Физико-математическое образование

Конанчук Наталья Александровна

 МОУ школа №70

ВНЕКЛАССНЫЕ МЕРОПРИЯТИЯ - СРЕДСТВО МОТИВАЦИИ

УЧЕБНО-ПОЗНАВАТЕЛЬНОЙ ДЕЯТЕЛЬНОСТИ УЧАЩИХСЯ

Школа должна научить ребенка самостоятельно активно действовать, принимать решения, адаптироваться к изменяющимся условиям жизни.

При обучении физике необходимо использовать такие формы занятий, которые будут целенаправленно развивать интеллект учащихся, их творческое мышление, формировать научное мировоззрение и активную жизненную позицию, реализовывать коммуникативные потребности, обучать правилам и формам совместной работы, и при этом всё это должно протекать в психологически комфортных условиях.

Одной из таких форм являются внеклассные мероприятия в рамках «Декады естественных наук», которая проводится в нашей школе на протяжении многих лет в апреле месяце.

В процессе организации «Декады естественных наук» учитываем возрастные особенности детей, потребности и запросы самого ребёнка, доступность и привлекательность мероприятий, так как любое дело должно находить отклики в его переживаниях, чувствах, положительных эмоциях.

Внеклассная работа по физике должна не развлекать ученика, а развивать и совершенствовать его личность.

Внеклассные мероприятия:
· организуют творческий досуг учащихся;
· повышают интерес к предмету;
· усиливают работу мысли, так как внеклассное мероприятие проводится в более живой и интересной форме;
· способствуют видеть необычное в знакомых вещах;
· позволяют избегать скуки и обыденность;
· воспитывают чувство ответственности и коллективизма;
· дают возможность проявлять себя в нестандартных ситуациях;
· смело высказывать своё мнение по физическим явлениям (не боясь получить плохую оценку);
· вызывают желание нестандартно думать, изобретать, разобраться самостоятельно в трудных вопросах;
· сплачивают детские коллективы.
К открытию «Декады естественных наук» школы украшают растяги с лозунгами, газеты, плакаты, портреты учёных-физиков, выставки творческих поделок. На переменах звучат радиопередачи. Для создания и поддержания эмоционального настроя учащихся, атмосферы праздника учителя нашей школы применяют комплекс нетрадиционных методических приёмов, которые позволяют создать у учащихся устойчивый познавательный интерес на базе их ситуативной заинтересованности:

1. Подготовка и проведение серий радиопередач

2. Конкурс стенгазет, плакатов, рисунков, кроссвордов, наглядных пособий

3. Организуется выставка книг, журналов, электронных носителей по предметам естественного цикла

4. Проводится фотовыставка «Есть только миг», с комментариями к фото
5. Школьные олимпиады «Титан физики» (для желающих в параллели)
6. Демонстрация кинофильмов «Учёные-физики», «Природа и мы»

7. Знакомство с « удивительным миром физики» учащихся 4 классов

8. Конференции «Они ковали победу» (о роли учёных в Великой Отечественной войне), «Лауреаты Нобелевской премии»

9. Физические викторины

10. «Театрализованное кафе «Пятицветик»

11. Интеллектуальная игра «Счастливый случай»

12. КВН среди 10-11 классов

Чтобы не было однообразия в программе, из года в год мы меняем содержание.

В конце завершения «Декады естественных наук» подводятся итоги. Победители награждаются грамотами, призами, подарками. По школьному радио сообщают итоги, называются фамилии учеников и классов, наиболее отличившихся за этот период.

Сёмкина Ольга Николаевна

 МОУ лицей № 57

РАЗВИТИЕ И СОЦИАЛИЗАЦИЯ УЧАЩИХСЯ

ЧЕРЕЗ ВНЕКЛАССНУЮ РАБОТУ ПО МАТЕМАТИКЕ

Внеклассная работа по математике является составной частью учебно-воспитательного процесса в школе. Ее цель на данном этапе модернизации российского образования – это всестороннее развитие и социализация ученика на основе усвоения математических знаний и умений, необходимых для применения в практической деятельности, воспитание средствами математики культуры личности, понимание значимости математики для общественного прогресса на основе социального партнерства учителей, детей и родителей, их взаимопонимания, взаимообогащения и личностного развития всех субъектов, участвующих во внеклассной работе. При этом внеклассная работа является естественным продолжением и дополнением основных форм организации учебно-познавательной деятельности. Учитель содействует творческой, интеллектуальной, социально-значимой деятельности обучающихся, создает в кружках и факультативах благоприятный психологический климат и развивает в них ученическое самоуправление. Мною разработана модель деятельности педагога, организующего внеклассную работу. Целью модели является организация процесса по обновлению содержания деятельности учителя во внеклассной работе и обеспечение условий ее реализации в свете практического решения задач модернизации образования на современном этапе. В своей практической деятельности я использую различные приемы изучения индивидуальных особенностей обучающихся, условий семейного воспитания совместно с психологом и социальным педагогом. Провожу диагностику семей обучающихся и их родителей, так как семья – часть общечеловеческого коллектива, важнейший институт социализации личности. Безусловно, школа определяет и направляет воспитательную политику, а семья должна выступать не как потребитель и заказчик, а как партнер. Это обеспечивается в том случае, если приобщить родителей к управлению учебно-воспитательным процессом в школе, организовать их психолого-педагогическое просвещение.

В моей практике внеклассная работа делится на 2 типа:

1 тип. Индивидуальные занятия с отстающими в изучении программного материала, целью которых является своевременная ликвидация и предупреждение имеющихся пробелов в знаниях и умениях.

2 тип. Работа с учащимися, проявляющими повышенный интерес и способности к изучению математике.

Условно можно выделить три вида внеклассной работы.

1. Индивидуальная работа – работа с учащимися с целью руководства внеклассным чтением по математике, подготовкой докладов, рефератов, математических сочинений, изготовлением моделей, работой с консультантами.

2. Групповая работа – систематическая работа, проводимая с кружком или факультативом и другими постоянными коллективами учащихся.

3. Массовая работа – эпизодическая работа, проводимая с большим детским коллективом: вечера, научно-практические конференции, недели математики, олимпиады, конкурсы и т.д.

Основными формами внеклассной работы в моей практической деятельности являются кружки в 5,6 классах и факультативы в 7-11 классах. В основе выбора кружка лежат зачатки интересов к математике, а при выборе факультатива – интерес к математике, возможность успешного перехода от форм и методов обучения в школе к формам и методам обучения в высших и средних учебных заведениях: лекций, семинаров, докладов, практических работ. Моя задача – мотивировать обучающихся, чтобы они стали постоянным активом, способным помогать в организации эффективного обучения математике. В начале учебного года на первых уроках математики и на первом родительском собрании рассказываю, что на параллели будет для желающих организован кружок или факультатив, чем мы будем на нем заниматься, что нового и интересного узнают на занятиях, какая будет польза.

По результатам диагностики делю членов кружка или факультатива на группы. При подготовке исследовательской работы учеником 6 класса по теме «Измерение углов», помимо моего руководства работой, помощь оказывала его мама, которая затем присутствовала на школьной научно-практической конференции, где ее сын демонстрировал прибор, позволяющий приближенно измерять углы на местности, в основе которого лежит «Посох Якова», применявшийся в средние века. Ещё одна исследовательская работа «Числа 7 или 13» ученицы 5 класса также не была бы такой интересной без помощи родителей ученицы. Другими партнерами во внеклассной работе являются выпускники школы, которые делятся опытом, тем, как им пригодилась математика в обучении в ВУЗах, в работе и жизни.

Следующим видом внеклассной работы является массовая работа. В нашей школе стало традицией проводить Неделю Наук, которая заканчивается научно-практической конференцией. Обучающиеся на факультативе по математике ребята активно принимают участие в работе своей секции. При проведении Недели математики был создан организационный совет из учителей, детей и родителей, где обсужден и составлен сценарий открытия. Мамы придумали и помогли изготовить костюмы для выступающих, а с помощью пап мальчики изготовили декорации и необходимый реквизит.

Традиционной стала Математическая регата – командное соревнование, в котором участвуют учащиеся из одной параллели. Сейчас особо востребованы личностно-ориентированные развивающие технологии обучения и воспитания, игровые, информационные, коммуникационные технологии. Положительный эмоциональный настрой, гарантированная ситуация успеха пробуждают добрые чувства, притягивают к школе. Внеклассная работа дает возможность ученику реализовать свои способности, расширять знания об окружающем мире, приобретать коммуникативные навыки, организаторские умения, способствует формированию положительной мотивации к продолжению образования

Дубцова Ольга Александровна

МОУ школа №5

ПРОБЛЕМНАЯ СИТУАЦИЯ НА УРОКАХ ФИЗИКИ

КАК МЕТОД АКТИВИЗАЦИИ МЫСЛИТЕЛЬНОЙ И УЧЕБНО-ПОЗНАВАТЕЛЬНОЙ ДЕЯТЕЛЬНОСТИ УЧАЩИХСЯ

ехнология проблемного обучения – одна из технологий компетентносно-ориентированного образования, которая позволяет активизировать творческие возможности учащихся, повысить познавательную мотивацию, интерес к физике и успеваемость учащихся.

Проблемно-поисковый подход в обучении – это создание особого пространства учебной деятельности, в котором ученик в учебном процессе совершает субъективное открытие закона, явления, закономерности; осваивает способ познания и механизм обретения новых знаний о действительности. Ключевыми понятиями являются: проблемная ситуация, учебная проблема, творческая задача. Средством управления мышления становятся проблемные вопросы, которые указывают на существо учебной проблемы и на область поиска неизвестного знания.

Проблемная ситуация – это обнаружение каких-либо противоречий, несоответствий; в осознании их как трудностей; в стремлении их преодолеть, разрешить. Виды противоречий: между известным явлением и не известным, между формальными и истинными знаниями, между научными и житейскими знаниями, между фантазией и действительностью. Чтобы эти противоречия были видны, я использую приемы:

· открыто поставленных вопросов,

· эмоционального воздействия,

· острота и неожиданность,

· учет актуальности на сегодняшний момент,

· парадоксальность,

· конкретизация.

Моделируя ситуацию с использованием проблемного вопроса, я придерживаюсь следующего плана: 1) проблемный вопрос, 2) гипотеза, 3) доказательство гипотезы, 4) вывод, который формулирует сам учащийся или с помощью учителя. Проблемные ситуации легко запоминаются учащимися вместе с ее объяснением. Позволяют перевести их внимание из произвольного в непроизвольное. Хочется отметить проблемные вопросы с использованием знакомых художественных произведений, что повышает их заинтересованность. Например, «Почему воз и ныне там?» по басне И.Н Крылова «Лебедь, рак и щука». « Может ли Мюнхгаузен вытащить себя за косичку из болота?» по произведениям Э. Распе. «Может ли поросенок, который получил пинок, лететь, опережая звук собственного визга?» по рассказам О.Генри. «Можно ли яхту «Беда» привести в движение с помощью шампанского?»

Трудности в понимании теории можно избежать, используя проблемно-познавательные вопросы: разъясните смысл фразы «Сила сообщает телу ускорение», как она это делает «физически»? «Существует ли реально в природе вектор перемещения?» «Можно ли с летящей пулей связать систему отсчета?»

Рассмотрим проблемное изложение учебного материала по теме «Заряженные тела. Электризация тел.» в 10 классе учебника Г.Я. Мякишева, Б.Б. Буховцева и Н.Н. Сотского, где материал изложен объяснительно-иллюстративным методом. Для того чтобы побудить интерес учащихся, воспользуюсь их памятью: «Из чего состоит атом?». Использую историю открытия электризации: «Почему шерстяная пряжа притягивалась к янтарному веретену?» «Почему окружающие нас тела нейтральны, если они состоят из атомов, а те в свою очередь из заряженных частиц?» Одна из гипотез может быть такой: «число протонов и электронов должно быть одинаково, если тело нейтрально и различно, если тело заряжено». Доказательства своей гипотезы учащиеся проводят с помощью эксперимента с электрометром. Применяемый дедуктивный метод более экономичен по времени.

Используемая мной система методов обучения обеспечивает возможность творческого участия школьников в процессе освоения новых знаний, формирование познавательных интересов и творческого мышления.
Дьячкова Светлана Николаевна

МОУ СШ №44

ПРИМЕРЫ КОНСТРУИРОВАНИЯ МЕТОДИЧЕСКОЙ КОНЦЕПЦИИ УЧИТЕЛЯ МАТЕМАТИКИ

Мы часто слышим на педагогическом совете, конференциях такие лозунги: «Свобода ребенка в деятельности. Обучение – это ответы на незаданный вопрос детьми и т.п.» Так как же выстроить модель учебного процесса по математике, чтобы учесть личностные цели обучаемых и подвигнуть их к самостоятельному добыванию знаний? Ответ на этот вопрос можно найти в работах Г.И. Саранцева, Р.А. Утеевой, В.А. Гусева, Н.А. Талызиной и других известных авторов, исследующих проблемы и перспективы развития методики математики в современной школе. Мы же основываемся на том, что каждый учитель нашей школы должен плодотворно поработать в летнее время.

Во-первых, изучить стандарт математического образования, программы предмета. Выделить уровень теоретического представления математического образования, уровень учебного предмета, уровень учебных материалов, уровень реального учебного процесса. Далее выделить, что ребенок должен узнать и чему научиться на каждом этапе учебного процесса (цели обучения и предметное содержание урока). Чтобы перейти к выстраиванию самого учебного процесса усвоения знаний учителю необходимо осуществить первичную диагностику знаний, умений и уровень развития школьников.

Во-вторых, подобрать метод обучения как форму движения содержания, учитывая, что содержанием будет взаимосвязанная деятельность учителя и ученика, ориентированная на цель, методом обучения- способы этой деятельности и математическое содержание учебного предмета. Математическое содержание должно развиваться посредством индукции, дедукции и обобщения, а способы взаимодействия через репродукцию, эвристику и исследование.

В-третьих перейти к выстраиванию самого процесса обучения – к формированию математических понятий через мотивацию к понятиям (почему? зачем?); через выявление существенных свойств (что изучаем?); через усвоение определения понятия (когда?); через использование в конкретных ситуациях (как?); через систематизацию и логические операции с понятиями.

Можно отобразить модель учебного процесса математики в виде стандартного календарно-тематического планирования учителя, составленного на основе рекомендованной Министерством образования программы, в котором отражены тема раздела, прописано, что ученик должен узнать и чему научиться, тема урока, дата проведения, отображена форма контроля знаний по разделу. Далее приобрести учебник и дидактический материал к урокам. И из урока в урок продумывать деятельность каждого ученика в системе формирования математических понятий. И это тоже будет правильно.

Свою же модель учебного процесса мы представляем в виде карты каждого урока, где отражена тема и место урока в учебном материале, цель урока (что должен ученик знать и уметь) и сам процесс обучения с планом и контролем знаний. Вначале представлены подготовительные упражнения на отработку предыдущих понятий, но с элементами нового материала для активизации внимания и мотивации на дальнейшую деятельность. Далее идет краткая теоретическая справка и сама практическая часть, с упражнениями на базовый уровень, продвинутый и сложный, творческий, которые ученик должен выполнить за урок, и предложено дифференцированное домашнее задание. Выполнив базовый уровень задания, проверив его выполнение с учителем ли помощником (в качестве помощника может выступать любой ученик, выбранный учителем, в качестве поощрения, как самый лучший на предыдущем уроке и т.п.), ученик приступает к выполнению следующего уровня заданий. Такое построение упражнений дает свободу выбора ученику, а упражнения продвинутого и сложного уровня систематизируют предыдущие и вновь полученные знания ученика и заставляют задуматься, а что я еще не знаю или что я упустил в данном математическом понятии. Уходя с урока, ученик знает, что он получил за урок, что ему следует доработать. Отработка понятий происходит на индивидуально-групповых занятиях, а также через всемирную сеть Интернет. Ученик, а таких учеников в конце дня остается не более 5-6, получает адрес сайта с набором упражнений и богатым теоретическим материалом, выполняет задания, в этот же вечер отправляет на электронный адрес учителя, что приближает к нулю процесс списывания.

Данная модель следует таким принципам обучения как наглядности, открытости, доступности, индивидуализации, осознанности в деятельности.

Таким образом, первичная кропотливая летняя работа учителя по выстраиванию такой модели учебного процесса освобождает время учителя для саморазвития и самореализации в учебное время, так как учитель в учебное время лишь корректирует свою карту, а ученик знает, что его ждет на уроке и самое главное стремиться попробовать решить более сложные задания.

Курлова Галина Александровна

МОУ лицей №51
МЕТОДИКА РЕШЕНИЯ ЗАДАЧ:
КОНДЕНСАТОРЫ В ЦЕПИ ПОСТОЯННОГО ТОКА
Представленные задачи с глубок требует свободного владения электростатическими законами.

Первые две задачи достаточно простые, необходимые для первоначального ознакомления с методикой решения.

Преследовалась цель максимально раскрыть физическую суть процессов, описанных в задачах, и провести все необходимые математические выкладки.

Приведены задачи, предлагавшиеся на ЕГЭ в уровне «С» 2008 года на вступительных экзаменах МГТУ им. Н.Э. Баумана.

Задача № 1

Определить энергию конденсатора емкостью С =200 мкф, включенного в цепь, схема которой изображена на рисунке. ЭДС источника 5 В, его внутреннее сопротивление 0,5 Ом. Сопротивление резистора R1 = 2 Ом, R2 =2,5 Ом. (Рис.№1).

Решение задачи №1: В стационарном режиме через конденсатор ток не идет. Поэтому электрическую цепь можно представить проще:

Ток в этой цепи определяется: I = E/ R1 +R2 + r.

Напряжение на участке ав – напряжение на резисторе R2, а значит и на конденсаторе:

 U2 = IR2.=R2 E/ R1 +R2 + r.

W= СU2/2

W= С(R 2) E/2(R1 +R2 +r)2= 6,25/10000Дж

Задача № 2

Конденсаторы С1 и С2 и резисторы, сопротивления которых равны R1, R2, R3 включены в электрическую цепь, как показано на рисунке. Найдите установившийся заряд на конденсаторе С, если ЕДС источника Е, а его внутреннее сопротивление равно нулю. (рис №2)

Решение задачи №2
Ток в стационарном режиме идет по цветной ветке.
I =E/ R1+R2+R3 = 1A
Напряжение на конденсаторе С2 равно напряжению на резисторах R2 и R3
q2 = C2U23 = C2 I R23 = 2мкф 1А 10ом = 20мкКл
Ответ:q2 = 20мкКл

Следующий тип задач позволяет определить разность потенциалов в электрической цепи содержащей конденсаторы.

Задача № 3

Найти разность потенциалов между точками А и В в цепи. Внутренним сопротивлением источника можно пренебречь. ЭДС источника равна Е =10В, R1 = 2 ом, R2 = 3 ом. Емкость конденсаторов С1 = 0,5мкф, С2 = 2 мкф.

(рис №3)

Решение задачи №3

Ток в стационарном режиме идет от источника через сопротивление R1 и R2
I = E/R1 +R2 = 10B/5ом = 2А. Ur1 = I R1 = 4В
[image: image2.emf]

E

R1

R2

C

По верхней ветке, через конденсаторы ток не идет.

Правые пластины конденсатора заряжены положительно, левые отрицательно от источника тока. Если идти от точки А против часовой стрелки до точки В потенциал изменяется: при переходе через конденсатор С1 потенциал (энергия) уменьшается от + к -, при переходе по резистору R1 к точке В потенциал возрастает:

Yа - Uc1 + Ur1 = Yв:

Yа -Yв = Uc1 - Ur1
По законам последовательного соединения конденсаторов:

q1 = q2,

следовательно: С1U1 = C2U2, Откуда: U1 С1/ C2 = U2
Е = U1 +U2 = U1 + U1 С1/ C2 = U1 (1 + С1/ C2).

Uc1 = Е/ (1 + С1/ C2) = 10В /(1+ 0,5мкф/2мкф) = 8В

Yа –Yв = Uc1 - Ur1 = 8В – 4В = 4В

Ответ: Yа –Yв = 4В

Далее предложено еще ряд задач на эту тему более сложного уровня.

См приложение:
[image: image1.emf]

E

R1

R2

C

[image: image3.emf]

E

R1

R2

R3

C1

C2

РИСУНОК №1

ПРИЛОЖЕНИЕ №1

[image: image4.emf]

E

R1 R2

C1 C2

РИСУНОК №2

РИСУНОК №3

Маковей Екатерина Романовна

МОУ СШ №91

АКТИВИЗАЦИЯ ПОЗНОВАТЕЛЬНОЙ ДЕЯТЕЛЬНОСТИ УЧАЩИХСЯ ЧЕРЕЗ ОРГАНИЗАЦИЮ САМОСТОЯТЕЛЬНОЙ РАБОТЫ С УЧЕБНИКОМ ПО ФИЗИКЕ

Изучение физики как общеобразовательного предмета в школе является средством развития умственных способностей учащихся, а также способствует передаче школьникам определенной суммы научных знаний, необходимых каждому человеку в современном мире, формированию умений применять теоретические знания на практике.

При организации контроля результатов учебной деятельности учащихся необходимо определить уровень достижений каждого учащегося в соответствии с требованиями учебной программы и его успехи в развитии умственных способностей. Одним из необходимых видов контроля уровня знаний и умений учащихся по физике и уровня развития их умственных способностей являются рабочие карточки.

Важными достоинствами карточек является полнота проверки знаний и умений учащихся, обнаружение развития способностей учащихся, объективность определения уровня достижений учащихся, возможность обоснованного перевода количества правильных ответов на вопросы карточек в оценку по пятибалльной системе.

Каждая карточка содержит следующее компоненты:

· Тема урока, в которой прописывается, что учащиеся должны знать и уметь;

· План работы, который позволяет ученику увидеть, чем он будет заниматься на уроке и самостоятельно определить результат своей работы;

· Из параграфа выделяется главное, что должны знать и уметь, а также имеется видимый результат оценивания работы в достижение поставленной цели;

· Оформляется таблица, которая не превышает объема тетрадного листа, так как ученик воспринимает объем работы как минимализм, то есть если мало, то сделает быстро. Это стимулирует его к выполнению задания за счет его визуального минимализма и возможности получения быстрого результата. Ученик, погружаясь в работу над карточкой, увлекается ее выполнением;

· Прописывается домашнее задание.

Актуальность карточек состоит в том, что они позволяют учащимся упорядочить большое количество информации параграфа, которое у них не усваивается, так как в настоящее время они являются нечитающей группой. Представленные рабочие карточки по физике позволяют читать параграф.

Карточки можно использовать для устного ответа, выполнения лабораторных работ с последующей проверкой.

Идентичная разработка к карточкам существует – это рабочие тетради с печатной основой, но они позволяют выполнять задания разного уровня сложности, требующего дополнительных знаний, а в карточках представлен алгоритм нахождения информации из параграфа, что позволяет учащимся заниматься самостоятельной, поисковой, творческой деятельностью к достижению результата.

Методы работы с карточками: поисковые, практические, словесные, проблемные, исследовательские, реподуктивные, организационные.

Приемы работы с карточками: опрос, решение экспериментальных задач, беседа, демонстрации, сообщения, решение исследовательской проблемы учащихся.

Формы работы с карточками: индивидуальная, возможна групповая и коллективная.

В итоге карточки позволяют выявить успешность усвоения основных элементов знаний и приобретения умений учащимися.

Молоткова Любовь Федоровна

Военно-технический кадетский корпус (ВТ КК)

ПРОЕКТИРОВАНИЕ ОБРАЗОВАТЕЛЬНОЙ СРЕДЫ

КАК ВЕКТОР УСПЕШНОГО РАЗВИТИЯ ТВОРЧЕСКИХ СПОСОБНОСТЕЙ УЧАЩИХСЯ

«Математические сведения могут применяться умело и с пользой только в том случае, если они усвоены творчески, так, что учащийся видит сам, как можно было бы прийти к ним самостоятельно» А.Н. Колмогоров.

Наше время – это время перемен. Для того, чтобы быть востребованным в современном обществе, необходимо превносить в него новое своей деятельностью, принимать нестандартные решения, уметь творчески применять полученные знания и навыки, преобразовать деятельность таким образом, чтобы сделать её как можно более эффективной. Заронить в душу ученика «искру» творческого подхода ко всему тому, что он делает – такая цель характерна для любого занятия по математике. Важный аспект моей повседневной работы учителя – проектирование образовательной среды, обеспечивающей условия для развития способностей учащихся, приобщение их к творческой деятельности путем:

· актуализации изучаемого материала, его направленности на цели, осознаваемые учеником как полезные для него лично;

· введения системы дифференцированной, индивидуальной работы учащихся, кружковой работы;

· участия в научной работе и техническом творчестве;

· работы с одаренными детьми.

Уровневая внутриклассная дифференциация предусматривает самостоятельную работу по дифференцированным заданиям. Дифференцированное задание – это задание, построенное с учетом особенностей типологической группы учащихся, т.е. группы, объединенной одинаковым уровнем знаний и умений по предмету и уровнем их усвоения. Количество учащихся в каждой группе может варьироваться. Возможен переход из одной группы в другую и обратно. Такой переход обусловлен целым рядом объективных и субъективных причин.

В рамках профильной дифференциации, обучения старшеклассников по программам отличающимся глубиной изложения материала и объемом сведений, были модифицированы программы «Нестандартные задачи в курсе математики» и «Подготовка в ВУЗ по математике». Разработаны учебные пособия: «Неравенства» (подготовка к ГИА), «Уравнения и неравенства с параметрами» (задания для работы с одарёнными детьми), «Показательные уравнения и неравенства»; методические пособия для учителей: «Методы решения тригонометрических уравнений», «Системы уравнений, «Уравнения и методы их решения».

Развитие творческих способностей учащихся во внеурочное время осуществляется на занятиях факультативов, спецкурсов, кружков. Популярностью у моих учеников пользуются элективные курсы по выбору (10-11 класс): «Мир, математика, математики», «Геометрия в задачах». А на заседаниях научного общества кадет «Эрудит» (НОК) обсуждаются решения задач олимпиадного характера, большое внимание уделяется изучению нового содержания на задачах, где формируются навыки поиска математических методов решения, логического и аналитического мышления, построению и изучению математических моделей, выбираются значимые для учащихся темы проектов и исследований Члены НОК принимают участие в олимпиадах, конкурсах, конференциях разного уровня. Команда «Русский свет» заняла II место в дистанционной обучающей олимпиаде по математике «Геометрическая геометрия». О результативности работы говорят победы на научно-исследовательских конференциях.

Очевидно, что еще одним важнейшим фактором, влияющим на творческое развитие учащихся, является творческий подход самого преподавателя, эмоционально комфортное и личностно развивающее общение, обмен с учеником духовными ценностями. Непременным условием проведения урока для меня является положительная поддержка личности каждого ребенка.

Некрасова Тамара Васильевна

МОУ СШ №25

ИССЛЕДОВАТЕЛЬСКАЯ ДЕЯТЕЛЬНОСТЬ НА УРОКАХ ФИЗИКИ И ВО ВНЕУРОЧНОЕ ВРЕМЯ

Исследуй все, пусть для тебя

на первом месте будет разум;

предоставь ему руководить собой.

Пифагор
Программа модернизации образования в Российской Федерации ориентирована не только на усвоение каждым школьником определённой суммы знаний, но и на развитие личностной сущности ученика, его познавательных и созидательных способностей, его творческой самореализации. Федеральный компонент базисного учебного плана предусматривает изучение физики в VII-IX классах по 2 часа в неделю. Выполнению этой задачи способствует использование в своей работе исследовательской деятельности на уроке и научно-исследовательской – во внеурочное время. Исследование является неотъемлемой частью жизни любого человека и, конечно же, выделяется как элемент процесса обучения. Для успешной исследовательской деятельности ученик и учитель должны соответствовать определённым требованиям.

Ученик: готовность к исследовательской деятельности; наличие определенных знаний и умений, неудовлетворенность имеющимися представлениями; успешное освоение основного предметного материала и стремление выйти за рамки учебной программы.

Учитель: готовность к исследовательской деятельности; основная функция в ходе исследования – координатор и партнер своих учеников; особенности организации исследования: выходит за рамки школьного курса; по тематике находится на стыке различных областей знаний; проблема исследования должна быть достаточно узкой, значимой для ученика; исследовательская деятельность не должна и не может носить массовый характер. Исследовательская деятельность учащихся многогранна и организовать её можно на любом этапе обучения физике: при изучении физической теории; при решении задач; при проведении демонстрационного эксперимента; при выполнении лабораторных работ.

А также: исследования в рассказах; исследования практических вопросов; исследования с помощью самодельных приборов; исследования дома и на улице. Важно научить учащихся: ставить цель исследований; составлять план исследований; подбирать необходимые приборы и материалы; собирать необходимые установки; проводить исследования и формулировать выводы. А также: ознакомить учащихся с методами научных исследований по физике, который можно представить в виде следующей цепочки: теоретическое предвидение разработка рабочей гипотезы наблюдения эксперимент анализ экспериментальных фактов и выводы из них проверка выводов на практике.

Для организации учебно-исследовательской деятельности на уроках мной составлен перечень исследований по классам, по темам, к которым предлагаются подробные инструкции. Во внеурочное время научной исследовательской деятельностью занимается группа ребят 8 – 10 классов. Тематика исследовательских работ составлена с учётом интересов ребят. Работа ведётся сразу над несколькими темами. Тематика работ всегда находится на стыке двух или нескольких наук. Особо тесно сотрудничаю с учителем химии и биологии. Большую роль оказывает использование современных компьютерных технологий: поиск источников информации, обработка результатов исследований, подготовка презентаций, оформление работ. Лучшие работы рекомендуются на участие в научных конференциях школьников. В 2009-2010 учебном году работа учеников 9 класса заняла 1-е место в городской научно-практической конференции школьников «Первые шаги в науку» и 3-е место в областной научной конференции учащихся.
Попова Светлана Васильевна

МОУ школа №47

ПРИМЕНЕНИЕ МЕТОДА УЧЕБНОГО ПРОЕКТА

В КУРСЕ МАТЕМАТИКИ

Одним из наиболее продуктивных методов преподавания в современной педагогике становится метод проектов, в основе которого лежит организация творческой, исследовательской деятельности учащихся.

Назначение метода проектов – стимулировать интерес ребят к определенным проблемам, предполагающим владение определенной суммой знаний и через проектную деятельность, предусматривающую решение одной или целого ряда проблем, показать практическое применение полученных знаний.

В основу метода проектов положена идея о направленности учебно-познавательной деятельности школьников на результат, который получается при решении той или иной практической или теоретической значимой проблемы. Внешний результат можно увидеть, осмыслить, применить в реальной практической деятельности. Внутренний результат – опыт деятельности – становится бесценным достоянием учащегося, соединяя в себе знания и умения, компетенции и ценности.

Метод проектов всегда ориентирован на самостоятельную деятельность учащихся – индивидуальную, парную, групповую, которую учащиеся выполняют в течение определенного отрезка времени.

Умение пользоваться методом проектов – показатель высокой квалификации преподавателя, его прогрессивной методики обучения и развития.

Грамотно сформулировать цели – особое умение. С постановки целей начинается работа над проектом. Именно эти цели являются движущей силой каждого проекта, и все усилия его участников направлены на то, чтобы их достичь.

С целью выделения систем действий учителя и учащихся предварительно важно определить этапы разработки проекта. Обязательное требование – каждый этап работы над проектом должен иметь свой конкретный продукт.

Проекты в старших классах учащиеся выполняют в виде творческих работ (реферат, курсовая или исследовательская работа). Это индивидуальные годичные проекты. Учащиеся также представляют их в виде компьютерных презентаций.

Применение «технологии проектов» дает возможность научиться самостоятельно добывать и применять полученные знания, быстро адаптироваться в новой ситуации, самостоятельно и ответственно принимать решения, работать в коллективе. Эффективное образование невозможно без такой активной самостоятельной деятельности школьника. Его преимущества заключаются в следующем: учащиеся берут на себя большую ответственность за свое образование, чем во время обычных занятий; у учащихся растет уверенность в своих знаниях, развиваются способности к обучению; появляется возможность развития разносторонних навыков: новый тип мышления, нахождение ответов на поставленные вопросы, работа в коллективе, общение.

Хотя обучение на основе проектов обладает целым рядом преимуществ, имеется и ряд связанных с ним трудностей. Такой вид обучения требует больше времени как на подготовку, так и на проведение занятий. В выпускных классах учителям часто не хватает времени, чтобы охватить всю учебную программу, не говоря уже о том, что обучение на основе проектов и не ставит перед собой эту цель в традиционном смысле слова. Другая трудность заключается в том, что многие ученики долгое время обучались по традиционной системе обучения до того, как впервые столкнулись с обучением на основе проектов. Для них непривычна такая система, и они испытывают затруднения, когда от них требуется самим конструировать процесс обучения. Трудности перехода испытывают и учителя. Этим обусловлена острая проблема подготовки и переподготовки педагогов, работающих в рамках данного подхода.

Ручкина Татьяна Юрьевна

МОУ СШ №11

СОВРЕМЕННЫЕ ФОРМЫ И МЕТОДЫ КОНТРОЛЯ ЗНАНИЙ УЧАЩИХСЯ

В новый век технологии все находится в развитии, включая школы. С появлением компьютеров и Интернета появляются новые технологические возможности.

С 2008-2009 учебного года официальный сайт МОУ СШ № 11 активно используется для тестирования по предметам. Система тестирования позволяет создавать и редактировать тесты, проводить тестирование знаний учеников, зарегистрированных в портале, и просматривать отчеты после прохождения тестов.

С 2008-2009 учебного года в нашей школе введены переводные экзамены, согласно Устава. Все школьники с 5 по 10 классы тестируются по различным предметам в школьном портале. Подготовлено более 80 тестов. По каждому предмету составлено несколько вариантов и дан пробный тест. По нему на портале учащиеся могут готовиться к экзамену не только в школе, но и дома в любое удобное для них время. Родители могут посмотреть качество подготовки детей по различным предметам.

Система тестирования позволяет создавать и редактировать тесты, проводить тестирование знаний учеников, зарегистрированных в портале, и просматривать отчёты после прохождения тестов. Тесты создаются в визуальном редакторе, в котором можно загружать картинки и прикреплять их к тестам. К прохождению теста допускается произвольное количество классов, учеников, целые параллели и учителя. Автор может разрешить просматривать или редактировать тест другим учителям. Допуск на прохождение назначается на период времени, до и после которого тест пройти нельзя. Каждому вопросу, как и всему тесту, можно задать время на обдумывание, а также – количество попыток. У каждого вопроса есть баллы за правильный ответ. Это можно использовать, например, для повышения роли сложного вопроса в итоговой оценке. У ответов тоже есть баллы. Таким образом, можно очень гибко настраивать тест.

По окончании теста автоматически выставляется оценка в соответствии с настраиваемой шкалой оценок. Во время прохождения теста вопросы задаются в случайном порядке. Варианты ответа тоже перемешиваются. Если были заданы ограничения по времени, ответы, данные не в срок, не учитываются (не зависимо от того, были ли они правильными). По окончании тестирования результаты сохраняются и могут быть просмотрены когда угодно. Эти результаты можно распечатать. Есть возможность создать тест, неограниченный по времени доступа на прохождение. Для этого достаточно поставить галочку ∞ на вкладке «Допуск на прохождение». Добавлены категории теста. Теперь можно указать, к какому предмету или области знаний относится тест. Также есть возможность добавить собственную категорию для тестов с произвольным названием. В списке всех тестов установлен фильтр по категориям для упрощения поиска тестов. Можно указать, сколько вопросов из всех имеющихся в тесте будет задано. Например, вы хотите, чтобы ученику задавались 15 случайных вопросов из 60 возможных. Вам достаточно иметь в тесте 60 вопросов, а на вкладке «Настройка» установить количество задаваемых при прохождении вопросов.

Во время итогового контроля знаний или переводного экзамена можно поставить настройку «Тест доступен только из локальной сети», и тогда тест можно будет проходить только из школы, а если ребенок серьезно болен, то можно разрешить пройти итоговое тестирование дома конкретному ученику, в заданный промежуток времени.

После прохождения теста доступна информация о правильных и ошибочных ответах вместе с заданными вопросами, которые выбирал компьютер. Это особенно важно в случае спорных моментов. Ответы, которые давал ученик, доступны только преподавателям. Это сделано для того, чтобы не списывали правильные ответы учащиеся.

Устинова Ирина Николаевна,

МОУ школа №91

ИСПОЛЬЗОВАНИЕ ИНФОРМАЦИОННЫХ ТЕХНОЛОГИЙ

НА УРОКАХ ФИЗИКИ – СРЕДСТВО ДЛЯ ПОЗНАВАТЕЛЬНОЙ

И ТВОРЧЕСКОЙ САМОРЕАЛИЗАЦИИ УЧАЩИХСЯ

Современное общество все настойчивее ставит перед учителями задачу всемерного развития личностно значимых качеств учащихся. Существенным достоинством информационных технологий является то, что их применение позволяет сделать процесс обучения личностно- ориентированным, ставить и решать новые, нетрадиционные образовательные задачи (развитие мышления и способностей учащихся, формирование модельных представлений и т.д.). Основными направлениями преподавания физики в связи с этим являются: гуманизация, дифференциация и индивидуализация. Богатейшие возможности для осуществления данных направлений предоставляют информационно-коммуникативных технологий.

Структура каждого урока имеет свои особенности, возникающие в связи с влиянием разных факторов: темы урока, целей урока, специфики контингента учащихся, наличия материальной базы. Однако, можно выделить общую структуру уроков, на которых используются новые информационные технологии для организации самостоятельной исследовательской деятельности учащихся:

· Актуализация знаний и умений; мотивация учения.

· Постановка познавательной задачи или проблемы.

· Исследовательская, самостоятельная деятельность учащихся.

· Обсуждение результатов работы.

· Выводы.

· Подведение итогов урока (рефлексия).

Используемые направления можно представить в виде следующих основных блоков:

1.Обучающие программы на уроках физики.

На уроках чаще всего используются обучающие программы для школы «Открытая физика», «Физика» компании К&М. Программа состоит из модулей – компьютерных экспериментов. Для каждого эксперимента представлены компьютерная анимация, графики, численные результаты. Изменяя параметры и наблюдая результаты, можно провести всестороннее интерактивное физическое исследование по каждому эксперименту. Например, в теме «Фотоэффект – 11кл.» программой представлена модель установки, с помощью которой исследуется явление фотоэффекта; при этом параметры (например, подаваемое напряжение, частоту, интенсивность света) можно менять с помощью меню.

2.Компьютерное моделирование физических процессов и явлений.

Для эффективного вовлечения учащихся в учебную деятельность с использованием компьютерных моделей необходимы индивидуальные раздаточные материалы с заданиями и вопросами различного уровня сложности. Эти материалы могут содержать следующие виды заданий:

· Ознакомительное задание.
· Компьютерные эксперименты.
· Экспериментальное задание.
· Тестовые задания.
· Исследовательское задание.
· Творческое задание.
· Значительное число компьютерных моделей, охватывающих почти весь школьный курс физики, содержится в учебных изданиях: «Физика в картинках», «Открытая физика», «Живая физика».

Модель явления необходимо использовать лишь в том случае, когда невозможно провести эксперимент, или когда это явление протекает очень быстро и за ним невозможно проследить детально.

Компьютерная модель должна помогать разбираться в деталях изучаемого явления или служить иллюстрацией условия решаемой задачи. При работе с моделью необходимо предлагать ученикам задания разного уровня сложности, содержащие элементы самостоятельного творчества. Компьютерные модели могут применяться при изучении нового материала, проверке правильности выполнения задания (на основе приобретенных умений и навыков построения всевозможных изображений, даваемых различными линзами; затем проверка выполнения с помощью компьютера), выполнении компьютерной лабораторной работы.

3.Мультимедийные сценарии уроков: сценарии подготавливаются в виде мультимедийных презентаций, применяются как при изложении нового материала, так и при повторении.

4.Использование ИК для контроля знаний «использование компьютерных тестовых программ».

�

�

�

