УЧЕБНОЕ ИССЛЕДОВАНИЕ

Первый этап в образовании ученика – это обучение копированию, следующий – это обучение исследовательской деятельности. Напрашивается вопрос, когда начинать обучение исследованиям? Здесь рецепта нет, да и быть не может. Элементы исследовательской деятельности присутствуют уже в технологиях «Система творческих заданий» и «Моделирование», но использование целостной технологии «Учебное исследование» возможно только после того, как ученики усвоили отдельные операции: конструирование, реферирование, выполнение наблюдений, измерений, опытов, решение творческих задач. Однако в жизни чаще всего возникают ситуации, когда одна часть учащихся класса уже овладела элементарными учебными умениями, как правило меньшая, а другая еще нет. В этом случае необходимы практические пособия, в которых будут изложены различные технологии изучения одной и той же темы. Пока таких пособий нет, зато есть лозунги и проекты о глубоких реформах в образовании. Учителю еще раз пожелаем единственно правильное решение – не дожидаться милостей от педагогической науки (интересно, а существует ли она вообще в настоящее время?), а действовать самому. Длительное, конечно, занятие, но надежное, к тому же можно ускорить процесс, если объединиться с единомышленниками. Но даже, если в классе не все ученики овладели элементарными умениями в полной мере, проводить изучение отдельных тем с помощью технологии «Учебное исследование» необходимо, для слабых это будет интересным повторением и закреплением учебных умений, для сильных это – усвоение одного из важнейших способов деятельности человека исследовательского.

Сущность технологии «Учебное исследование» заключается в следующей.

1. Постановка учебной проблемы для всей темы. Учебная проблема – это творческая задача, которая уже решена учеными. Для науки она не представляет объективной новизны, однако для учащихся – это субъективно новая задача, которую они еще не решали.

2. Составление методики решения проблемы.

На данном этапе составляется детальный план решения проблемы, который включает в себя следующие пункты: 1) изучение и конспектирование учебной и дополнительной литературы по содержанию проблемы; 2) решение проблемы и выдвижение гипотез; 3) практическая проверка полученных гипотез; 4) применение полученных решений для решения других проблем; 5) внесение дополнений в учебную информацию по результатам исследования; 6) защита выполненной работы.

3. Изучение и конспектирование учебной и дополнительной литературы.

Прежде чем решать проблему, необходимо внимательно ознакомиться, законспектировать и выучить основные закономерности новой темы, а также составить конспекты по дополнительному учебному материалу, который понадобится для решения проблемы. При этом необходимо организовать изучение новой учебной информации с учетом взаимосвязей с информацией по предыдущей теме.

4. Решение проблемы и выдвижение гипотез.

Для решения проблемы используются закономерности как новой, так и предыдущих тем, специальные алгоритмы, закономерности диалектической логики. В процессе решения выдвигаются гипотезы.

Задача ученика – выдвинуть как можно больше гипотез, что при наличии соответствующих алгоритмов вполне возможно и весьма проблематично при их отсутствии.

5. Практическая проверка полученных гипотез. Предполагается, что ученики самостоятельно составят программы наблюдений, измерений и опытов и проведут их (насколько это возможно в школьных условиях).

6. Применение полученных решений для решения других проблем.

На этом этапе учащимся предлагается система творческих задач по материалу темы, для выполнения которых наряду с алгоритмами, методиками используются составленные конспекты и практически проверенные решения проблем. Этот этап – расширение и углубление исследовательской работы через решение прикладных задач. Это самое сильное воспитание личности, когда личность учится применять самостоятельно полученные знания и умения в практических, жизненных ситуациях. Теперь ученику становится понятно без долгих объяснений, зачем он пришел в школу.

7. Внесения дополнений в учебную информацию по результатам исследований.

Конспекты учебной информации дополняются практически проверенными положениями, результатами, полученными в процессе их применения для решения прикладных задач. Это позволяет значительно расширить и углубить учебную информацию и что самое главное – непроизвольно, то есть без «прелести» школьного образования – зубрежки, усвоить ее.

8. Защита выполненной работы.

При защите выполненной работы ученик излагает методику работы, конкретные результаты, полученные на каждом этапе исследования, выводы и – что очень важно – предложения по дальнейшим исследованиям. Эти предложения могут быть составлены по каждому этапу, например изменение формулировки проблемы и проведение нового исследования, изучение дополнительной литературы, проведение дополнительной практической проверки, предложения по применению полученных решений в новых областях науки, сопоставление вновь полученных результатов с другими результатами, полученными при решении этой проблемы для поиска новой информации, и другие. Важно, чтобы ученик не только усвоил технологию исследовательской деятельности, но и те перспективы, которые теперь перед ним открываются. А что сейчас? Много ли в наших школах учеников-исследователей? Да и откуда им быть, если учебный процесс и в пятом, и в десятом классах полностью управляется и контролируется учителем, а ученики постепенно превращаются в талантливых, иногда даже гениальных исполнителей.
