Технология исследования частного случая.
Частным случаем является проблемная ситуация, ситуация действия, ситуация принятия решения, которая возникает в настоящей или может возникнуть в будущей профессиональной деятельности, жизни учащихся. Описание реального случая, проблемной ситуации ставится в центр изучения на занятиях. Учащиеся анализируют выявленную проблему, собирают и оценивают информацию и на основе этой информации принимают решение о способах решения проблемы. Целью этой технологии является подготовка обучаемых к самостоятельной деятельности через обучение, которое систематически тренирует их в принятии решения в ситуациях, близких к жизни. Методика изучения частного случая предполагает организацию обучения как беспрерывного процесса принятия решений.

Мотивы, по которым преподаватели ВУЗов и школ стали искать альтернативные способы передачи учебного материала, объясняются приблизительно одинаково – сделать учебный процесс интересным для обучающихся и мотивировать их на самостоятельное учение. Возможность реализации этой цели они увидели в практикоориентированных заданиях и активизации учебно-познавательной деятельности студентов и школьников.

 В методике изучения частного случая выделяют шесть этапов.

1. Конфронтация. Рассмотрение темы занятия начинается с описания реального случая, проблемной ситуации. Например, на оштукатуренной накануне кирпичной стене штукатурка потрескалась, вспучилась и местами отстала. Или, при изготовлении воздушных пирожных у кондитера получились изделия малого объема и вязкой консистенции. С такой ситуацией учащиеся могут встретиться в своей самостоятельной профессиональной деятельности. Это мотивирует на поиск причин нарушения нормального протекания процесса и способов их устранения, т.е. проблемная ситуация становится ситуацией действия.

2. Информация. За идентификацией проблемы следует фаза поиска и оценки информации. Учащимся предстоит найти необходимую информацию, исследовать ее на предмет пригодности для пополнения знаний и изучить для того, чтобы правильно определить направление собственных действий. Если учащиеся в первой фазе приняли случай как возможную ситуацию действия, то во второй фазе сама собой решается проблема оправданности знания – «Почему мы должны это знать?» - Вы хотите знать, как следует действовать в подобной ситуации? Тогда не избегайте информации, которая поможет достичь уверенности в действиях.

3. Исследование. Выяснение альтернатив действий (способов решения проблемы) образует ядро третьего учебного шага. Для достижения цели существуют различные способы решения. Они различаются, как правило, выбором имеющихся в распоряжении средств, ожидаемыми затруднениями и непредусмотренными побочными последствиями. Задача учащихся – выявить все возможные варианты решения проблемы. Это относится и к выбору средств, и предвидению возможных последствий.

4. Принятие решения. На этом этапе осуществляется оценка вариантов решения проблемы. Он необходим для того, чтобы учащиеся обсудили различные варианты решения проблемы и выбрали рациональный способ действия. Это побуждает учащихся еще раз обратиться к цели действия и прояснить ее для себя (Чего мы хотим?), определить предпочитаемую цель, выбрать средства, просчитать последствия использования средств и решиться на одно из возможных действий с точным указанием причин.

5. Дискуссия. Во время предпоследнего шага работы над случаем учащиеся должны защитить перед группой (классом) свой вариант разрешения проблемной ситуации и объяснить преимущества своего способа решения. В ходе презентации выясняется, что другие группы выбрали другие альтернативные действия. Задача учителя на этапе обще дискуссии – стимулировать обсуждение: активировать деятельность учащихся на поиск аргументов в поддержку рациональных способов решения проблемы и конструктивных предложений по улучшению «слабых» вариантов решения.

6. Сверка с оригинальным решением. Работа над случаем завершается сравнением способов решения проблемы, которые предлагались учащимися с профессиональной действительностью. Учащимся интересно выяснить, как разрешается случай в реальной жизни специалистами, какие выбраны основания для решения, какие могли бы быть нежелательные побочные последствия и чем они могли бы закончиться. На этом этапе осуществляется самооценка: учащиеся оценивают, насколько их способ решения проблемы и предвидение негативных последствий близок к профессиональному. Педагог не оценивает правильность предложенных группами способов действий, он анализирует ход дискуссии, делает обзор представленных данных и фактических сведений, обращает внимание на доказательность суждений при отстаивании собственной точки зрения, формулирует вопросы, подлежащие дальнейшему совместному обсуждению.

Различают четыре варианта этой методики.

1. «Case-Problem Method» - в этом варианте случая задается проблемная ситуация, в которой в явном виде сформулирован проблемный вопрос, так что учащимся остается больше времени на поиск альтернативных способов решения.

2. Если учеников тренируют в проблемном анализе, то предлагается «Case-Study Method». Главное назначение этого метода заключается в анализе заданных фактов и в распознании скрытых проблем. В центре внимания стоят проблемный анализ, проблемный синтез и принятие решения.

3. Если ученики должны научиться добывать информацию, то учитель выбирает «Case- Incident Method». Случай описывается не полностью и важные данные должны быть запрошены учащимися. Эта форма более затратна по времени, чем остальные варианты, но ее необходимо использовать в учебном процессе, так как в практической жизни добывание информации является существенной составной частью всего процесса принятия решения.

4. Если необходимо определить рациональный способ решения, пограничные условия протекания процесса и возможность риска принимаемых решений, предлагается «Stated-Problem-Method». Для этого обучающимся представляют ватианты решения случая и их обоснование, а за ними остается выбор одного варианта и доказательство его рациональности.

Таким образом, в учебной практике учитель выбирает тот или иной вариант случая, в зависимости от:

- дидактической цели, которую преследует на уроке,

- уровня готовности учащихся к самостоятельному поиску необходимой информации, осознанию поставленной проблемы и поиску возможных путей ее решения, оценке способов решения и выбору рационального варианта действия.

Технология исследования частного случая способствует мотивации учения, так как приближает обучение к практической деятельности.
Рассмотрим примеры формулировки вариантов случая.

«Case-Problem Method». Вам поручили подключить новый компьютер. В процессе работы ВЫ клавиатуру подсоединили к системному блоку. Подключили монитор к сети, подключили системный блок к сети. Включили питание монитора и системного блока. На мониторе изображения нет. В чем причина отсутствия изображения?

«Case-Study Method». Вам поручили подключить новый компьютер. Вы присоединили клавиатуру и мышь к системному блоку, подключили монитор к сети, подключили к сети системный блок. Включили питание системного блока и монитора. Какие проблемы могут возникнуть при работе компьютера и по каким причинам?

«Case- Incident Method». Вам поручили подключить новый компьютер. Вы подключили все устройства. При включении компьютера изображения нет. Определите, что может быть причиной возникновения проблемы.

«Stated-Problem-Method». Вам поручили подключить новый компьютер. Вы подсоединили клавиатуру к системному блоку, подсоединили мышь к системному блоку, подключили монитор к сети, подключили к сети системный блок. При включении питания монитора и системного блока на мониторе отсутствует изображение. Преподаватель информатики считает, что неправильно подсоединены устройства. Одноклассник считает, что проблема заключена в видеокарте. Лаборант считает, что не подключен монитор к системному блоку. Друг считает, что перегорела лампочка индикатора сети. Сделайте свой выбор. Обоснуйте его.
Технология исследования частного случая (1часть).

Случаем является проблемная ситуация. Ситуация действия, ситуация принятия решения, которая возникает в настоящей или может возникнуть в будущей профессиональной деятельности, жизни учащихся. Описание реального случая, проблемной ситуации ставится в центр изучения на занятиях. Учащиеся анализируют выявленную проблему, собирают и оценивают информацию и на основе этой информации принимают решение о способах решения проблемы. Целью этой технологии является подготовка обучаемых к самостоятельной деятельности через обучение, которое систематически тренирует их в принятии решения в ситуациях, близких к жизни. Методика изучения частного случая предполагает организацию обучения как беспрерывного процесса принятия решений.

Мотивы, по которым преподаватели ВУЗов и школ стали искать альтернативные способы передачи учебного материала, объясняются приблизительно одинаково – сделать учебный процесс интересным для обучающихся и мотивировать их на самостоятельное учение. Возможность реализации этой цели они увидели в практикоориентированных заданиях и активизации учебно-познавательной деятельности студентов и школьников.

Технология исследования частного случая (2часть).
В методике изучения частного случая выделяют шесть этапов.

1. Конфронтация. Рассмотрение темы занятия начинается с описания реального случая, проблемной ситуации. Например, на оштукатуренной накануне кирпичной стене штукатурка потрескалась, вспучилась и местами отстала. Или, при изготовлении воздушных пирожных у кондитера получились изделия малого объема и вязкой консистенции. С такой ситуацией учащиеся могут встретиться в своей самостоятельной профессиональной деятельности. Это мотивирует на поиск причин нарушения нормального протекания процесса и способов их устранения, т.е. проблемная ситуация становится ситуацией действия.

2. Информация. За идентификацией проблемы следует фаза поиска и оценки информации. Учащимся предстоит найти необходимую информацию, исследовать ее на предмет пригодности для пополнения знаний и изучить для того, чтобы правильно определить направление собственных действий. Если учащиеся в первой фазе приняли случай как возможную ситуацию действия, то во второй фазе сама собой решается проблема оправданности знания – «Почему мы должны это знать?» - Вы хотите знать, как следует действовать в подобной ситуации? Тогда не избегайте информации, которая поможет достичь уверенности в действиях.
3. Исследование. Выяснение альтернатив действий (способов решения проблемы) образует ядро третьего учебного шага. Для достижения цели существуют различные способы решения. Они различаются, как правило, выбором имеющихся в распоряжении средств, ожидаемыми затруднениями и непредусмотренными побочными последствиями. Задача учащихся – выявить все возможные варианты решения проблемы. Это относится и к выбору средств, и предвидению возможных последствий.

4. Принятие решения. На этом этапе осуществляется оценка вариантов решения проблемы. Он необходим для того, чтобы учащиеся обсудили различные варианты решения проблемы и выбрали рациональный способ действия. Это побуждает учащихся еще раз обратиться к цели действия и прояснить ее для себя (Чего мы хотим?), определить предпочитаемую цель, выбрать средства, просчитать последствия использования средств и решиться на одно из возможных действий с точным указанием причин.
5. Дискуссия. Во время предпоследнего шага работы над случаем учащиеся должны защитить перед группой (классом) свой вариант разрешения проблемной ситуации и объяснить преимущества своего способа решения. В ходе презентации выясняется, что другие группы выбрали другие альтернативные действия. Задача учителя на этапе обще дискуссии – стимулировать обсуждение: активировать деятельность учащихся на поиск аргументов в поддержку рациональных способов решения проблемы и конструктивных предложений по улучшению «слабых» вариантов решения.
6. Сверка с оригинальным решением. Работа над случаем завершается сравнением способов решения проблемы, которые предлагались учащимися с профессиональной действительностью. Учащимся интересно выяснить, как разрешается случай в реальной жизни специалистами, какие выбраны основания для решения, какие могли бы быть нежелательные побочные последствия и чем они могли бы закончиться. На этом этапе осуществляется самооценка: учащиеся оценивают, насколько их способ решения проблемы и предвидение негативных последствий близок к профессиональному. Педагог не оценивает правильность предложенных группами способов действий, он анализирует ход дискуссии, делает обзор представленных данных и фактических сведений, обращает внимание на доказательность суждений при отстаивании собственной точки зрения, формулирует вопросы, подлежащие дальнейшему совместному обсуждению.

Технология исследования частного случая (3часть).

Различают четыре варианта этой методики.
5. «Case-Problem Method» - в этом варианте случая задается проблемная ситуация, в которой в явном виде сформулирован проблемный вопрос, так что учащимся остается больше времени на поиск альтернативных способов решения.

6. Если учеников тренируют в проблемном анализе, то предлагается «Case-Study Method». Главное назначение этого метода заключается в анализе заданных фактов и в распознании скрытых проблем. В центре внимания стоят проблемный анализ, проблемный синтез и принятие решения.

7. Если ученики должны научиться добывать информацию, то учитель выбирает «Case- Incident Method». Случай описывается не полностью и важные данные должны быть запрошены учащимися. Эта форма более затратна по времени, чем остальные варианты, но ее необходимо использовать в учебном процессе, так как в практической жизни добывание информации является существенной составной частью всего процесса принятия решения.
8. Если необходимо определить рациональный способ решения, пограничные условия протекания процесса и возможность риска принимаемых решений, предлагается «Stated-Problem-Method». Для этого обучающимся представляют варианты решения случая и их обоснование, а за ними остается выбор одного варианта и доказательство его рациональности.

Таким образом, в учебной практике учитель выбирает тот или иной вариант случая, в зависимости от:

- дидактической цели, которую преследует на уроке,

- уровня готовности учащихся к самостоятельному поиску необходимой информации, осознанию поставленной проблемы и поиску возможных путей ее решения, оценке способов решения и выбору рационального варианта действия.

Технология исследования частного случая способствует мотивации учения, так как приближает обучение к практической деятельности.
Технология исследования частного случая (4часть).
Рассмотрим примеры формулировки вариантов случая.

«Case-Problem Method». Вам поручили подключить новый компьютер. В процессе работы ВЫ клавиатуру подсоединили к системному блоку. Подключили монитор к сети, подключили системный блок к сети. Включили питание монитора и системного блока. На мониторе изображения нет. В чем причина отсутствия изображения?

«Case-Study Method». Вам поручили подключить новый компьютер. Вы присоединили клавиатуру и мышь к системному блоку, подключили монитор к сети, подключили к сети системный блок. Включили питание системного блока и монитора. Какие проблемы могут возникнуть при работе компьютера и по каким причинам?

«Case- Incident Method». Вам поручили подключить новый компьютер. Вы подключили все устройства. При включении компьютера изображения нет. Определите, что может быть причиной возникновения проблемы.

«Stated-Problem-Method». Вам поручили подключить новый компьютер. Вы подсоединили клавиатуру к системному блоку, подсоединили мышь к системному блоку, подключили монитор к сети, подключили к сети системный блок. При включении питания монитора и системного блока на мониторе отсутствует изображение. Преподаватель информатики считает, что неправильно подсоединены устройства. Одноклассник считает, что проблема заключена в видеокарте. Лаборант считает, что не подключен монитор к системному блоку. Друг считает, что перегорела лампочка индикатора сети. Сделайте свой выбор. Обоснуйте его.

