Составитель: Беляева Е.Н., методист по биологии 
ГБОУ ГМЦ ДОгМ, 2015 г.

Методы исследования в биологии
Биологический эксперимент

Одним их подходов к изучению объектов и явлений в биологии является научный метод. Научный метод — совокупность основных способов получения новых знаний и методов решения задач в рамках любой науки. 
Научный метод предполагает:
1. Наблюдение фактов и их измерение, т.е. описание наблюдения – количественное и/или качественное.
2. Анализ полученных результатов — систематизация, выявление главного и второстепенного.
3. Обобщение – формулирование гипотез и потом уже – теорий. 
Гипотеза – это утверждение, предположение, которое еще не доказано. Когда гипотезу доказывают, она становится теорией, теоремой или фактом. Опровергнутая гипотеза переходит в разряд ложных утверждений. Гипотезу, которая еще не доказана, но и не опровергнута, называют открытой проблемой.
Теория – система знаний, выстроенная на доказанной научным методом гипотезе. 
Почему мы говорим о цитологии как о клеточной теории – потому что этому предшествовал огромный научный процесс наблюдения, сбор статистики – качественные и количественные данные; систематизация полученных результатов, были сформулированы гипотезы и прогнозы, которые затем были экспериментально проверены и подтверждены. Более того, на основе этой теории были сделаны последующие предположения, и они тоже были экспериментально подтверждены.
4. Прогноз – это формулирование следствий из предложенной гипотезы или принятой теории с помощью логических методов.
5. Проверка прогнозируемых следствий с помощью эксперимента.

Некоторые методы изучения живых объектов:
1. Наблюдение – описание того или иного биологического объекта или процесса. Это непосредственное, целенаправленное изучение предметов, опирающееся на чувственные способности человека (ощущение, восприятие, представление).
2. Эмпирическое описание – это фиксация средствами естественного или искусственного языка сведений об объектах наблюдения.
С помощью описания чувственная информация переводится на язык понятий, знаков, схем и цифр, рисунков, графиков, принимая тем самым форму, удобную для дальнейшей рациональной обработки (систематизации, классификации и обобщения). Описание можно рассматривать как завершающий этап наблюдения. На этой стадии исследования не ставится ещё задача глубокого проникновения в сущность явления, раскрытия его внутренней природы. Исследователь стремится как можно подробнее зафиксировать преимущественно внешние стороны изучаемого объекта.
3. Сравнение – необходимо для того, чтобы найти закономерности – то, что является общим для разных явлений.
4. Моделирование – это метод, который подразумевает работу с объектами путем представления их в моделях. То, что нельзя анализировать и изучать посредством эксперимента, то можно узнать путем моделирования. 
5. Эксперимент – создаются условия, в точности соответствующие наблюдаемым, при этом выясняются свойства биологических объектов; фиксируются качественные и количественные характеристики.
6. Статистические методы (математические методы) – используются для того, чтобы обработать данные числового характера, которые были получены в ходе эксперимента. Кроме этого, данный метод применяется для того, чтобы убедиться в достоверности определенных данных.
7. Исторический метод – изучение и использование информации, сведений, данных, уже полученных и доказанных в прошлом, которые раскрывают и объясняют законы развития живой природы в настоящем.
 

Биологический эксперимент
Изучая природу, человек не только созерцает, но и активно вмешивается в ход её процессов и явлений. Эта практически-познавательная деятельность составляет основу экспериментального исследования. Эксперимент – особый опыт, имеющий познавательный, целенаправленный, методический характер, который проводится в искусственных (специально заданных), воспроизводимых условиях путём их контролируемого изменения. Часто эксперимент осуществляется на основе теории, определяющей постановку задач и интерпретацию его результатов. Нередко главной задачей эксперимента служит проверка гипотез и предсказаний теории, имеющих принципиальное значение (так называемый решающий эксперимент). В связи с этим эксперимент, как одна из форм практики, выполняет функцию критерия истинности научного познания в целом.
Качественный эксперимент – самый простой вид биологического эксперимента. Его цель – установить наличие или отсутствие предполагаемого в теории явления. Например, изучение условий, необходимых для прорастания семян в грунте и искусственных питательных средах.
Измерительный эксперимент – выявление какой-то количественной характеристика объекта или процесса. Измерительные эксперименты обычно не включают наложение экспериментатором управляемых внешних факторов на экспериментальные единицы. Например, необходимо определить, как быстро разлагаются листья клена на дне озера на глубине 1 м. Для этого делают 8 маленьких мешков из нейлоновой сетки, наполняют каждый из них кленовыми листьями и помещают все вместе в какой-то точке 1-метровой изобаты. Через месяц вынимают мешочки, определяют потерю разложившегося органического вещества в каждом и вычисляют среднюю скорость разложения. В таком виде эта процедура удовлетворительна. Однако она не дает информации о том, как скорость может варьировать в разных точках 1-метровой изобаты. 
Статистические измерения – измерения величин, не изменяющихся во времени.
Динамические измерения – измерения величин, меняющих свое значение во времени (давление, температура, плотность популяции и т.д.)
Логика эксперимента:
1. Постановка вопроса и выдвижение предположительного ответа.
2. Создание экспериментальной установки, обеспечивающей необходимые исследователю условия взаимодействия изучаемого объекта.
3. Контролируемое видоизменение условий эксперимента.
4. Фиксация следствий и установление причин явлений.
5. Описание нового явления и его свойств.

Эксперименты по биологии, проводимые в школе можно разделить на группы:
1) изучаемое явление (например, поглощение кислорода при дыхании листьев); 
2) условия протекания явления (например, выделение кислорода листьями только на свету);
3) влияние внешних условий (например, влияние различной степени освещенности на рост проростков).
Задача учителя состоит в том, чтобы научить ребенка правильно формулировать цель эксперимента и не путать результаты с выводами. 
Цель – это то, что надо установить в ходе исследования. 
Результат – это то, что получилось фактически. 
Вывод представляет собой умозаключение по результатам работы в соответствии с поставленной целью.
Современный научный эксперимент включает несколько стадий: 
- первая – анализ фактов или теоретических изысканий, на базе которых формулируется проблема; 
- вторая – составление гипотез, решающих проблему в форме предположений; 
- третья – выявление следствий, которые бы помогли спланировать эксперимент для проверки правильности той или иной гипотезы; 
- четвертая – разработка техники опыта; 
- пятая – его реальное проведение; 
- шестая – вывод, подтверждающий или опровергающий гипотезу.

Из опыта организации биологического эксперимента
Любая исследовательская работа проходит путь от изучения имеющейся по данному вопросу литературы и постановки цели до подбора адекватных методов исследования и анализа полученных результатов. На каждом этапе выполнения работы важна логичность суждений, всестороннее рассмотрение проблемы и умение абстрагироваться от стандартных взглядов и представлений. Для проведения исследования учащемуся нужно увидеть проблему, заинтересоваться ей, поразмыслить и понять суть явления и найти смелость отстаивать свою точку зрения.
Выбор темы школьной исследовательской работы – важный и очень ответственный момент. Руководитель, предлагающий тему исследования ребенку, должен хорошо представлять: каково же направление будущего научного поиска, какую проблему необходимо решить. Хорошо, если уже при первоначальной формулировке темы она начинается со слов: «анализ», «сравнение», «изучение», «влияние», «определение», «выявление» и т.п. Тема работы созвучна с целью работы и ее задачами, определяемыми до начала выполнения работ и, при необходимости, подкрепляется рабочей гипотезой. В процессе выполнения работы и гипотеза, и необходимые для решения задачи могут изменяться, однако в каждый конкретный момент автор работы должен точно представлять, что и с какой целью он делает.
Изучение литературного материала по проблеме исследования – обязательный этап учебно-исследовательской работы. В качестве источников могут использоваться учебные пособия, научно-популярная или научная литература, интернет-ресурсы научно-популярного или научного содержания. Анализ и сравнение текстов – прекрасная тренировка для формирования аналитического мышления ученика.
Постановка биологического эксперимента – задача сама по себе достаточно сложная, требующая глубокого понимания особенностей биологических объектов, представления о статистической достоверности результатов и ошибке метода. При постановке любого эксперимента обычно сравниваются процессы, происходящие с опытным и контрольным объектом. Опытный объект отличается наличием какой-либо особой характеристики, влияние которой на данный объект и интересует исследователя. Оценить наличие эффекта можно только при различии результатов, полученных для опытного и контрольного образца. Таким образом, постановка контроля в любом эксперименте является обязательной процедурой. Основное требование - отличие контрольной и опытной группы по возможно меньшему числу параметров. Идеально, если опытные и контрольные объекты отличаются только по одному параметру, который изучается в данном эксперименте. Следовательно, в контрольную и опытную группу должны входить объекты, имеющие одинаковый пол, возраст, принадлежащие к одной социальной группе (если речь идет о людях), относящиеся к одному сорту или одной породе и содержащиеся в одинаковых условиях (если речь идет о растениях или животных). Неправильная постановка контроля зачастую становится причиной ошибочной интерпретации результатов (Калачихина О.Д., 2006 г.)
Особенность биологического эксперимента состоит в том, что не существует в природе двух совершенно идентичных объектов. Даже при работе с чистыми линиями растений или животных всегда есть некие индивидуальные особенности организмов, которые могут сыграть решающую роль при получении результатов эксперимента. Чтобы избежать подобной неопределенности, в биологических экспериментах обычно используют опытную и контрольную группы. Величина опытной и контрольной группы тем больше, чем больше разброс данных, получаемый при проведении эксперимента. Строго определить количество особей в группе, достаточное для получения достоверных данных в рамках проводимого эксперимента, позволяют методы математической статистики. В условиях бурного развития информационных технологий расчет статистических параметров мало кто осуществляет вручную. Использование любой из компьютерных программ статистической обработки результатов требует минимального времени для ответа на вопрос о достоверности полученных результатов, значительно повышая при этом качество выполненной работы. Однако при работе с младшими школьниками и при хорошем совпадении результатов можно не прибегать к вычислению статистических коэффициентов, а провести выбор количества особей в группе, руководствуясь другими соображениями. 
Вторым важным условием для получения достоверных результатов является наличие нескольких повторов при проведении эксперимента. Только в этом варианте экспериментатор может с уверенностью утверждать, что полученные величины являются не случайными, не отражают ошибку экспериментатора при приготовлении того или иного реактива, не являются следствием нарушений в работе приборов и т.п.
Обычно после проведения эксперимента вычисляется среднее значение исследуемого параметра для опытных и контрольных объектов и среднее квадратичное отклонение (разброс) полученных в опыте значений. Оба эти параметра обязательно указываются в работе и позволяют читателю убедиться в достоверности приведенных результатов.
Обсуждение полученных результатов, их объяснение для формирования мировоззрения юного исследователя часто являются даже более значимыми, чем постановка эксперимента. 
Любая научная работа заканчивается главой «Выводы». Выводы – корректно сформулированные положения, следующие из результатов проделанной работы. Выводы отвечают на вопрос, поставленный в цели работы. Выводы являются результатом анализа полученных автором данных. Не следует помещать в эту главу результаты, полученные другими авторами, призывы и лозунги. Не следует искажать собственные результаты, для того чтобы придать работе значимость или практический выход. Полученные в работе результаты важны и интересны сами по себе. Они – плод размышлений и труда юного исследователя. Выводы являются заключительным аккордом всего исследования. Это та истина, ради поиска которой и задумывалась вся работа. Поэтому к формулировке выводов надо подходить очень внимательно и осмысленно (Калачихина О.Д., 2006 г.). 

Используемая и рекомендуемая литература:

[bookmark: _GoBack]1. Калачихина, О.Д. Исследовательский подход в преподавании "школьной" биологии. // Методики исследовательской деятельности учащихся в области естественных наук / Ред.-сост. А.С. Обухов. – М.: МИОО; журнал «Исследовательская работа школьников», 2006. – C. 25–31.

2. Качурина, Е.Е, Шацких, М.А. Школьный эксперимент как основа исследовательской деятельности. 2013 г. [Электронный ресурс] (URL: http://kopilkaurokov.ru/biologiya/prochee/165594)

3. Бинас, А.В. Биологический эксперимент в школе: Книга для учителя/ Р.Д. Маш, А.И. Никишов и др. - М: Просвещение – 1990 – 192 с. (доступно в PDF формате в сети Интернет)

4. Петрова, Е.Б. Изучение биологии с использованием учебного физического эксперимента/ Е.Б. Петрова// Биология в школе. – 2012. - № 10. – С. 45-48 

5. Шапиро, Я.С. Микробиология: 10-11 классы: учебное пособие для учащихся общеобразовательных учреждений/ Я.С. Шапиро. – М.: Вентана-Граф, 2008. – 272 с.

6. Леонтович, А.В. Исследовательская и проектная работа школьников/А.В. Лентович, А.С. Савичев/ Под ред. А.В. Леонтовича. – М.: ВАКО, 2014. – 160 с.
7. Поливанова, К.Н. Проектная деятельность школьников: пособие для учителя/ К.Н. Поливанова. – 2-е изд. – М.: Просвещение, 2011. – 192 с.

8. Никишова, Е.А. Основы биотехнологии: 10-11 классы: методическое пособие/ Е.А. Никишова. – М.: Вентана-Граф, 2009. – 144 с.

9. Эксперименты и наблюдения на уроках биологии. Методическое пособие/ В.С. Анохина [и др.] – Минск: Беларуская Энцыклапедия, 1998. – 202 с.
10. Нетрусов, А.И. Микробиология: практикум для 10-11 классов/ А.И. Нетрусов, И.Б. Котова. – М.: БИНОМ. Лаборатория знаний, 2013. – 112 с.

11. Маглыш, С.С. Научно-исследовательская работа школьников по биологии: пособие для учителей общеобразовательных учреждений/ С.С. Маглыш, А.Е. Краевский - Минск: Сер-Вит, 2012. – 80 с. (доступно в PDF формате в сети Интернет)

12. Вайндорф-Сысоева, М. Е. Технология организации и оформления научно-исследовательских работ: учебно-методическое пособие / М. Е. Вайндорф-Сысоева. – М. : Изд-во УЦ «Перспектива», 2011. – 102 с. (доступно в PDF формате в сети Интернет)

13. Тяглова, Е.В. Исследовательская и проектная деятельность учащихся по биологии: методическое пособие/ Е.В. Тяглова – М.: Глобус, 2008. – 255 с.

14. Сергеев, И.С. Как организовать проектную деятельность учащихся: Практическое пособие для работников общеобразовательных учреждений/ И.С. Сергеев. 2-е изд., испр. и доп. – М.: АРКТИ, 2005. – 80 с.

15. Федорос, Е.И. Экология в экспериментах: учебное пособие для учащихся 10-11 классов общеобразовательных учреждений/ Федорос Е.И., Нечаева Г.А. – М.: Вентана-Граф, 2007. – 384 с. 
1

