Лекція №2

ЗАСОБИ І МЕТОДИ НАВЧАННЯ ШКІЛЬНОГО КУРСУ «БІОЛОГІЯ», ЇХ ВЗАЄМОЗВ’ЯЗОК
План
1. Засоби навчання біології, визначення і класифікація.

2. Визначення та функції методів навчання біології, різноманітність класифікацій.

3. Характеристика традиційних методів навчання біології.

4. Вибір та поєднання методів навчання біології.
Успіх освітнього процесу залежить як від правильного визначення його мети і завдань, так і від способів досягнення їх, тобто від методів навчання. Проте, застосування вчителем того чи іншого методу навчання передбачає його діяльність з допомогою наявних засобів. Таким чином, у МНБіОЗ дидактичні категорії «засіб навчання» і «метод навчання», доцільно розглядати разом.

1. Засоби навчання БІОЛОГІЇ, ВИЗНАЧЕННЯ І КЛАСИФІКАЦІЯ

Дидактичні засоби, як і методи та організаційні форми, є частиною педагогічної системи. Вони виконують такі основні функції: інформаційну, засвоєння нового матеріалу, контрольну тощо. Вибір засобів навчання залежить від дидактичної мети, змісту, методів, форм освітнього процесу.
Засоби навчання – матеріальні та ідеальні об’єкти, які залучаються до освітнього процесу в якості носіїв інформації та знаряддя діяльності педагога та учнів.

Розроблено багато класифікацій сучасних засобів навчання за різними ознаками: за складом об’єктів, за джерелами появи, за складністю, за способом використання, за носієм інформації, за прогресивністю тощо. Проте, єдиної класифікації не існує. Взагалі, засоби навчання біології та основ здоров’я виокремлюють у такі групи:

· Наочні, які в свою чергу розділяють на: ілюстровані (таблиці, макети, муляжи, малюнки) та природні (опудала, гербарії, вологі препарати).

· Друковані: навчальні і навчально-методичні посібники (підручники, довідники, зошити на друкованій основі).

· Мовологічні: біологічна чи валеологічна мова, зокрема термінологія.

· Аудіовізуальні засоби (екранні приладдя): відеофільми, слайд-альбоми, комп’ютерні розробки, мультимедіа.

· Технічні (ТЗН): телевізор, комп’ютер, мільтимедійна дошка.

· Матеріально-технічні: обладнання кабінету біології та основ здоров’я.

· Біологічний експеримент, одночасно виступає і як метод навчання.

При використанні будь-якого засобу навчання необхідно дотримуватися міри та пропорції, які визначаються закономірностями навчання, зокрема, законом інтеріоризації, який передбачає формування розумових дій і внутрішнього плану свідомості через засвоєння індивідуумом зовнішніх дій з предметами і соціальних форм спілкування. Так, відсутність або недостатня кількість засобів знижує якість знань за рахунок зменшення пізнавального інтересу та утруднення розуміння і образного сприйняття матеріалу. Але велика кількість демонстрацій створює розважальний настрій в учнів. Оптимальним при вивченні складної теми є застосування 4-5 засобів навчання за урок. 

Кращому розумінню навчального матеріалу з біології сприяють схематичні малюнки, яки робить учитель під час пояснення. При цьому важливо дотримуватися наступних методичних вимог.

Основні вимоги до методики навчального малюнка.

1. Малюнок використовується на основі сприйняття учнями предметів або явищ природи.

2. Малюнок має бути схематичним, простим, чітким і великим, але при цьому правильно відображати дійсність.

3. Предмет або явище замальовується поступово, спочатку – основні ознаки предмета, при цьому вчитель використовує кольорову крейду, учні – кольорові олівці.

4. Малюнок на класній дошці супроводжується поясненням учителя.

5. Малюнок супроводжується написами, всі написи розміщуються горизонтально.

6. Кожен напис з’єднується з відповідною частиною малюнка суцільною лінією.

Демонстраційні предмети та малюнки на дошці мають бути добре видимі з останніх місць у кабінеті біології.

ВИЗНАЧЕННЯ ТА ФУНКЦІЇ МЕТОДІВ НАВЧАННЯ БІОЛОГІЇ, РІЗНОМАНІТНІСТЬ КЛАСИФІКАЦІЙ
Спостерігаючи за процесом навчання в школі, дидакти і методисти звернули увагу на надзвичайну різноманітність видів зовнішньої діяльності вчителя і учнів на уроці. Ці виді діяльності – це методи навчання: вчитель розповідає – він використовує метод розповіді, діти читають книгу – метод роботи з книгою, учень розв’язує задачі – метод розв’язування задач, учитель викликав учня для перевірки знань – метод усного опитування тощо.
Метод в перекладі з грецької означає μέθοδος — «шлях крізь» — систематизована сукупність кроків, які потрібно здійснити, щоб виконати певну задачу чи досягти певної мети; поняття тотожне алгоритму дій і технологічному процесу.

У більшості підручників з педагогіки та методик навчання окремих предметів наводиться наступне визначення.

Метод навчання – це упорядкована система способів (дій) взаємопов’язаної діяльності вчителя та учнів, яка спрямована на досягнення цілей освіти, психічного розвитку і виховання особистості.

Іншими словами, метод навчання передбачає обов’язкову взаємодію вчителя і учня, спрямовану на організацію навчання учня, а в результаті цієї діяльності реалізується процес навчання, засвоєння учнем змісту освіти. Поширеним у дидактиці є поняття «прийом навчання». Прийом – це елемент методу, його складова частина, разова дія, окремий крок у реалізації методу або модифікація методу в тому випадку, коли метод невеликий або простий за структурою.

У процесі навчання шкільних предметів «Біологія» та «Основи здоров’я» методи і прийоми використовуються в різноманітних поєднаннях. Один і той же спосіб діяльності учнів в одних випадках може бути як самостійний метод, а в інших – як прийом навчання. Наприклад, бесіда є самостійним методом навчання. Якщо ж вона епізодично використовується вчителем у процесі практичної роботи для залучення уваги учнів до виправлення помилок, то бесіда набуває значення прийому навчання, що є складовою методу вправ. 

Складність методів навчання як педагогічного явища виявляється в їхніх різноманітних функціях, взаємопов’язаних між собою

· Навчальна функція є головною, оскільки призначення кожного методу навчання біології полягає саме в забезпеченні вивчення живого об’єкта або біологічного явища.

· Виховна функція реалізується через опрацювання певного змісту навчального матеріалу; провідними методами при цьому є формування культури розумової праці, вміння користуватися підручником, приладами, правильно оформляти записи спостережень у зошиті, раціонально виконувати завдання.

· Розвивальна функція реалізується, коли вчитель використовує логічні прийоми, що сприяють розвиткові учнів, виробленню вмінь порівнювати, аналізувати, систематизувати й узагальнювати навчальний матеріал.

· Спонукальна функція пов’язана з тим, що вчитель у процесі реалізації методів спонукає учнів до активних дій із засвоєння змісту навчального матеріалу.

· Контрольна функція полягає в регулюванні взаємодії вчителя з учнями, керуванні ходом освітнього процесу та в контролі за реалізацією методу.

Найбільш складним та невирішеним до нашого часу питанням залишається класифікація методів, наразі їх існує декілька. Однак нинішня дидактична думка дозріла до розуміння того, що не варто прагнути до встановлення єдиної і незмінної номенклатури методів. Традиційна класифікація методів навчання, започаткована ще в стародавніх філософських і педагогічних системах та уточнена для наших умов. Загальною ознакою методів у ній є джерело знань. Таких джерел здавна відомо три: слово, наочність і практика. З розвитком культурного прогресу до них приєдналося ще одне – книга, а в останні десятиліття – відео у поєднанні з найновітнішими комп’ютерними системами. Розглянемо у таблиці 2 найбільш обґрунтовані та загальновживані класифікації методів навчання взагалі, й біології та основ здоров’я зокрема.

Таблиця 2

КЛАСИФІКАЦІІ МЕТОДІВ НАВЧАННЯ
	ознака класифікації
	групи методів навчання

	За джерелом знань
	· словесні (розповідь, бесіда, лекція, інструктаж, дискусія, диспут);

· наочні (ілюстрації, демонстрації, спостереження);

· практичні (експерименти, вправи, навчально-продуктивна робота);

· роботи з книгою (читання, вивчення, реферування, швидкий огляд, цитування, виклад, складання плану, конспектування);

· відеометоди (перегляд, навчання, вправи під контролем «електронного вчителя», контроль)

	За типом (характером) пізнавальної діяльності учнів
	· пояснювально-ілюстративні;

· репродуктивні;

· проблемні;

· частково-пошукові, або евристичні;

· дослідницькі

	За призначенням
	· методи набуття знань;
· методи формування умінь і навичок;
· методи використання знань;
· творча діяльність;
· методи закріплення;
· методи перевірки ЗУН учнів

	За джерелом пере-дачі і сприймання навчального матеріалу
	· словесні;

· наочні;

· практичні

	Методи формування почуття обов’язку та відповідальності у навчанні
	· переконання;
· позитивний приклад;
· практичне привчання до виконання вимог;
· заохочення;

· оперативний контроль за виконанням вимог;

· подяка;

· нагорода


Щоб спроектувати метод як модель своєї діяльності, вчитель повинен насамперед визначити й усвідомити мету. Без цього не може бути цілеспрямованої діяльності. Саме мета зумовлює вибір системи послідовних дій, які ведуть до її досягнення, до порівняння проміжних і кінцевих результатів. Організовуючи роботу, пов’язану із вивченням біології в школі, вчитель повинен розумно поєднувати різні методи, відповідно до змісту матеріалу, що вивчається, та виховних завдань, враховуючи вікові особливості дітей та ступінь їхнього розвитку, а також беручи до уваги природне оточення школи.

Застосовуючи відповідні методи в процесі навчання, вчитель одночасно привчає дітей до певних логічних операцій, формує в них науковий світогляд, розвиває здібності, волю, інтерес, допомагає виробленню свідомої мотивації навчання.

Для проведення уроків біології доцільно дотримуватися класифікації за джерелами знань і взаємопов’язаної діяльності вчителя і учня (М.М. Верзилін, Д.О. Лордкипанідзе), до якої входять три групи методів навчання: словесні, наочні і практичні.

Під час застосування словесних методів навчання учні набувають знань через слово з повідомлень учителя або із книг. До даної групи відносять: пояснення, розповідь, бесіду, роботу з книгою (підручником, науково-популярною літературою тощо). Діяльність учнів полягає переважно в слуханні, осмисленні знань і наступних усних або письмових відповідях.

При використанні наочних методів головним джерелом знань є показ, демонстрація предметів, речовин, явищ або їх різноманітних зображень. Звідси видно, що основним джерелом знань є спостереження, а не слово, хоча слово залишається провідним в усьому освітньому процесі.

При використанні третьої групи методів навчання – практичної – учні переважно набувають знань у процесі практичної діяльності – під час лабораторних і практичних робіт, виконання самостійних вправ, завдань упродовж екскурсії тощо. Слово вчителя відіграє інструктивне значення, а також розкриває цілі та завдання роботи, вказує, які теоретичні знання необхідні для правильного виконання роботи.

2. ХАРАКТЕРИСТИКА ТРАДИЦІЙНИХ МЕТОДІВ НАВЧАННЯ БІОЛОГІЇ

Ефективність застосування того чи іншого методу навчання на уроках біології та основ здоров’я залежить від багатьох чинників, тож потрібно добре знати можливості кожного метода, вимоги, які до нього висуваються. Охарактеризуємо найбільш вживані методи навчання біології та основ здоров’я.

ПОЯСНЕННЯ – це словесне тлумачення понять, термінів, законів, явищ, механізмів різних процесів тощо. Його характеризує чіткий, логічний виклад навчального матеріалу на основі аналізу фактів і доказів із наступним формулюванням висновків. Головне завдання пояснення – розкриття причинно-наслідкових зв’язків, взаємозв’язків, взаємозалежностей та закономірностей розвитку природи. Пояснення використовується на уроках біології, під час екскурсій та за інших форм організаційних форм навчання. 

Пояснення нового матеріалу на уроках біології та основ здоров’я зазвичай здійснюється словесними методами навчання: розповіддю, бесідою та лекцією. Завдяки цим методам учитель пояснює навчальний матеріал, а учні слухають, запам’ятовують і засвоюють. 
1. Розповідь.
Розповідь – один з основних методів навчання на уроках біології та основ здоров’я. Методично правильно використовувати розповідь в тих випадках коли, навчальний матеріал складний або учні не мають опорних знань для самостійного його засвоєння.

Розповідь – це опис подій, предметів і біологічних явищ, жива й образна форма монологічного викладу інформації.

За змістом розповідь може бути сюжетною, ілюстративною та інформаційною. Прикладом сюжетної розповіді є виклад історії відкриття законів успадковування ознак і з’ясування, кому з учених належав пріоритет у цьому. Ілюстративною є розповідь про особливості певних біологічних об’єктів та явищ (наприклад, про рослину з найбільшими листками або про досліди із собакою щодо вироблення умовних рефлексів). Інформаційна розповідь застосовується для викладу конкретних фактів, наприклад розмірів тіла або органів, їх забарвлення, форми тощо.
За формою викладу – індуктивною, коли з низки фактів випливає узагальнення, дедуктивною, коли загальне положення підтверджується фактами, або традуктивною, коли на основі порівняння розглядаються однакові (аналогічні) за ступенем загальності факти.
За глибиною аналізу природних явищ розповіді бувають художні, наукові, науково-популярні, описові. Художня розповідь – це образний переказ фактів, доцільний під час мотивації навчально-пізнавальної діяльності учнів. Науково-популярна розповідь – це виклад складного наукового питання в загальнодоступній формі. На відміну від неї, наукова розповідь передбачає використання складних термінів і застосовується тоді, коли в учнів уже сформований понятійний апарат. Описова розповідь – це послідовний виклад основних ознак і властивостей об’єктів та явищ природи (наприклад, морфологічних).
Розповідь має певну структуру. Вона починається із певного зачину, що встановлює зв’язок нового і попереднього матеріалу або містить інтригуючий початок, який створює цільову установку на слухання розповіді. Друга частина у структурі розповіді – основна частина, включає кульмінацію, тобто найбільш напружений момент у викладенні вчителя. В цей період інтерес учнів до розповіді має досягти апогею. Третій, заключний елемент розповіді – кінцівка, підводить її підсумок.

Загальнодидактичні вимоги до розповіді як до методу навчання.

1. Розповідь повинна бути доказовою, аргументованою, відбивати останні події життя і сучасні досягнення науки, а не бути простим переказом підручника, з незначними власними коментарями.

2. Розповідь не повинна бути нетривала за часом, тому що це втомлює учнів, розпорошує їхню увагу. В залежності від складності та обсягу матеріалу тривалість розповіді може бути від 5 до 15 хвилин.

3. Мова вчителя є основним джерелом знань, тому вона повинна бути правильною, не містити слів-паразитів, зайвих повторень, довгих пауз, неправильних наголосів у словах тощо.

4. Важливо добре обміркувати зміст розповіді, розділити навчальний матеріал на невеликі порції та викладати їх у точній логічній послідовності, інтонацією голосу та іншими прийомами виділяти головні думки та привертати до них увагу учнів.

5. Основні позиції можна виділяти постановкою питання чи проблеми, і тим самим, спрямовувати мислення учнів на їх розв’язання. 

6. Під час розповіді слід виділяти нові поняття, записувати їх на дошці, визначення вимовляти повільно, повторяти їх двічі, за необхідністю диктувати під запис.

7. Під час розповіді вчитель розкриває проблему і слідкує за сприйняттям учнів. Кожні декілька хвилин учитель має переривати виклад, ставлячи учням запитання за логікою змісту матеріалу для встановлення зворотного зв’язку. Якщо виявляється нерозуміння навчального матеріалу, то додатково пояснює його, конкретизуючи новими прикладами.

8. Розповідь ілюструється вчителем наочними засобами навчання, демонстраційними експериментами, необхідними замальовками на дошці, комп’ютерними презентаціями тощо.

2. Бесіда.
Особливість цього методу полягає в залучені учнів до розкриття нового матеріалу шляхом заслуховування їхніх думок з різних питань. Метод бесіди дозволяє запитаннями активізувати весь клас, спонукає учнів до творчої пізнавальної діяльності, допомагає вчителю слідкувати за розумінням матеріалу, що вивчається.

Для пояснювально-ілюстративної бесіди характерна постановка питань до відомого учням матеріалу для відновлення його у пам’яті та використання в якості опорного при засвоєнні нових знань.

Евристичну (частково-пошукову) бесіду вчитель планує так, щоб знайомий, раніше вивчений матеріал становив основу для самостійного пошуку, для здобування нового знання. У процесі бесіди вчитель, шляхом вдало поставлених запитань, змушує учнів на основі наявних знань, спостережень, логічних міркувань формулювати нові поняття, висновки, правила. Учні так би мовити «роблять відкриття», формують нові знання, що надає їм задоволення та стимулює пізнавальну діяльність. Евристична бесіда – головний метод проблемного навчання.

Наприклад, запитання з біології у 7 класі ставляться так: «Які особливості будови тіла птаха пов’язані з пристосуванням до польоту?»; у 9 класі: «Чому під час фізичної роботи зростають споживання кисню й виділення вуглекислого газу?»
Корисно ставити запитання, які змушують учнів розмірковувати над фактами та явищами, щоб знайти їм пояснення. Наприклад: «Чому потрібно розпушувати ґрунт навколо рослин?»; «Як пояснити, що в стеблах здерев’янілих рослин утворюються річні кільця?»; «Чи може кров повернутися зі шлуночків у передсердя, а з артерій – у шлуночки?»; «Чому в людини, яка хвилюється, підвищується артеріальний тиск?»; «Чому мутації вважають спадковим резервом еволюції?»
Залежно від виконуваних функцій в освітньому процесі виокремлюють такі групи бесід: вступні; інформативні; систематизувальні, контрольно-коректувальні. Форма бесіди, так само як і розповіді, може бути індуктивною, дедуктивною й традуктивною. Вступні бесіди будуються переважно індуктивно, а контрольно-коректувальні – дедуктивно.
Учнів необхідно привчати самостійно формулювати запитання. Наприклад, один ставить запитання, а інші – відповідають, або одні учні формулюють теоретичне положення, а інші – підтверджують його фактами. Вміння формулювати запитання не лише сприяє розвитку комунікативних навичок учнів, а й підвищує їхні пізнавальний інтерес, допитливість і бажання поглиблювати знання.
З точки зору дидактичної ролі, яку може відігравати метод, розділяють три види його використання:

· вступна бесіда,

· бесіда, яка дає нову інформацію,

· закріплююча бесіда.

Ефективність бесіди як методу навчання біології обумовлена: змістом навчального матеріалу; наявністю продуманого плану; наявністю у школярів опорних знань; характером запитань; умінням учителя добиватися правильних відповідей учнів; умінням учителя уточнювати певні знання, уміння, факти; наявністю контакту і довіри між співбесідниками.

Основні загальнодидактичні вимоги до бесіди.

1. Перед початком бесіди вчитель повинен чітко сформулювати мету і центральне завдання, що стоїть перед учнями.

2. Питання повинні бути зрозумілими всім учням, не мати підказки, направлені на засвоєння основних понять і складені з урахуванням запасу знань учнів. 

3. Учитель обов’язково повинен знати відповіді на всі запитання. 

4. Важливо, щоб під час бесіди знання школярів не були фрагментарними і розрізненими. Для надання їм цілісності необхідно проводити бесіду за чітким планом, не відволікаючись від нього, постійно слідкувати за тим, щоб нові питання логічно зв’язувалися з попередніми, були основою для нових знань.

5. На основі помилок, які найчастіше допускають учні, вивчаючи цей матеріал, продумати коригуючи додаткові питання.

6. Специфіка використання методу бесіди в навчанні біології полягає в тому, що вона завжди добре ілюструється. Вчитель демонструє біологічні об’єкти та явища, таблиці, робить схематичні замальовки на дошці, демонструє відеофрагменти тощо.

7. Підвести підсумки обговорення питань і сформулювати висновки.

Вчителі біології в педагогічній практиці, зазвичай, застосовують комбінацію названих методів, що дозволяє активізувати пізнавальну діяльність учнів та нівелювати недоліки методів. Виходячи із ступені підготовленості учнів і складності навального матеріалу доцільно викладати його за допомогою комбінацій «розповідь з елементами бесіди» або «бесіда з елементами розповіді».

3. Робота з книгою.
Цей метод дозволяє отримати нову інформацію, та, що особливо важливо, дає учням можливість закріплення, розширення та поглиблення отриманих на уроках знань. Робота з книгою залучає учнів до опанування прийомами самоосвіти. Цей метод дозволяє зменшити навантаження учнів на уроці і вдома, при виконанні домашнього завдання, дозволяє прищепити цікавість до позакласного читання з біології.

Специфіка методу роботи з книгою полягає у необхідності його систематичного застосування, на всіх етапах уроку. Необхідно навчити учнів орієнтуватися в підручнику, користуватися змістом і покажчиком термінів, шрифтовими виділеннями, питаннями, малюнками, таблицями, самостійно вивчати і відтворювати основний зміст, знаходити відповіді на запитання і таке інше. Ці вміння мають вдосконалюватися від класу до класу.

Існує декілька способів використання методу роботи з книгою:

1) Навчання з підручником з метою отримання або закріплення визначеної інформації. В цьому разі учень після прочитання тексту подумки аналізує його, виділяє головні думки або складає план. Після цього він з’ясовує значення незрозумілих речень і слів, використовуючи довідники або словники, робить цитати, замальовки, в залежності від змісту уроку. Далі учень намагається відтворити зміст прочитаного власними словами.

2) Складання записів у вигляді конспекту, тез або плану. Цей спосіб більш ефективний при повторному читанні тексту, коли учню легше зорієнтуватися в основному, в тому, що потребує запису. Складання конспекту основане на скорочення цього тексту повідомленням головної інформації. Тези являють собою узагальнення та висновки, які учень вважає головними в цьому тексті. Складання плану потребує виділення у всьому тексті логічно обґрунтованих частин, а також відповідних ним заголовків.

3) Реферування додаткової літератури, дозволяє виробити в учня таких рис, як самостійність і критицизм. Вони необхідні як при виборі інформації, де висвітлюються проблеми, що цікавлять учня, так і у формуванні власного відношення до різних способів розуміння тих самих питань різними авторами. Такий спосіб носить дослідницький характер.

Доцільно частіше використовувати метод роботи з книгою у пошуковому плані. Для цього учням пропонують надавати пояснення біологічних явищ, навести докази, з’ясувати причини явищ, сформулювати висновки, поставити питання, порівняти біологічні об’єкти, навести нові приклади тощо. Необхідно вимагати від учнів розкриття визначень, складання і заповнення таблиць та схем з метою систематизації викладених у тексті відомостей.

4. Спостереження широко використовується та є органічною складовою будь-якого біологічного дослідження. В МНБ цей метод використовується в дещо спрощеному вигляді.

Спостереження – це цілеспрямоване, безпосереднє, чуттєве сприйняття предметів та явищ природи в природних умовах, без втручання у хід явища або його відтворення в лабораторних умовах.

При спостереженні пізнання учнів не повинно зупинятися на сприйнятті та уявленні, а має завершуватися розкриттям різних сторін об’єкту, встановленням різноманітних зв’язків, формуванням понять.

При організації та проведенні спостереження в освітньому процесі вчителю важливо дотримуватися наступних етапів:

1. Визначення мети спостереження.

2. Вибір об’єктів спостереження – лише здорові біологічні об’єкти.

3. Складання та ознайомлення учнів із завданням.

4. Організація аналітико-синтетичної діяльності школярів на з’ясування суттєвих ознак, а також застереження їх від можливих помилок і хибних висновків.

5. Пояснення дій, які учні будуть виконувати під час спостереження.

6. Пояснення способу фіксування результатів спостереження.

7. Пояснення вимог до формулювання висновків.

За часом виконання спостереження розділяють на короткочасні і тривалі. Короткочасні цілком включається в урок і виконуються за завданнями вчителя. Також, цей метод є провідним на екскурсії. Тривалі спостереження в основному виконуються в позаурочний час, при виконанні завдань позаурочної роботи з біології, але їх хід та результати доповідаються і демонструються на уроці. Такі спостереження, як правило, носять дослідницький характер, зокрема фенологічні спостереження.

За формою організації діяльності учнів В.М. Пакулова і В.І. Кузнєцова класифікують спостереження на фронтальні: здійснюються усім класом за однаковим завданням під безпосереднім керівництвом учителя; групові: завдання виконуються групами по 2-3 учні (групи можуть складатися з учнів з однаковим і різними рівнями підготовки); індивідуальні: виконуються кожним учнем самостійно.
Під час вивчення в 8 класі організму людини, ми використовуємо різновид цього методу – метод самоспостереження, тобто спостереження учнями за власним організмом. Наприклад, під час вивчення теми 3. Обмін речовин та перетворення енергії в організмі людини Дослідницький практикум включає «Самоспостереження за співвідношенням ваги і росту тіла».
Досліди по самоспостереженню можна поділити на три групи: демонстрування в класі, самостійні спостереження та досліди в класі, домашні самоспостереження. 
 Таблиця

ПРИКЛАДИ САМОСПОСТЕРЕЖЕНЬ З БІОЛОГІЇ
	Демонстрування в класі
	Самостійні спостереження та досліди в класі
	Домашні самоспостереження

	1.Визначення форми м’язів при скороченні.

2.Робочі пози при підйомі вантажів. 3.Визначення життєвої ємності легень за допомогою спірометра. 4.Прийоми штучного дихання. 5.Визначення значення м’язового чуття.

6.Колінний рефлекс.

7.Визначення гостроти слуху.
	1.Досліди по з’ясуванню втоми м’язів у різних умовах.

2.Зміна роботи серця при різних станах організму (по пульсу).

3.Зупинка

дихання після гіпервентиляції легень.

4.Складання добового харчового раціону.


	1.Зміна величини зіниці.

2.Зміна товщини м’язів при систематичних тренуваннях.

3.Характер руху в різних суглобах. 4.Розгляд підшкірних вен при різному положенні руки.

5.Зміна об’єму грудної клітки при диханні.

6.Визначення кількості дихальних рухів при різних умовах.

7.Ковтальні рухи.

8.Складання власної зубної формули.

9.Складання триденного графіка температури тіла і температури середовища.

10.Визначення сліпої плями в оці.

11.Складання режиму дня.

12.Вироблення і гальмування умовного рефлексу.


До домашніх самоспостережень слід віднести такі, виконання яких вимагає часу (декілька днів або тижнів) або які складно і незручно проводити в класі.

У класі слід демонструвати відносно нескладні і швидко плинні явища на одному – двох учнях або, навпроти, такі, які складно виконати самим, без демонстрування вчителем. 
Для самостійної роботи в класі слід віднести спостереження і досліди середньої складності, які вимагають деякої послідовності дій із забезпеченням точного відтворення кожного етапу спостережень. 
5. Робота з аудіовізуальними засобами навчання та мультимедія. За вимогами сучасного навчального стандарту традиційна форма уроку не зможе дати учням такого обсягу інформації, як урок з використанням інформаційних технологій. Тому, сучасний урок біології не повинен бути обмеженим підручником, класною дошкою та вчителем. Нові технологизовані покоління дітей потребують нових форм подання навчального матеріалу.
Цей метод тісно зв’язаний з аудіовізуальними і технічними засобами навчання. У цьому методі джерелом знань виступає поєднання слова вчителя та ілюстрованої наочності, статичних і динамічних образів.

Новітні розробки в навчанні із застосуванням комп’ютерних технологій і методів у сукупності називають мультимедія. Арсенал мультимедія-технологій складають:

· кольорові малюнки та фото – дозволяють розширити ілюстративний ряд, наблизити його до реального життя, надати йому більшої ілюстративності та емоційності;

· слайд-шоу – фото та малюнки, які змінюють один одного та можуть супроводжуватися текстом (вчитель може самостійно зробити таки слайд-шоу, скориставшись електронним ресурсом «Бібліотека електронних наочностей. Біологія 6-11 клас»);

· відеофрагменти – застосовуючи їх слід враховувати, що учні з інтересом сприймають зображувальну дійсність, проте у пам’яті залишається мало знань. Зазвичай вони запам’ятовують лише найяскравіші моменти, а не основний матеріал. Тому, необхідно підготувати учнів до сприйняття інформації, організувати навчально-пізнавальну діяльність. Вимоги до демонстрації відеофрагмента:
· перед початком демонстрації слід ознайомити учнів класу із розгорнутим завданням, за потреби, доручити виконання його пунктів декільком з них;

· під час демонстрації привертати увагу школярів до основного змісту, а саме: робити зупинки, застосовувати стоп-кадр, збільшувати окремий фрагмент тощо;

· тривалість демонстрації має бути від 5 до 10 хвилин;
· по завершені – провести бесіду, з обговоренням кожного пункту завдання, для цілісного сприйняття основного змісту відеофрагменту всім класом.

Цей метод може використовуватися як в ілюстративному, так і в пошуковому плані. У першому випадку завдання спрямовані на простий переказ змісту демонстрації, а у другому – потребують творчого застосування навчального матеріалу.
В МНОЗ цей метод набуває 
· 3D-малюнки та моделі – створення просторового малюнка з можливістю його наближення або віддалення, додавання коментарю тощо;

· анімації – «живі малюнки», які дозволяють учителеві показати динаміку та механізм тих чи інших біологічних процесів, у тому числі мікросвіту та макросвіту;

· інтерактивні моделі – анімація, в якій можлива зміна початкових умов протікання процесів, що дозволяє продемонструвати складні біологічні процеси, зокрема зі змінами кількісних характеристик окремих їх етапів;

· допоміжний матеріал – довідкові таблиці, визначення величин, формули тощо, які можна використовувати, щоб не працювати під час уроку біля дошки з крейдою.

Використовуючи в своїй роботі інформаційний ресурс мережі Інтернет учителю слід чітко усвідомлювати всі негативні явища, що супроводжують користувача під час пошуку потрібної інформації. Тому, відповідальний учитель ніколи не дасть домашнього завдання на кшталт: «Знайдіть в мережі Інтернет цікаві відомості про…», він назве точну адресу, перевірену ним самим і уточнить завдання.

6. Біологічний експеримент. Цей метод вимагає більш складної навчальної діяльності школярів ніж спостереження. Він включає в себе постановку дослідів з живими об’єктами та спостереження для вивчення природних явищ і процесів. Якщо в процесі спостереження учень не втручається у природне явище, то експеримент пов’язаний із утворенням певних умов для з’ясування окремих сторін процесу чи явища. У МВБ експеримент умовно розділяють на види: демонстраційний і учнівський (схема № 2). 


Схема 2. Класифікація шкільного біологічного експерименту

Всі експерименти зазначені програмі, а отже є необхідними для виконання вчителем на уроках. При цьому слід пам’ятати, що біологічний експеримент потребує в більшості випадків тривалого часу, тому його на уроках цілком його не проводять, а демонструють лише постановку досліду і/або його результати.

Демонстраційний експеримент проводиться вчителем. Основними його завданнями є розкриття сутності біологічних явищ і процесів та прийомів експериментальної роботи й правил техніки безпеки в лабораторіях.

Вимоги до проведення демонстраційного біологічного експерименту:

1. Наочність (усі учні повинні бачити, що відбувається).

2. Безпечність (дослід не може бути небезпечним або шкідливим для здоров’я учнів).

3. Надійність (дослід обов’язково повинен відбутися так, як ви передбачали).

4. Тривалість (дотримання часу, відсутність довгих пауз);

5. Виразність (розкриття сутності об’єкту чи явища при мінімальній витраті зусиль і засобів).

6. Переконливість (необхідність однозначних пояснень, вірогідність отриманих результатів).

7. Емоційність.

8. Естетичність оформлення.
9. Простота техніки виконання.

10. Доступність для розуміння учнями.

11. Попередня підготовка експерименту.

12. Репетиція методики експерименту.

Учнівські експерименти проводяться учнями під безпосереднім керівництвом учителя. Вони відрізняються за свою метою, а саме:

· лабораторна робота проводиться з метою отримання нових знань,

· практична робота – з метою закріплення знань, набутих під час розповіді вчителя чи самостійного опрацювання інформаційних джерел,

· дослідницький практикум – передбачає самостійну (або з допомогою дорослих) роботу учнів у позаурочний час з метою вироблення особистого досвіду дослідницької діяльності у процесі вирішення пізнавальних завдань.
При проведенні учнівського експерименту вчителю слід враховувати наступні вимоги. Учні повинні: 

· розуміти мету досліду;

· володіти технікою його проведення (знати інструкцію);

· правильно зафіксувати результати;

· зробити та усвідомити висновки;

· порівнювати вихідні данні і кінцеві результати експерименту.

Під час підготовки та використання результатів дослідів учні отримують нові знання, набувають умінь та навичок, переконуються у природному характері біологічних явищ та їх матеріальній обумовленості; перевіряють на практиці правильність теоретичних положень і знань; вчаться аналізувати, порівнювати, робити висновки з досліду. Також учнівський експеримент привчає учнів до точності, охайності, розвиває їх мислення, через пошук шляхів пізнання живої природи. Важливо постійно ускладнювати розумову діяльність школярів, збільшувати частку пошукової діяльності, ступінь їх самостійності.

Важливе виховне та пізнавальне значення мають досліди, в яких учні приймають активну участь, зокрема самі формулюють мету, визначають техніку закладки експерименту, висувають гіпотези щодо його результатів.

Звіт з виконання лабораторної чи практичної роботи може бути виконаний в спеціальних робочих зошитах на друкованій основі або в звичайних зошитах. При цьому вчителю важливо привчити учнів точно та охайно оформлювати звіт, формулювати висновки відповідно до мети із залученням теоретичних знань.

7. Самостійна робота з робочими зошитами на друкованій основі. Робочі зошити на друкованій основі входять в структуру навчально-методичного комплексу. Вони вважаються деяким симбіозом підручника і робочих матеріалів до нього. Зміст робочих зошитів доповнює виклад навчального матеріалу підручника інформацією, яка складається з теоретичних основ теми і різнорівневих завдань. Робочі зошити можна розглядати, як набір завдань для організації самостійної роботи школярів, складений відповідно до діючої програми. Вони охоплюють відповідний шкільний курс або його розділ. 

Робочі зошити на друкованій основі – це, по-перше, добре надрукований навчальний посібник, в якому можна працювати писати, малювати, підкреслювати, користуватися готовими схемами, таблицями, для цього поряд з навчальним текстом і запитаннями надається місце для написання учнями відповідей. По-друге, в цьому навчальному посібнику підібрана і спеціально побудована система ілюстрацій, запитань і завдань до змісту відповідного курсу. По-третє, запитання і завдання повинні передбачати формування не лише предметних, а й надпредметних знань і умінь.

Використання робочих зошитів на друкованій основі в організації навчального процесу дає змогу вчителеві:

· підвищити інтерес учня до засвоєння навчального матеріалу з предмету;

· зацікавити учнів процесом пізнання;

· активізувати навчальний процес з біології;

· підвищити продуктивність праці учня;

· одночасно контролювати роботу та оцінювати знання учнів;

· максимально індивідуалізувати роботу в класі, кожен працює на оптимальному рівні складності. Таким чином, розв’язується проблема взаємозв’язку високого темпу навчання з повним засвоєнням програмного матеріалу кожним учнем;

· враховувати індивідуальні особливості засвоєння матеріалу учнями;

· організувати самостійну роботу учнів на уроці і вдома.

Використання робочих зошитів дає змогу учням: 

· звільнитися від непотрібного переписування;

· економити час на переписуванні теми уроку (практичної роботи), мети, завдань, замальовування таблиць, схем;

· продуктивніше використовувати час для виконання завдань, засвоєння навчального матеріалу;

· проводити самоконтроль своїх знань, виконуючи різні контрольні завдання;

· узагальнювати набуті знання, заповнюючи узагальнюючі схеми, таблиці тощо;

· формувати вміння учня самостійно набувати нові знання.

8. Метод розв’язування біологічних задач. Задачі дозволяють привернути увагу учнів до практичного характеру біологічних знань, дозволяє оперативно перевірити знання всього класу. Використання задач у процесі навчання біології сприяє активізації пізнавальної діяльності школярів, формуванню навчальних умінь, підвищує інтерес до предмету та якість знань.

Метод застосовують як для ілюстрації і закріплення набутих знань, так і в пошуковому плані – при поясненні або самостійному розв’язанні задач учнями. Систематичне використання біологічних задач під час вивчення всіх тем шкільного курсу біології, та на всіх етапах уроку забезпечує ефективність застосування методу. В літературі з МВБ наводиться велика кількість різноманітних біологічних задач, які може використовувати вчитель як під час уроку, так і в якості домашнього завдання, або в межах форм позакласної роботи.

Біологічні задачі класифікують за кількома ознаками. Схема 2 графічно відображає деякі класифікації.


Схема 2. Класифікація біологічних задач

Розрахункові біологічні задачі оформлюються у відповідності до загальних вимог до задач, зокрема відокремлюються такі її частини, як: умова, розв’язок, відповідь. Приклад розрахункової біологічної задачі з теми «Найпростіші» (7 кл.) – «Інфузорія-туфелька за добу за температури 200 С стає дорослою і починає розмножуватися поділом. Яке потомство може дати одна тварина за 10 днів, якщо кожна ділиться один раз на добу?».

Розглянемо типи пізнавальних біологічних задач:

· задачі на відтворення знань учнями – «Клітини шкірки листка прозорі, безбарвні. Яке значення у житті рослини має така особливість їх будови?»;

· задачі, що сприяють розвитку логічного мислення – «Весною на навчально-дослідній ділянці посіяли насіння спаржі. З нього виросла лише одна рослина, решта насіння не взійшли. На наступний рік спаржа розрослася і на кожному її пагоні утворилися квітки, проте плодів не було. У наступні роки спостерігалося подібне явище. Яке припущення ви можете зробити з описаного випадку?»;

· задачі на визначення натуральних об’єктів – «Роздивіться під мікроскопом препарат рослинної тканини. Визначте яка це тканина. Назвіть ознаки, за якими ви визначили тип тканини, назвіть місцезнаходження цієї тканини у рослині»;

· задачі, на формування вмінь висувати і доводити гіпотези – «Лишайники мешкають на стовбурах дерев, їх можна вважати так би мовити «квартирантами дерев». Проте на деревах у великих містах лишайники зустрічаються дуже зрідка. Запропонуйте свої гіпотези, що пояснюють таке становище»;

· задачі, що сприяють розвитку дослідницьких навичок – «Земноводні можуть відрізняти забарвлення предметів і квітів. Особливо вони чуттєві до фіолетової частини спектру. Якими дослідами можна підтвердити цю реакцію амфібій? Які експерименти ви могли б запропонувати задля вивчення цього явища?»;

· задачі, що сприяють встановленню зв’язку теорії з практикою – «Під час забору крові із вен передпліччя, лікар накладає жгут на плече. Пацієнт стискає та розтискає кисть руки, при цьому вени набрякають та стають чітко визначеними. Як це можна пояснити?»;

· задачі, що пов’язані із самоспостереженням – «Визначте свій ріст вранці, як тільки но прокинетеся, і ввечері, перед сном. Порівняйте ці величини. Поясніть причини зміни росту протягом дня»;

· задачі, що містять нову для учнів інформацію – «Кажани чемпіони з непостійності температури тіла. Амплітуда змін температури – 300С! Коли вони літають температура може бути близько 400С, а взимку вона знижується до 7,50С. Влітку серце скорочується у них 420 разів у хвилину, а під час сплячки – всього 8 разів. Яке значення мають ці біологічні явища в житті кажанів?».
3. ВИБІР ТА ПОЄДНАННЯ МЕТОДІВ НАВЧАННЯ БІОЛОГІЇ.
На вибір та поєднання методів навчання впливає:

1. Відповідність цілям і завданням освіти – методи навчання відповідають навчальній, виховній і розвивальній меті, змістові освіти. Вони ставлять перед кожним учителем завдання виховувати людей всебічно розвинених, які б мали широку освіту й свідомо використовували свої знання і здібності на користь держави, суспільства. Особливої уваги заслуговують методи, що потребують від учнів свідомого підходу, активності, самостійності й творчості у навчально-пізнавальній діяльності. Таким чином, методи навчання у своїй сукупності залежать від загальної мети освіти в сучасній українській школі.

2. Зміст навчання – чим різноманітніші методи навчання, тим всебічнішим і осмисленішим буде сприймання учнями навчального матеріалу. Крім того, слід враховувати систему дидактичних принципів, за допомогою яких учитель повинен поступово, систематично навчати учнів, подавати їм навчальний матеріал доступно, наочно, науково, дбати, щоб учні виявляли самостійність, активність і свідомо засвоювали його.

У змісті кожної теми з «Біологіі» існує ієрархія елементів власне предметних знань і компетентностей, а отже, їх засвоєння зумовлює не одну дидактичну ціль – засвоєння, а кілька, які визначаються за логічною схемою власне предметного змісту. Кожна з них досягається різними методами, оскільки різна форма елементів знань, різний їх зміст, різні за якістю і обсягом опорні знання, уміння і навички для кожного елемента є в досвіді дітей.

Таким чином, вирішуючи проблему вибору і поєднання методів у системі уроків і на окремому уроці, учитель має створювати можливості для активності школярів на всіх етапах опрацювання навчального матеріалу: сприймання, осмислення, усвідомлення, закріплення, застосування та узагальнення.

3. Організаційна форма навчання і навчальний час – обираючи метод навчання, вчитель передусім повинен враховувати тему уроку, його мету. Якщо на уроці біології планується розкриття змісту нової теми, можна використовувати методи розповіді, бесіди, демонстрації досліду; на уроці вдосконалення і застосування ЗУН доцільним є метод виконання вправ чи практична робота.

Кожен урок має певну структуру, що визначає послідовність його етапів. На кожному етапі вирішуються конкретні завдання, що також позначається на виборі методів навчання. Зокрема, перевірку домашнього завдання можна здійснити, вдавшись до індивідуального опитування чи фронтальної контролюючої бесіди, а для вивчення нового матеріалу потрібні зовсім інші методи.

Урахування часового чинника у виборі методів особливо важливо для подолання навчального перевантаження школярів, зайвих витрат часу на виконання домашнього завдання. Економічність затрат часу з максимальною ефективністю у досягненні педагогічного результату – давно відоме правило класичної педагогіки – «Максимум на уроці – мінімум вдома».

4. Рівень загального розвитку учнів, психічно-вікові та індивідуальні можливості, зв’язок з власним життєвим та навчальним досвідом урахування навантаження нового матеріалу на розумову діяльність учнів. Різниця у виборі методів навчання для учнів 5-6 та 9 класів цілком обґрунтована.
В освітньому процесі, як відомо, взаємодіють такі компоненти: мотив, зміст, способи дії, оцінка результату діяльності. Повноцінне їх функціонування на уроці не можна забезпечити якимось одним методом навчання. Щоразу вчитель має вдумливо оцінювати можливості відомих йому методів для розв’язання завдань як уроку взагалі, так і кожного конкретного його етапу.

5. Особистісні і професійні якості вчителя – вчитель свідомо обирає методи навчання враховуючи свої сильні і слабкі сторони, змінюючи та модифікуючи методику викладання, наприклад, вдало проводить демонстраційні експерименти, наводить приклади з художньої або науково-методичної літератури чи використовує комп’ютерну техніку на уроках.
6. Наявність матеріально-технічної бази, обладнання і засобів навчання.

Таким чином, можна узагальнити, що жоден із методів не можна вважати універсальним і придатним для вирішення всіх завдань, які стоять перед учителем біології та основ здоров’я. На одному уроці доцільно застосовувати кілька різних методів, переважно використовуючи практичні та наочні.

Для подолання труднощів учителя у виборі методів навчання має значення спеціальна методична робота, яка розширює уявлення про різноманітність методів та розвиває навички правильного використання обраних методів з їх великого арсеналу.

Ієрархія методів навчання

· Те, що учень чує, він забуває.

· Те, що він чує і бачить – запам’ятовує.

· Те, що чує, бачить і про що запитує, сприяє набуванню ЗУН.

· Усім тим, про що він вчить інших, він оволодіває.

· Те, чим оперує – змінює його.

Таким чином, у методі навчання виявляються об’єктивні закономірності, мета і завдання, зміст, принципи і форми навчання. Діалектика взаємозв’язку методу з іншими категоріями дидактики взаємнозворотна: будучи похідними від мети і завдань, змісту й форм навчання, методи, разом з тим, виявляють зворотний та надзвичайно могутній вплив на становлення і розвиток цих категорій. 

БІОЛОГІЧНИЙ ЕКСПЕРИМЕНТ


Дослідницький практикум


Практична робота


Досліджувальний


Ілюстрований


ДЕМОНСТРАЦІЙНИЙ


УЧНІВСЬКИЙ


Лабораторна робота


ілюстративні


алгоритмічні


пізнавальні


пошукові


творчі


Б


І


О


Л


О


Г


І


Ч


Н


І


З


А


Д


А


Ч


І


За активністю учнів


задачі – прогнози


задачі – внутрішні дискусії


задачі – мисленні експерименти


задачі – розрахунки


задачі – гіпотези


задачі – плани дій


За характеристикою невідомого


ботанічні


зоологічні


з біології людини


молекулярно-біологічні


генетичні


екологічні


еволюційні


міжпредметні


За змістом


5

