Градусова Г. Г.,
учитель «СКОШИ №126» 

Решение задач по физике в школе слабослышащих

С давних пор людей занимал вопрос о том, как осуществляется мышление при решении самых разнообразных задач из практики человеческой деятельности. Имели место попытки разработать универсальный метод решения всех без исключения задач (Декарт).

Творческий процесс, которым является решение задач, включает четыре этапа:

· подготовка, когда мыслительная деятельность направлена на определённое решение проблемы;

· инкубационный период, когда мыслительный процесс продолжается неосознанно на уровне подсознания;

· озарение, идея позволяющая понять подход к решению проблемы;

· проверка и оформление идеи решения проблемы (сознательный умственный процесс).

Понимание постановки задачи

Любая задача начинается с её формулировки; ученик должен запечатлеть задачу в своём сознании так, чтобы затем сумел выделить три главных элемента задачи: неизвестное, данные и условие задачи. Преподаватель должен учитывать, что учащийся нередко затрудняется выделять эти элементы. Поэтому Пойя (крупный математик, им создана оригинальная методика обучения учащихся решению задач по математике, получившая широкое признание педагогической общественности), рекомендует постоянно ставить вопросы: что неизвестно? Что дано? В чём состоит условие? Цель этих вопросов – сосредоточить внимание на неизвестном. Нужно точно знать, что представляет собой неизвестное, которое является целью решения задачи. Без чёткой постановки задачи бессмысленно говорить о её решении. Указанные выше вопросы играют роль первоначального импульса, побуждая ученика к необходимым мыслительным процессам.

Вопросы необходимо ставить многократно для того, чтобы они стали необходимой, неотъемлемой частью мыслительной деятельности, при которой становится естественной потребность ученика самому ставить перед собой эти вопросы каждый раз в процессе уже самостоятельного решения задач.

Учитель должен поставить себя на место каждого ученика, он обязан знать источник его затруднений, он должен помнить, какие трудности обучения он сам когда-то испытывал, будучи учеником.

Если ученик не может чётко определить и назвать неизвестное в задаче, то вопрос «что неизвестно?» следует сформулировать иначе: что требуется? Что нужно найти? Что будем искать? Что представляет собой неизвестное? Возможен и совет «рассмотрите неизвестное», попробуйте узнать неизвестное и т.д. Как отмечал Пойа, когда вопрос совсем не доходит до сознания ученика, то следует задавать всё более простые вопросы, пока учитель не дойдёт до вопроса, соответствующего уровню развития данного ученика. Только так можно побудить к активизации работы каждого ученика над решением задачи. Надо ли говорить о том огромном терпении и выдержке учителя, который должен работать с таким полным напряжением своих умственных и душевных сил.

Большое значение при решении задач (особенно в школе-интернате для слабослышащих детей) имеет рисунок или чертёж с условным изображением на нём тел, элементов схемы и т.д. У ребят очень ограничен словарный запас и нередко кажущиеся нам простые слова, вызывают огромные затруднения, поэтому мы разбираем все слова, входящие в задачу и стараемся зарисовать условие в виде схем. Для концентрации внимания известные величины записываем символами в столбик, а неизвестную величину под горизонтальной чертой.

Выработке умения осмысливать условие задачи, выделять главные элементы, вводить символику для искомого и данных задачи должно уделяться особенно большее внимание на самой начальной стадии обучения решению задач в школе любого профиля.

Учитель преследует две цели: 

· во-первых, помочь ученику решить именно данную задачу;

· во-вторых, способствовать приобретению навыков общего подхода к решению задач любого характера (в том числе и чисто житейского), а тем самым формированию аналитического склада ума и развитию способностей ученика.

Мы можем отметить некоторые виды задач:

· знакомые, алгоритмического характера, когда план решения составляется в соответствии с однажды разработанной схемой решения;

· схожие с ранее решёнными, с одинаковыми или похожими неизвестными;

· требующие решения вспомогательной задачи;

· вытекающие из определения неизвестной величины;

· оригинальные задачи.

Пойа отмечает также, что универсального и непогрешимого метода решения задач не существует. Строгие правила, применимые к любым ситуациям, не найдены и, очевидно, не будут найдены никогда. Но должны существовать установки, способы мышления, умственные навыки, приносящие пользу во многих случаях решения задач.

