирования содержания и методов ведения урока

Для планирования содержания и методов ведения урока, на котором используются активные методы обучения, целесообразно использовать следующий алгоритм:

1. Определение содержания учебных действий обучающихся, которые они должны выполнить, чтобы самостоятельно поставить, а затем решить учебную задачу и проконтролировать результаты собственной учебной деятельности.

2. Отбор конкретного содержания учебного материала для освоения и последующей отработки знаний.

3. Определение последовательности выполнения учениками запланированных учебных действий в соответствии с целями урока.

4. Комбинирование наиболее целесообразных форм осуществления учебной деятельности школьников (самостоятельной индивидуальной, парной, групповой работы, деятельности под руководством учителя).

5. Составление перечня необходимых дидактических и наглядно-иллюстративных учебных материалов, необходимых для организации самостоятельной деятельности обучающихся. Подготовка и представление материалов дополнительного образования на уроках и во внеурочное время (см. Приложение 7).
6. Определение места и роли объяснительно-иллюстративных методов передачи обучающимся знаний и обоснование целесообразности их использования.

7. Разработка содержания организационных, мотивационных, информационно-разъяснительных и контролирующих действий, которые необходимо выполнить на уроке учителю для включения обучающихся в самостоятельную активную учебно-познавательную деятельность.

8. Определение меры управления учителем самостоятельной деятельностью школьников.

9. Распределение времени на выполнение запланированного объема самостоятельной учебной работы школьников и других видов учебной деятельности.

Использование ИКТ как фактора создания ситуации успеха.
Наглядно-образные компоненты мышления играют исключительно важную роль в жизни человека, а использование их в учении оказывается чрезвычайно эффективным. Компьютерная графика позволяет детям незаметно усваивать учебный материал, манипулируя различными объектами на экране дисплея, меняя скорость их движения, размер, цвет и т.д. Компьютер может использоваться на всех этапах процесса обучения: при объяснении нового материала, закреплении, повторении, контроле, при этом для ученика он выполняет различные функции: учителя, рабочего инструмента, объекта обучения, сотрудничающего коллектива. Компьютер позволяет усилить мотивацию учения путем активного диалога ученика с компьютером, разнообразием и красочностью информации (текст + звук + цвет), путем ориентации учения на успех (позволяет довести решение любой задачи, опираясь на необходимую помощь).

Использование в учебном процессе компьютера, который на данный момент является техническим средством наивысшего порядка, – это не просто изменение технической вооруженности труда учителя – это обновление его роли, изменение всего склада его педагогических воззрений и подходов, его готовности передавать свои знания и опыт новыми средствами. Это готовность осуществлять свою профессиональную деятельность в новых условиях, когда учитель перестает быть единственным источником информации для учащегося, единственным проводником дидактических принципов обучения. Это формирование педагогической культуры нового типа, культуры, требующей обновления содержания образования, подходов и методов, организационных форм обучения.

Марченко Надежда Васильевна, учитель математики
7

