

RECENZJA PODRĘCZNIKA DO GIMNAZJUM „FIZYKA”

**K. Foulds, tłumaczenie z j. angielskiego, Wydawnictwo Prószyński i S-ka
Podręcznik przeznaczony do realizacji programu nauczania: DKW-4014-247/99.**

Elżbieta Krajewska*, Anna Matyasik**

*** Gimnazjum nr 31 w Toruniu, e-mail: sp31@mam.torun.pl**

**** Zespół Szkół nr 16 w Toruniu, e-mail: gim16torun@poczta.onet.pl**

Podręcznik obejmuje pełny zakres materiału na cały cykl kształcenia fizyki w gimnazjum. Całość treści została podzielona na cztery działy:

1. Energia
2. Elektryczność i magnetyzm
3. Siły
4. Promieniowanie i fale

Jest to nietypowy układ treści w porównaniu z polskimi podręcznikami. Realizujący program nauczania może dokonywać swobodnego wyboru kolejności realizacji poszczególnych działów. Nauczyciel może sam decydować o skracaniu lub rozszerzaniu w miarę potrzeb poszczególnych zagadnień. Aby odpowiedzieć na pytanie, czy podręcznik Fouldsa można zaliczyć do grupy dobrych podręczników, należy dokonać analizy jego poszczególnych funkcji.

Jak podręcznik spełnia następujące funkcje:

Funkcja informacyjna

Treści zawarte w podstawie programowej są wplecione w tekst popularnonaukowy. Występuje korelacja tekstu z ilustracjami; wszystkie opatrzone są komentarzem, co jest pomocne w zrozumieniu opisywanych zjawisk. Ilustracje tam zamieszczone są uzupełnieniem podawanych wiadomości. W każdym dziale występują informacje o doświadczeniach niezbędnych do realizacji odpowiednich zagadnień.

Funkcja motywacyjna

Podawane wiadomości są skorelowane z przykładami rozwiązań technicznych zastosowanych w życiu codziennym.

Funkcja transformacyjna

Humorystyczne rysunki oraz zadania „Pomyśl i zrób” mobilizują ucznia do wykorzystania zdobytej wiedzy w praktyce.

Funkcja ćwiczeniowa

W zestawie pytań dla ucznia „Pomyśl i zrób” występują propozycje prostych doświadczeń, które uczeń może samodzielnie wykonywać w domu. Mają one charakter zadań problemowych (patrz załącznik 1). Jeżeli uczeń ma trudności z udzieleniem odpowiedzi, może odnaleźć wskazówki w tekście. W zeszycie ćwiczeń znajdują się cenne instrukcje dla ucznia jak zaplanować i wykonać doświadczenia, jak zinterpretować i ocenić dane. Instrukcje

takie pozwalają na samodzielne wykonanie doświadczeń. Umieszczono również zestawy doświadczeń do wykonania w grupach oraz do samodzielnego wykonania.

Funkcja kontrolno-korektywna

W podręczniku umieszczono po każdym rozdziale i każdym dziale zestaw różnorodnych zadań (obliczeniowe, problemowe, z wykresami, testy uzupełnień, projekty itp.) o różnym stopniu trudności. Brakuje jednak odpowiedzi bądź wskazówek. W zeszycie ćwiczeń są zestawy testów sprawdzających wiedzę; do testów są odpowiedzi umożliwiające samoocenę. Bardzo cenne są testy interpretacji danych, które sprawdzają i doskonalą umiejętności odczytywania informacji z wykresu.

Do rozwiązywania zadań obliczeniowych pomocne są przykłady rozwiązanych zadań zamieszczone w tekście. Pozytywną stroną zadań jest powiązanie ich treści z codziennym, praktycznym doświadczeniem życiowym ucznia (Zeszyt ćwiczeń, np. str. 63, 66, 151, 203 i in.).

Funkcja samokształceniowa

Podręcznik zawiera wiele informacji uzupełniających i poszerzających wiedzę; opisuje zastosowania praw w urządzeniach, z którymi uczeń ma kontakt w życiu codziennym. Brakuje jednak ciekawostek historycznych oraz brak jest informacji o wielu odkrywcach podstawowych praw fizycznych np.:

M. Kopernik, I. Newton, J. Watt, Galileusz, itp.. Szczególnie boli brak wzmianek o dorobku Polaków. To rażące niedociągnięcie powinno być uzupełniony przez nauczyciela.

Uwagi natury merytorycznej

Podręcznik adresowany jest do dzieci. Nadrzędną wartością podręcznika jest dziecko na etapie kształcenia gimnazjalnego. Autor podręcznika zwraca się bezpośrednio do dziecka np. przeczytaj, oblicz, zaprojektuj itp.. Styl i forma nacechowana jest życzliwością, przyjaznym klimatem. Zwięzły tekst, bogate ilustrowanie omawianych zagadnień, mało „regulek” i definicji, uproszczony sposób zapisu praw fizycznych nadaje książce walory dydaktyczne. Zakres treści podręcznika jest zbieżny z programem nauczania. Ale niektóre treści opracowano zbyt, jak na nasz program obszernie np.:

- „Odnawialne i nieodnawialne źródła energii”,
- „Energia alternatywna”.

Wiele treści ujętych w podstawie programowej pominięto, np.:

- stany skupienia materii,
- kinetyczny model budowy materii,
- właściwości materii,
- znaczenie odkrycia Mikołaja Kopernika,
- obrazy optyczne,
- pole elektryczne.

Niektóre zagadnienia potraktowano zbyt wąsko:

- praca jako wielkość fizyczna,
- budowa atomu,
- mikroskopowy obraz elektryzowania ciał,
- ruch jednostajnie przyspieszony,
- ciepło przemian fazowych.

Pewne treści realizowane w dawnym programie nauczania DKO 1-4014-21/90 nie zostały ujęte w podręczniku.

Są to:

- rozpuszczalność,
- rozszerzalność temperaturowa,
- masa i gęstość,
- prawo Archimedesesa,
- warunki pływania ciał,
- naczynia połączone,
- maszyny proste,
- prawo Coulomba,
- zasada zachowania ładunku,
- prawo Kirchhoffa,
- zależność oporu od wymiarów geometrycznych przewodnika,
- równanie soczewki.

Autorzy proponowanego programu nauczania założyli, że uczniowie poznali te podstawowe pojęcia i zjawiska fizyczne na lekcjach przyrody w szkole podstawowej i dlatego nie zostały ujęte w tym podręczniku.

Brak również ukazania różnic między wielkościami skalarnymi (liczbowymi) a wielkościami wektorowymi. Praktyka szkolna wykazuje, że rozróżnianie tych wielkości fizycznych sprawia uczniom sporo trudności. Brak jest też działu na temat przetwarzania i przesyłania informacji.

Praca z podręcznikiem kształtuje umiejętności kluczowe:

- efektywne współdziałanie w zespole - zestawy doświadczeń są przewidziane do pracy w grupach,
- operowanie informacjami- treści w podręczniku mobilizują do poszerzenia wiedzy i traktowania jej w sposób popularnonaukowy,
- skuteczne porozumiewanie się w różnych sytuacjach - ukazuje praktyczne zastosowanie zdobytej wiedzy np. układy hydrauliczne, rodzaje połączeń elektrycznych, materiały izolacyjne, itp..

Podręcznik nie kształtuje efektywnego posługiwania się technologią informacyjną-brak jest w nim wzmianek o pracy z komputerem lub przydatnych programach komputerowych.

Słabo zaakcentowane jest kształtowanie umiejętności planowania, organizowania i oceniania własnego uczenia się. Brakuje części podsumowującej wiedzę (pytania kontrolne) oraz odpowiedzi do zadań.

Proponowany jest zestaw ćwiczeń po każdym rozdziale, sprawdzający głównie zrozumienie omawianych tematów. Zawiera również zadania rachunkowe i problemowe. Zamieszczone polecenia, pytania i zadania pobudzają wielokierunkową twórczą aktywność dziecka, takie jak:

- tworzenie,
- proponowanie,
- poszukiwanie,
- przeprowadzanie doświadczeń,
- rozwiązywanie problemów.

Zadania mogą być rozwiązane samodzielnie lub w grupach przy współdziałaniu nauczyciela, mogą być również zadaniem domowym.

Podręcznik respektuje zmiany jakie pociąga za sobą współczesna cywilizacja. Treści podane są nowocześnie i mogą wzbudzać motywację do samodzielnego uczenia się. Zaletą podręcznika jest odejście od nauczania encyklopedycznego. Treści uwzględniają korelację między-przedmiotową. Do podręcznika został opracowany „Zeszyt ćwiczeń i testów. Poradnik dla nauczyciela fizyki w gimnazjum”.

W zeszytce zamieszczono:

- podstawę programową,
- zestaw zagadnień, które uczniowie powinni poznać i zrozumieć,
- planowanie i wykonanie doświadczeń,
- analizę, interpretację i ocenę danych,
- zestaw doświadczeń do wykonania w klasie i do samodzielnej pracy w domu,
- testy sprawdzające wiedzę wraz z odpowiedziami,
- testy dotyczące interpretacji danych (Zeszyt ćwiczeń np. str. 66).

Z poradnika może korzystać nauczyciel i uczeń.

Podręcznik zachęca do stosowania metod aktywnych, a także do wykonywania:

- doświadczeń,
- opisu swoich pomysłów,
- projektów rozwiązań technologicznych, itp.(patrz załącznik 2).

Na końcu podręcznika zamieszczono słowniczek pojęć i terminów. Dużą pomocą dla nauczyciela pracującego z podręcznikiem Fouldsa jest program nauczania. Przydatne jest przedstawienie materiału nauczania w postaci haseł programowych, które są zawarte w podstawie programowej. Zagadnienia wykraczające poza podstawę programową oznaczone są gwiazdką. Przy wybranych hasłach programowych znajdują się treści ścieżek między przedmiotowych. Bardzo ważnym elementem programu są standardy kształcenia, stanowiące cenną wskazówkę dla nauczyciela. Określają one cele operacyjne przy każdym zagadnieniu.

Mimo wielu zalet podręcznik ten ma istotne wady:

- błędy edytorskie (jak np. podczas podawania wzoru na obliczanie przyspieszenia na str. 128), nieścisłości językowe i nieprawidłowe sformułowania, które prawdopodobnie są efektem przyjętych uproszczeń i wynikają z pokonywania trudności w tłumaczeniu.

jest	powinno być
- przyspieszenie	- wartość przyspieszenia
- zmiana prędkości	- zmiana wartości prędkości
- wymiar zmiany wartości prędkości w $\frac{m}{s^2}$	- $\frac{m}{s}$

- błędy merytoryczne (patrz załącznik 3).
- nie da się rozstrzygnąć, w którym miejscu Autor stosuje język potoczny, a w którym język ścisły (naukowy).

Aby podnieść poziom poprawności podręcznika należy dokonać korekty błędów i poprawnie stosować język fizyczny. Wówczas podręcznik stanie się cenną pomocą dydaktyczną w nauczaniu fizyki.

Uwagi natury edytorskiej

Podręcznik jest nowoczesny, ma atrakcyjną szatę graficzną i może stanowić konkurencję dla innych pozycji książkowych. Materiał jest przedstawiony w formie popularnonaukowej, zgodnie ze współczesną wiedzą. Cechuje go niezwykle czytelny i przejrzysty układ tematów. W każdym rozdziale zamieszczone są:

- kolorowe, ciekawe zdjęcia, które bogato ilustrują omawiane zagadnienia,
- humorystyczne rysunki,
- poglądowe ilustracje pozwalające bardziej zrozumieć opisane zjawiska.

Rysunki zawarte w podręczniku bardziej przemawiają do ucznia niż tekst, dlatego uczeń chętniej korzysta z podręcznika. Ilustracje są atrakcyjną formą edukacji.

Inną formą preferowaną we współczesnym nauczaniu są wykresy. Przedstawiają one zjawiska i prawa fizyczne np.:

- związek między napięciem przyłożonym do końców przewodnika a natężeniem prądu płynącym przez ten przewodnik (Prawo Ohma).
- związek między wydłużeniem a siłą rozciągającą (Prawo Hooke'a).
- wykresy dotyczące zależności między wielkościami opisującymi ruch jednostajny,
- w dziale 2 „Elektryczność i magnetyzm” zamieszczono schematy obwodów elektrycznych, które uzupełniają tekst.

W pytaniach dla ucznia zamieszczono zadania, które wymagają umiejętności interpretacji danych na podstawie wykresu bądź sporządzania wykresów na podstawie dostarczonych danych. Zadania tego typu występują prawie w każdym rozdziale.

Tłustym drukiem wyróżniono tytuły i elementarne pojęcia. Prawa, zasady i nowe definicje wyróżniono kursywą. Wzory zamieszczono w fioletowych ramkach. Każdy wzór jest opisany słownie i przy pomocy symboli.

W ramce ujęto również matematyczny zapis jednostki dla danej wielkości. Na końcu każdego rozdziału znajdują się zadania dla ucznia wyeksponowane różowym tłem. Podręcznik cechuje ogromna staranność edytorska. Do jego produkcji użyto papieru dobrej jakości, kartki są szyte i łatwo się je odwraca. Właściwie dobrano wielkość czcionki. Duże rozmiary (format zbliżony do A4) powoduje pewną niewygodę w noszeniu. Cena podręcznika jest niewygórowana a przy zakupie zbiorowym firma wydawnicza zapewnia rabat, oraz jeden podręcznik gratis na 10 zakupionych. Proponowane przez firmę ulgi pozwalają na skompletowanie podręczników do pracowni szkolnej.

Przy korzystaniu z podręcznika odczuwa się braki wyeksponowanych na końcu każdego rozdziału nowych pojęć, praw i zasad, które uczeń powinien sobie przyswoić. Mało zauważalne są fragmenty tekstu wyróżnione kursywą, należałoby je bardziej uwypuklić np. wytłuszczyć lub ująć w ramkę.

Zauważa się niejednolite potraktowanie zapisu wzorów i jednostek na stronach:

13, 18, 32, 68, 72, 78, 94, 110, 124, 125, 128, 132, 134, 138, 141, 146, 179 co sprawia wrażenie bałaganu i jest utrudnieniem dla użytkownika. Prawidłowy zapis umieszczono w ramkach na stronach: 9, 10, 15, 18. Jest on przejrzysty dla ucznia i ułatwia przyswojenie nazw wielkości i ich jednostek oraz symboli w zapisie matematycznym.

Kolory stosowane są z umiarem, co decyduje o estetyce podręcznika.

Opinie zebrane od uczniów są pozytywne. Uczniowie chwalą solidność wykonania, estetykę i przystępność treści. Podkreślają walory zamieszczonych rysunków i ilustracji. Największym mankamentem według uczniów są jego rozmiary.

Uwagi ogólne:

Materiał zawarty w podręczniku jest przeznaczony na co najmniej 4 godziny w trzyletnim cyklu nauczania fizyki w gimnazjum. Wskazane jest prowadzenie zajęć w pracowni i w dużej części przy podziale na grupy. Treści zawarte w podręczniku generalnie dostosowane są do wyposażenia w polskich szkołach. Wiele doświadczeń można wykonać przy pomocy przedmiotów codziennego użytku. W każdej pracowni oprócz pomocy dydaktycznych potrzebnych do przeprowadzenia doświadczeń przydałby się sprzęt audiowizualny z odpowiednim wyposażeniem np. komputer i programy komputerowe. Podręcznik uwzględnia treści interdyscyplinarne w stosunku do przedmiotów:

- chemia – rozdz. 2.2.
- geografia - rozdz. 1.16, 4.18.

- biologia - rozdz. 1.1, 1.12, 4.1, 4.7, 4.16.
- medycyna - rozdz. 4.4, 4.10, 4.13, 4.15.

Na bazie treści można realizować ścieżki międzyprzedmiotowe:

- edukacja ekologiczna - rozdz. 1.6, 1.7, 1.13, 1.14, 1.15, 1.16, 1.17....
- edukacja prozdrowotna - rozdz. 1.1, 1.12, 2.2, 2.3, 2.19, 3.6, 3.14, 4.1, 4.2....
- obrona cywilna - rozdz. 2.2, 2.3, 4.15, 4.16, 4.18.
- czytelniczo-medialna - rozdz. 4.4, 4.10, 4.13.
- filozoficzna - rozdz. 1.11, 1.12, 1.14....

Podręcznik zawiera treści nie ujęte w podstawie programowej.

Zawarte są one w rozdziałach:

- 1.14, 2.3, 2.6, 2.12, 2.17, 3.4, 4.4, 4.10, 4.14, 4.18....

Treści zawarte w wyżej wymienionych rozdziałach obejmują sytuacje, które uczeń spotyka w swoim otoczeniu, stymulują więc rozwój ucznia. Ze względu na specyficzny układ treści podręcznik ten mógłby być dopuszczony jako eksperymentalny. Podręcznik może (powinien) wzbogacać warsztat pracy nauczyciela.

Na dzień dzisiejszy trudno ustalić efektywność nauczania fizyki w zreformowanej szkole. Z dwuletniej praktyki wynika, że ustalona liczba godzin nie pozwoli na pełną realizację treści zawartych w podstawie programowej oraz na kształtowanie umiejętności określonych standardami.