Лекція №1
ЗМІСТ І ОСОБЛИВОСТІ БІОЛОГІЧНОЇ ОСВІТИ ШКОЛЯРІВ
План
1. Зміст шкільної біологічної освіти.

2. Міжпредметні зв’язки в навчанні біології.

3. Біологічні поняття – їх визначення і класифікація. Етапи формування біологічних понять.

4. Специфічність пояснення нового матеріалу при навчанні біології.

Підготовку до майбутньої педагогічної діяльності слід починати з розкриття основних дидактичних категорій, які формують навчально-виховний процес шкільної біологічної освіти. На сьогоднішній лекції ми розглянемо перший з них.
1. ЗМІСТ ШКІЛЬНОЇ БІОЛОГІЧНОЇ ОСВІТИ
За останні роки виріс теоретичний рівень біологічних знань учнів, помітно розширився їх біологічний кругозір – від розуміння молекулярних процесів у живих клітинах організмів до процесів, які відбуваються у біосфері. Все це пояснюється удосконаленням шкільного курсу біології, який в останні роки зазнає значних змін.

Навчальна програма з біології для основної школи розроблена відповідно до основних положень Державного стандарту базової та повної загальної середньої освіти, затверджений постановою Кабінету Міністрів України від 23.11.2011 № 1392. і спрямована на реалізацію вимог освітньої галузі «Природознавство» та вимог до загальноосвітньої підготовки учнів з біології.

Навчання біології в основній школі спрямоване на реалізацію таких завдань:

засвоєння знань щодо ролі біологічної науки у формуванні сучасної наукової картини живої природи; методів пізнання живої природи; закономірностей живої природи; будови, життєдіяльності та ролі живих організмів; 

формування уявлень про природу як систему, що розвивається; про людину як біосоціальну істоту; 

формування емоційно-ціннісного ставлення до живої природи; готовності до оцінки наслідків діяльності людини щодо природного середовища, власного організму, здоров’я інших людей;

усвідомлення значення біології в житті людини і суспільства;

оволодіння уміннями застосовування біологічних знань для пояснення процесів та явищ живої природи, життєдіяльності власного організму; здійснення спостережень за живими організмами та станом власного організму; профілактики захворювань, травматизму, шкідливих звичок; використання приладів, інструментів; проведення простих біологічних досліджень; роботи з різними джерелами інформації; 

розвиток пізнавальних інтересів, спрямованих на отримання нових знань про живу природу; інтелектуальних умінь та творчих здібностей.

Програма з біології розроблена з урахуванням таких змістових ліній: 
· різноманітність та еволюція органічного світу;
· біологічна природа та соціальна сутність людини;

· рівні організації живої природи.

У зміст закладено функціонально-цілісний, системно-структурний, екологічний, історичний та порівняльний підходи. Це забезпечує формування уявлень про цілісність живих систем без зайвої деталізації морфології та анатомії біологічних об’єктів; зосереджує увагу на вивченні процесів життєдіяльності, ролі кожної частини організму у функціонуванні цілого; сприяє формуванню уявлень про зв’язок живих організмів і неживої природи, зв’язок людини і природи, формуванню стратегії поведінки сучасної людини у біосфері. Програма націлює на включення у зміст матеріалу місцевого значення.

Навчальний матеріал викладений в програмі за лінійно-концентричним принципом на основі провідних змістових ліній у такій послідовності: клітина, одноклітинні організми, рослини, гриби, тварини, людина, основи системної біології (сучасний аналог загальної біології, що включає питання біохімії, цитології, генетики, біології розвитку, теорії еволюції, основ філогенії, основ екології). 

Сучасна наука висуває три провідні ідеї в біологічній науці:

Перша – організація життя;

Друга – історичний розвиток природи;

Третя – зв’язок теорії з практикою.

Здійснення першої ідеї призводить до послідовного та взаємопов’язаного розгляду основних форм організації життя – від клітин до біосфери; здійснення другої ідеї потребує дослідження усіх форм організації життя в їхньому історичному розвитку; третя ідея обумовлює зростання ролі біологічної науки у різних сферах виробничої та суспільної діяльності.

Складниками змісту шкільного предмета «Біологія» є:
· реальні об’єкти і процеси живої природи;

· теоретичні знання про них;
· загальнонавчальні і спеціальні уміння, способи діяльності.
Реалізація біологічної освіти відбувається за допомогою принципів навчання:

1. принцип спрямованості навчального процесу на розв’язання взаємопов’язаних завдань освіти, виховання і розвитку;

2. принцип науковості процесу навчання;

3. принцип наочності в навчальному процесі;
4. принцип системності і послідовності навчання;

5. принцип доступності, дохідливості викладання;

6. принцип свідомості навчання;
7. принцип активності і самостійності навчання;

8. принцип міцності засвоювання знань, формування вмінь і навичок;
9. принцип зв’язку теорії з практикою;

10. принцип емоційності навчання. (Див. Додаток Б в навчально-методичному посібнику)

2. МІЖПРЕДМЕТНІ ЗВ’ЯЗКИ В НАВЧАННІ БІОЛОГІЇ

Учителю біології необхідно враховувати те що знають учні з інших предметів, для того, щоб мобілізувати їх знання для розширення біологічних понять та для більш впевненої опори на концепцію вивчення питання з інших дисциплін. Реалізація міжпредметних зв’язків вимагає ерудованості вчителя у суміжних галузях науки, методичних обговорень у колективі вчителів питань, загальних для циклу предметів, скоординованого планування уроків, пов’язаних з використанням міжпредметних зв’язків.

Формування загальної системи знань учнів про реальний світ, цілісного світогляду та розкриття єдності природи – суспільства – людини – це головні навчально-виховні цілі міжпредметних зв’язків у навчанні біології. Біологія, як навчальний предмет може створювати зв’язки як з предметами природничого-математичного так і гуманітарного циклів. Це сприяє формуванню навиків переносу знань їх використання та різнобічне розуміння.

Міжпредметні зв’язки виникають в результаті засвоєння теоретичного матеріалу (теорій, законів, понять, фактів, наукових методів), набуття умінь і навичок (інтелектуальних і загальнонавчальних), ознайомлення з господарськими проблемами тощо.

Міжпредметні зв’язки розділяють за хронологічним критерієм на: супровідні, попередні і перспективні по відношенню до навчального предмету, зокрема до біології. За інформаційним критерієм розділяють фактичні, понятійні і теоретичні зв’язки.

У методиці навчання біології виділяють три рівня міжпредметних зв’язків: емпіричний, теоретичний і практичний.

Міжпредметні зв’язки можуть налагоджуватися як по горизонталі, з предметами, які вивчаються одночасно в цьому класі, так і по вертикалі – в плані наступності з вивченим раніше у попередніх класах.

Знання, які одержують учні на міжпредметній основі, стають провідними в їхній пізнавальній діяльності. Все це підвищує продуктивність розумових процесів, закріплює навички узагальнення, застосування методів аналізу явищ. Таким чином, міжпредметні зв’язки виконують методологічну функцію в навчальному пізнанні, адже вони відбивають узагальнену форму відношень між складовими компонентами навчальних предметів. У підсумку складується новий спосіб мислення, вміння побачити загальне в конкретному та аналізувати конкретне з позиції загального.

3. БІОЛОГІЧНІ ПОНЯТТЯ – ЇХ ВИЗНАЧЕННЯ І КЛАСИФІКАЦІЯ. ЕТАПИ ФОРМУВАННЯ БІОЛОГІЧНИХ ПОНЯТЬ

Кожний урок, тема, розділ, курс являють собою систему біологічних понять. 

Поняття – це вища форма людського мислення, в якій відбиваються загальні істотні ознаки об’єктів і явищ реального світу. Пізнання світу починається з чуттєвого відчуття об’єкту чи явища, з відчуттів виникають сприйняття, які відбивають об’єкт чи явище в цілому; після цього на основі сприйняття виникають уявлення, а узагальнені уявлення утворюють поняття.

Класифікація біологічних понять:
Біологічні поняття розділяють на емпіричні та теоретичні. Фіксація окремих фактів, зовнішніх ознак та властивостей, їх узагальнення і класифікація призводять до утворення емпіричних понять, які мало чим відрізняються від уявлень. На відміну від емпіричних знань, які описують явище, теоретичні поняття пояснюють його, розкривають сутність, є основою світогляду, раціональним рішенням практичних проблем.

Також, біологічні поняття поділяють на прості та складні. Просте, початкове поняття, включає один елемент знання, поєднуючись з іншими простими поняттями воно утворює складне поняття. Наприклад поняття «квітка» на початку вивчення теми є простим, у кінці вивчення теми воно стає складним, яке включає цілий ряд інших понять.

У курсі шкільної біології розкривається спеціальні і загальнобіологічні поняття. Спеціальними поняттями називають такі, які розвиваються у межах однієї теми. Серед них можна виділити локальні поняття, тобто такі, які розвиваються лише у межах теми або окремих уроків, наприклад, «фотосинтез» або «штучний добір».

Загальнобіологічним поняттям вважають поняття про біологічні закономірності, які стосуються всієї природи, всіх живих організмів, та узагальнюють спеціальні поняття окремих біологічних курсів. Загальнобіологічні поняття, які виникають на початку з простих спеціальних понять, розвиваються в усіх темах шкільної біології. Вони об’єднуються в групи анатомо-морфологічних, фізіологічних, екологічних, систематичних та інших понять.

У МВБ виділяють загальнобіологічні поняття першого і другого порядку. Загальнобіологічні поняття 1-го порядку відбивають загальні закономірності всіх форм життя, наприклад «форми організації життя», «обмін речовин і енергії», «зв’язок з навколишнім середовищем», «еволюція» тощо.

Загальнобіолоічні поняття 2-го порядку визначають закономірності будови, обліку речовин, онтогенезу, філогенезу визначають форми життя або біонтологічної (організменої), або ейдологічної (видової), або синекологічної (біоценотичної чи біосферної). Наприклад, біонтологічне поняття – «клітина» – це складна біологічна система, яка здатна до самовідтворювання, саморозвитку; ейдологічні поняття – «популяція», «вид»; синекологічні поняття – «біоценоз», «ланцюги живлення», «саморегуляція біоценозу».

Етапи формування біологічних понять
Складний та різноманітний склад біологічних знань нерідко ускладнює роботу вчителя з вибору головного, суттєвого, що може привести до безсистемного, несвідомого запам’ятовування неістотних ознак окремих об’єктів чи явищ. Знання, котрі отримані на одному уроці і в подальших темах не використовуються у нових зв’язках, не можуть утримуватися у пам’яті учнів. Задача навчання полягає у планомірному формуванні та розвитку понять.

З точки зору психології формування і розвиток понять відбувається за такими етапами:

1. спостереження поодиноких предметів та явищ;

2. збагачення спостережень;

3. з’ясування загальних і суттєвих ознак предметів і явищ, які вивчаються;

4. уточнення;

5. визначення (формулювання поняття);

6. вправи та практична перевірка;

7. розширення та поглиблення понять;

8. вільне оперування поняттями.

МВБ виділяє наступні етапи формування біологічних понять:

1. Викладання нового матеріалу (відчуття) – використовують такі методи як: лекція, розповідь, бесіда, демонстрація дослідів, робота з роздавальним матеріалом, використання ТЗН.

2. Закріплення вивченого матеріалу:

а) уточнювання, розширення і поглиблення вивченого матеріалу (сприйняття) – використовують такі методи: повторне пояснення, розповідь, бесіда, заповнення таблиці, складання схеми, замальовки, складання учнями кросвордів тощо;

б) відтворення вивченого матеріалу, робота учнів по пам’яті (уявлення) – використовують методи: розповідь або пояснення учнів, бесіда, схематична замальовка об’єктів, заповнення таблиці, складання схеми, виконання тренувальних завдань.

3. Узагальнення вивченого матеріалу в поняття – використовують методи навчання: узагальнюючу бесіду, виконання узагальнюючих завдань.

4. Оперування поняттями – учні виконують практичні завдання на основі отриманих знань, наприклад, систематизація, класифікація, розробка заходів догляду за рослинами та тваринами.

4. Специфічність пояснення нового матеріалу при навчанні біології

За словами О.М. Герцена: «Нет трудных наук, есть трудные объяснения». («Важких наук нема, є тільки важкі викладання»). Біологія є найцікавішою і найперспективнішою наукою. І від того наскільки вчитель біології володіє майстерністю викладання залежить успіх навчання біології у школі. Одним з чинників майстерності викладання є вміння вчителя вдало пояснити новий навчальний матеріал.

Пояснення нового навчального матеріалу – це розкриття вчителем суттєвих властивостей вивчаємого об’єкту, його внутрішньої структури та зв’язків з іншими об’єктами. При цьому пояснення досягає мети, якщо учні усвідомлюють пізнавальні завдання, які визивають у них активне відношення до нової теми, а також мають опорні знання для нового.

Той самий навчальний матеріал може пояснюватися логічно різними шляхами, з урахуванням різних логічних зв’язків пояснювального. Як правило, вчитель біології в поясненні не обмежуються словами, а дає учням змогу спостерігати пояснювальні явища безпосередньо – у природі, на екскурсії, шляхом постановки експерименту або лабораторної роботи, чи опосередковано – за допомогою відеофільму, малюнка, таблиці, схеми тощо.

В МВБ існують такі типи пояснень:

1) генетичні (як об’єкт став таким, який він є);

2) причинні (з’ясовуються причини явища);

3) функціональні (у чому специфіка функціонування об’єкту);

4) структурні (об’єкт чи явище пояснюється через взаємозв’язок і взаємодію його елементів);

5) через закон (явище показується як прояв відомого закону чи закономірності).

За способом міркувань пояснення поділяють на 

1) дедуктивні;

2) індуктивні;

3) за аналогією.

Індуктивний шлях умовиводу є необхідною логікою теоретичного узагальнення. А дедуктивний шлях призводить до руху думок учнів за рахунок використання загального правила до окремого конкретного випадку і таким чином підводить учнів до висновків.

Під час пояснення важливо постійно визивати потяг до творчої активності, наполегливо її культивувати. В учнів повинні бути достатньо діючи мотиви, які знищують їх бути активними, використовувати вивчене, діяти, шукати; вчителю необхідно виключити нерішучість та скутість учнів, тим більш страх перед можливими невдачами.

Дуже важливо пояснюючи новий матеріал враховувати вікові особливості школярів, їх потребу з початку зацікавитись, а потім вже на цій основі подумати і зрозуміти. Треба керуватися тим що цікаво в першу чергу, тобто те, що хитає наші звичні, усталені, які вважались незаперечними міркуваннями та настанови. Та чим більше хитаються ці настанови, тим гостріше виникають в свідомості протиріччя, тим сильніше відчувається інтелектуальний дискомфорт, тим більше хочеться зрозуміти пояснення вчителя.

Турбота про цікавість пояснення – одне з проявів поваги до учнів, що в поєднанні з вимогливістю складає головну основу педагогіки.

Пояснення повинно бути повним, мати все необхідне для розуміння, застосовані поняття є достатньо добре знайомі учням, звичними для них, зрозумілими, як зрозумілі слова звичайної розмови. Учням повинно бути зрозуміла логіка пояснення, щоб вони достатньо вільно розуміли суть логічних переходів, обґрунтувань, доказів, яки використовуються при поясненні.

Велике значення в поясненні має подання матеріалу, що вивчається у формі компактної та швидко охоплюємої зором логічної схеми пояснення, наприклад, так звані опорні сигнали В.Ф. Шаталова.

Кожне пояснення спирається на цілу піраміду понять і випадіння з цієї піраміди хоч одного поняття призводить до нерозуміння всього пояснення. Наприклад на уроках з вивчення будови квітка досліджується пилок як клітина, клітинна будова насіннєвого зачатку, запліднення як процес злиття двох клітин, а також з’ясовується значення клітини у житті рослини. Уводяться нові терміни – «генеративна клітина», «статева клітина».

Існування піраміди понять достатньо добре демонструє важливість того, щоб увесь вивчений до того матеріал був не лише добре засвоєний учнями, а знаходився у постійній готовності до використання, був, так би мовити, мобільним.

7

