Использование цифровых лабораторий «АРХИМЕД» в школе
В школах Москвы, Санкт-Петербурга и некоторых регионах России уже более семи лет эффективно применяются Цифровые лаборатории - оборудование и программное обеспечение для проведения демонстрационного и лабораторного эксперимента на занятиях естественнонаучного цикла. За эти годы Цифровые лаборатории в школах стали привычными и необходимыми. Это комплекты оборудования и программного обеспечения для сбора и анализа данных естественнонаучных экспериментов. Широкий спектр цифровых датчиков используют учителя и ученики на уроках физики, химии и биологии.

Сегодня цифровые лаборатории, например такие как Архимед (имеющие самое широкое распространение в школах России), базируются на мобильных компьютерах со встроенным измерительным интерфейсом NOVA5000 или измерительным интерфейсом USB-link – это качественный скачок в становлении современной естественнонаучной лаборатории. Встроенный измерительный интерфейс служит для подключения до 4 цифровых датчиков. В естественнонаучной лаборатории это существенно расширяет спектр видов индивидуальной и групповой деятельности учеников. Все программное обеспечение на русском языке. 
Методические и дидактические материалы, издаваемые Институтом новых тех разработаны российскими методистами и учителями в соответствии с Федеральным компонентом государственного образовательного Стандарта. Также осуществляется методическая поддержка учителей, имеющих цифровые лаборатории: курсы повышения квалификации и индивидуальное консультирование.

При изучении естественных наук в современной школе огромное значение имеет наглядность учебного материала. Наглядность дает возможность быстрее и глубже усваивать изучаемую тему, помогает разобраться в трудных для восприятия вопросах, и повышает интерес к предмету. К сожалению, раньше часть экспериментальных работ носила лишь описательный характер. Наличие кино- и видеоматериалов по изучаемым темам также не решало проблемы, поскольку не давало возможности детям принимать участие в работе. Цифровые лаборатории являются новым, современным оборудованием для проведения самых различных школьных исследований естественнонаучного направления. С их помощью можно проводить работы, как входящие в школьную программу, так и совершенно новые исследования. Применение лабораторий значительно повышает наглядность как в ходе самой работы, так и при обработке результатов благодаря новым измерительным приборам, входящим в комплект лаборатории физики (датчики силы, расстояния, давления, температуры, тока, напряжения, освещенности, звука, магнитного поля и пр.). Оборудование цифровой лаборатории универсально, может быть включено в разнообразные экспериментальные установки, проводить измерения в «полевых условиях», экономить время учеников и учителя, побуждает учеников к творчеству, давая возможность легко менять параметры измерений. Кроме того, программа для видеоанализа позволяет получать данные из видеофрагментов, что позволяет использовать в качестве примеров и количественно исследовать реальные жизненные ситуации, отснятые на видео самими учащимися и фрагменты учебных и популярных видеофильмов. 
По отзывам учителей, использование Цифровых лабораторий способствует значительному поднятию интереса к предмету и позволяет учащимся работать самим, при этом получая не только знания в области естественных наук, но и опыт работы с интересной и современной техникой, компьютерными программами, опыт взаимодействия исследователей, опыт информационного поиска и презентации результатов исследования. Учащиеся получают возможность заниматься исследовательской деятельностью, не ограниченной темой конкретного урока, и самим анализировать полученные данные. Применяя цифровые лаборатории на уроках физики, учащиеся смогут выполнить множество лабораторных работ и работ физического практикума
· по программе основной школы 
· в разделе «Механика» можно выполнить работы: 
· Измерение расстояния и длины

· Средняя скорость движения тела

· Исследование зависимости силы тяжести от массы тела

· Изучение силы трения покоя

· Изучение силы трения скольжения

· Исследование зависимости силы упругости от деформации

· Исследование превращения механической энергии во внутреннюю
· Изучение силы Архимеда
и другие.
· в разделе «Молекулярная физика и термодинамика» - 
· Изменение температуры тела в различных условиях

· Нагревание воды и растительного масла

· Измерение удельной теплоты плавления льда 
· Измерение влажности воздуха

и другие.
· в разделе «Электродинамика» - 
· Сборка электрической цепи и измерение силы тока в её различных участках

· Измерение напряжения на различных участках электрической цепи

· Исследование зависимости силы тока в проводнике от напряжения на его концах

· Снятие вольт - амперных характеристик проволочного резистора и лампы накаливания

· Измерение мощности электрического тока в электронагревательном приборе

· Изучение явления электромагнитной индукции 
· Измерение работы и мощности электрического тока
· Исследование магнитного поля тока

и другие.
· по программе полной (средней школы)

· в разделе «Механика» – стандартные лабораторные работы 
· Определение ускорения свободного падения при помощи нитяного маятника

· Изучение свободного падения

· Сравнение работы сил и изменения кинетической энергии

· Изучение закона сохранения механической энергии при действии на тело сил упругости и тяготения
а также новые работы:
· Изучение упругих свойств тела
· Изучение движения тел на машине Атвуда
· Изучение свойств винтовой пружины
· Проверка второго закона Ньютона в терминах импульсов
· Изучение движения связанных тел

и другие
· В разделе «Молекулярная физика и термодинамика» выполняются лабораторные работы: 
· Проверка закона Бойля-Мариотта

· Определение удельной теплоемкости твердого тела
а также интересные работы:
· Изучение процессов нагревания и кипения воды
· Сравнение количеств теплоты при смешивании воды разной температуры
· Измерение термического коэффициента давления воздуха
· Проверка уравнения состояния газа
· Оценка средней скорости теплового движения молекул воздуха
· Изучение работы холодильника и определение его характеристик
и другие.
· в разделе «Электродинамика»
· Исследование законов последовательного соединения проводников

· Исследование законов параллельного соединения проводников

· Исследование смешанного соединения проводников

· Изучение закона Ома для полной цепи
· Электромагнитная индукция. Опыт Фарадея с катушкой и магнитом

· Электромагнитная индукция. Опыт Фарадея с двумя катушками

· Изучение дифракции света
а также работы, выходящие за рамки традиционной программы:
· Определение заряда одновалентного иона
· Определение электроемкости конденсатора методом  зарядки и разрядки
· Измерение сопротивления проводника с помощью амперметра и вольтметра
· Изучение зависимости сопротивления металлического проводника от температуры
· Исследование зависимости сопротивления проводника от его геометрических размеров
· Снятие ВАХ проволочного сопротивления, лампы накаливания и диода
· Измерение КПД нагревателя
· Изучение электрических процессов в лампе дневного света
· Снятие температурной характеристики термистора
· Наблюдение явления самоиндукции
· Измерение рабочих параметров электромагнитного реле
· Определение числа витков в обмотках трансформатора

и другие.
При использовании ЦЛ в демонстрационном эксперименте, опыты становятся настолько эффектны и наглядны, что учащиеся не только быстро понимают и запоминают тему, но и находят множество бытовых примеров, подтверждающих полученные выводы, легко отвечают на вопросы.

На уроках физики могут быть поставлены следующие демонстрационные эксперименты:

· по программе основной школы 

· в разделе «Механика» можно выполнить работы: 

· Равномерное движение
· Относительность движения
· Запись колебательного движения

· Свободные колебания груза на нити и груза на пружине

· Силы трения покоя, силы трения скольжения

· Переход потенциальной энергии в кинетическую и обратно

· Изменение энергии тела при совершении работы
и другие.

· в разделе «Молекулярная физика и термодинамика» - 

· Сцепление свинцовых цилиндров
· Сравнение теплоемкостей тел одинаковой массы

· Охлаждение жидкостей при испарении

· Изменение внутренней энергии тела при совершении работы и при теплопередаче 

· Постоянство температуры кипения жидкости

· Плавление и отвердевание кристаллических тел

и другие.

· в разделе «Электродинамика» - 

· Зависимость силы тока от напряжения на участке цепи и от сопротивления этого участка
· Измерение сопротивлений
· Нагревание проводника током
· Электромагнитная индукция
· Действие магнитного поля на ток

и другие
· по программе полной (средней школы)

· в разделе «Механика» – стандартные лабораторные работы 

· Зависимость характера движения от выбранной системы отсчета
· Вес тела при ускоренном подъеме и падении»

· Движение тела, брошенного горизонтально»

· Зависимость ускорения тела от массы и силы, действующей на тело
· Сохранение импульса
· Сохранение энергии
· Зависимость колебаний маятника от времени
· Распространение звука в воздушной среде
и другие.

· В разделе «Молекулярная физика и термодинамика» выполняются лабораторные работы: 
· Изменение внутренней энергии тел при совершении работы и при теплопередаче
· Постоянство температуры кипения жидкостей
· Кипение воды при пониженном давлении
· Плавление и отвердевание кристаллических тел
· Газовые законы
и другие.
· в разделе «Электродинамика»

· Действие магнитного поля на проводник с током
· Магнитное поле прямого тока, проводника с током
· Электромагнитная индукция
· Интерференция света
· Дифракция света
· Поляризация света
Таким образом, цифровые лаборатории позволят даже в малочисленных школах поставить естественнонаучное образование на современном техническом и педагогическом уровне.
Источником знаний и критерием их истинности в естественных науках (физике, химии, биологии и др.) выступает естественнонаучный эксперимент. Личностно ориентированная образовательная парадигма и неразрывно с ней связанный компетентностный подход к обучению приводят к выводу о том, что в учебном естественнонаучном эксперименте ведущая роль должна принадлежать самостоятельному ученическому эксперименту, носящему по возможности исследовательский, а не репродуктивный характер.

В какой же степени удается реализовать особую роль учебного эксперимента при обучении предметам образовательной области «Естествознание», определяемую экспериментальным характером естественных наук?

К сожалению, раньше измерительное оборудование для лабораторных работ и демонстрационных экспериментов по физике ограничивалось лишь вольтметрами и амперметрами. Поэтому большинство работ носило лишь описательный характер. Наличие мультимедийных материалов по изучаемым темам также не решало проблемы, поскольку продолжало ту же описательную линию и к тому же не давало возможности детям принимать участие в активной экспериментальной работе. Лабораторный эксперимент по физике (фронтальные лабораторные работы и опыты, физический практикум) по целому ряду причин к настоящему времени позволяет в наибольшей степени проводить количественное изучение явлений и в связи с широким спектром датчиков цифровых лабораторий кабинета физики. 

Однако учебный физический эксперимент, проводимый на традиционном оборудовании, без применения современных цифровых и компьютерных экспериментальных средств не позволяет в полной мере решать учебные и воспитательные задачи в современной школе. Связано это с целым рядом причин: 

1) традиционное учебное оборудование для проведения учебного естественнонаучного эксперимента не позволяет проводить количественные исследования по техническим причинам; 

2) время проведения естественнонаучных экспериментальных исследований далеко не всегда согласуется со временем учебного занятия; 

3) требования техники безопасности при проведении учебного эксперимента исключают из возможность проведения многих исследований, имеющих принципиальное значение с точки зрения содержания учебного материала; 

4) материальные затраты на создание и обслуживание традиционного учебного оборудования не согласуются с материальными возможностями образовательных учреждений и др.

Цифровая же лаборатория полностью меняет методику и содержание экспериментальной деятельности школьника и снимает вышеперечисленные проблемы. Благодаря широкому спектру разнообразных датчиков параметры физического эксперимента становятся доступными школьнику не на качественном, а на количественном уровне. Имеются в виду новые измерительные приборы, входящие в комплект лаборатории по физике (датчики силы, расстояния, давления, температуры, тока, напряжения, освещенности, звука, магнитного поля, уровня шума, счетчики Гейгера и пр.).

Компетентность учащегося формируется через собственную деятельность. Следовательно, самостоятельный ученический эксперимент принципиально необходим. При изучении основ естественных наук в современной школе огромное значение имеет наглядность учебного материала. Наглядность вносит вклад в формирование мотивационного компонента компетентности и обеспечивает формирование знаний, входящих в состав компетентности, дает возможность быстрее и глубже усваивать изучаемую тему, помогает разобраться в трудных для восприятия вопросах и повышает интерес к предмету. Применение лабораторий значительно повышает наглядность и в ходе самой работы, и при обработке результатов.

Цифровая лаборатория позволяет вести длительный эксперимент даже в отсутствии исследователя и с частотами измерений, неподвластными человеческому восприятию. Например, исследовать биологические процессы, сложные химические реакции или быстропеременные электрические или световые явления и т.п. 

Оборудование цифровой лаборатории универсально, может быть включено в разнообразные экспериментальные установки. Можно проводить измерения в «полевых условиях», экономить время учеников и учителя и побуждать к творчеству, давая возможность легко менять параметры измерений. Кроме того, программа для видеоанализа, входящая в состав пакета ПО для регистрации, анализа и обработки экспериментальных результатов, позволяет получать данные из видеофрагментов. Это дает возможность количественно исследовать реальные жизненные ситуации или ситуации, отснятые на видео самими учащимися, и фрагменты учебных и популярных видеофильмов.
[image: image1.jpg]


По отзывам учителей, использование Цифровых лабораторий способствует значительному повышению интереса к предмету и позволяет учащимся работать самим, при этом получая не только знания в области естественных наук, но и опыт работы с интересной и современной техникой, компьютерными программами, опыт взаимодействия исследователей, опыт информационного поиска и презентации результатов исследования. Учащиеся получают возможность заниматься исследовательской деятельностью, не ограниченной темой конкретного урока, и самим анализировать полученные данные.
Также следует отметить многофункциональность компьютеров Цифровых лабораторий. Благодаря широким возможностям коммуникаций, выстраивается современная лаборатория с полноценной сетью, выходом в Интернет и пр. Можно организовывать работу на уроках с учетом уровневой дифференциации, индивидуализировать образовательный процесс, повысить эффективность контроля и самоконтроля.

Таким образом, применение цифровых лабораторий способствует тому, чтобы вывести школьное естественнонаучное образование на современный технический и педагогический уровень.

Центром информационных технологий и учебного оборудования Департамента образования города Москвы осуществляется методическая поддержка учителей, имеющих цифровые лаборатории, а на Кафедре информационных технологий и образовательной среды МИОО проводятся занятия курсов повышения квалификации и осуществляется индивидуальное консультирование, о чем более подробно будет рассказано в главе Х.
