Заключение по проекту стандартов образования

по предмету «Природоведение» для 5-6 класса

1. Общая оценка замысла. Курс естествознания является необходимым переходным этапом между накоплением первичных знаний о природе в начальной школе и введением систематических естественнонаучных курсов в основной школе. Кроме того, возраст 10-12 лет является оптимальным для развития интереса ребенка к познанию окружающей природы, к самопознанию и формированию практических умений исследования мира природы. В начальной школе ученики изучают окружающий мир на основе конкретного живого восприятия, а в 5-6 классе начинается первичная систематизация и обобщение накопленных знаний. Несомненным достоинством предлагаемых стандартов является их практическая направленность и ориентация на исследовательский подход к обучению. На наш взгляд, наиболее рациональным является преподавание естествознания на протяжении 2-х лет (5-6 класса). Биология в 6 классе начинается сразу как системная наука, к изучению которой дети еще не подготовлены. Основные же понятия и сведения начального курса географии 6 класса, как показывает наш опыт преподавания, хорошо усваиваются в рамках двухгодичного курса естествознания. В то же время, базисные понятия физики и химии, заложенные в естествознании 5 класса, забываются к началу линейных курсов физики и химии. Кроме того двухгодичный курс позволяет перейти к здоровьесберегающим технологиям, так как курс естествознания в 6 классе занимает 3 часа, в то время как курсы биологии и географии – 4. Он преподается одним учителем, а следовательно, снижает психологическую нагрузку на учащихся, лучше регулирует продолжительность домашних заданий, обеспечивает единство восприятия явлений природы, относящихся к различным наукам, что особено важно в этом возрасте.

На наш взгляд за предметом стоит сохранить название «Естествознание», так как по традиции заложенной в начальной школе под словом «природоведение» обычно понимают наблюдение за отдельными объектами живой и неживой природы. В то же время термин «естествознание» возвращает нас к научным исследованиям и тому их периоду, когда естественные науки еще не делились на физику, химию, биологию и т.п. Естествознание предполагает научный подход к изучению мира и сразу настраивает школьников на соответствующий лад.

Объемные показатели курса 5-6 класса нам представляются разумными, но содержание курса может быть подкорректированно. В то же время в рамках курса 5 класса поставленные цели едва ли достижимы.

2. Соответсвие замысла реализации. В целях, которые ставились при разработке содержания образование декларируется создание целостного представления об окружающем мире. В целом авторам удалось сочетать материал о различных телах, явлениях и взаимосвязях в природе и учесть при отборе материала возрастные особенности школьников 5-6 классов.

Мы считаем, что нужно расширить раздел, изучающий ее строение. В наш космический век астрономия не является обязательным школьным предметом, поэтому человек может закончить школу не получив даже примерного представления о Вселенной. В 5 классе такое представление дать легко, более того, многолетний опыт работы показывает, что именно в 10 летнем возрасте эта тема вызывает у детей живейший интерес и желание узнать больше о небесных телах. При введении материала по астрономии стоит сосредоточиться на вопросе о масштабах космических объектов и разделяющих их пространств, а также ввести понятия различных космических объектов (галактик, звезд, планет и т.п.) с указаним их признаков.

Сведения о конкретных представителях природы, окружающей ребенка (домашние и дикие животные, культурные и дикорастущие растения и т. п.) стоит спустить в начальную школу, усилив в 5-6 классе научную составляющую курса.

В обязательном минимуме содержания образовательных программ заложено расширение знаний о многообразии тел, веществ и явлений природы. В связи с этим необходимо ввести в курсе 5-6 класса понятия (более четкие определения) вещества и явления, агрегатных состояний вещества, которые не даются в начальной школе.

В вопросах, касающихся экологических аспектов содержания образования, мы предлагаем изменить формулировку с «воспитание бережного отношения к природе» на «воспитание ответственного отношения к природе», так как такой подход подразумевает не только природоохранную деятельность, но и осознание последствий своей деятельности, прогнозирование результатов взаимодействия Человека и природы.

Отдельные замечания На стр.220 говориться о положительном и отрицательном влиянии человека на природу. Положительное и отрицательное влияние – это субъективная оценка человека (классическое деление животных на полезных и вредных!). Человек – часть природы, важно жить в гармонии с ней.

 Стр.218. Хомяк – не является домашним животным, также как картофель и горох – комнатными растениями.

Стр.220 второй абзац: скобка закрыта, но не открыта; испарение, конденсация и т.п. – отнести к тепловым явлениям.

Стр. 224. При перечислении оболочек Земли опущена биосфера, которая связывает воедино остальные оболочки Земли и является ключевым понятием естествознания. Именно в курсе естествознания имеется возможность изучить биосферу как целое, а не рассматривать отдельных его представителей.

Для выравнивания баланса между фундаментальной и прикладной частями образования, предлагаем применять полученные знания в «повседневной деятельности» (стр.222), дополнив фразу о «выращивании комнатных и культурных растений» также работами в классных комнатах и на пришкольном участке. При изучении растений необходимо расширить знания о ядовитых растениях и грибах, а способы лечения от отравлений отнести на специальные занятия, посвященные ОБЖ.

Сведения по ОБЖ очень плохо ложатся в общую структуру курса, создающего целостную картину мира. Между тем они безусловно необходимы. Предлагаю следующий вариант. При изучении каждой темы учитель интегративно упоминает о тех разделах ОБЖ, которые могут иметь отношение к теме (например, астрономия – ориентирование на местности), а раз в месяц проводятся практические занятия, не имеющие никакого отношения к теме, изучаемой на мировоззренческих уроках. В эти занятия нужно вынести оказание первой помощи, поведение при стихийных бедствия, тушение бытовых пожаров и т.п.

Говоря о химических явления (стр.219) нужно следить за точностью формулировок: древесина и смеси не являются веществами, а явления в этом разделе практически не описаны. Нужно четко (химически корректно) ввести понятие чистого вещества, смеси, простых и сложных веществ и т.п. Вместо (стр. 224) «наблюдения» веществ, лучше ввести «изучение» или «Практическое изучение», так как вещества надо исследовать, описывать, сравнивать, изучать превращения и т.п.

Природа – едина, что и подчеркивается введением курса естествознания. Поэтому с нашей точки зрения не стоит делить природные явления на физически, химические, биологические. Тем более, что в одном и том же явлении могут работать законы разных наук (например, биологии и химии – гниение). Поэтому стоит говорить лишь о явлениях природы, рассматривая их всесторонне на доступных примерах.

Стр.220 пункт 7. Какие «указанные термины»? Может быть заменить на «умение пользоваться справочной литературой, терминалогическими словарями, картографическим материалом».

Вывод .

 Данный проект реализуем при условиях:

· введение двухгодичного курса,

· материальное обеспечение,

· подготовка педагогических кадров,

· методическое обеспечение.

Экспертное заключение составили

Авдеева Светлана Борисовна

 учитель естествознания и физики шк.№ 138 СЗУО

Бочкова Ольга Алексеевна

учитель естествознания и физики гимн. № 1543 ЗАО.

Жарков Галина Сергеевна

учитель естествознания и биологии шк. №551 ЮУО

Котова Людмила Генедьевна

учитель естествознания и биологии шк. «Ретро» ВУО

Озимова Валентина Александровна

учитель естествознания, экологии и начальной школы шк.№340 ЦАО

Сухотина Галина Анатольевна

учитель естествознания, биологии и химии шк.№143 СЗУО

1
3

