

О. А. Костюнина

**Роль эксперимента в реализации системно-деятельностного
подхода к преподаванию физики**

Методическая разработка

*Йошкар-Ола
ГБУ ДПО Республики Марий Эл
«Марийский институт образования»
2020*

*Рекомендовано научно-методическим советом
ГБУ ДПО Республики Марий Эл «Марийский институт образования»*

Автор

Костюнина Ольга Анатольевна, учитель физики Муниципального
общеобразовательного учреждения «Средняя общеобразовательная школа №3
п.Советский»

Костюнина О.А. Роль эксперимента в реализации системно-деятельностного
подхода к преподаванию физики: Методическая разработка. - Йошкар-Ола:
ГБУ ДПО Республики Марий Эл «Марийский институт образования», 2020. –
С.

Аннотация

*Методическая разработка предназначена для учителей физики. В методической
разработке раскрывается роль эксперимента в реализации системно-деятельностного
подхода в обучении физике, целесообразность использования различных видов
эксперимента как средства активизация познавательной деятельности школьников. Даны
рекомендации методического сопровождения, которые позволят педагогу эффективно
использовать экспериментальный метод в обучении физике.*

В авторской редакции.

СОДЕРЖАНИЕ

ВВЕДЕНИЕ	4
ОСНОВНАЯ ЧАСТЬ	5
1. Из истории становления школьного эксперимента	5
2. Эксперимент в Федеральном государственном образовательном стандарте основного и среднего общего образования.	5
3. Организация учебного процесса по физике на основе школьного физического эксперимента	6
4. Виды учебных физических экспериментов	7
5. Вывод	11
ЗАКЛЮЧЕНИЕ	13
БИБЛИОГРАФИЧЕСКИЙ СПИСОК	15

ВВЕДЕНИЕ

*«Опыт ценнее тысячи мнений,
рожденных воображением»*

М.В. Ломоносов

На современном этапе развития школьного образования на первый план выдвигается системно-деятельностный подход. Его основная цель – активизация познавательной деятельности школьников. С учетом требований ФГОС основного и среднего общего образования учитель сейчас не единственный источник знаний, он во время урока – организатор, помощник и консультант.

Такая форма обучения позволяет учащимся добывать знания самим в процессе собственной учебно-познавательной деятельности. Они усваивают не только содержание, но и процесс получения нового познавательного результата.

Познавательный интерес к физике складывается из интереса к явлениям, законам, происходящим вокруг нас; из возможности понять и объяснить их сущность на основе как теоретических, так и практических знаний; из возможности овладеть навыками планирования и выполнения физических экспериментов.

Проанализировав результаты выполнения учащимися лабораторных работ, физических практикумов, решения экспериментальных задач, в том числе и на ГИА по физике прошлых лет, в которых преимущественно используется практико-ориентированный контекст, я убедилась, что учащиеся не в полной мере овладевают теми знаниями, которые должны были познать.

Так была определена проблема, как нужно построить урок с использованием физического эксперимента так, чтобы учащиеся на его основе могли не только получить новое знание, но и четко осознать весь познавательный путь, который им пришлось пройти для получения этого физического знания, с тем, чтобы воспроизвести его далее в самостоятельной деятельности.

Это обусловило актуальность педагогического исследования и позволило сформулировать тему: «Роль эксперимента в реализации системно-деятельностного подхода к преподаванию физики».

Цель: выявить эффективность использования различных видов эксперимента как средства активизация познавательной деятельности школьников при изучении физики.

Гипотеза: для проявления познавательной активности школьников, неограниченные возможности предоставляет экспериментальная деятельность, начинающаяся на уроке и продолжающаяся во внеурочной деятельности, а затем и дома.

Предполагаемый результат: при использовании различных видов эксперимента учебная познавательная активность приобретает непрерывный и мотивированный характер, что позволяет повысить показатели учебной деятельности обучающихся.

ОСНОВНАЯ ЧАСТЬ

1. Из истории становления школьного эксперимента

Преподавание физики в российских школах насчитывает более 350 лет. Однако как учебный предмет физика получила признание только в конце 18 века. Начало разработке вопросов методики преподавания физики было положено М.В. Ломоносовым, М.Е. Головиным, П.И. Гиляровским, идеи которых впоследствии нашли поддержку и развитие в нашей стране.

В конце 19 века роль физики в школах начала увеличиваться. Сначала изучалась в основном «приборная физика». Ученые начали разрабатывать практические методы обучения физике. Тогда появились первые методические руководства по проведению практических работ. Они послужили формированию понимания, что эксперимент – это неотъемлемая часть школьного обучения физике.

В истории становления школьного физического эксперимента в начале XX века большую роль сыграл целый ряд известных русских ученых и методистов: О.Д. Хвольсон, В.В. Лермантов, К.В. Дубровский, П.А. Знаменский и многие другие. Ими было разработано множество приборов и методических пособий по их применению. Все они имели не научное, а учебное.

Знаменский Петр Алексеевич является основоположником отечественной методики преподавания физики. Он считал, что вопрос организации лабораторных работ в школе, является главным в преподавании физики. В 1930 году вышла его книга «Лабораторные занятия по физике», включающая около 600 лабораторных работ. Она значительно облегчила задачу учителям в организации лабораторных занятий. В ней содержится детальное описание различных приборов, способов их применения, указания по оценке точности измерений. [4]

Современная теория и методика организации школьного физического эксперимента рассмотрена в работах профессоров О.Ф. Кабардина и Ю.И. Дика, академика Н.М. Шахмаева и др. В своей работе «Проблемы и основные направления развития школьного физического образования в Российской Федерации» Ю.И. Дик пишет: «Ценность школьного эксперимента будет тем выше, чем больше избранный

метод изучения явления приближается к методам научных исследований».[3] Этот тезис полностью коррелирует с положениями нового федерального государственного стандарта.

2. Эксперимент в Федеральном государственном образовательном стандарте основного и среднего общего образования.

Современное образование в России перешло на Федеральный государственный образовательный стандарт основного и среднего общего образования (ФГОС), концептуальной основой которого является системно-деятельностный подход, который не является совершенно новой методикой в образовании. Это понятие было введено ещё в 1985 году при объединении таких подходов как системный, который разрабатывался в исследованиях Ананьева Б.Г. и Ломова Б.Ф., и деятельностный, который разрабатывали Выготский Л.С., Занков Л.В., Лурия А.Р., Эльконин Д.Б., Давыдов В.В. и многие другие ученые.[1]

Особенностью системно-деятельностного подхода является положение о том, что главное место в образовательном процессе отводится активной, разносторонней и в максимальной степени самостоятельной познавательной деятельности учащихся. Такой способ организации учебно-познавательной деятельности обучающихся, при котором они являются не пассивными получателями информации, а сами активно участвуют в учебном процессе, обеспечивает ученику способность к самостоятельному усвоению новых знаний и умений, в том числе умение учиться, делать осознанный выбор, решать реальные жизненные проблемы.

Такого же мнения придерживаются ведущие методисты в данной области профессор В.В.Майер и кандидат педагогических наук Г.Г.Никифоров. В своем методическом пособии «Учебный физический эксперимент. Современные технологии: 7-11 классы» они отмечают, что «Эксперимент – не только средство, с помощью которого изучается физика, он теперь является элементом содержания, которое должно быть освоено учащимися в соответствии с планируемыми результатами обучения».[5]

3. Организация учебного процесса по физике на основе школьного физического эксперимента

Для реализации системно-деятельностного подхода в обучении физике учеными предлагаются следующие положения, которые можно рассматривать как некоторые нормы организации школьного физического эксперимента:

1. Подбор эксперимента должен отвечать логике раскрытия физического содержания, соответствовать объективному этапу раскрытия полноценной физической теории.
2. Из каждого эксперимента, должно быть извлечено и усвоено учащимися максимально возможное физическое содержание.
3. Следует использовать результаты опыта как можно больше, дольше и эффективнее, как на данном уроке, так и в целом в учебном процессе, в системе уроков, в ходе самостоятельной домашней работы учащихся и т.д.
4. На базе каждого эксперимента следует организовывать максимально возможную познавательную деятельность учащихся.
5. Цель эксперимента не только в том, чтобы сформировать новое знание, но ещё и в том, чтобы заставить при его применении, изучении работать старое, имеющееся знание, так как усвоение его происходит в процессе применения на основе эксперимента.
6. Результат усвоения учащимися нового физического содержания из эксперимента должен быть доказан, показан, проверен на материале этого же эксперимента. Должно быть доказано, что от увиденного в головах учащихся произойдёт перемещение умственной деятельности от наблюдения к теории, к умению её применять при объяснении, предсказании результатов следующего этапа этого эксперимента.[6]

Эти положения развивают требование максимальной научной достоверности эксперимента, его эффективности как ведущего метода обучения. Без точного анализа физического, научного содержания и уровня, на котором это содержание может быть сформировано, не может быть эффективного учебного эксперимента. Опыт может

быть поставлен и даже удастся, но приобретения, развития знаний и умений ими пользоваться не произойдёт.

4. Виды учебных физических экспериментов

Учебные физические эксперименты делятся на несколько видов.

Демонстрационный эксперимент.

Демонстрационный эксперимент – необходимый элемент учебной деятельности на уроках физики, где доминирует роль учителя. Демонстрационный эксперимент появился почти одновременно с началом преподавания курса физики. Он относится к наглядным методам обучения и занимает особое место. Демонстрационный эксперимент используется всегда в сочетании со словесными методами (лекция, объяснение или беседа), а также с другими наглядными средствами (рисунки, таблицы, экранные пособия). Большую роль демонстрационный эксперимент играет в развитии у школьников образного мышления, наблюдательности, умения делать обобщения на основе наблюдаемых фактов.

Учитель, используя демонстрационный эксперимент, имеет возможность:

- Показать явление, изучаемое на уроке.
- Повысить наглядность преподавания и, тем самым, сделать изучаемое явление более доступным для обучающихся.
- Познакомить с экспериментальным методом изучения физических явлений.
- Показать применение законов физики в технике и быту.

При изучении новой темы демонстрационный эксперимент применяется для создания проблемной ситуации. Например, при изучении темы «Плавание тел» в 7 классе демонстрируем разное поведение вареных яиц в чистой воде, соленой воде и насыщенном растворе соли.

Для актуализации знаний обучающихся перед изучением нового материала по теме «Измерение атмосферного давления» можно использовать опыты с атмосферным давлением: переливание воды из одного стакана в другой, «волшебная бутылка с отверстиями».

Лабораторные работы, физический практикум

Они проводятся учащимися на уроке самостоятельно, часто в группах, но их активность не так велика, т.к. в большинстве случаев они работают по готовым инструкциям. Лабораторные работы формируют практические умения, позволяют ученикам овладеть навыком применения тех или иных физических закономерностей, понять тесную связь физики с окружающим миром и предметами.

Все лабораторные работы можно объединить в следующие группы:

- Наблюдение явлений и процессов (плавление, испарение и др.).
- Градуировка приборов (динамометра).
- Измерение физических величин (силы, плотности, удельного сопротивления и др.).
- Изучение физических законов (газовых законов, закона Ома для участка цепи, закона сохранения механической энергии, и др.).
- Определение физических констант (жёсткости пружины, ускорения свободного падения, коэффициента трения и др.).
- Сборка технических моделей, простейших электрических цепей (электромагнита, электродвигателя, трансформатора и др.).

Фронтальный эксперимент

На выполнение лабораторной работы в классе отводится целый урок, а для фронтального эксперимента бывает достаточно 5-10 минут, что позволяют включать его в отдельные этапы урока с целью решения различных учебных задач:

- введение в тему урока,
- иллюстрация к объяснению учителя,
- повторение и обобщение изученного на уроке учебного материала,
- отработка практического навыка.

Фронтальный эксперимент позволяет включить в поиск решения той или иной задачи весь класс, под постоянным и непосредственным наблюдением учителя, поэтому всякая ошибка быстро обнаруживается и легко исправляется или по указаниям учителя, или путем подражания более сильным одноклассникам.

Фронтальный эксперимент убеждает учащихся в материальности окружающего мира, в его познаваемости, вызывает у них чувство сопричастности к получению научных фактов. Например, при изучении темы «Плотность» в 7 классе экспериментальное задание – выяснить зависимость массы и объема тела от плотности вещества. В 8 классе при изучении темы «Электрическое сопротивление» - выяснить зависимость сопротивления от длины и сечения проводника.

Домашний физический эксперимент.

В работе учителя физики очень важным является выполнение домашних экспериментов. В конце многих параграфов предлагается раздел «Домашняя лаборатория», все задания которого доступны каждому ученику. Их он проводит самостоятельно или с помощью родителей.

Можно провести его традиционно, подробно проинструктировав ученика о порядке выполнения и результатах, а можно предложить выполнить его как небольшую проектную работу с получением некоторого продукта.

При организации и проведении домашних экспериментов важно иметь в виду следующее: такие работы должны стимулировать познавательную деятельность и развитие мышления; привлекать внимание к основному материалу курса, быть направленными на углубление и пополнение знаний; легко выполняться в домашних условиях.

Примером выполнения домашних физических экспериментов может являться участие школьников в сетевых проектах на этапе «Науки в жизни» или «Опыты на кухне», ведение собственного блога в сети Интернет и др. Результатом их работы может стать фотоотчет или видео выполнения эксперимента. Будет собрана большая коллекция занимательных опытов, с которыми можно познакомить как одноклассников, так и младших школьников.

Домашние физические эксперименты помогают ребятам реализовать себя в проектной деятельности.

Виртуальные физические эксперименты

Это относительно новое направление, как в научно-исследовательском, так и в образовательном процессе, обусловленное реализацией физических моделей средствами вычислительной техники. Компьютерное моделирование процессов и явлений может быть очень актуальным для учащихся, увлеченных ИКТ-технологиями. И это тоже проектная деятельность.

Ученый-исследователь Марина Олеговна Верховцева предлагает использовать специальные цифровые технологии для организации учебного-физического эксперимента, что позволит более эффективно влиять на формирование информационных, экспериментальных, деятельностных умений школьников, и приведет к повышению качества знаний по физике.

Виртуальные эксперименты имеют много преимуществ:

- легкость организации фронтальной лабораторной работы – для чего нужен только компьютерный класс;
- низкая стоимость виртуального эксперимента. «Виртуальное оборудование» не изнашивается, не ломается, не требует обслуживания и ремонта;
- возможность многократных, итерационных исследований с изменением начальных условий, что позволяет решить сложную задачу методом имитационного моделирования;
- возможность виртуального экспериментирования во внеурочное время, самостоятельно, на домашнем компьютере.

Поэтому виртуальный эксперимент приобретает все большую актуальность. И может быть как демонстрационным, так и полноценной лабораторной работой со всеми ее атрибутами.

Техническое творчество.

При изучении физики детей учатся решать проблемы, а строительство моделей – это решение проблемы или ответ на вопрос. Это может быть создание макетов каких-либо устройств, реально работающих механизмов, и даже изобретение нового устройства. Это уже не просто учебно-исследовательская, а проектная деятельность с

получением конкретного готового продукта. Учащиеся пробуют себя в электро- и радиотехнике, механике. Это позволит в будущем определиться с выбором профессии.

Одной из новинок в современном образовании стало использование робототехники как на уроке, так и во внеурочной деятельности. Получив начальный опыт работы с конструкторами, ребята впоследствии начинают создавать действительно творческие проекты. Школьники углубляют свои знания. Конструкторы позволяют лучше понять, как работают простые и сложные механизмы, которые окружают их в повседневной жизни. Робототехника дает возможность детям самостоятельно проводить исследования, планировать и реализовывать свои идеи, учит работать в команде.

5. Вывод

Каждый достигнутый результат порождает рефлексию, следствием которой становится появление новых планов и замыслов, а в дальнейшем они конкретизируются и воплощаются в новые исследования. Интересен тот факт, что школьники, однажды попробовавшие себя в экспериментальной деятельности и получившие положительные оценки своих результатов, возвращаются к этой деятельности снова и снова. Таким образом, учебная активность приобретает непрерывный и мотивированный характер, что позволяет повысить показатели учебной деятельности обучающихся: качество знаний (рис.1), средний балл обученности (рис.2), выполнение задания 23 ОГЭ по физике (рис.3).

Рис. 1 Качество знаний обучающихся

Рис. 2 Средний балл обученности

Рис. 3 Выполнение практического задания 23 ОГЭ по физике

ЗАКЛЮЧЕНИЕ

Сформировать у всех учащихся глубокий познавательный интерес к физике невозможно и, наверное, не нужно. Очень важно, чтобы школьникам на каждом уроке физики было интересно. В этом случае у многих из них первоначальная заинтересованность предметом перерастет в глубокий и стойкий интерес к науке. Уроки физики без демонстраций и исследований скучны. Вовлечение учащихся в активный познавательный процесс без экспериментальной деятельности невозможно. Это доказывают результаты анкетирования среди учащихся 7 и 9 классов (рис.4, 5).

Предпочтительная форма работы на уроке физики

Рис. 4 Предпочтительная форма работы на уроке

Предпочтительная форма домашнего задания по физике

Рис. 5 Предпочтительная форма домашнего задания

Применение физического эксперимента на уроке и во внеурочной деятельности позволяет учителю заинтересовать ребят наукой, активизировать их мышление,

развивает у них наблюдательность, тем самым способствуя формированию более глубоких и прочных знаний по физике.

В процессе обучения учащиеся приобретают следующие конкретные умения:

- наблюдать явления, изучать свойства веществ и тел;
- выполнять измерения физических величин;
- обращаться с физическими приборами;
- находить функциональные зависимости между физическими величинами;
- определять динамику, взаимосвязь физических процессов;
- обсуждать результаты эксперимента;
- выдвигать гипотезы, участвовать в дискуссии;
- делать выводы, строить графики зависимости.

Я полностью согласна со словами Галилео Галилея «Нельзя чему-то научить человека, можно только помочь ему сделать для себя это открытие».

БИБЛИОГРАФИЧЕСКИЙ СПИСОК

1. Асмолов, А.Г. Системно-деятельностный подход к разработке стандартов нового поколения / А.Г. Асмолов // Педагогика. – 2009. - №4.– С.18-22.
2. Гребенев, И.В., Лебедева О.В. Теоретические основания развития методической компетентности учителя // Вестник Нижегородского университета им. Н.И. Лобачевского. Серия Инновации в образовании. Н. Новгород, 2007. № 4. С. 21–25
3. Дик, Ю.И. Проблемы и основные направления развития школьного физического образования в Российской Федерации: автореферат дисс. док пед. наук в форме науч. докл. – М.: 1996. – 59 с.
4. Знаменский, П. А. Лабораторные занятия по физике в средней школе / изд. 6-е. – Л.: Учпедгиз, Ленингр. отд-ние, 1955. Ч. 1: Общие указания, работы по механике. – 1955. – 323с.
5. Никифоров, Г.Г., Поваляев О.А., Майер В.В. и др. Учебный физический эксперимент. Современные технологии: 7–11 классы: Методическое пособие / Под ред. Г.Г. Никифорова. М.: Вентана-Граф, 2015. – С.112.
6. Полушкина, С.В. Учебный эксперимент в организации познавательной деятельности учащихся / С.В. Полушкина // Вестник Нижегородского университета им.Н.И. Лобачевского, 2010, № 5 (2), с. 407–410.
7. Полушкина, С.В. Школьный физический эксперимент как средство повышение эффективности обучения физике в условиях введения ФГОС /С.В. Полушкина // Материалы Всероссийской научно-методической конференции «Преподавание физико-математических и естественных наук в школе. Традиции и инновации», Н. Новгород: ННГУ. – 2017.– С. 101.
8. Федеральный государственный образовательный стандарт основного общего образования / М-во образования и науки Рос. Федерации. М.: Просвещение, 2011. 48 с. (Стандарты второго поколения).
9. Верховцева, М.О. Учебный физический эксперимент с использованием современного оборудования как средство повышения эффективности учебного процесса : автореферат дис. кандидата пед. наук С-П.: 2015. – 20 с [Электронный ресурс] <https://dlib.rsl.ru/viewer/01005560060#?page=8>