

КОНСАЛТИНГОВАЯ КОМПАНИЯ «АР-КОНСАЛТ»

**ПЕРСПЕКТИВЫ РАЗВИТИЯ
НАУКИ И ОБРАЗОВАНИЯ**

Сборник научных трудов по материалам
Международной научно-практической конференции
Часть IV
1 июля 2014 г.

**АР-Консалт
Москва 2014**

УДК 001.1

ББК 60

П27 Перспективы развития науки и образования: Сборник научных трудов по материалам Международной научно-практической конференции 1 июля 2014 г. В 5 частях. Часть IV. М.: «АР-Консалт», 2014 г.- 140 с.

ISBN 978-5-9905725-0-8

ISBN 978-5-9905725-4-6 (Часть IV)

В сборнике представлены результаты актуальных научных исследований ученых, докторантов, преподавателей и аспирантов по материалам Международной научно-практической конференции **«Перспективы развития науки и образования»** (г. Москва, 1 июля 2014 г.)

Сборник предназначен для научных работников и преподавателей высших учебных заведений. Может использоваться в учебном процессе, в том числе в процессе обучения аспирантов, подготовки магистров и бакалавров в целях углубленного рассмотрения соответствующих проблем.

УДК 001.1

ББК 60

ISBN 978-5-9905725-4-6 (Часть IV)

Сборник научных трудов подготовлен по материалам, представленным в электронном виде, сохраняет авторскую редакцию, всю ответственность за содержание несут авторы

Содержание

Секция «Прогрессивная педагогика и андрагогика, современные образовательные технологии»	7
Канянина Т.И. Интернет-сервисы для организации сотрудничества в сетевых проектах	7
Караваева Г.В. Решение педагогических ситуаций как условие профессиональной подготовки будущих учителей начальных классов	8
Кештова О.К., Терехова Ю.З. Проблемы, возникающие при подготовке и презентации бухгалтерской отчетности для ежегодного собрания директоров и акционеров	10
Киселева Е.В. Роль гуманитарных дисциплин в формировании культурной компетенции будущих специалистов	13
Киселев А.А. Проблемы реализации программ прикладного бакалавриата в отечественных вузах.....	14
Кожевникова И.А. О формировании конкурентноспособной личности учителя.....	16
Колесова Е. В. Использование мультимедиа в преподавании биологии	17
Корытова Г. С., Корытов И. В. Методические принципы интерактивного обучения в вузе	19
Круподерова Е. П., Румянцева А.С. Облачные технологии в учебном процессе вуза.....	22
Круподерова К. Р. Компетентностное обучение с помощью сетевой проектной деятельности.....	24
Лекомцева К.М. Взаимодействие учащихся с содержанием текста как условие эффективности его понимания.....	25
Лукина Г.Г., Николаева Ю.В. Метод проектов как средство формирования семейных ценностей в условиях дошкольного образовательного учреждения.....	28
Любезнова Л.В. Инклюзивное образование детей-инвалидов в современной школе	29
Масленникова С.Ф., Боровских Л.Л., Кричевцова Н.Е. О духовно-нравственном воспитании В УГЛТУ	31
Машкина Н.М., Машкина Н.В. Возможности использования традиций народной педагогики в работе с семьёй на современном этапе	32
Михайлова Э.Р. Совершенствование навыка свободного говорения при помощи методики 4/3/2	34
Мищенко С. И. Экологическое воспитание в процессе обучения географии	35
Морозова Л.И. Нестандартные задачи в начальной школе	36
Муравлев О.В. Философия методологии образования в контексте общественных и образовательных процессов в России	38

Наумова Т.А., Дериглазова Р.Б. Особенности обучения основам научно-исследовательской деятельности магистрантов	39
Нестеренко Т.В. Разрешение трудных ситуаций профессиональной деятельности как вид обучения при организации производственной практики будущих специалистов по туризму	40
Никитина Е.С. Проектный метод, как элемент компетентностного подхода в обучении в профессиональном модуле «Продажи гостиничного продукта» для подготовки студентов по специальности СПО «Гостиничный сервис».....	43
Новикова Н.П. Воспитание у детей дошкольного возраста патриотических чувств, как важнейших духовно-нравственных и социальных ценностей.....	47
Овчинникова В.И. Учебно-исследовательская деятельность во внеурочной практике.....	49
Овчинникова Л.И. Ситуационные задачи как интерактивный метод обучения географии.....	50
Паршакова Т. А. Чтение и работа с текстом как метапредметный результат	52
Пахомов Н.П. Природа и достопримечательности Малой Родины - первейший очаг воспитательного процесса детей.....	53
Пивкина О. И. Пути активизации познавательной деятельности студентов педагогического колледжа на учебном занятии	55
Подлевских М.Ю. Интерактивная доска как одна из образовательных технологий на языковом факультете в вузе	57
Chumakova A.V., Racheva S.S. The usage of information and communication technologies as the means of foreign languages learning efficiency increase in higher education institution	59
Рязанцева Т.Ю. Предметная неделя как форма развития сотворчества преподавателей и студентов	64
Савельев Ю. Н. Роль преподавателя иностранного языка в развитии коммуникативной компетенции студентов вуза.....	66
Салахатдинова Л.Р. Изучение креативности студентов-менеджеров	68
Свиридов П.В. Особенности формирования певческих навыков у молодежи в условиях культурно-досуговых учреждений в свете тенденций современного эстрадного вокального исполнительства	70
Мяликова Е.В., Скороварова О.В. Проблемное обучение на уроках естественно-математического цикла	71
Солодкая Г.А., Чабанец И.А., Цева Н.А. Работа с одаренными учащимися в рамках НОУ.....	74
Солодкий М.Б., Бугаева С.В., Лата В.Н. Методика подготовки учащихся к ЕГЭ с использованием ЦОР	75

Тайлакова Е.А. Интеграция экологической проектной деятельности школьников в предметную область «Иностранный язык»	77
Татарова С.Ю., Татаров В.Б. Отношение студентов к занятиям физической культурой.....	79
Тимакова Р.Т. Кадры решают всё: курс на практикоориентированность образовательного процесса по направлению подготовки «Гостиничное дело»	81
Толокнеева Е.И. Волонтерство (добровольчество) в поликультурной студенческой среде.....	85
Хаистова И.А., Дунаева О.В. Мастерская как форма школьного и профессионального обучения.....	86
Христева А.В., Колесникова Н.С. Реализация контекстного подхода при подготовке будущего учителя к работе с одаренными детьми (на примере изучения темы «Решение логических задач»)	90
Якупова Л.М. Использование технологии развития критического мышления на уроках истории и обществознания.....	96
Секция «Агропромышленный комплекс»	97
Лысаков А.А. Влияние воздействия отрицательных ионов на сохранность картофеля.....	97
Лысаков А.А. Воздействие электромагнитного поля на внутреннюю структуру картофеля	99
Лысаков А.А. Влияние воздействия электромагнитного поля на сохранность картофеля.....	100
Максимова Л.Р., Жукевич А.А. Система выращивания племенного молодняка в Карелии.....	101
Овсянникова В.А., Рягин С.Н. Применение растительных экстрактов в производстве пищевых продуктов	103
Павлов Д.А., Глазунова Н.Н. К вопросу об оценке устойчивости кукурузы к повреждению хлопковой совкой	104
Палев А.И. Методика оценки экономической эффективности аграрного сектора в условиях инновационного развития.....	106
Передериева В. М. , Сало М.Ю. Повышение урожайности зерна озимой пшеницы путем оптимизации обработки почвы черноземов выщелоченных	110
Прохоров И.П., Табакова Л.П., Муланги Эуженио Маркош Фека Экстерьерные особенности и молочная продуктивность коров джерсейской и черно-пестрой пород в условиях интенсивной технологии производства молока в Республике Ангола.....	112
Седых Е.А., Седых Н.В. Влияние систем удобрений на продуктивность подсолнечника на черноземе выщелоченном Ставропольской возвышенности	113

Тутуржанс Л.В. Применение биологических препаратов для защиты эспарцета от фитопатогенов	115
Чухлебова Н. С., Леонова Е.О. Химический состав и кормовая ценность донника на Ставрополье	116
Шутко А.П. Микроорганизмы как фактор фитосанитарной оптимизации агроэкосистем	118
Секция «Архитектура и строительство»	120
Андрияш А.С. Фундаменты малоэтажных зданий на пучинистых грунтах	120
Булах О.А. Визуальная среда современного человека	122
Гайворонская А.А., Гимаева А.Н., Гайворонская М.В. Актуальность возведения доходных домов в России	124
Гимаева А.Н., Гайворонская А.А. Особенности проведения экспертизы проектов.....	126
Гладышева О.В., Ширяева С.М., Шигапов Р.Ф. 3D дорожно-климатические модели для решения задач зимнего содержания автомобильных дорог	127
Корепанов Е. В. Приведенная теплопроводность кирпичей с воздушными полостями	129
Секция «Социальные технологии»	130
Ботылёва Н.В. Информационно – развивающая среда занятий студентов с детьми детского дома – залог социальной адаптации воспитанников	130
Григорьева Л.О. Использование интерактивных методов в социальной работе.....	132
Кон Хасон Исследование проектов введения частно-государственной корейской системы первой помощи.....	133

**Секция «Прогрессивная педагогика и андрагогика,
современные образовательные технологии»**

Канянина Т.И.

Интернет-сервисы для организации сотрудничества в сетевых проектах
НИРО (г. Нижний Новгород)

Возможности для организации эффективного сотрудничества учащихся и преподавателей предоставляет сетевая проектная деятельность. Преимущества сетевых проектов заключаются в том, что его участники могут общаться и сотрудничать с обучающимися из других городов и стран, создавать совместные продукты проектной деятельности. Возможно участие в самых разнообразных видах деятельности с использованием современных Интернет-технологий, имеется возможность посмотреть, как работают и думают другие люди, поучиться у других.

Сегодня в сетевых проектах участвует большое количество школьников, студентов, преподавателей. Это объясняется возможностями, предоставляемыми пользователям сервисами Веб 2.0. «Во Всемирной Паутине Веб 1.0 существовало четкое разделение на авторов или тех, кто публикует статьи или страницы, и читателей, которые могли только просматривать эти страницы. Современная концепция развития паутины получила название Веб 2.0, и главный вектор ее развития — снижение уровня специальных умений, необходимых для того, чтобы принять участие в наполнении Паутины» [1].

С помощью сервисов Веб 2.0 можно организовать различную исследовательскую деятельность в сетевых проектах. Одна из составляющих успешного сетевого проекта – реальный, видимый результат. В [2] анализируются различные сервисы Веб 2.0, которые можно использовать в проектной деятельности. Это облачные сервисы Google; разнообразные on-line средства визуализации, такие как кластеры, ментальные карты, схемы «Рыбий скелет», ленты времени, причинно-следственные карты, диаграммы Венна, средства SWOT-анализа; on-line презентации; средства инфографики; сервисы хранения закладок; фото сервисы; видео сервисы; геосервисы.

Сотрудничество учащихся и педагогов – один из основных принципов сетевого проекта. Педагоги и учащиеся включены в новое совместное творчество, которое позволяет им демонстрировать свой опыт деятельности, анализировать его, обобщать, выступать единой командой и использовать сетевые технологии для планирования и разработки совместных продуктов командами из разных школ и регионов. Сотрудничество в сетевом проекте должно быть организовано с учетом трех типов взаимодействия: внутри команд, между командами, между сверстниками, родителями и педагогами. Организация взаимодействия с родителями в сети Интернет обсуждается в [3].

Эффективное сетевое сотрудничество было организовано в сетевом проекте «Нам жить на этой Земле» <https://sites.google.com/site/namzitznazemle/>. Используются следующие сетевые инструменты: вики для создания визитки команды, совместная Google-презентация для создания свода правил жителя Земли, совместное обсуждение проблем осуществлялось в блоге проекта, совместная экологическая акция освещалась в совместном веб-альбоме. На примере организации сотрудничества в проекте «Нам жить на этой Земле» видно, что использование сервисов Веб 2.0 весьма перспективно для формирования у обучающихся таких необходимых сегодня качеств, как умения решать различные проблемы, работать в команде, эффективно сотрудничать, быть ответственным и толерантным.

Литература:

1.Патаракин, Е.Д. Социальные взаимодействия и сетевое обучение 2.0. /Е.Д.Патаракин. – М.: НП «Современные технологии в образовании и культуре», 2009. – 176 с.

2.Круподерова, Е.П. Организация проектной деятельности с помощью современных сетевых технологий. [Текст] /Е.П. Круподерова // Информатика и образование. 2012. № 1. С. 50-52.

3.Брыксина, О.Ф. О подготовке будущих педагогов к культурно-просветительской деятельности: организация взаимодействия с родителями в сети Интернет. [Текст] /О.Ф. Брыксина. //Самарский научный вестник. 2013. № 4. С. 30-33.

Караваева Г.В.

Решение педагогических ситуаций как условие профессиональной подготовки будущих учителей начальных классов

ГГПИ (г.Глазов)

Одним из важнейших условий профессиональной подготовки будущих учителей начальных классов, на наш взгляд, является обучение студентов решению проблемных педагогических ситуаций в рамках изучения дисциплин педагогического цикла и педагогической практики. Считаем, что такой метод обучения способствует формированию мировоззренческих и деятельностных основ личностно ориентированного взаимодействия будущего учителя с детьми, их родителями и другими участниками образовательного процесса, а также овладению индивидуальным стилем деятельности, профессиональными ролями; "подталкивает" к творческому поиску; развивает способности анализировать, принимать адекватные решения в различных проблемных ситуациях на педагогической практике и в дальнейшей профессиональной деятельности.

Важным представляется вопрос о том, на каком «материале» лучше всего отрабатывать педагогическую технику будущих педагогов.

Конечно, можно использовать материал из педагогической литературы, но наиболее полезным будет материал профессионального характера - такая

информация из школьной жизни, которая была бы типичной для начальной школы.

На занятиях по курсу «Методика обучения и воспитания младших школьников» мы обсуждаем реальные события и факты, наблюдаемые студентами на педагогической практике. С этой целью на установочной конференции практикантам дается задание наблюдать, фиксировать и анализировать (в дневнике педагогических наблюдений) происходящие в классе и школе различные проблемные педагогические ситуации. Особое внимание в педагогическом дневнике уделяется вопросу, как разрешается педагогическая проблема учителем начальных классов, а также каково отношение (позиция, роль) студента-практиканта к сложившейся ситуации. Таким образом, к концу практики у студентов создается «банк проблемных педагогических ситуаций».

На практических занятиях в группах по 3-5 человек мы подробно разбираем самые сложные, по мнению студентов, педагогические ситуации по следующему плану:

- выделите проблему (проблемы) из ситуации;
- предположите возможные причины их возникновения;
- дайте психолого-педагогическое обоснование названных причин;
- спланируйте работу педагога по решению обозначенной проблемы.

При оценке результатов жюри (в состав которого входят студенты и преподаватель) учитывает конструктивность и обоснованность предложенного студентами способа разрешения сложившейся ситуации. Высший балл выставляется той группе студентов, которая дает или выбирает из предложенных наиболее конструктивный вариант реагирования и приводит его качественное обоснование. Выбранный вариант должен способствовать достижению определенных педагогических целей, формированию позитивных новообразований в форме знаний, умений или качеств личности младших школьников. Обоснование обязательно должно включать анализ педагогической ситуации, изложение возможных причин ее возникновения, постановку педагогических целей и задач; учет особенностей учащихся начальной школы; описание возможных ответных реакций обучающихся и других участников инцидента, предвидение результатов воздействия.

Необходимо отметить, что наибольшее число ситуаций, собранных студентами в «банке», отражает поведение (реакцию) учащихся на замечания (или другие формы наказания) учителя на уроках и переменах в школе. На втором месте стоят ситуации о взаимоотношениях педагога с родителями младших школьников. В педагогических дневниках практиканты неравнодушно описывают случаи не совсем гуманной позиции некоторых родителей к своим детям. Поэтому на занятиях в вузе мы проводим деловые игры, посвященные не только проблемам обучения и воспитания учащихся в шко-

ле, но и в семье. Большое внимание уделяем вопросам педагогического просвещения родителей, повышения педагогической культуры учителя.

Отмечаем целесообразность соблюдения следующих правил педагогического общения:

- Не следует за каждым отрицательным поступком школьника видеть только отрицательные мотивы.
- Необходимо тщательно готовиться к уроку, чтобы не допустить даже малейшей некомпетентности в преподавании своего предмета.
- Школьники склонны охотнее выполнять распоряжения учителей при опосредованном способе воздействия.
- Школьника можно изменить к лучшему с помощью специальных приемов оценки его личности, например, ситуации доверия.
- Хорошо организованная совместная деятельность сближает людей и повышает их авторитет.
- Предупредительность и корректность поведения учителя снижает напряжение в общении с учащимися и их родителями.

До сих пор в педвузах существует большой разрыв между теоретической и практической подготовкой студентов. Увеличение объема педагогических курсов само по себе не решает проблемы, его надо подкрепить новой методикой преподавания и прежде всего активными методами, такими, как деловые игры, анализ проблемных педагогических ситуаций и др.

Считаем, что конструктивное решение конфликтных ситуаций – необходимый элемент профессиональной педагогической подготовки будущего учителя начальной школы.

Литература:

1. Чернышев А.С. Практикум по решению конфликтных педагогических ситуаций: Учеб. пособие / А. С. Чернышёв. – 2-е изд., перераб. и доп. – М.: Издательство Московского психолого-социального института, 2010. – 192 с.
-

Кештова О.К., Терехова Ю.З.

Проблемы, возникающие при подготовке и презентации бухгалтерской отчетности для ежегодного собрания директоров и акционеров

РЭУ им. Г.В. Плеханова

(Из опыта работы со студентами 4 курса факультета Бизнеса)

На собрании акционеров обсуждаются все жизненно важные для компании вопросы на текущий год. В том числе и те, которые требуют обязательного участия бухгалтерии. Например, такие решения, как выплата дивидендов, одобрение крупных сделок, выбор аудитора и утверждение отчетности, без бухгалтера невозможно принять без участия бухгалтера. Поэтому, мы на семинарских занятиях со студентами 4 курса при подготовке презентаций пытаемся научить студентов правильно и доходчиво подавать матери-

ал презентации. К четвертому курсу студенты накапливают достаточно богатый опыт подготовки презентаций по различным аспектам и сферам экономики, но презентация финансовой отчетности имеет свою специфику – она достаточно суха, перегружена цифрами и ее трудно сдобрить красочной картинкой. Более того, она требует хотя бы минимально подготовленной аудитории. Если таковой нет, теряется смысл самой презентации. Можно со всей ответственностью утверждать - презентация бухгалтерской отчетности - одна из сложнейших в техническом и лингвистическом исполнении.

Как следствие, во время подготовки и проведении подобных презентаций (а они являются обязательными в программе предмета «Иностранный язык специальности») многие студенты сталкиваются с трудностями, которые остаются характерными из года в год. Нами, преподавателями, было проведено исследование (опрос) среди студентов четвертого курсами на основании которого были выявлены следующие категории - лингвистические, профессиональные, компьютерные, и трудности самой презентации. После чего были намечены пути разрешения этих проблем

1.Лингвистические.

Несмотря на то, что язык делового общения изучается со 2 курса, а язык специальности с 4 курса, выявились сложности с представлением информации в доступной форме, т.к . профессиональный язык еще не достаточно высок. При подготовке презентаций преподавателями рекомендуются реально существующие иностранные компании, в идеале – транснациональные корпорации, глобальные предприятия, так как они обеспечивают аутентичную бухгалтерскую отчетность на английском языке. Но все таки неизбежно возникают трудности с переводом пояснительных записок и комментариев руководителей с английского на русский язык, и наоборот. При переводе смысл отдельных предложений сложно понять в силу различий в отчетности и их описания. Так же были определены трудности с числовыми показателями. Не всегда правильно произносятся цифры, что мешает восприятию их на слух. Кстати, специфика языка специальности «бухгалтерский учет и аудит» подразумевает свободное владение цифрами, вычислениями на иностранном языке, но как правило, то большая редкость.

Пути решения - на втором и третьем курсах уделять максимальное внимание чтению цифр и чисел, особенно в финансовом контексте, переводам финансовых текстов как с русского на английский, так и с английского на русский ПИСЬМЕННО, так как именно отсутствие навыка письменного перевода мешает точному восприятию сложных финансовых текстов.

2.Профессиональные.

Студенты сталкиваются с проблемой системы представления финансовых данных иностранных компаний, которая отличается от российской и ,как результат, анализ информации занимает много времени. Перевод статей баланса отчетности с русского на английский в соответствии с требованиями

ми МСФО требует изучения дополнительного материала. Знание студентами международных стандартов финансовой отчетности еще не достаточно высок. Материал, который преподается на занятиях по английскому языку явно не достаточен.

Пути решения - к сожалению, вопросы пересмотра программы обучения находятся вне компетенции преподавателей, но возможна рекомендация дать представление о принципах МСФО уже на четвертом курсе и, желательно, в первом модуле

3.Компьютерные.

Чтобы сделать презентацию интересной и информативной, сегодня используются различные программные средства. Многие студенты подготовили информацию в Power Point и испытали некоторые технические трудности, связанные с разными версиями программы MS Power Point (при переходе с одно на другую менялся формат презентации). Были так же вопросы , связанные с извлечением информации по бухгалтерскому балансу из документа в формате "pdf". Иногда приходилось набивать таблицы в ручную.

Пути решения - внести изменения в программу предмета Информатика, с учетом реальных профессиональных потребностей

4.Трудности презентации.

Все студенты хорошо знакомы и не раз выступали с презентациями на разные темы, но в данном случае им затруднительно отобразить ключевые данные, характеризующие финансовые результаты деятельности компании из большого количества финансовых показателей(опасность перегрузить презентацию цифрами и ,наоборот, совсем их не использовать) Во время презентации сложно было в каждом слайде произносить "длинные" суммы, к тому же это тяжело чаще всего неправильно воспринимается на слух . В этом случае хорошим помощником становится раздаточный материал и ссылки на него во время презентации.

Пути решения - дать возможность студентам участвовать в конкурсах презентаций (в том числе межвузовских, а еще лучше -международных) максимально часто, перед широкой аудиторией. Это вдохновит их на повышение качества выполнения и представления

В заключении обзора представленных трудностей можно сделать следующие выводы. Во-первых, в языковом плане студентам необходимо более прочно усваивать лексику и активно использовать ее в речи, по возможности обращаться к дополнительным источникам, т.к. отведенного времени на изучение языка специальности не достаточно. (В настоящее время очевидна тенденция уменьшения количества часов не только на четвертом курсе, но и на младших курсах также) Во-вторых, студенты при подготовке презентации еще не научились четко ставить себе вопрос: кто будет их главным слушателем и что именно будет их интересовать. Финансовая отчетность

состоит из 4 основных отчетов: отчет о прибылях и убытках, нераспределенная прибыль, балансовый отчет и отчет о движении капитала. Не следует забывать, что все цифры рассказывают историю и успех презентации зависит от того, для кого подготовлена данная информация, например, если для аналитиков, то основной акцент делается на показе трендов, для акционеров важно показать доходы по дивидендам и т.д. Поэтому, надо научиться “рассказывать” историю, опираясь на сухие цифры, а не на красочные картинки, заинтересовать потенциальных слушателей (акционеров, будущих инвесторов, директоров, аудитором и т.д.) И нельзя забывать при этом, что главной целью нашей, как преподавателей, является язык – в данном случае, язык специальности «Бухгалтерский учет и аудит».

Киселева Е.В.

Роль гуманитарных дисциплин в формировании культурной компетенции будущих специалистов

МГТУ (г. Майкоп)

В профессиональном образовании в настоящее время набирает силу тенденция переоценки образовательного результата с понятий «знания, умения, навыки» на понятия «компетенция-компетентность» обучающихся. Сегодня все более востребованными становятся компетентные специалисты, способные эффективно функционировать в новых динамичных социально-экономических условиях. Происходит переориентация цели обучения с того, чтобы научить человека что-то делать, на приобретение профессиональной квалификации, дать ему возможность справляться с различными жизненными и профессиональными ситуациями, в которых немалую роль играет его личная культура.

Настоятельная потребность в активизации процесса гуманитарной подготовки обусловлена не в последнюю очередь в целом низким общекультурным уровнем студентов образовательных учреждений технического профиля. Следует также отметить узость кругозора этих студентов, отсутствие гибкости мышления и др. Для многих характерна низкая культура речи, слабое владение не только иностранным, но и русским языком, неумение четко, грамотно сформулировать свои мысли, работать с научной литературой, слабо развита способность к самокритике, потребность в самообразовании и самовоспитании. Обделенность гуманистическими ценностями проявляется нередко в ослаблении интеллектуально-духовного развития, в распространении технократического снобизма. Все это в конечном итоге отразится на уровне профессиональной культуры будущего специалиста, на его качествах как профессионального работника.

Большинство опрошенных студентов технических вузов отмечают, что испытывают потребность в расширении кругозора, повышении уровня своей культуры.

Это означает, что:

- 1) студенты нуждаются в более широком круге гуманитарных дисциплин;
- 2) студентов интересует более широкий круг проблем в рамках тех гуманитарных наук, содержание которых они осваивают в университете.

Следовательно, необходима разработка эффективных мероприятий по совершенствованию гуманитарной подготовки. Хорошей основой для поиска резервов по этому направлению являются данные исследования о гуманитарных интересах студентов технического вуза, проведенного в Майкопском государственном технологическом университете.

Исследование показало, что особое значение в гуманитарной подготовке студентов приобретают проблемы человека, общения людей. Этот вывод подкреплен и такими данными: на вопрос о том, какие качества студенты считают необходимыми для современного специалиста, более половины опрошенных на первое место поставили умение строить взаимоотношения с людьми.

Современный студент все более направленно приходит к выводу о том, что знание законов человеческих взаимоотношений в решении жизненных проблем может помочь ему гораздо больше, чем узкопрофессиональные знания. В современном техническом вузе студент всем процессом обучения подводится к мысли, что создание и эксплуатация новой техники и технологии в современном мире начинает выступать не только как техническая, но и как нравственная проблема. Знание гуманитарных проблем, в круге которых, с точки зрения студентов, ключевой является проблема человека, необходимо не только непосредственным создателям новой техники и технологии, но и руководителям и организаторам производства для установления взаимодействия в коллективе, для эффективного управления, что обязательно приводит к экономической выгоде.

Киселев А.А.

**Проблемы реализации программ прикладного бакалавриата
в отечественных вузах**

ЯГТУ (г. Ярославль)

В настоящее время вузы постоянно пытаются найти новые подходы к реализации программ бакалавриата. Однако сегодня становится очевидным, что подготовка отечественных бакалавров по иностранным канонам до конца не продумана: во-первых, зачастую она связана с реализацией в вузах «деформированных» (обрезанных и выхолощенных) программ специали-

та, во-вторых, бакалавры в предлагаемом сегодня варианте как профессионалы не востребованы работодателями. Тем не менее, делаются попытки уточнения подготовки студентов в вузах под реальные потребности ответственных организаций (предприятий). В результате появилось понятие прикладного бакалавриата. Но у педагогического состава вузов также нет четкого понимания, кого надо готовить в данном случае: это то, что раньше делали техникумы или что-то другое. В результате этого получается, что усилия вузов разобщены в решении этого вопроса, не конкретны и не поддерживаются регламентирующими документами. Многие в этом вопросе делается, например, УМО по менеджменту и экономике. Но, к сожалению, решения УМО являются лишь рекомендательными и не всегда могут восприниматься вузами к реальному исполнению. При этом отличительной характеристикой прикладного бакалавриата разработчиками предлагается усиление практической составляющей подготовки студентов (до 60 % отводить на практику (практические занятия). Однако возникает ряд вопросов. Во-первых, где и как (в каких организациях) такие студенты будут проходить практику? А их при реализации предлагаемого прикладного бакалавриата планируется иметь значительное количество. Во-вторых, как будет рассчитываться учебная нагрузка педагогического состава вузов: как за руководство практикой или вообще никак, когда предполагается руководство практикой таких студентов работниками организаций (предприятий)? А тут появляется вопрос о том, а будут ли даже согласившиеся принять на практику организации (предприятия) содержать специально для этих целей дополнительных работников. Если такая практика планируется для проведения в вузах, то как, какую и на какие средства надо создавать в вузах учебно-материальную базу? И подобных вопросов. И они множатся при более глубоком изучении проблемы, связанной с внедрением системы прикладного бакалавриата. В-третьих, не секрет, что большая часть педагогического состава вузов считает, что прикладной бакалавриат призван заменить прежнюю систему подготовки студентов в техникумах. Действительно, в настоящее время нет четкого определения статуса и его особенностей для студентов академического и прикладного бакалавриата. А это может негативно отразиться на том, приеме студентов в вузы на программы прикладного бакалавриата, на их мотивации к обучению в системе прикладного бакалавриата. Может быть, необходимо рассмотреть прикладной бакалавриат не как самостоятельное направление подготовки студентов, а как уровень общего (академического) бакалавриата, связанный с возможностью подготовки профессионалов для конкретных сфер деятельности, когда сроки обучения составят составляют не четыре, а три года. А дальше по результатам деятельности студентов отбирать необходимое количество студентов для обучения по программам академического бакалавриата. Возможен и другой вариант, когда по результатам обучения студентов по программам академического

бакалавриата будут отбираться лучшие студенты для обучения на год по программам прикладного бакалавриата. При этом возможно, есть необходимость сделать обучение в системе прикладного бакалавриата для государственных вузов бесплатным. Необходимо отметить, что в настоящее время в государственных вузах, которые официально называются как «федеральные государственные бюджетные образовательные учреждения», большая часть студентов обучается на платной основе.

Таким образом, вопросов внедрения прикладного бакалавриата в отечественных вузах очень много. Все они требуют серьезной проработки, нахождения нужных решений по эффективной организации подготовки студентов в вузах в системе прикладного бакалавриата.

Кожевникова И.А.

О формировании конкурентноспособной личности учителя

НФ БашГУ (г. Нефтекамск)

Одной из задач Федеральной целевой программы развития образования на 2011-2015 является «приведение содержания и структуры профессионального образования в соответствие с потребностями рынка труда» [1].

В концепции долгосрочного социально-экономического развития РФ на период до 2020 года определено, что «уровень конкурентоспособности современной инновационной экономики в значительной степени определяется качеством профессиональных кадров» [2].

В этой связи становится актуальным формирование профессионально-компетентной личности учителя. Современные темпы развития информационно-коммуникационных технологий (ИКТ) приводят к постоянному изменению объема профильных знаний, а также к динамике требований работодателей к специалистам, владеющим средствами ИКТ.

Профессиональная компетентность учителя есть владение необходимыми профессиональными компетенциями, определяющими сформированность его педагогической деятельности, педагогического общения и личности педагога как носителя определенных ценностей, идеалов и педагогического сознания. Личность учителя считается компетентной, если она востребована, конкурентноспособна в образовательном пространстве.

Формирование конкурентноспособной личности учителя можно представить в виде модели профессионально-педагогической компетентности личности учителя, состоящей из следующих блоков: философско-методологический, социальный; гипотетический; гносеологический; педагогический; психологический; экономико-правовой; культурологический; организационный и информационный.

Одной из проблем, стоящих перед системой высшего профессионального педагогического образования, является формирование информационно-

компетентной личности специалиста. Будущий учитель должен быть готов активно работать в обществе, насыщенном ИКТ, осмысленно использовать все возможности средств ИКТ и самому влиять на процесс информатизации общества.

Понятие «информационная компетентность» достаточно широкое и на современном этапе развития педагогики трактуется неоднозначно. Мы полагаем, что информационная компетентность - это интегративное качество личности, являющееся результатом отражения процессов отбора, усвоения, переработки, трансформации и генерирования информации в особый тип предметно-специфических знаний, позволяющее вырабатывать, принимать, прогнозировать и реализовывать оптимальные решения в различных сферах деятельности. В структуре категории «информационная компетентность» мы выделяем следующие компоненты: когнитивный, коммуникативный, ценностно-мотивационный, технико-технологический и рефлексивный. Информационная компетентность учителя понимается нами как особый тип организации предметно-специальных знаний, позволяющих принимать эффективные решения в профессионально-педагогической деятельности.

Анализ составляющих информационной компетентности учителя свидетельствует о том, что она не сводится только к компетенциям по работе с компьютером и Интернетом, но и предполагает компетентность учителя в области дидактики и теории воспитания, благодаря которой, учитель окажется способным реализовать развивающую и воспитывающую функции обучения, и быть конкурентноспособным на образовательном рынке.

Литература:

1. Федеральная целевая программа развития образования на 2011-2015 годы // [Электронный ресурс] /Режим доступа: минобрнауки.рф/документы/2010

2. Концепция долгосрочного социально-экономического развития Российской Федерации на период до 2020 года. // [Электронный ресурс] /Режим доступа: www.ifap.ru/ofdocs/rus/rus006.pdf

Колесова Е. В.

Использование мультимедиа в преподавании биологии

*МБОУ «Средняя общеобразовательная школа № 6» г. Кольчугино
Владимирская область*

Владение информационными технологиями ставится в современном мире в один ряд с такими качествами, как умение читать и писать. Человек, умело, эффективно владеющий технологиями и информацией, имеет другой, новый стиль мышления, иначе подходит к оценке возникшей проблемы, к организации своей деятельности. Использование средств ИКТ способствует учёту индивидуальных возможностей каждого ученика, его интересов, склонностей, субъективного опыта, накопленного в обучении и реальной

жизни, а также необходимости требования индивидуализации обучения, адаптации его к познавательным потребностям и интересам обучаемых.

В широком смысле термин "мультимедиа" означает спектр информационных технологий, использующих различные программные и технические средства с целью наиболее эффективного воздействия на пользователя (ставшего одновременно и читателем, и слушателем, и зрителем). Работа с мультимедийными пособиями дает возможность разнообразить формы работы на уроке за счет одновременного использования иллюстративного, статистического, методического, а также аудио- и видеоматериала. Такая работа может осуществляться на разных этапах урока

- как способ создания проблемной ситуации (*предложены биологические объекты и учащимся предлагается их классифицировать, потом определяется, что лишнее, не подходящее под классификацию, этот объект и является предметом изучения на уроке*).

- как способ объяснения нового материала (*видео и иллюстрационный материал, схемы, таблицы – для объяснения нового материала*).

- как форма закрепления изученного (*итоговое тестирование, различные виды заданий, вставить пропущенные слова, виртуальные лабораторные и практические работы*).

- как форма проверки домашнего задания (*тестирование, рассказ по рисунку, кроссворды, синквейны*).

- как способ проверки знаний в процессе урока (заполнить таблицу, озвучить видеосюжет, проговаривание схем и т.д).

Использование мультимедийных презентаций целесообразно на любом этапе изучения темы и на любом этапе урока. Презентация дает возможность учителю проявить творчество, индивидуальность, избежать формального подхода к проведению уроков. Данная форма позволяет представить учебный материал как систему ярких опорных образов, наполненных исчерпывающей структурированной информацией в алгоритмическом порядке. В этом случае задействуются различные каналы восприятия учащихся. Подача учебного материала в виде мультимедийной презентации сокращает время обучения, высвобождает ресурсы здоровья детей.

В своей работе я использую следующие методические приемы:

1. При использовании мультимедиа можно: отключить звук и попросить ученика прокомментировать процесс, остановить кадр и предложить продолжить дальнейшее протекание процесса, попросить объяснить процесс.

2. При изучении текстового материала: можно дать задание заполнить таблицу, составить краткий конспект, найти ответ на вопрос по материалу.

3. Контроль знаний: тесты с самопроверкой.

4. Выступление школьников с мультимедийной презентацией развивает речь, мышление, память, учит конкретизировать, выделять главное, устанавливать логические связи.

5. Практикую домашние задания, вызывающие интерес учащихся, например: найти в Интернете 3 сайта по теме и написать рецензию; найти 3 анимации по теме и составить к ним задания; открыть сайт с указанным адресом, изучить теорию по теме и выполнить задание и т. д.

Разработка хороших мультимедиа учебно-методических пособий — сложная профессиональная задача, требующая знания предмета, навыков учебного проектирования и близкого знакомства со специальным программным обеспечением. Первоначально на своих уроках я использовала информационные модули ФЦИОР, ресурсы единой коллекции ЦОР, но в этом учебном году мы с учащимися стали активно использовать программу Leanning Apps (<https://learningapps.org/>), в которой учитель и учащиеся самостоятельно могут создавать ресурсы для изучения и закрепления изученного материала. Учащиеся с большим интересом создают в этой программе кроссворды по биологии (например, <http://learningapps.org/display?v=pbusm02bc01>) и интерактивные задания по различным темам курса (например, <http://learningapps.org/display?v=pbvcv9ih301>).

Применение ИКТ - технологии в обучении биологии может осуществляться и на уроке и во внеурочной деятельности и имеет много преимуществ - возможность использования на различных этапах урока; многократность использования и необходимость приостановки в нужный момент; детализирование изучаемых объектов и их частей; восприятие материала на зрительном, слуховом и эмоциональном уровне, а создание собственных ресурсов помогает развивать познавательную активность учащихся, мотивацию и интерес к предмету.

Корыгова Г. С., Корытов И. В.

Методические принципы интерактивного обучения в вузе

ТГПУ, НИ ТПУ (г. Томск)

Аннотация. В статье рассматриваются методические принципы интерактивного обучения в вузе, направленного на повышение собственной активности обучающихся и их мотивации к учебно-профессиональной деятельности. Интерактивное обучение позволяет перейти от пассивного усвоения знаний студентами к их активному применению в модельных или реальных ситуациях профессиональной деятельности, что, безусловно, повышает качество подготовки будущих специалистов.

Одним из приоритетов успешного решения задач подготовки квалифицированных кадров современная система высшего профессионального обра-

зования выделяет принцип учета интересов обучаемого. В этой связи перед преподавателями российских вузов стоит задача выработки и внедрения таких методов обучения и образовательных технологий, которые были бы нацелены на активизацию творческого потенциала студента, его желания обучаться (под технологией обучения понимают способ реализации содержания обучения, предусмотренного учебными программами, представляющий систему форм, методов и средств обучения, обеспечивающий наиболее эффективное достижение поставленных целей; при этом метод обучения – это способ достижения какой-либо цели, решения конкретной задачи) [1]. Кроме этого, глобальная информатизация современного общества также оказала существенное влияние на систему профессионального образования в России, потребовав радикального пересмотра используемых методов и методик обучения. Соответственно этому актуальным направлением является внедрение в учебный процесс интерактивных методов, которые в совокупности дают возможность организовать интерактивное обучение.

Как известно, при активном обучении студент выступает субъектом учебной деятельности, вступает в диалог с преподавателем, деятельно участвует в познавательном процессе, выполняя творческие, поисковые, проблемные задания, в то время как интерактивные методы (от англ. *interaction* – «взаимодействие», «воздействие друг на друга») – методы обучения, основанные на взаимодействии обучающихся между собой. Интерактивные методы обучения соответствуют личностно-ориентированному подходу, так как они предполагают со-обучение (обучение в сотрудничестве), а преподаватель чаще выступает лишь в роли организатора процесса обучения, лидера группы, фасилитатора, создателя условий для инициативы учащихся. Обучение с использованием интерактивных образовательных технологий предполагает отличную от привычной логику образовательного процесса: не от теории к практике, а от формирования нового опыта к его теоретическому осмыслению через применение [2].

При интерактивном обучении преподаватель ведет обучающихся к самостоятельному поиску новых знаний. Активность преподавателя уступает место активности студентов, его задачей становится создание условий для проявления студентами инициативы. Педагог отказывается от роли своеобразного фильтра, пропускающего через себя учебную информацию, и выполняет функцию помощника в работе, одного из источников информации. Поэтому интерактивное обучение призвано изначально использоваться в интенсивном обучении достаточно взрослых обучающихся. Интерактивные методы наиболее эффективно могут применяться при организации таких видов работ со студентами, как: 1) организация тематических занятий; 2) организация временных творческих коллективов при работе над учебным проектом; 3) формирование портфолио студента; 4) организация дискуссий

и обсуждений спорных вопросов, возникших в коллективе; 5) создание образовательных ресурсов [3].

Особенностями интерактивного обучения является также то, что образовательный процесс организован таким образом, что практически все учащиеся оказываются вовлеченными в процесс познания: они имеют возможность понимать и рефлексировать по поводу того, что они знают и думают. Совместная деятельность студентов в процессе познания, освоения образовательного материала означает, что каждый вносит свой особый индивидуальный вклад, идет обмен знаниями, идеями, способами деятельности. Причем, происходит это в атмосфере доброжелательности и взаимной поддержки, что позволяет не только получать новое знание, но и развивает саму познавательную деятельность, переводит ее на более высокие формы кооперации и сотрудничества.

В ряду основных методических принципов интерактивного обучения некоторые авторы называют:

- тщательный подбор профессиональной терминологии и учебной лексики, в том числе, условных понятий;
- всесторонний анализ и подробное рассмотрение конкретных практических примеров профессиональной деятельности, в которых обучаемые выполняют различные ролевые функции;
- поддержание всеми обучаемыми непрерывного визуального контакта между собой;
- перманентное выполнение обучающимися функции руководителя, иницилирующего обсуждение учебной проблемы;
- активное использование технических средств обучения, в том числе слайдов, фильмов, роликов, видеоклипов, интерактивной доски, с помощью которых иллюстрируется учебный материал;
- постоянное поддержание преподавателем активного внутригруппового взаимодействия, снятие проявлений напряженности;
- оперативное вмешательство преподавателя в ход дискуссии в случае возникновения непредвиденных трудностей, а также в целях пояснения новых для обучающихся положений учебной программы;
- интенсивное использование индивидуальных занятий (домашние задания творческого характера) и индивидуальных способностей в групповых занятиях;
- осуществление взаимодействия в режиме соблюдения сформулированных преподавателем правил, поощрений (наказаний) за достигнутые результаты;
- обучение принятию решений в условиях жесткого регламента и наличия элемента неопределенности информации [4].

Интерактивное обучение предполагает формирование видеотеки с курсами лекций и кейсами, регулярное обновление преподавателем электрон-

ных учебно-методических изданий, использование современных мультимедийных и дистанционных средств и форм обучения [5]. Это делает возможным проведение аудиторных занятий в режиме реального времени посредством Интернета, когда студенты и преподаватели могут не только слушать лекции, но и обсуждать ту или иную тематику, участвовать в дискуссиях, прениях и т.д. Участники взаимодействуют друг с другом, обмениваются информацией, совместно решают проблемы, моделируют ситуации, оценивают действия других и свое собственное поведение, погружаются в реальную атмосферу делового сотрудничества по разрешению проблемы. При этом создаются комфортные условия обучения, при которых студент чувствует свою успешность, свою интеллектуальную состоятельность, что делает продуктивным и эффективным сам процесс обучения.

Литература:

1. Ступина, С.Б. Технологии интерактивного обучения в высшей школе: учебно-методическое пособие [Текст] / С. Б. Ступина. – Саратов: Издательский центр «Наука», 2009. – 52 с.

2. Гушин, Ю. В. Интерактивные методы обучения в высшей школе [Текст] / Ю. В. Гушин // *Dubna Psychological Journal*. – 2012. – № 2. – С. 1–18.

3. Реутова, Е. А. Применение активных и интерактивных методов обучения в образовательном процессе вуза [Текст] / Е. А. Реутова. – Новосибирск: Изд-во НГАУ, 2012. – 58 с.

4. Кондратьева, И. С. Использование в образовательном процессе активных и интерактивных форм проведения занятий в целях реализации компетентного подхода / И. С. Кондратьева // [Электронный ресурс] / Режим доступа: <http://tceek.ru/2013-04-09-12-30-31.html>

5. Корытова, Г. С. Проблема педагогического взаимодействия в образовательном пространстве вуза [Текст] / Г. С. Корытова, И. В. Корытов // *Глобальная научная интеграция*. 2013. № 6. С. 109-112.

Круподерова Е. П., Румянцева А.С.

Облачные технологии в учебном процессе вуза

НГПУ (г. Нижний Новгород)

Сегодня многие учреждения, в т.ч. образовательные, организуют свои информационные пространства на базе облачных технологий. Облачные вычисления представляют собой динамически масштабируемый способ доступа к внешним вычислительным ресурсам в виде сервиса, предоставляемого посредством Интернета, при этом пользователю не требуется никаких особых знаний об инфраструктуре «облака» или навыков управления этой «облачной» технологией. Проблеме использования облачных технологий в образовании посвящены исследования [1, 2, 3].

Авторы подчеркивают преимущества, которые могут дать облачные технологии образовательным учреждениям: экономия средств на приобретение программного обеспечения; выполнение многих видов учебной рабо-

ты on-line; экономия средств на оплату технических специалистов; экономия дискового пространства; открытость образовательной среды.

Крупнейшим разработчиком облачных решений для образовательных учреждений является Google. Использование облачных сервисов Google является весьма перспективным для формирования образовательного пространства вуза, и, особенно, для организации самостоятельной и проектной работы студентов. Активно сервисы Google используют студенты Нижегородского государственного педагогического университета имени Козьмы Минина (НГПУ), обучающиеся по специальности «Информационные системы и технологии».

В федеральном государственном образовательном стандарте высшего профессионального образования по направлению подготовки «Информационные системы и технологии» перечислены 35 профессиональных компетенций студентов. Рассмотрим, как можно использовать для их формирования облачные технологии Google. Например, компетенция ПК-1 – способность проводить предпроектное обследование объекта проектирования, системный анализ предметной области, их взаимосвязей. Выполняя системный анализ предметной области студенты могут использовать для совместного обсуждения Google-группы, Google-таблицы, Google-документы. Отчет об обследовании они могут готовить совместно с помощью Google-презентаций, Google-сайтов. Возможна подготовка фото-отчетов в альбомах Picasa, размещение видео-отчета на YouTube. Необходимые данные для проектирования информационных систем студенты могут хранить в Google-таблицах, в базе данных Google Fusion Tables. Разрабатывать информационно-логическую, функциональную и объектно-ориентированную модели информационной системы студенты могут совместно с использованием Google-рисунков. Обсуждение своих решений студенты могут вести в блогах. При совместной проектной деятельности студенты могут использовать Google-календарь – сервис для планирования встреч, событий, мероприятий.

Студенты НГПУ активно используют сервисы Google в проектах, которые они разрабатывают по программе Intel «Обучение для будущего». А также в своей научно-исследовательской деятельности для совместной работы с соавторами, консультирования с научным руководителем, для получения отзывов от экспертов. Студенты НГПУ – активные участники различных сетевых проектов от внутривузовских до международных. И здесь сервисы Google помогают организовать продуктивную совместную работу участников.

Литература:

1. Брыксина, О.Ф. GOOGLE APPS. [Текст] /О.Ф. Брыксина, Л.В. Рождественская, Б.Б. Ярмахов // Директор школы. 2014. № 1 (184). С. 56-63.

2.Самерханова, Э.К. Сетевое взаимодействие педагога и студентов как главное условие создания единого информационно-образовательного пространства. [Текст] /Э.К. Самерханова, Круподёрова К.Р. // Школа будущего 2011. № 6. С. 65-68.

3.Сейдаметова, З.С. Облачные технологии и образование. [Текст] /З.С. Сейдаметова, Э.И. Абляимова, Л.М. Меджитова, С.Н. Сейтвелиева, В.А. Темненко. – Симферополь: «ДИАЙПИ», 2012. – 204 с.

Круподерова К. Р.

**Компетентностное обучение с помощью сетевой
проектной деятельности**

НГПУ (г. Нижний Новгород)

Переход высшего профессионального образования на федеральные государственные образовательные стандарты третьего поколения и замена действующих основных образовательных программ на компетентностные ставит перед вузами ряд задач. Поскольку деятельность является содержанием компетентностного обучения, требуются новые формы организационного освоения такого обучения, использование новых образовательных технологий, которые должны быть адекватными потребностям и возможностям личности и общества, системы социализации, личностного и профессионального развития человека в образовательном учреждении [1].

Большое значение для формирования у студентов ключевых компетенций, основанных на ценностях, знаниях и умениях, необходимых человеку в 21 веке, имеет использование различных инновационных педагогических технологий. Одной из личностно-ориентированных образовательных технологий является проектный метод. Метод проектов не является новым компонентом в методической системе обучения в школе и вузе, он неоднократно использовался в различных аспектах на разных этапах истории развития педагогики. Но в последнее время в условиях реализации ФГОС ВПО его актуальность выросла и потребовала пересмотра.

Кроме того требует серьезного внимания проблема значительного влияния на сферу образования процессов информатизации общества, в т.ч. развития сети Интернет. Студенты активно используют Интернет для поиска информации, для досуга и творчества, для дистанционного обучения, как среду общения и самореализации. Но образовательные возможности Интернета используются далеко не в полной мере.

Авторы в [2] подчеркивают, что средства информационно-коммуникационных технологий в своей совокупности должны качественно изменить характер образовательной деятельности студентов (ее содержание и способы организации), способствуя созданию условий к самообразованию, саморазвитию, саморефлексии и т.п., когда обучаемые осваивают не только (и не столько) конкретное содержание, а процесс мышления.

Характерным для сегодняшнего этапа развития сети Интернет является активное использование пользователями сервисов Веб 2.0. Выполненный анализ применения сервисов Веб 2.0 в образовании позволил сделать вывод о дидактических возможностях сервисов для развития у студентов таких необходимых сегодня качеств, как критическое и системное мышление, социальная ответственность, толерантность, коммуникативные умения.

Автором разработана модель формирования общекультурных компетенций студентов через сетевую проектную деятельность. Под сетевой проектной деятельностью будем понимать организацию обучения с использованием сети Интернет на основе совместного решения студентами какой-либо значимой для них проблемы, требующей интеграции знаний из различных предметных областей, взаимодействия по поводу содержания образования с преподавателями, экспертами, членами различных сетевых сообществ и др. При этом студенты создают различные совместные продукты проектной деятельности: вики-статьи, документы совместного редактирования, on-line ленты времени, ментальные карты, сетевые газеты и др.

Литература:

1.Ефремова, Н.Ф. Компетенции в образовании: формирование и оценивание [Текст] / Н.Ф.Ефремова. – М., Издательство «Национальное образование», 2012, – 416 с.

2.Брыксина, О.Ф. Знаково-символическая деятельность в образовательном пространстве: семиотический подход к формированию ИКТ-компетентности выпускника вуза. [Текст] /О.Ф.Брыксина, М.В.Шарьязданова // Известия Самарского научного центра Российской академии наук. 2010. Т.12. № 3. С. 578-583.

Лекомцева К.М.

Взаимодействие учащихся с содержанием текста как условие эффективности его понимания

ВятГГУ (г. Киров)

Результаты международных мониторингов PISA 2000-2012 гг. свидетельствуют о том, что одной из острых проблем в сфере российского общего образования на протяжении ряда лет остается высокая доля старшеклассников, не достигающих удовлетворительного уровня читательской грамотности [1]. Она понимается как «способность к осмыслению письменных текстов и рефлексии на них, к использованию их содержания для достижения собственных целей, развития знаний и возможностей, для активного участия в жизни общества» [2].

Учебный предмет «иностранный язык», в рамках которого формируются навыки восприятия, осмысления и интерпретации иноязычных текстов различных функциональных стилей и речевых жанров, обладает достаточными ресурсами чтобы вооружить учащихся способами оценки, извлечения,

сопоставления и присвоения социокультурного опыта, закладываемого автором в письменное речевое произведение.

Эффективное достижение указанной цели в силу повышения ее личностной значимости для школьников возможно при условии, во-первых, рассмотрения чтения на иностранном языке через призму понятий «общение», «диалог», «взаимодействие» с воображаемым автором, а во-вторых, реализации его потенциала по обслуживанию жизнедеятельности ученика в познавательном, преобразовательном и ценностно-ориентационном аспектах. В соответствии с названными условиями учебная деятельность школьников по овладению чтением должна быть реализована совокупностью взаимодействий учащегося с содержанием текста как «представителя» его автора и результатиться в создании продукта, специфика которого обусловлена видом деятельности, обслуживаемым и содержательно наполняемым чтением.

Диалогичностью понимания (М.М. Бахтин) объясняется то, что для его достижения читателю необходимо обеспечить процесс взаимодействия своей личностно-смысловой сферы с текстовыми смыслами. Опосредованное текстом общение учащегося с автором должно быть сходно с непосредственными межличностными взаимодействиями людей благодаря выполняемым им зеркально симметричным функциям: с точки зрения ученика оно нацелено на приобщение к ценностям автора, а с точки зрения автора - на приобщение читателя к своим ценностям.

С одной стороны, автор текста побуждает чтеца приобщиться либо к собственным знаниям, опыту деятельности, ценностям, идеалам, нравственным принципам, эстетическим переживаниям, либо к накопленным другими поколениями, эпохами и людьми в их индивидуально своеобразном опыте. Готовности к взаимодействию с другой стороны должно способствовать наличие у учащегося как инициатора общения потребности к получению сведений, необходимых для решения стоящей перед ним проблемы. Возможно,

ему требуется информация о предмете своей деятельности (познавательная деятельность), или он нуждается в рекомендациях по наиболее эффективному взаимодействию с ним (преобразовательная деятельность), или стремится к определению своего ценностного отношения к предмету, к самовоспитанию, формированию своего духовного мира (ценностно-ориентационная деятельность).

Качество информации, необходимой для извлечения в соответствии со стоящей перед учащимся задачей, и особенности самого письменного произведения должны обусловить его внимание к определенным видам смысловых отношений, заложенных в тексте. В связи с этим каждый акт опосредованного общения осуществляется различной совокупностью взаимодействий с содержанием текста, обеспечивающих восприятие, осмысление, из-

влечение и переработку информации. Например, для успешного участия в подготовке проекта (преобразовательная деятельность) в ходе чтения текста инструктирующего характера учащимся могут потребоваться взаимодействия, направленные на определение целесообразности изменения последовательности выполнения предписанных шагов или расширения их перечня ввиду особенностей наличной ситуации.

Каждое взаимодействие учащегося с содержанием письменного речевого произведения объективируется в смысловом решении (И.А. Зимняя), выступающем в качестве его продукта. Множество таких решений, принимаемых учеником по мере продвижения по тексту, накапливаются и удерживаются в оперативной памяти, подвергаясь взаимному влиянию, уточнению, коррекции, оценке и отбору с учетом индивидуального опыта читателя и общего смысла воспринятого сообщения.

Положительным результатом этого процесса становится понимание, носящее ответный характер и трактуемое с позиций психолингвистики как активный процесс рецептивного порождения вторичного текста, который хранится в долговременной памяти в виде внутренних кодов и при необходимости может быть объективирован посредством знаков натурального языка [3]. В нашем случае осуществляемая учащимся совокупность взаимодействий с содержанием текста предполагает принятие во внутренней речи последовательности смысловых решений. Мысленно конструируемый таким образом вторичный текст является идеальным продуктом опосредованного общения и может найти объективное выражение в деятельностной (поступок) или речевой (высказывание) форме.

Под влиянием вида некоммуникативной деятельности, обслуживаемого чтением, речевой задачи и назначения текста, его многоаспектность и полифоничность (М.М. Бахтин) реализуется в различных смысловых решениях читающего. В ситуации, когда чтение обслуживает познавательную деятельность, это может быть построение образа предмета или ситуации, о которых идет речь в тексте, преобразовательной - выработка алгоритма операций, предписываемых речевым сообщением, ценностно-ориентационной - формирование личностно-смысловых образований или эмоциональной реакции на содержание [4].

Результатом опосредованного общения учащегося с автором текста должна стать готовность и способность использовать информацию, полученную в ходе взаимодействий с содержанием текста, для эффективного решения познавательных, преобразовательных и ценностно-ориентационных задач. Вовлечение ученика в такое взаимодействие в качестве субъекта призвано сформировать у него умение адекватно определить ценность конструируемых в процессе чтения смыслов и включить нужные сведения в свою личностно-смысловую сферу.

Как видим, организация учебной деятельности по овладению чтением на иностранном языке с учетом его диалогического характера и роли в обслуживании различных деятельностных проявлений учащихся способна обеспечить успешное присвоение ими социокультурного опыта и личностное развитие на его основе.

Литература:

1.Ковалева, Г.С. Первые результаты международной программы PISA-2012. Презентация, 3 декабря 2013 года / Г.С. Ковалева // [Электронный ресурс] / Режим доступа: http://www.centeroko.ru/public.htm#pisa_pub

2.Ковалева, Г.С. Новый взгляд на грамотность. Фрагменты из части 1 / Г.С. Ковалева, Э.А. Красновский // Русский язык (приложение к газете «Первое сентября»). – 2005. - №14. – С. 2.

3.Андреева, М.П. Обучение старшеклассников чтению и обсуждению прочитанного с целью развития ценностных ориентаций: Дис. канд. пед. наук: 13.00.02 / М., 2006. - 158 с.

4.Леонтьев, А.А. Основы психолингвистики / А.А. Леонтьев // [Электронный ресурс] / Режим доступа: http://www.pedlib.ru/Books/3/0307/3_0307-95.shtml#book_page_top

Лукина Г.Г., Николаева Ю.В.

Метод проектов как средство формирования семейных ценностей в условиях дошкольного образовательного учреждения

*ГБДОУ центр развития ребенка – детский сад №96
(г.Санкт- Петербург)*

Семейные ценности – это основные постулаты, на которых основываются взаимоотношения в семье, и которые определяют вектор поведения ребенка в обществе и в дальнейшем оказывают влияние на построение собственной семьи. Т.Д. Красова (2012) приводит определение В.М. Розина, который к ценностям семейной жизни относит любовь, уважение к личности, культуру взаимоотношений, поиск компромисса – те нравственные ориентиры, которые традиционно определяют психологическое благополучие семьи, и которые, строго говоря, необходимы во всех сферах жизнедеятельности человека.

Одной из приоритетных задач в дошкольных учреждениях является установление тесной связи с семьей, с ближайшим окружением. Для того, чтобы проводимая образовательная работа приносила желаемый эффект необходимо выстроить ее в определенной системе и последовательности. Нами выбрана такая социально активная форма работы с детьми и членами их семьи как проектная деятельность.

Рассматривая метод проектов как личностно ориентированную педагогическую технологию, А.Л. Блохин (2005) указывает, что предлагаемая технология обучения обеспечивает целостность педагогического процесса, поз-

воляет в единстве осуществлять обучение, развитие и воспитание воспитанников, способствует дифференциации и индивидуализации обучения. Так же М.К. Хуснетдинова (2009) обращает внимание на то, что метод проектов способствует развитию определённой готовности участников к сотрудничеству. Однако в дошкольном возрасте можно говорить только о создании предпосылок для овладения воспитанниками этого метода работы в виде организации совместной продуктивной практической деятельности под руководством педагога.

Одним из направлений совместных занятий дети – родители в условиях проектной деятельности была выбрана тема, имеющая отношение к формированию знаний об основах здорового образа жизни, а также ознакомление родителей с особенностями процесса адаптации ребенка к различным условиям новой социальной среды.

В содержание проекта включены такие формы работы как:

- анкетирование родителей, целью которого являлось выяснение уровня компетентности родителей в вопросах сформированности у детей старшего возраста основ нравственного поведения и навыков адаптации к образовательному учреждению;
- консультации для членов семьи детей, посещающих детский сад, направленных на расширение кругозора в области понятия «здоровья ребенка» и факторов, влияющих на него;
- спортивные праздники с участием родителей и членов семьи дошкольника.

Наблюдаемая в течение года тенденция роста участников совместных мероприятий подтверждает правильность выбранной нами стратегии.

Литература

- 1.Блохин А.Л. Метод проектов как личностно-ориентированная педагогическая технология: Автореф. дис..пед.канд., - Ростов-на Дону.-2005.- 18с.
 - 2.Красова Т.Д. Формирование семейных ценностей у детей старшего дошкольного возраста
 - 3.Хуснетдинова М.К. Развитие самостоятельности младшего школьника на основе метода проекта: Автореф. дис...канд. пед. наук, - Москва.-2009.-20с.
-

Любезнова Л.В.

Инклюзивное образование детей-инвалидов в современной школе

АОУ гимназия «Российская школа» (г. Королёв Московской обл.)

Современное общество, утверждая ценность каждого человека, стремится предоставить равные условия получения образования всем детям, в т.ч. имеющим ограниченные возможности здоровья. Впервые Закон «Об образовании в Российской Федерации» (ст.2, п.27) среди основных понятий определяет инклюзивное образование как обеспечение равного доступа к

образованию всех обучающихся с учётом особых образовательных потребностей и индивидуальных возможностей.

Анализ проживания детей-инвалидов в городе показал, что практически в каждом микрорайоне проживают дети с ограниченными возможностями здоровья и дети-инвалиды. Таким образом, создание безбарьерной среды для взаимодействия ученика-инвалида и школы становится одной из приоритетных задач общества. Однако, создание безбарьерной среды это не только обеспечение материально-технических условий для присутствия ребёнка-инвалида в здании школы, но в первую очередь – система условий совместного обучения детей-инвалидов в коллективе здоровых сверстников, а значит, адаптация системы образования к потребностям каждого школьника.

Инклюзия рассматривается как средство модернизации системы образования, изменяя отношение к детям инвалидам в обществе. Ценность человека не зависит от его способностей и достижений, т.к. каждый ребенок имеет уникальные особенности и учебные потребности. Инклюзия касается всех участников образовательного процесса, а не только детей с ограниченными возможностями; а многообразие и непохожесть детей друг на друга становятся ресурсом развития системы образования.

Система работы гимназии с детьми-инвалидами развивалась по двум направлениям: наращивания образовательной среды детей-инвалидов как внутренней структуры учреждения и повышения профессионального уровня учителей, работающих с данной категорией школьников.

В основу системы работы с детьми-инвалидами в гимназии были положены следующие ключевые понятия: расширение образовательного пространства; создание психологической безбарьерной среды; включение дистанционных методов обучения в образовательный процесс; развитие учащихся-инвалидов средствами искусства, спорта, икт; социализация школьников-инвалидов.

Многолетний опыт работы с детьми-инвалидами показал, что наряду с позитивными изменениями отношения к детям-инвалидам со стороны общества, имеется ряд проблем, требующих решения.

1.Необходима разработка нормативно-правовой базы инклюзивного обучения детей-инвалидов для его практической реализации;

2.Утверждение нормативов внеурочной деятельности для реализации Федеральных государственных образовательных стандартов с детьми-инвалидами;

3.Создание групп «Предшкола» временного пребывания детей-инвалидов;

4.Обеспечение медико-психологического сопровождения детей-инвалидов при инклюзивном образовании в гимназии;

5.Создание системы развития детей-инвалидов средствами спорта, искусств и икт.

Реализация проекта позволит создать новую модель образования «Школьный городок инклюзивного образования - образование для всех», тем самым, переведя систему образования на более высокий уровень гуманизации, изменить инфраструктуру школы, привить чувство милосердия, толерантности здоровым детям и сформировать умение жить в открытом обществе у детей-инвалидов.

Масленникова С.Ф., Боровских Л.Л., Кричевцова Н.Е.
О духовно-нравственном воспитании В УГЛТУ

УГЛТУ (г. Екатеринбург)

Перемены, происходящие в России, затрагивают все без исключения сферы жизни, все формы социальных отношений и общественного сознания. Современное российское высшее образование не может ограничиться задачей «производства» только знающих специалистов-профессионалов. Важнейшей целью университета является воспитание нравственных и духовно развитых, по-настоящему интеллигентных личностей. Только такие люди понадобятся России XXI века.

В Уральском государственном лесотехническом университете идет поиск путей создания системы духовно-нравственного воспитания студентов, которая на наш взгляд должна опираться на значительный воспитательный потенциал гуманитарных учебных курсов, в частности, культурологического цикла. Задачи преодоления кризисного состояния социума выдвигают на первый план идеи гуманитаризации образования. Осознание значения культуры как импульса социального развития отразилось на всеобщем интересе к истории культуры и искусства. В высших учебных заведениях появились курсы под названиями: «Культурология», «Мировая культура и искусство», «История декоративно-прикладного искусства», «Народные промыслы Урала» и т.д.

Большая часть названных курсов имеет дело с искусством, что, конечно, не случайно. Между искусством, духовно-нравственными ценностями и общением – существенная связь. Именно искусство является той формой духовной культуры, в которой происходит творческий, всегда личный по форме синтез духовных ценностей в целостное мироощущение и художественный образ мира и их передача-внедрение в сознание воспринимающих через духовное общение последних с произведениями искусства и их авторами [3].

Поэтому искусство должно присутствовать как в учебной, так и во внеучебных (внеаудиторных) формах духовного общения. Искусство – естественная основа, можно сказать – порождающий механизм «воспитывающего» ценностно-смыслового пространства, к тому же обладающий для подго-

товленных людей не только духовно-нравственной содержательностью, но и специфической, незаменимой самооценностью.

- воспитательный потенциал внеаудиторных форм общения с искусством и по поводу искусства. Это посещение филармонии, музеев, выставок, концертов, и т.д., с последующим обсуждением увиденного, услышанного;

- это формы, где искусство создается – разные формы художественной самодейтельности и близких к искусству современных игровых форм (вроде любимого студентами КВНа). В Уральском лесотехническом университете работает прекрасный хор русской песни, кукольный театр, вокальная и танцевальная студия и т.д. Проблема – в культурном уровне этих форм, в ненавязчивой ориентации студентов на создание духовно-нравственных произведений, в профессионально-компетентной и духовно развивающей помощи студентам – «руководстве» процессами их духовного самовыражения.

Литература

1. Лоншакова, Н.А. Региональный ВУЗ и рынок труда: проблемы адаптации [Текст] / Н.А. Лоншакова // СОЦИС. 2003. – №2.

2. Харламов, А.Ф.. Педагогика [Текст] / А.Ф. Харламов. – Минск, 2004.

3. Закс, Л.А. Социальные технологии и духовные ценности как содержание высшего гуманитарного образования [Текст] // Ценности и социальные технологии демократического общества XXI века как цель высшего гуманитарного образования. Т.2.– Екатеринбург, 2000.

Машкина Н.М., Машкина Н.В.

Возможности использования традиций народной педагогики в работе с семьёй на современном этапе

МАДОУ «ЦРР – детский сад № 35 «Родничок» (г. Губкин)

МАОУ «Гимназия № 6» (г. Губкин)

Сегодня особенно остро ощущается потребность в глубоком изучении духовного наследия своего народа, поскольку с каждым новым поколением дети всё меньше знают об истоках, традициях своего региона. Народные воспитательные традиции складываются в семье.

В статье № 18 Закона РФ «Об образовании» говорится: «Родители являются первыми педагогами. Они обязаны заложить основы физического, нравственного и интеллектуального развития личности ребёнка в раннем детском возрасте». В Концепции дошкольного воспитания подчёркивается, что семья даёт ребёнку главное, то, что не может дать никакой другой социальной институт, - интимно-личностную связь и единство с родными.

Как показали исследования последних лет, традиции народной педагогики хранят высокие принципы материнства, заложенные в поэтическом фольклорном слове и в умении пестовать маленького ребёнка, в эмоциональном игровом взаимодействии, в языке народа с его речевыми приёмами, направленными на общение с ребёнком. Однако в современном семейном

воспитании использование традиций материнской поэзии ограничено, родители недооценивают значение средств народной педагогики в воспитании и развитии ребёнка. Поэтому целью нашей работы явилось создание эффективной системы мероприятий по обогащению теоретического и практического опыта родителей средствами народной педагогики в воспитании детей. Для достижения цели были поставлены следующие задачи: изучить и проанализировать особенности использования народной педагогики в семьях; рассмотреть возможности использования родителями средств народной педагогики; разработать систему мероприятий по ознакомлению родителей с традициями народной педагогики; проверить эффективность данной работы.

Совместную работу педагогов и семьи строим следующим образом:

- Единство в работе педагога и семьи по воспитанию детей.
- Взаимное доверие во взаимоотношениях между педагогами и родителями, доброжелательное отношение друг к другу.
- Взаимопомощь в совместной работе по воспитанию детей.
- Изучение передового опыта семейного воспитания.
- Использование разнообразных форм работы: ознакомление с жизнью детей дома, в семье; педагогические беседы с родителями, консультации, родительские собрания, наглядная педагогическая пропаганда.

В ходе работы родителей знакомили с потешками, народными песенками, чтобы дать знания о влиянии их на развитие личности ребёнка. Большинство молодых семей не понимает воспитательного значения игры, поэтому было предложено самим сделать тряпичную куклу, обыграть с ней русские народные потешки, «потягуношки». Были подготовлены и проведены беседы о роли сказки в воспитании детей. Совместное домашнее производство кукол обучает ремеслу, развивает мелкую моторику и мозг, самостоятельность, повышает самооценку, сближает всех членов семьи. Также прослеживалась главная цель народного воспитания – уважительное отношение к старшему поколению.

Родители отметили, что проведённая работа повлияла на взаимоотношения в семье: изменилось отношение к ребёнку, между супругами, к старшему поколению. Родители пришли к выводу, что нужно стараться дать как можно больше любви к своему малышу, уважать его как личность, ведь тем самым они способствуют не только его успешному развитию, но и закладывают в него основы его родительского поведения в будущем.

Использование различных форм работы с семьёй должно происходить на новом уровне, задачей которого становится повышение качества жизни детей в условиях общественного воспитания и семьи. Семейное и общественное воспитание не поляризуется, а выступают как две стороны единого процесса в интегрированном взаимодействии.

Михайлова Э.Р.

Совершенствование навыка свободного говорения при помощи методики 4/3/2

ЧГУ (г. Чебоксары)

Английский язык сегодня официально используется как средство общения практически во всех сферах деятельности, включая государственное управление, судебную практику, средства массовой информации, образовательную систему и т.д. В связи с этим потребность в свободном владении английским языком для специалиста возрастает с каждым днем. Как результат, все больше взрослых людей, специализирующихся в разных областях деятельности, проявляют желание изучать иностранный язык. Основное отличие взрослых людей от школьников состоит в том, что их умственные возможности отличаются от умственных возможностей школьников. Взрослые люди часто испытывают трудности при выполнении заданий, которые требуют концентрации внимания и точности. Вместе с тем, взрослые люди лучше мотивированы на изучение иностранного языка из-за опасений относительно своего профессионального роста, особенно сегодня, в период жесткой конкуренции за рабочие места. Так как мотивация является важнейшим источником эффективного изучения иностранного языка, педагогам важно найти методику, которая поможет и облегчит взрослым изучить английский язык, особенно навыку свободного говорения.

Беглость говорения на иностранном языке – это то, чего хотят достигнуть взрослые люди, изучая иностранный язык. Она может быть измерена скоростью и потоком речеобразования, степенью контроля над языковыми элементами, особенностью взаимосвязи языка и содержания. Для достижения этой цели, одной из наиболее эффективных методик обучения иностранному языку, на мой взгляд, является методика 4/3/2, предложенная Полом Нейшеном, которая учит студентов концентрироваться не на форме речи, а на содержании своей речи. Данная методика состоит из следующих этапов. Сначала студенты делятся на группы по 3 человека в каждой. Затем преподаватель предлагает тему, например «глобальное потепление». В третьих, каждый студент обдумывает тему и говорит по ней в течение 4 минут в своей группе. В четвертых, он переходит к другой группе (так же делают студенты других групп) и говорит в течение 3 минут на эту же тему. В данном случае у него появились новые слушатели. И, наконец, он выступает в течение 2 минут в третьей группе по этой же самой теме.

Данная методика имеет три важные особенности необходимые для улучшения навыка беглости говорения, а именно: каждый раз, когда студент высказывается по предложенной теме, у него разная аудитория, поэтому он больше сконцентрирован на передаче основной идеи темы. Далее, выступающий повторяет один и тот же монолог, что в свою очередь развивает чув-

ство уверенности в себе. Повторение является одним из аспектов совершенствования навыка беглости говорения. И, наконец, время выступления каждый раз сокращается. По мере того, как студент выступает по одной и той же теме, но в разных группах ему нет необходимости обдумывать материал, чтобы заполнить время. То есть, сокращается количество и продолжительность пауз во время его речи.

Таким образом, принимая во внимание тот факт, что все больше взрослых людей сегодня желают изучать иностранный язык, необходимо применять именно такие методики, которые бы удовлетворяли потребностям этих студентов. Так как свободное владение иностранным языком является одной из главных целей, методика 4/3/2 представляется наиболее эффективной методикой для совершенствования навыка беглости говорения.

Литература:

1.Nation, Paul. Improving Speaking Fluency. Pergamon Press. [Электронный ресурс] / Режим доступа: www.victoria.ac.nz/lals/staff/.../paul-nation/1989-Fluency.pdf.

Мищенко С. И.

Экологическое воспитание в процессе обучения географии

МКОУ Каменская СОШ №1 (пгт. Каменка, Воронежская обл.)

Сегодня как никогда перед человечеством стоит вопрос о необходимости изменения своего отношения к природе и обеспечения соответствующего воспитания нового поколения. В решении проблем охраны окружающей среды важная роль принадлежит образованию.

География как учебная дисциплина представляет собой единственный школьный предмет мировоззренческого характера, который превосходит другие дисциплины по экологической направленности, глубине раскрытия проблем и обоснованию путей их решения. Роль учителя заключается в том, чтобы сделать учебный процесс более значимым для учащегося, он должен отражать реалии сегодняшнего дня, те события, которыми живет вся страна, а не быть изолированным от проблем современной жизни.

География позволяет рассматривать экологические и глобальные проблемы с точки зрения «плохо – хорошо». На уроках можно давать творческие и дифференцированные задания, анализирующие деятельность человека, ее результаты и последствия для природы.

Например: к чему приведет создание водохранилища на равнинной реке (указать плюсы - минусы)? Почему жителям России небезопасно находиться под дождем без зонта? Как большой миграционный приток населения изменит экологию?

Такие задания помогают формировать у учащихся умение сравнивать, обобщать, делать выводы. Формировать экологическую культуру помогает и кабинет географии, где можно собрать творческие работы учащихся: рефераты, доклады, поделки, коллекции, презентации, мини – сочинения.

В 6 классе необходимо развивать познавательный интерес, интеллектуальные и творческие способности в процессе наблюдений за состоянием окружающей среды, используя краеведческий материал, пропагандировать такие навыки, как умение обращаться в лесу с огнем, ухаживать за зелеными насаждениями, следить за расходом воды, за состоянием родников и колодезцев в своей местности.

При изучении географии в 7 и 8 классах формируются умения использовать полученные знания в знакомой ситуации, находить причину, прогнозировать, сравнивать, обобщать, делать выводы. Например: при изучении темы «Почвы» в 8 классе, рассмотреть последствия добычи полезных ископаемых (никеля) в Новохоперском районе Воронежской области.

В старшем звене учащиеся способны интегрировать новые знания в систему собственных и представлять их в виде презентаций, проектов.

Широкой возможностью экологического воспитания является внеклассная работа. Участие в тематических классных часах, кружках, конкурсах, экологических акциях («*День Воды*», «*День Земли*», «*Марш парков и заповедников*»), конференциях, фотовыставках, трудовых десантах подкрепляет знания на практике, что способствует расширению и углублению знаний учащихся, определяет их первые успехи. Особенно важно проводить совместную работу школы и семьи в экологическом образовании, привлекая старшеклассников для выступления на родительских собраниях. Пропаганду защиты природы можно вести через школьное радио, выпуск бюллетеней, специальные уголки охраны окружающей среды.

В судьбе природы - наша судьба. Мы должны постичь эту истину сознанием, сердцем, умом. Экологическое образование не кончается на школьной скамье. Оно должно продолжаться всю сознательную жизнь современного человека.

Литература

1.Зуев Н.К. Экологическое образование в курсе географии средней школы – СПб.: Реноме,2012.-с.179-182.

2.Касьян А.А. Современные проблемы экологии и их изучение в школе. М.: Просвещение,1997.

3.Интернет-ресурсы: <http://www.gymnasia8.kz/study/articles/detailed/104>

Морозова Л.И.

Нестандартные задачи в начальной школе

Гимназия №7 (г. Чехов)

Зачем нужно учить математику? Наверное, этим вопросом задавались многие школьники не собирающиеся связывать свою дальнейшую жизнь с этой наукой. Действительно специфика математических знаний такова, что в повседневной обыденной жизни достаточно трудно найти им практическое применение. Даже такая, казалось бы, практически значимая вещь, как вычислительные навыки, теряют свою актуальность, так как современному

человеку вполне доступны удобные вычислительные приборы – калькуляторы. И, тем не менее, математика остаётся одной из ведущих отраслей научного знания, одним из главных школьных предметов. Очень многое из того, чему нас учили на школьных уроках математики, теряется, не будучи востребованным в повседневной жизни. Мы забываем, как находить производную и интеграл, как выглядит график той или иной функции, стираются из памяти формулы, теоремы, правила. Что же остаётся? Великий русский математик Н.И.Лобачевский говорил, что «математика ум в порядок приводит». Воспитывать культуру мышления - вот, пожалуй, одно из главнейших предназначений математического образования. Математика призвана сформировать такие качества мышления, как логичность, строгость, чёткость, последовательность, умение выполнять такие мыслительные операции, как синтез, обобщение, классификация ит.д., Умение выбирать наиболее рациональные пути решения поставленной задачи, умение оперировать с понятиями и др., входящие в представление о мыслительной культуре. Перед школьным математическим образованием стоит сложнейшая воспитательная задача – привитие ученикам культуры рассуждений, аргументации, дискуссии. Действительно, как часто наблюдая за спорящими людьми, можно проследить из диалога мысль «Я прав, потому что я знаю, что я прав». Такие доводы не способны никого ни в чём убедить. Математика не принимает подобных «аргументов». В математике нельзя, например, сказать: «Это квадрат, потому что я вижу, что это квадрат». Полноценный ответ должен звучать так: « Это квадрат, потому что у него все углы прямые и все стороны равны». Сформировать способность полноценно и обоснованно аргументировать свои выводы и действия, оперируя известными теоретическими положениями, логически правильно выстраивать свои рассуждения, доказательно и последовательно излагать свои мысли – вот ещё одна важнейшая задача обучения математике. Выход заключается в том, что бы решать и нестандартные задачи, т.е. задачи, тематика которых не является сама по себе объектом изучения. Плановое и систематическое решение нестандартных задач постепенно накапливает у учащихся разные способы их решения, которые объединяются в памятку. Памятка: если тебе трудно решить задачу, то попробуй: 1. Сделать к задаче рисунок или чертеж; подумай, может быть, нужно сделать на них дополнительные построения или изменить чертеж в процессе решения задач. 2. Ввести вспомогательный элемент (часть); 3.Использовать для решения задачи способ подбора; 4.Переформулировать задачу другими словами, чтобы она стала более понятной и знакомой; 5.Раздели условие или вопрос задачи на части и реши ее по частям; 6. Начать решение задачи с «конца».

Детям надо объяснить, что данная памятка может применяться в любой последовательности или комбинированно.

Литература:

1. Перельман Я.И. Занимательная арифметика. Любое издание
2. Левитас.Г.Г. Нестандартные задачи по математике в первом классе. Москва: Илекса -2010

Муравлев О.В.

Философия методологии образования в контексте общественных и образовательных процессов в России

*МБОУ «Завьяловская средняя общеобразовательная школа»
(Алтайский край)*

Мировые цивилизационные и национальные общественные процессы оказали огромное влияние на систему образования в России. С конца восьмидесятых годов начался процесс «дефундаментализации» образования и «атомизации» обучения, проходящий в русле общего «демонтажа сознания» и общественной системы. В девяностые годы, в условиях отчуждения от власти и общества, образование существовало «само по себе», будучи подвержено всем негативным воздействиям того периода и функционируя под влиянием неупорядоченной и пестрой конъюнктуры многообразных концепций, программ и методик, некоторые из которых имели субъективистский и околонучный характер. Дидактика перестала быть научной основой для разработки их теоретического обоснования и практического содержания. Провозглашенная стратегия гуманизации образования и система личностно-ориентированного обучения с трудом могли быть реализованы в условиях всеобщей общественной «дегуманизации» и «расчеловечивания» человеческих отношений. Несмотря на значительные улучшения в системе образования в двухтысячные годы, она до сих пор является сферой для осуществления проектов различных международных организаций. Продолжается, начавшийся к началу девяностых годов, процесс снижения «аксиологии знания», обесценивание знания как такового, безотносительно к возможности его применения, с движением в сторону его «оперантности» как единственной приоритетной аксиологической характеристики его значимости.

На основе анализа образовательных процессов новейшей истории России можно сформулировать философские и методологические императивы развития образования:

- 1) восстановить, сохранять и укреплять преемственность национальных образовательных традиций;
- 2) расширить и углубить фундаментальное содержание процесса образования;
- 3) вернуть в образование дидактику как научную основу обучения;
- 4) проводить научную экспертизу новых методов, методик и технологий обучения;
- 5) внедрять какой-либо метод, подход после экспериментально-опытной проверки на основе научного принципа верифицируемости результатов и создания условий для его внедрения;
- 6) осуществлять мониторинг эффективности метода, технологии;

7) координировать процесс обучения на основе принципа «методологического баланса» как рационального сочетания инновационного и традиционного, классического и новаторского;

8) активно экстраполировать ценности российского образования как равноценную составляющую мирового и европейского образования.

Система образования – это ДНК общественного воспроизводства. Будущее страны и мира, будущее цивилизации по пути «совершенства человечества» будет во многом зависеть от того «информационного кода»,-

гуманистического содержания или технологии манипуляции,- который будет включен в образование. Любая общественная или образовательная система в идеале должна руководствоваться гуманистической этикой, подобно той, сформулированной Л.Н. Толстым и А.Швейцером, - этикой «мироутверждения и благоговения перед жизнью», этикой ценности каждого человека и всего человечества в целом.

Наумова Т.А., Дериглазова Р.Б.

Особенности обучения основам научно-исследовательской деятельности магистрантов

*ФГБОУ ВПО «Удмуртский государственный университет»
(г. Ижевск)*

Стандарты третьего поколения, предусматривающие компетентностный подход к подготовке магистрантов, предполагают участие студентов в научно-исследовательской деятельности. Одним из аспектов такой деятельности является прохождение студентом магистратуры научных практик. Результатами практик являются не только отчеты, но и опубликованные статьи в тематических сборниках региональных и российских конференций. Однако, для начинающего ученого этого не достаточно. Нами была разработана учебная программа дисциплины «Грантовая поддержка научных исследований», предназначенная для аспирантов. Этот курс показался интересным и студентам различных магистерских программ, поэтому, в рамках дисциплины «Информационные технологии в науке и образовании» был добавлен модуль, расширяющий представления студентов о грантовой деятельности. Были предложены темы для изучения магистрантами:

- особенности различных фондов и грантовых программ как российских, так и зарубежных организаций-доноров;
- составление заявок в Российский гуманитарный фонд и Фонд развития фундаментальных исследований;
- особенности составления смет;
- структурирование отчета по гранту;
- особенности программ академической мобильности для магистров.

В качестве подготовки самостоятельного задания-самопроверки магистрантом составляется заявка на грант для студентов естественно-научного

направления в РФФИ «Мой первый грант», в РГНФ основной конкурс поддержки молодых ученых «a1» – проекты проведения научных исследований, выполняемые коллективами, молодых ученых под руководством ученых высшей квалификации (докторов наук). В тех случаях, когда научный руководитель магистранта предоставляет ему право действовать самостоятельно, подается заявка на конкурс «a2» – проекты проведения научных исследований, выполняемые коллективом молодых ученых, включая руководителя. В этом случае в научный коллектив включаются студенты, проявившие интерес к исследовательской деятельности и планирующие дальнейшее обучение в аспирантуре.

К сожалению, не каждый подавший заявку получает финансовую поддержку, но это первый опыт для начинающих ученых, возможность при составлении заявки провести профессиональный анализ той проблемы, над которой магистр в настоящее время работает, структурировать информацию, которую была получена студентом в период прохождения научно-исследовательских практик.

Нестеренко Т.В.

Разрешение трудных ситуаций профессиональной деятельности как вид обучения при организации производственной практики будущих специалистов по туризму

КГУФКСТ (г. Краснодар)

Современное состояние обучения специалистов по туризму раскрыто в исследованиях М.А. Жукова [3], Е.Н. Ильиной [4], В.А. Квартального [5], В.С. Сенина [9], А.Д. Чудновского [10] и др.

В психолого-педагогической литературе учеными рассматривается несколько классификаций трудных ситуаций профессиональной деятельности [1, 2, 6, 7]: трудные ситуации деятельности (проблемные, критические, экстремальные ситуации); трудные бытийные ситуации (состояния неизвестности, опасности, потери); трудные ситуации взаимодействия (проблемные, предконфликтные, конфликтные); трудные внутриличностные ситуации (внутриличностные затруднения, внутриличностные конфликты, кризисы). В их исследованиях система трудных ситуаций профессиональной деятельности специалиста по туризму в своем содержательном аспекте представлена тремя видами.

1. Трудные ситуации деятельности специалистов по туризму, с которыми они сталкиваются в ходе работы с клиентами, с избыточным оснащением туристического агентства средствами техники и оргтехники, с экстремальными ситуациями, которые происходят не по вине сотрудников. К таким ситуациям относятся: невыполнение условий договора туроператором, приводящее к судебному разбирательству; поломки средств передвижения;

потери пассажирами авиабилетов; неверный инструктаж туристов о правилах поведения; отсутствие технического обеспечения туристского агентства; опоздание пассажира на рейс; отмена/задержка рейса; несчастный случай с туристом; большая задолженность фирмы перед кредиторами.

2. Трудные ситуации с различным уровнем личностной затрудненности: неуверенность в поведении из-за отсутствия знаний, умений и навыков; страх оказаться в чужой стране без знания языка; боязнь авиаперелетов и др.

3. Трудные ситуациями взаимодействия, с которыми сталкиваются специалисты социально-культурной сферы и туризма: возрастная разница; недостоверная или несвоевременная информация, ошибочно предоставленная менеджером туристской фирмы; несоответствие предоставленного туристского обслуживания ожиданиям клиента; ущемленность этнических особенностей человека.

В.А Саакова [8] в своих работах выделяет три группы профессиональных задач, направленных на разрешение трудной ситуации профессиональной деятельности и соответствующих умениям по их диагностике, прогнозированию и разрешению:

– диагностика трудной ситуации профессиональной деятельности – направлена на обеспечение адекватного восприятия трудной ситуации; предупреждение ошибочной оценки реальной трудной производственной ситуации; выполняют функцию ориентировки и оценки трудной ситуации профессионального взаимодействия с субъектами профессиональной деятельности специалистов по туризму;

– прогнозирование трудной ситуации профессиональной деятельности – направлена на оценку факторов развития конфликта, имеющих вероятное влияние на процесс управления трудной ситуацией; выявление структурных и личностных резервов организации и персонала для разрешения трудной ситуации; выбор оптимальной стратегии: предупреждение или разрешение трудной ситуации;

– разрешение трудной ситуации профессиональной деятельности – направлена на предупреждение возникновения противоречий в совместной профессиональной деятельности в организации; снятие остроты трудной ситуации профессиональной деятельности; нейтрализация действия всего комплекса причин трудной ситуации.

Специалистами [3, 4, 5, 9, 10] выделены следующие уровни развития трудового потенциала специалистов по туризму.

Низкий уровень: профессиональная дезориентация, проявляющаяся в слабой структурированности системы профессиональных ценностей; высокие показатели мотива избегания, волевого усилия, намеченного уровня мобилизации усилий; невыраженность мотивов собственного труда и мотива профессионального мастерства, слабая выраженность социальной значимости профессии.

Достаточный уровень: наблюдается готовность к развитию трудового потенциала. Тем не менее, среди профессиональных ценностей отмечены как приоритетные (психическая стабильность и отсутствие постоянной неудовлетворенности деятельностью, признание руководством личных усилий и их оптимальности в достижении результатов деятельности, преобладание актуализированного в процессе профессиональной деятельности мотива самоуважения, состязательного мотива, приложение волевого усилия, оценка своего потенциала), так и наоборот, – слабая выраженность познавательного мотива и мотивов собственного труда, а также мотива социальной значимости труда и мотива самоутверждения в труде.

Продвинутый уровень: отмечаются высокие результаты деятельности и их признание, степень совпадения личных интересов и интересов, касающихся профессиональной деятельности, мотивация профессиональной деятельности и удовлетворенность личным участием в ней. Выявлены также наличие мотива внутреннего убеждения, достаточно высокие показатели познавательного мотива, мотива самоуважения, прогнозирование результатов, инициативность, выраженность мотивов самоутверждения в труде, мотива собственного труда, присутствие мотива профессионального мастерства.

Высокий уровень развития трудового потенциала: характерна достаточно устойчивая структурированность системы ценностных ориентаций, удовлетворенность результатами самосовершенствования и самореализации в профессиональной деятельности, удовлетворенность престижностью выбранной профессии и ее статусом. Отмечены высокие показатели эффективности профессиональной деятельности, мотива внутреннего убеждения, самоуважения, значимости результатов деятельности, оценки уровня достигнутых результатов; прогнозирования результатов деятельности, инициативность. Выявлена выраженность мотивов самоутверждения в профессиональной деятельности, мотива собственного труда, мотива профессионального мастерства.

Одной из задач производственной (профессиональной) практики является установление и последующее повышение уровня развития трудового потенциала будущего специалиста по туризму. Для этого в процессе прохождения практики для студентов разработан комплекс диагностических методик, в который вошли: анкета, направленная на выявление представлений будущих специалистов по туризму о профессиональной деятельности; тесты на выявление уровня развития трудового потенциала специалистов по туризму; диагностические тесты «Адаптивность», «Насколько вы конфликтны», разработанные по материалам исследований А.В. Морозова и адаптированные для обучения будущих специалистов по туризму.

Литература

- 1.Ананьев, Б.Г. Избранные психологические труды: в 2-х т. – М.: Педагогика, 1980. Т.1. – С. 230, Т.2. – 288 с.
 - 2.Анцупов, А.Я. Психология профессионального самоопределения. – М.: Академия, 2007. – 304 с.
 - 3.Жукова, М.А. Менеджмент в туристском бизнесе: учебное пособие. – М.: КНОРУС, 2006. – 216 с.
 - 4.Ильина, Е.Н. Туроперейтинг: стратегия и финансы. – М., 2004. – 89 с.
 - 5.Квартальнов, В.А. Туризм: учебник. 2-е изд., перераб. – М.: Финансы и статистика, 2006. – 320 с.
 - 6.Ломов, Б.Ф. О системном подходе в психологии / Б.Ф. Ломов // Вопросы психологии, 1975. – №2. – С. 86-87.
 - 7.Панфилова, А.П. Деловая коммуникация в профессиональной деятельности. – СПб.: Знание, ИВЭСЭП, 2004. – 496 с.
 - 8.Саакова, В.А. Возможности внутрифирменного обучения в реализации идей непрерывного образования / В.А. Саакова. Преподаватель в условиях модернизации образования. – Калининград: Изд-во КГУ, 2004. – С. 174-178.
 - 9.Сенин, В.С. Организация международного туризма: учебник. 2-е изд., перераб. и доп. – М.: Финансы и статистика, 2005. – 224 с.
 - 10.Чудновский, А.Д. Менеджмент в туризме и гостиничном хозяйстве: учебное пособие. – М.: КНОРУС, 2005. – 258 с.
-

Никитина Е.С.

Проектный метод, как элемент компетентностного подхода в обучении в профессиональном модуле «Продажи гостиничного продукта» для подготовки студентов по специальности СПО «Гостиничный сервис»

Западный филиал РАНХиГС (г. Калининград)

Гостиничный бизнес в Калининграде расширяется и стремительно развивается. Здесь постоянно открываются новые гостиницы и отели. В преддверии чемпионата мира по футболу в Калининградской области строится большое количество гостиниц, которым потребуются высококвалифицированные кадры. Практико-ориентированные технологии, в частности проектный метод, позволяют подготовить специалистов такого уровня.

Основой любого проекта является идея, замысел определенной направленности. Реализация данного замысла представляет собою определенный результат, который можно применить в практической деятельности. Применяя проектную методику в обучении студентов можно добиться более высокого уровня усвоения профессиональных знаний и необходимых умений в изучении специальных дисциплин.

Современные программы обучения предусматривают около 50% данного времени на самостоятельную работу, тем самым активизируя особенности личности студента к автономной деятельности в новых условиях на

основе ранее полученных знаниях и приобретения новых. Не зря понятие «проект» переводится как «брошенный вперед».

Проектный метод позволяет студентам лучше ориентироваться в большом количестве информации, правильно применять её на практике, помогает понять необходимость дальнейшего приобретения свежих знаний и практических навыков для решения профессиональных задач.

Профессиональная деятельность будущих специалистов-менеджеров гостиничного сервиса предусматривает формирование специальных умений и навыков действовать в неопределенной ситуации, решать возникающие проблемы. Проектный метод позволяет еще в процессе обучения получить набор приемов, методов для принятия решения в нестандартных ситуациях.

В практической деятельности мною активно используется данный метод. В частности в профессиональном модуле «Продажи гостиничного продукта» для подготовки студентов по специальности СПО «Гостиничный сервис».

Для подготовки конкурентоспособного специалиста программа предусматривает развитие таких профессиональных компетенций, как: формирование спроса и стимулирование сбыта, оценивать конкурентоспособность оказываемых гостиничных услуг, принимать участие в разработке комплекса маркетинга, а также общие компетенции принимать решения в стандартных и нестандартных ситуациях и нести за них ответственность, осуществлять поиск и использование информации, необходимой для эффективного выполнения профессиональных задач, профессионального и личностного развития, использовать информационно-коммуникационные технологии в профессиональной деятельности, работать в коллективе и в команде, эффективно общаться с коллегами, руководством, потребителями [1] и другие. Данные компетенции предусматривают получение практических знаний и умений в овладении своей будущей профессией. Для развития перечисленных компетенций студентам предлагается на протяжении изучения данного модуля подготовить и защитить проект, который в зависимости от изучаемой темы имеет свою направленность.

Предлагаемый проект по продолжительности рассчитан на весь семестр практически с начала изучения модуля «Продажи гостиничного продукта» до его конца. Так с самого начала обозначен результат деятельности участников проекта его отнесем к практико-ориентированным. Рассматривая уровень сложности этой деятельности можно отнести её к самому высокому уровню IV, так как студенты работу, требующую творчества, воображения выполняют самостоятельно. Студенты сами определяют проблемы, ищут пути их решения с последующей самостоятельной реализацией. На всем протяжении реализации проекта студенты получают необходимые консультации по тем или иным вопросам, демонстрируют отдельные части сво-

ей работы. Это помогает увидеть свои и чужие ошибки, оценить достоинства, позволяет усовершенствовать свой проект.

На первом этапе определяется цель проекта – получить навыки организации своей деятельности и навыки управления отелем. Для работы над проектом студенты разбиваются на группы по 3-4 человека, определяют лидера группы или будущего управляющего отелем. Ставят перед собой цели, определяют круг задач или план действий.

Следующая стадия – реализация проекта. Основываясь на знаниях предыдущих тем, студенты определяют месторасположение будущего отеля, сегмент потребителей на который они могут рассчитывать, определяют возможных конкурентов, проводят их анализ. Так как место будущего отеля четко привязывается к конкретной местности – это позволяет точно определить его специфику и его потребителей (приморский отель, гостиница в сельской местности и т. д.) и максимально точно определить влияние социально-экономических, научно-технических, политико-правовых и других факторов на его деятельность.

Студенты разрабатывают номенклатуру основных и дополнительных услуг гостиницы в соответствии с потребностями своих будущих клиентов, пытаются найти какую-то изюминку, особенность, которая выделит отель из множества других, сделает его особенно привлекательным.

Следующий этап реализации проекта – это разработка ценовой и сбытовой политики отеля. При формировании ценовой политики своей гостиницы студентам необходимо изучить подобные отели, отели-конкуренты, собрать информацию о ценах, скидках, факторах, влияющих на ценообразование реально существующих и действующих отелях. При формировании сбытовой политики надо изучить методы сбыта, поставщиков, возможных посредников для реализации своих услуг.

На следующем этапе, надо сказать наиболее креативном, студенты создают рекламную кампанию своей гостиницы. Им предлагается разработать фирменный стиль отеля, с соблюдением соответствующих правил, рекламные материалы и методы СТИС для продвижения своего продукта на рынке услуг. Здесь фантазия студента ничем, кроме закона, не ограничивается. Они определяют бюджет рекламной кампании и в соответствии с ним выбирают подходящие средства рекламы и каналы её распространения. Расценки берутся реальные, действующих рекламных агентств нашего региона. Кроме стандартных рекламных материалов: буклета, настенного календаря, рекламного сообщения в газете, студенты создают слайд – фильмы с рекламной отелей и его услуг.

Итоги проекта представлены в виде презентации. Студенты могут в полной мере увидеть результаты своего труда и труда однокурсников. Менеджер команды представляет работу в печатном виде. Оценка проекта носит комплексный характер. Оценивается самостоятельность выполнения

проекта, правильность выполнения и оформления, оригинальность, практическое использование проектного продукта, качество рекламных материалов, умелое использование мультимедийных технологий, культура речи. Участники каждой команды оценивают проект по предложенным критериям по 10-бальной шкале (от 1 – “В презентации этого нет”, “В проекте это не отражено” до 10 – “Критерий раскрыт полностью”). Лучшие работы могут быть представлены на конкурс.

Создавая свой отель, разрабатывая рекламную кампанию или разрабатывая другие элементы комплекса маркетинга студенты вовлечены в активный процесс самостоятельного добывания знаний, получения практических навыков. Посредством переработки и анализа большого количества вторичной и сбора первичной информации, получают дополнительное развитие своих коммуникативных, творческих, исследовательских способностей. Во время реализации проекта формируются проектировочные умения, которые являются основой компетентностного подхода. Студенты получают возможность реализовать важную компетенцию: «Организовывать собственную деятельность, выбирать типовые методы и способы выполнения профессиональных задач, оценивать их эффективность и качество» [1].

Таким образом, в процессе реализации компетентностного подхода, в подготовке специалистов по специальности СПО «Гостиничный сервис» в профессиональном модуле «Продажи гостиничного продукта» организация самостоятельной работы студентов предусматривает активное привлечение их к различным видам и формам проектной деятельности. Студенты вовлечены в процесс самостоятельного изучения профессионального модуля, добываемая ими информация становится основой их профессиональных знаний и умений, а теоретический материал не скучным, а максимально полезным для будущей деятельности. Это позволяет им повышать свой уровень самообразования и успешно развивать профессиональные компетенции, а преподавателю приобретать опыт управления проектной деятельностью.

Литература:

- 1.Федеральный государственный образовательный стандарт среднего профессионального образования по специальности 101101 Гостиничный сервис
 - 2.Новые педагогические и информационные технологии в системе образования/ Под ред. Е.С. Полат – М., 2000
-

Новикова Н.П.

Воспитание у детей дошкольного возраста патриотических чувств, как важнейших духовно-нравственных и социальных ценностей

МБДОУ ДС №27 г.о. Железнодорожный Московской области

Патриот – это человек, который не пожалеет ни добра своего, ни жизни своей ради возвышения своей Родины, ради любви к своему народу, человек, который жертвует собой ради блага и свободы своей Родины, своего народа. / М. Ахундов /

Патриотизм - явление естественное и необходимое для полноценного существования, как Отечества, так и каждого соотечественника. Как национальная государственная идея патриотизм формируется на всем протяжении истории Отечества, опираясь на прошлое, и всегда устремлен в будущее.

Нынешние дети растут в эпоху, разительно отличающуюся от времени их родителей: другие ценности, идеалы, правила. Изменилось отношение людей и к Родине. Одним из характерных проявлений духовной опустошенности и низкой культуры в обществе, особенно среди молодежи, явилось резкое падение роли и значения патриотизма, как одной из ценностей нашего народа и его героической истории. Становится все более очевидным, что именно высокая патриотическая идея и есть тот каркас, то основание, на котором только и может выстраиваться духовность нашего общества, его будущее в лице подрастающего поколения. Стержнем всего воспитания должен быть патриотизм, который призван способствовать формированию у ребенка активной социальной позиции участника и созидателя общественной жизни, проявлению чувства гордости за свою Родину, за достижения страны, в которой живет, готовность к любым подвигам во имя Отечества, желание стать его защитником и созидателем.

Дошкольный возраст – это пора интенсивного становления ребенка как личности. Именно в этом возрасте закладываются основы мировоззрения человека, его отношение к окружающему миру. Пока что ребенку все равно, где находится его дом, в какой стране, надо только чтобы самое ближайшее окружение было эмоционально комфортным. Задумываясь об истоках патриотических чувств, человек всегда обращается к впечатлениям детства: это и дерево под окном; это и улица, по которой ходил; и родные напевы; и поразившие когда-то факты и события – это выражение глубокой привязанности и любви ко всему, что с ранних лет вошло в сердце как самое дорогое. Трудно спорить, когда говорят: воспитывает все, что окружает растущего человека. И все же в огромном многообразии воспитательных влияний следует обратить внимание на семью. Семья играет решающую роль в дошкольный период, когда закладывается «моральная арматура» личности и позже ее роль в воспитании ребенка трудно переоценить: ее воздействие длительно и постоянно. Прикосновение к истории своей семьи вызывает у

ребенка сильные эмоции, заставляет сопереживать, внимательно относиться к памяти прошлого, к своим историческим корням. Важно, чтобы в своем родном доме ребенок рос не гостем, а хозяином, чтобы он имел определенные обязанности, за которые несет ответственность – это способствует укреплению чувства семьи. Поэтому в своей работе большое внимание уделяю понятию «семья», провожу этические беседы о семье, о близких родственниках; дети составляют рассказы о родителях, о том, как они вместе отдыхают. Готовим подарки для родных и близких, рисуем на темы «Моя семья», «Мой любимый детский сад», «Моя Родина». В своей работе опираюсь на родителей, как на равноправных участников формирования детской личности, совместно пополняем в группе уголок по патриотическому воспитанию, собираем стихи, пословицы и поговорки о семье, песни и стихи о родном городе. Проводим спортивный праздник ко дню Защитника Отечества, командные соревнования способствуют сближению родителей с детьми.

Одним из показателей любви к Родине и преданности ей является готовность, если потребуется, встать на её защиту. На протяжении долгой истории нашей страны не однажды возникали ситуации, происходили события, требующие от человека именно такого поступка. Рассказывать об этом дошкольникам надо обязательно. И хотя мы не ждем от детей подобной готовности, но примеры из жизни взрослых вносят существенный вклад в копилку высших социальных чувств ребенка. Знакомя ребят с понятием «Защитник Отечества» конкретизирую его с помощью былин о русских богатырях: Алеше Поповиче, Илье Муромце, Добрыне Никитиче; рассказов о героях разных войн; о полководцах – А. Суворове, М. Кутузове, Г. Жукове; воинах, отстоявших в боях свое Отечество; гражданских людях, вставших на защиту Родины и отдавших за неё свою жизнь. Дети дошкольного возраста способны переживать чувство горечи, обиды, радости не только за себя лично, да и не нужно ограждать их от сильных эмоций: они являются началом воспитания патриотических чувств.

Подражая взрослым, дети начинают проявлять заботу, чуткость, внимание по отношению к родным и близким, к своим сверстникам. Это подражание постепенно переходит в привычку, становится нормой поведения. Благодаря использованию различных форм и методов работы в процессе ознакомления дошкольников с семьёй, родным городом, страной и её защитниками у детей формируются нравственно – патриотические качества. Систематическая и планомерная работа по воспитанию у детей патриотических чувств, способствует обогащению знаний дошкольников: пополняется активный и пассивный словарь детей, формируется наглядно-образное мышление. В игре и труде между детьми улучшаются дружеские взаимоотношения: дети уважительнее и терпимее относятся друг к другу. Надеюсь, что полученные в детском саду знания пригодятся ребятам в их дальнейшей жизни. Необходимо и нам, взрослым, помнить, что если мы серьез-

но и качественно не займемся воспитанием будущей личности с раннего возраста, мы не получим нового поколения людей, способных поднять и восславить Россию.

Чем моложе ребенок, тем непосредственнее должно быть его нравственное воспитание, тем больше должно его не учить, а приучать к хорошим чувствам, наклонностям и манерам, основывая все преимущественно на привычке.

В.Г. Белинский

Литература

1. Виноградова А. М. Воспитание нравственных чувств у старших дошкольников. М., 1991г.
2. Жариков А. Д. Растите детей патриотами. М., 2001г.
3. Козлова А. В., Дешеулина Р. П. Работа ДОУ с семьей. - М.: Сфера, 2004 - 112 с.
4. Комратова Н.Г., Грибова Л.Ф. Патриотическое воспитание детей 4-6 лет: Методическое пособие, М., 2007г.
5. Маханева М. Д. Нравственно-патриотическое воспитание дошкольников: Методические рекомендации. М., 2009г.
6. Струмилин С. Г.. Нетрадиционные формы работы с родителями ДОУ. М., 2005г.

Овчинникова В.И.

Учебно-исследовательская деятельность во внеурочной практике

МБОУ «ООШ №5» (г. Кудымкар, Пермский край)

Современная система образования в России направлена на формирование умений самостоятельной познавательной деятельности, обучающиеся должны овладеть современными ключевыми компетенциями, которые определены как система «универсальных знаний, умений, навыков, а также как опыт самостоятельной деятельности и личной ответственности».

Одним из видов самостоятельных работ, активизирующих развитие познавательных сил учащихся, является метод учебно-исследовательских проектов. Данный вид деятельности позволяет преодолеть разрыв между школьным образованием и жизнью, является связующим звеном между учебной и научно – исследовательской работой. При этом самостоятельное добывание знаний, необходимых школьникам в данный момент, делает процесс обучения активным и лично значимым. [1]

На протяжении многих лет занимаюсь с учащимися проектно-исследовательской деятельностью. Мною разработана программа факультативного курса «Основы исследовательской деятельности». Данный курс способствует обеспечению образовательных потребностей учащихся и организации учебного процесса на основе индивидуализации учебной деятельности учащихся. Его актуальность заключается в включенности учащегося в учебную деятельность посредством его заинтересованности в конечном результате. Программа курса направлена на формирование базовых знаний, умений и навыков, необходимых для успешного осуществления исследовательской деятельности, что представляется особо важным в системе совре-

менного образования. Ведущие понятия, умения и навыки в ходе изучения курса формируются на примере географии как науки. Основная цель курса: формирование исследовательской компетентности обучающихся через освоение теоретического материала и развитие умений учебно-исследовательской деятельности.

Факультативный курс предусматривает проведение лекционных занятий и практикумов. Практические работы ориентированы на формирование умений и навыков учебно-исследовательской деятельности. Работы выполняются в малых группах. Каждая группа работает над выполнением практических заданий проблемного и исследовательского характера с последующим обсуждением полученных результатов.

Курс завершается исследовательской практикой, которая предусматривает написание учебно-исследовательской работы и ее защиту на конференциях различного уровня – школьного, районного, регионального. Тематика исследований чрезвычайно разнообразна. В данной статье хотелось бы перечислить некоторые темы исследовательских работ обучающихся нашей школы: «Некоторые суждения об урбатопонимии города Кудымкара», «Биологическое загрязнение: квартирная пыль», «География на денежных знаках», «Валенки: история, география, этнография», «Некоторые вопросы из истории этногенеза семьи Петровых», «Семья Тупицыных в истории села Армянский Крымского района Краснодарского края», «Природные и антропогенные ландшафты на территории города Кудымкара» и другие.

Многолетний опыт ведения в школе учебно – исследовательской работы показывает, что эта работа имеет высокую социально-педагогическую значимость для развития мотивации обучения, самоопределения личности, профилизации образования.

Таким образом, использование исследовательских технологий во внеурочной деятельности – это путь к саморазвитию личности через осознание собственных потребностей.

Литература

1. Савенков А.И. Содержание и организация исследовательского обучения школьников. - Москва, 2003.

Овчинникова Л.И.

Ситуационные задачи как интерактивный метод обучения географии

МОБУ «Гимназия №3» (г. Кудымкар, Пермский край)

Большое значение в современной методике обучения географии отводится интерактивным методам обучения, так как они позволяют выстроить образовательное пространство для самореализации учащихся. Условиями эффективного использования интерактивных методов обучения на уроках географии являются: создание ситуации успеха; ориентация на групповую работу учащихся; выполнение учащимися личностных проектов; усиление

самостоятельности учебной деятельности; рефлексивное подведение итогов. Все выше перечисленные условия, возможно, реализовать при решении ситуационных задач. В зарубежной педагогике решение ситуационных задач носит название кейс-метода. Суть этого приема довольно проста: для организации обучения используют описание конкретных ситуаций (от английского «case» - случай). [1] Учащимся предлагают осмыслить реальную жизненную ситуацию, описание которой одновременно отражает не только какую-либо практическую проблему, но и актуализирует определенный комплекс знаний, который необходимо усвоить при разрешении данной проблемы. Решение ситуационных задач позволяет установить связь между содержанием школьного географического образования и реальными событиями, происходящими в окружающем мире. Для создания географических ситуационных задач базовыми источниками являются: художественная и публицистическая литература, оперативная информация средств массовой информации, статистические материалы, научные публикации, интернет и его ресурсы. При всём многообразии видов ситуационных задач, все они имеют типовую структуру. Как правило, задача включает в себя: название (желательно яркое, привлекающее внимание учащихся); ситуацию – случай, проблема, история из реальной жизни; лично-значимый познавательный вопрос; информация по данному вопросу, представленная в разнообразном виде (текст, таблица, график, статистические данные); вопросы или задания для работы с задачей. В основу ситуационных задач положен уровневый системный подход описания достижений учащихся, который позволяет сгруппировать результаты обучения в зависимости от уровней учебной деятельности.

В данной статье приведу примеры ситуационных задач для курса «География России». Тема курса: «Географическое положение России. Размерность территории» - Ситуационная задача «Как измерить величину страны?» - Страны, как и люди, - величины многогранные. Большие бывают чем – то малы, малые чем – то велики. Веками повелось считать Россию великой. Познавательный вопрос - Звучные эпитеты хороши в лексиконе ораторов, поэтов. В чем измеряется величие страны, какие страны мира, и на каких основаниях могут быть названы великими? Каково место России в списке стран - гигантов? Тема курса «Географическое положение России. Часовые пояса» - Ситуационная задача «Санкт – Петербург по-уральски, Урал по – красноярски». Если благодаря декретному времени Россия смотрелась на карте мировых часовых поясов странно, как будто её пояса кто – то выгнул к востоку, то сейчас, после «второго декрета», она превратилась в страну уносимую ветром. Перемещаясь из Перми по Транссибу на запад, через три часа переводим стрелки часов на два часа назад, но чтобы преодолеть расстояние в два часа разницы в восточном направлении, надо 36 часов мчаться на скором поезде, добраться до Красноярского края.

Фактически Западный Урал стал круглогодично жить по времени енисейского меридиана. Познавательный вопрос – Насколько смещение применяемого времени влияет на человека и его здоровье?

Использование ситуационных задач на уроках географии позволяет в ходе практического применения знаний и умений овладеть методами географического познания, развивать географическое мышление, совершенствовать опыт работы с различными источниками информации.

Литература

1. Гладких И.В. Методические рекомендации по разработке учебных кейсов.

Паршакова Т. А.

Чтение и работа с текстом как метапредметный результат

МНОШ №2 (Пермский край, г. Красновишерск)

По словам В. А. Сухомлинского, чтение – один из источников мышления и умственного развития. Роль чтения и книги для развития ребёнка в настоящее время очень важна. Но не часто современные школьники испытывают желание читать книги. Почему же идёт снижение интереса к чтению у сегодняшних учащихся? На мой взгляд, существует несколько причин. Это, прежде всего, связано с семейным воспитанием детей, с культурным уровнем семьи. Негативно влияют на привитие интереса к чтению и отвлекающие факторы: зависимость от интернета, телевидения, телефона. Наиболее особого внимания требует решение данных проблем именно в начальной школе. Тем более что в требованиях ФГОС сказано, что в результате изучения всех без исключения учебных предметов на ступени НОО выпускники приобретут первичные навыки работы с содержащейся в текстах информацией в процессе чтения соответствующих возрасту литературных, учебных, научно-познавательных текстов, инструкций. В своём опыте при обучении детей работе с текстом я опираюсь на технологию Н.Н. Светловской, которая состоит из трёх этапов. На первом этапе работы с текстом использую приём антиципации: чтение фамилии автора, заглавия произведения, ключевых слов, рассматривание иллюстраций, высказывание предположений о героях, теме, содержании текста по названию и иллюстрациям. На втором этапе работы для достижения цели понимания текста на уровне его содержания учащиеся читают текст по частям с комментариями, ведут диалог с автором. При использовании данного приёма дети учатся находить в тексте прямые и скрытые авторские вопросы, задавать свои вопросы, обдумывать предположения о дальнейшем содержании текста, проверять, совпадают ли они с замыслом автора, включать воображение. Для выделения необходимой информации, определения главной мысли произведения использую маркировку текста простым карандашом. Приёмы работы с текстом, используемые мной, разнообразны – словарная работа, (в том числе, умение работать с разными словарями и справочниками), деление текста на

части, озаглавливание частей текста, выборочное чтение, чтение по ролям, беседа по содержанию, сравнение содержания текста со своими предположениями. Для достижения понимания текста на уровне его смысла включаю в работу постановку проблемного вопроса к тексту, беседу о личности писателя, повторное обращение к заглавию произведения и иллюстрации, учу высказыванию и аргументации отношения учащегося к прочитанному. Учу давать характеристику событий, места действия, производить анализ поступка героев, высказывать свою точку зрения. Школьникам нравится приём «свободный микрофон». Ученики читают дома тексты и выполняют задания к ним. В классе они попарно проверяют друг у друга выполнение заданий. Затем я предлагаю «микрофон» (любой предмет, похожий на микрофон) желающему рассказать что-то интересное по своему тексту. Все желающие выступить получают «микрофон» по очерёдности. Обращаю внимание при работе с текстом на языковые выразительные средства: интонацию, эмоциональную окраску, сравнения, правильность и осознанность чтения. А также дети выполняют творческие задания: выступают с самостоятельно найденной информацией к уроку, пишут сочинения, придумывают концовку прочитанного произведения, сочиняют стихи и акrostихи, сказки, рассказы, загадки, небылицы, выполняют проекты т.д. При этом у учащихся формируются различные виды универсальных учебных действий. Немаловажное значение имеет и беглость чтения. Ежегодно детям предлагается список литературы для летнего чтения. Не только в течение учебного года учащиеся ведут каталожные карточки, но составляют каталог прочитанных книг и в летний период, записывают фамилии авторов, название произведения, составляют краткую аннотацию на прочитанную книгу, пишут отзывы, по желанию выполняют иллюстрации к понравившемуся произведению. Приёмов работы с текстом много, главное использовать их продуманно и с пользой на успешный результат.

Пахомов Н.П.

Природа и достопримечательности Малой Родины - первейший очаг воспитательного процесса детей

В каждом народе есть свои ценные педагогические идеи и опыт воспитания, которые при условии их творческого осмысления и применения являлись бы наиболее эффективным средством нравственного воспитания молодого поколения. У каждого народа есть своя особая национальная система воспитания. В мудрости народа большое место занимают знания, которые достаются в результате систематической и кропотливой работы и наблюдений. А каждый народ имеет свою Родину, прежде всего Малую Родину, откуда берет свое начало жизненный путь этого народа, поэтому приоритет воспитанию в свои руки берет природа и достопримечательности Малой Родины.

Ребёнок именно с познания своего родного края начинает знакомиться с методами воспитания. Природа Родины даёт человеку педагогический импульс, который в дальнейшей его жизни может дополняться, в частности семейными, дошкольными, школьными, вузовскими воспитательными процессами

Малая Родина - это результат, и ещё в большей мере - творец национальной культуры, источник социального и экономического развития любого общества. В ней производится и творится человек - главное богатство общества.

Педагогический опыт якутского народа сохранялся, дополнялся и в устном народном творчестве, обычаях, детских играх и игрушках. Якуты - самый северный скотоводческий народ с особым хозяйственным укладом, материальной и духовной культурой, своеобразными методами и средствами воспитания молодого поколения. Испокон веков старшее поколение якутского народа передавало свой опыт воспитания молодому поколению, у В.П. Серошевского в его работе "Якуты. Опыт этнографического исследования" фольклорные материалы использованы автором для описания "Семейного быта" северного народа, которая всецело основано на природных особенностях Северного края.

У якутского народа воспитание детей нацелено на подготовку их к суровым условиям жизни на Севере, быть самостоятельными и иметь хорошо развитые трудовые навыки. Так, в якутских семьях ребёнок играет до 6-7 лет, а при достижении этого возраста он со всей ответственностью должен выполнять порученную работу - уход за младшими сёстрами, братьями, за скотом, участие в охоте, рыбалке со старшими.

Детей Севера воспитывали как частицу природы, учили бережному обращению с тем, что их окружает, бережному отношению к дереву, реке, земле, животным. Им с детства внушалось мысль о том, что все люди - дети природы, кормятся, одеваются от земли, воды, воздуха, от зверей, птиц, рыб, населяющих мир вокруг. Именно близость к природе спасёт народы от исчезновения. Основой жизни была особая атмосфера в семье. Именно через семью передаются и усваиваются традиции и культура семейных отношений. В XVII в. у якутов господствующей формой семьи была малая индивидуальная семья, средняя численность которой составляла 4-5 чел. Обычно такая семья состояла из двух поколений кровных родственников, родителей и детей. В то же время существовала и другая форма - семья неразделённая, включая три поколения кровных родственников: родителей, женатых сыновей и внуков; среднее количество членов семьи доходило 8-10 человек. Такие семьи были распространены, в основном, среди богатой части населения, которые имели возможность близко общаться с природой и попытались проникнуть в тайны природных явлений

Задачу вырастить детей умными, смелыми, трудолюбивыми жизнь ставила и ставит перед всеми поколениями. Народная педагогика - это наши истоки, это стремление использовать для воспитания каждую часть жизни с её трудовыми буднями, праздниками, природой, песнями, сказками, былинами и легендами.

В настоящее время решающим элементом духовно-нравственной культуры всё более становятся общечеловеческие ценности. Родная земля, дом, семья - это те ценности, на которых вырастает достоинство человека, стремление к свободе, его патриотизм. К числу общечеловеческих ценностей относится окружающая нас природа. К ним можно отнести и культурное наследие народов. Если ценности - родина, мать, семья, культурное наследие - держать в качестве стержневых ориентиров в жизни детей, они становятся регулятором норм человеческого общения, критериями оценки поступков.

Любовь к Родному краю - основа существования человеческого общества. Воспитание трудолюбия всегда было в центре внимания педагогики. Огромную роль в духовной жизни народов Севера, в подготовке молодёжи к жизни во все времена играли народные традиции и обычаи, устное народное творчество, культура народа, которые бережно передавались из поколения в поколение и твердо в корне связаны с природой и достопримечательностями Малой Родины.

Именно на любви к своей Малой Родине, на традициях родных и близких, которые окружают нас, на тесной связи с природой, законами природы и на достопримечательностях нацелены основные цели воспитательной работы нашей школы, которая имеет многолетний опыт работы и по праву гордится своими выпускниками.

Литература

1. Фёдорова, Л.И. Этнопедагогические традиции нравственного воспитания. - Якутск: Изд-во ИПКРО, 1997. - 104с.
2. Серошевский В.Л. Якуты. Опыт этнографического исследования. - М.: Изд-во РОССПЭН, 1993. - 736с.
3. Иванов В.Н. Якутия. Историко-культурный атлас / В.Н. Иванов - Москва: Изд-во Феория, 2007. - 869с.

Пивкина О. И.

Пути активизации познавательной деятельности студентов педагогического колледжа на учебном занятии

ГАОУ СПО «Бугульминский педагогический колледж»

Компетентностно-ориентированное обучение, как и обучение, построенное на деятельностном подходе, предполагает включение обучающихся в осознаваемую, целенаправленную, разнообразную, постоянно усложняющуюся деятельность, в которой постепенно расширяется поле для самостоятельной работы требующей от них активных действий, значительных воле-

вых усилий, напряжения внутренних сил и увеличения затрат времени, связанных с совершенствованием своих индивидуальных возможностей. Задача преподавателя заключается в выборе наиболее эффективных путей обучения. Следует помнить, что нет универсальных методов и приёмов, не существует и сверхэффективного приёма, которым можно заменить все остальные. Необходимы творческий подход к делу, постоянное совершенствование педагогического процесса. При выборе метода обучения применительно к тому или иному содержанию учебного материала следует проанализировать и оценить эффективность каждого из них в конкретной ситуации.

Преподаватель должен стремиться к оптимизации учебного процесса, т.е. выбирать такой вариант занятия, который бы наилучшим образом обеспечивал достижение цели в конкретных условиях (учитывая уровень подготовленности обучающихся, наличие определённой материальной базы, времени, отведённого на изучение темы). Установка на то, когда и каким образом потребуется в последующем данный материал (при изучении другой темы, нового предмета, в практической деятельности), обеспечивает лучшее запоминание. Если материал, на который намерен опираться преподаватель при сообщении новых знаний, изучен давно, целесообразно дать домашнее задание на повторение. Опыт показывает, что, если плохо усвоен учебный материал и к тому же не дано задание вспомнить или повторить его, усилия преподавателя опереться на знания обучающихся будут пустой тратой времени. Одним из методов, активизирующих познавательную деятельность, является беседа. Преподаватель задаёт студентам различные вопросы (основные, дополнительные и наводящие), привлекает их к обсуждению мнений и высказываний, сам вносит необходимые поправки в тех случаях, когда видит, что студенты затрудняются в нахождении правильного ответа, делает выводы. В такой объяснительной беседе преподаватель опирается на ранее полученные знания, наблюдения в процессе педагогической практики, активизируя главным образом память студентов. Нередко преподаватель в процессе изложения ставит перед обучающимися проблемные вопросы, поиск ответа на которые обеспечивает осознанное усвоение учебного материала, даёт ключ к пониманию связи теории с реальной жизнью. Наиболее активизирующим познавательную деятельность является метод эвристической беседы, в ходе которой преподаватель выдвигает перед студентами проблемную ситуацию, ставит ряд последовательных и взаимосвязанных вопросов, побуждающих высказывать предположения, сравнивать, проводить аналогии, доказывать предположения.

Познавательная деятельность обучающихся активизируется, если выполняемые работы носят творческий характер и связаны с непосредственным участием в практической профессиональной деятельности или наблюдениями в дошкольном образовательном учреждении. Для того чтобы творческие работы выполнялись успешно, необходимо соблюдать ряд мето-

дических требований: не перегружать творческими заданиями, особенно объёмными, которые выполняются как внеаудиторные работы; указывать точно сроки выполнения работы; чередовать устные задания с письменными; необходим четкий инструктаж как использовать вспомогательный материал, какова последовательность работы; каковы требования к её оформлению. Чтобы обеспечить осознанность знаний, нужно приучить обучающихся к тому, что их проверка не является простым повторением, а требует осмысления учебного материала, активного отношения к нему.

Подлевских М.Ю.

Интерактивная доска как одна из образовательных технологий на языковом факультете в вузе

ВятГГУ (г. Киров)

Бурное развитие средств информации изменило дидактический ландшафт, образовательные технологии и ученическую аудиторию: повысился общий интеллектуальный уровень обучаемых. Современные студенты - это поколение, полностью воспитанное под влиянием информационных технологий. Тенденции развития информационных технологий диктуют необходимость расширения форм, методов и средств обучения за счет широкого использования современных аудиовизуальных средств обучения. Одним из них является интерактивная доска Smart Board. Интерактивная доска - это сенсорный экран, подсоединенный к компьютеру, изображение с экрана передает на доску проектор.

Интерактивная доска Smart Board позволяет работать без использования клавиатуры, «мыши» и монитора компьютера. Электронные интерактивные доски – это эффективный способ внедрения электронного содержания учебного материала и мультимедийных материалов в процесс обучения. Основное назначение интерактивной доски Smart Board - это интенсификация процесса обучения, увеличение скорости речи и ее динамика в целом. Одной из возможностей интерактивной доски является возможность взять на себя некоторые функции преподавателя: задавать вопросы, рассказывать, диктовать, частично освобождать преподавателя от трудоемкой работы по автоматизации речевых навыков и создают дополнительное языковое окружение.[2] Использование интерактивной доски позволяет на занятии иностранного языка восполнить отсутствие языковой среды, что является одной из важных проблем современной методики. С ней связана реализация одной из важных целей формирования иноязычной компетенции. Применение интерактивной доски Smart Board создает необходимую эмоциональную основу, на базе которой от чувственного образа легче переходить к логическому мышлению, что позволяет обучаемому быстро строить сложные предложения без знаний определенных правил.

Интерактивная доска Smart Board является эффективным средством вовлечения студентов в активный процесс познания на основе использования интерактивных способов обучения, что позволяет создать условия, способствующие формированию и развитию коммуникативной компетенции студентов. Исследования Е.М. Галишниковой [1] показали, что интерактивные доски, используя разнообразные динамические ресурсы, делают занятия увлекательными для преподавателей и для студентов. Работа с интерактивной доской может помочь преподавателям проверить знания обучающихся. Интерактивная доска позволяет легко передвигать объекты и надписи, добавлять комментарии к текстам, рисункам, выделять ключевые области и добавлять цвета. Допустимость скрыть тексты, рисунки, а затем показать в заранее предусмотренные моменты урока является хорошим способом проверить знания студентов. Функция клонирования позволяет увеличить количество одинаковых объектов. Благодаря интерактивной доске можно захватывать видео изображения и отражать их статично, чтобы иметь возможность обсуждать и добавлять к ним свои комментарии; на экране можно запечатлеть ход мыслей, зафиксировать порядок работы, используя инструмент «Перо». При необходимости есть возможность вернуться к началу изложения или более сложному аспекту материала урока; возможность сохранять уроки, дополнять их записями улучшает способ подачи материала. Страницы можно просматривать в любом порядке, демонстрируя определенные темы и возвращаясь к изученному материалу, а рисунки и тексты можно передвигать с одной страницы на другую. Большой экран, наглядность и возможность анимации позволяют разрешить проблему раздаточного материала. Заранее подготовленные тематические тексты на немецком языке, обучающие и проверочные упражнения, красочные картинки различного характера, материал немецкоязычных мультимедийных дисков, аудио-, видеоматериалы служат для введения или активизации материала урока.

Возможность анимации, перемещение объектов, изменение и выделение наиболее значимых элементов при помощи цвета, шрифта позволяют задействовать визуальные, аудиальные, а также кинестетические каналы усвоения информации, что особенно актуально для студентов, для которых именно кинестетический способ восприятия информации является наиболее эффективным. Рассеянные студенты лучше воспринимают информацию, размещенную на большом экране, это активизирует их воображение. Усвоение материала не вызывает затруднений. Обучающиеся работают сообща, придумывают и обсуждают новые идеи, комментируют изображение, учатся успешно проявлять свою самостоятельность, сотрудничать с одноклассниками и преподавателем, развивают коммуникативные качества. В результате повышается мотивация и активизируется познавательная деятельность студентов. Создание доброжелательной атмосферы доверия и сотрудничества поднимает авторитет студентов среди одноклассников, помогает верить в

себя.[3] Но какими бы преимуществами ни обладала интерактивная доска, применение ее на уроке должно быть дозированным. Согласно нормативной документации требуется учитывать, что при компьютерном сопровождении уроков общее время работы студента с компьютером не должно превышать 15-20 минут или 1/5 от занятия в вузе.

Литература:

1.Галишникова, Е. М. Использование интерактивной Smart-доски в процессе обучения [Текст] / Е.М.Галишникова // Учитель. – 2007. - № 4. – с. 8-10

2.Красножонова, Е. С. Использование интерактивной доски на уроках иностранного языка в средней школе [Текст] / Е. С. Красножонова // Иностранные языки в школе. - 2011. - N 9. - С. 28-32.

3.Краснощекова, Г.А. Мультимедийные средства оптимизации обучения иностранным языкам в неязыковых вузах [Текст] / Г.А. Краснощекова // ИЯШ. - 2013. - № 6. – С. 2-6.

Chumakova A.V., Racheva S.S.

The usage of information and communication technologies as the means of foreign languages learning efficiency increase in higher education institution

Tyumen State University (Tyumen)

Currently, high school education faces the necessity of profound methodological changes, reflecting a new paradigm of the scientific world which is formed within the frame of global geopolitical changes and socio-cultural transformations that contemporary society is experiencing and in which the process of society informatization is one of the dominant.

Distinctive features of the process of modern society informatization are: the integration of information and communication technologies (ICT) with scientific and industrial areas, intellectualization of most types of activities that require all members of the information society to be ready to use ICT in the professional sphere. In this regard, one of the priorities of modern society informatization is the process of education informatization, the main objective of which is not only in the usage of modern technical means and technologies, but also in the usage of new forms, methods and approaches to teaching in general.

Modern information and communication training technologies, integrating audiovisual information of any form (text, graphics, animation, etc.) and implementing an interactive dialogue of the user with the system and the variety of forms of self-employment information processing, provide a huge range of opportunities for creativity, acquisition and retention of professional skills, fulfillment of fundamentally new forms and methods of teaching, improving the educational process and the educational system as a whole.

Due to the intensive and rapid development of the information society and swift computerization of education, the status of a foreign language has changed significantly. Globalization of the world economy, integration and internationalization of various spheres of human activity, the interpenetration of cultures and

formation of a universal educational space, the increase of information exchange, provided a huge demand for knowledge of foreign languages; created a powerful motivation basis for their study, have led to new requirements for the specialists in the field of economics, management, law, international trade, whose professionalism depends greatly on the level and quality of their communication readiness to engage and be engaged into business dialogue with the representatives of other cultures.

There is a growing need for the specialists fluent in a foreign language in professional and interpersonal communication. Possession of professional intercultural communication competence skills is regarded as a necessary personal and professional quality of any specialist.

In this regard, there is an objective need to integrate information technologies into the learning process, which allows students to be engaged into intercultural communication, because ICT and the World Wide Web provide a wide range of opportunities to enter into an authentic intercultural interaction with the representatives of target language.

The possibilities of ICT implementation in teaching foreign languages process (FL) are varied and endless. During the classroom activities a lot of digital educational resources can be used, for instance: Power Point (PP) presentations, text editors, spreadsheets, tests, training programs on CD-ROM, interactive whiteboards, electronic textbooks and manuals, demonstrated by computer or multimedia projector, on-line educational resources, DVD and CD discs, video, audio equipment, etc.

Basic technologies, currently available in the cyberspace, which can be effectively used in teaching and learning foreign languages and which can become the means of education and upbringing are: synchronous communication tools and asynchronous communication tools.

Synchronous communication tools are Internet tools that provide the possibility of on-line communication (chat, video chat and audio chat). The examples of synchronous communication via chat and voice communications are: Skype, Yahoo Messenger (<http://messenger.yahoo.com/> <http://skype.com>). The users of which have an opportunity to establish on-line voice communication with a subscriber locating anywhere in the world if he has these programs (or call a regular landline phone) or to communicate through written chat or with the help of webcam. It's possible to create one's own list of friends and invite them to chat personally or organize a conference, the so-called group chat. In addition, there is the opportunity to find some certain friends to chat in virtual space by setting the parameters of the desired interlocutor (age, sex, location, native language, interests, etc.).

These chat-platforms, used for educational purposes, provide new opportunities in teaching a foreign language. Using chat and on-line voice communication web-seminars, web-consultations, conferences, telecommunication projects with

students, teachers and representatives of various professions from other countries of the world can be carried out to discuss topics with guests who are competent enough in a particular branch of science or area of knowledge, to offer radically new, non-standard types of teaching activities.

For instance, to establish the first on-line contact of a student and a native speaker, setting the parameters of the desired interlocutor, offer to "Use the program and find a friend in this or that country (depends on the target language and purposes of the teacher). Find out his name, interests, etc. Tell him about yourself, your country, University you study at, the academic process ... and so on and so forth". The archiving of text chat function allows to analyze the chatlog in terms of grammar, vocabulary, speech errors etc. and on this basis to create new types of activities.

Although these Internet communication tools have recently appeared, an extensive experience of their usage in the English language teaching practice has been already accumulated. For example, Daphne Gonzalez, Professor at the University of Simon Bolivar in Caracas, Venezuela, distinguishes 5 types of pedagogical chats: the chat on any subject (free topic chat), its main task is to practice speaking, listening and writing skills in the target language; the chat aimed at solving a specific teaching or learning task (collaborative task-oriented chat); academic seminar or presentation chat; chat aimed at refinement of a certain material or activity (practice chat), for example, chat interview; evaluation chat, aimed at monitoring and evaluation of the material assimilation level [3].

Integration of Skype and Yahoo Messenger in the teaching and learning process allows to resolve in a more effective way a number of didactic problems, namely, it allows students to develop reading, writing, speaking and listening skills on the basis of authentic sources, to form and improve students' conversational skills, actively involving them in the language environment and helping them to overcome the language barrier, enriching active and passive vocabulary of modern foreign language; it also helps to acquaint students with socio-cultural phenomena of the target language (speech etiquette, peculiarities of behavior, some specific features of culture, traditions of the target language); to form students' stable motivation to learn foreign language.

The means of asynchronous communication are Internet tools to exchange information with a time delay (forums, e-mail and audio, websites, blogs, wikis).

Blog is a page of the site, provided in the form of a diary or journal, calendar, in which the information is presented in chronological order. A blog can be updated daily/weekly/or monthly. Creator of the blog has an exclusive right to organize information and edit the blog; visitors can leave their comments on the articles. The blog can also contain photos, audio, video, links to other sites, Internet articles, etc.

Blog integration into academic process can provide a real audience for students' works, consisting of a virtually unlimited number of Internet users and this

fact definitely increases motivation and responsibility of students. It can be a platform / a starting point in studying of certain language subjects when a student, visiting the blog, gets access to other web resources useful or necessary to study this subject.

Eron Kempbell allocates 3 types of the blogs used in teaching of language disciplines: the tutor blog which is supported by the teacher; the class blog, supported by joint efforts of the teacher and students; the learner blog that is supported by the student individually [4].

A special type - audio-blogs or, so-called podcasts (podcast occurred from the words i-Pod and broadcast) is distinguished among the variety of blogs. Audio blogs/podcasts are the same network diaries, but containing audio files in the MP3 format. The podcasting is a creation and distribution of audio files in a MP3 format in the network to be listened to on-line or to be loaded into a MP3 player. There are various types of podcasts: authentic podcasts, files with native speaker's record; the podcasts created by the teacher for the pupils; student's podcasts. It's quite clear that audio-blogs open a wide range of opportunities for students as any of them can write down the speech on a site, using the means of a site, and also to place the sound files which have been written down in other programs (for example, Audacity and HandyBits), or from a disk, but in a MP3 format. By the means of Chinswing (<http://www.chinswing.com>), Gabmail (<http://www.freegabmail.com>) and Vaestro (<http://www.vaestro.com>) one can organize forums in the English language for the Russian students and students from the English-speaking countries where the subjects provoking the interest of students would be discussed and friendly connection would be established and practice of cross-cultural communication, including professional practice as well [2] would be carried out.

Integration of asynchronous means of communication into educational process allows to improve skills of written and oral speech, listening and reading skills, involving students into an active communication with native speakers; to provide real listeners and readers for students' creative, research works; to acquaint students with the network resources offering a lot of interesting and useful information on the studied subjects by the means of which they are able to solve the problems set by the teacher; to stimulate creative activity, discussion of the subject; to form and improve communicative, cross-cultural and other types of competences.

Thus, implementation of ICT in the process of teaching and learning of foreign languages (unlike other earlier used tutorials) has a number of advantages, the main and defining among which is the possibility to create educational language environment similar to real communication. The technologies of multimedia actually form an essentially new environment of training which allows to remove many obstacles for educational contact with foreign-language cultures, to model the foreign-language environment and at the same time to imitate speech

dialogue and virtually represent the audio-video environment of the studied language and culture, to create conditions for authentic communication, and finally to give the students a chance, in the course of education, to find themselves in the natural foreign-language professional environment

The characteristic features of this environment are:

- the possibility of interaction with virtual images and models of the studied linguistic objects and processes (construction of an accurate and objective visual impression of the studied country and people, modeling of the language and structural environment creates additional types of visual image, strengthens emotional impact, makes a language material easier to interpret);
- the provision of different types of visual impression (provision of educational information by means of multi-window interface using the printed text, the video image and a sound recording allow to fulfill various types of presentation);
- high degree of authenticity; the possibility of computer-controlled monitoring, the record of educational process results and more objective estimation of knowledge and abilities (computer programs are capable to fix characteristics and results of the educational process, to carry out testing as well as to record automatically and to analyze subsequently the work using many parameters. The similar statistic data allow the teacher to reveal language difficulties, to correct individual tasks and, thus, to increase learning efficiency of a foreign language [1].

Along with this, it is necessary to list other significant advantages among which are:

- the opportunity of self-training, independent study of a training material (the computer program, carrying out certain functions of the teacher, the methodologist, the speech partner, the textbook, the dictionary, the reference book, the “examiner” which predetermines independent work on the language and expands the possibilities of self-training process);
- deep individualization of training and provision of the conditions for its variability (by means of computer programs a trainee has an opportunity to define independently the educational purpose of the lesson and organize, direct and correct the whole educational process, proceeding from one’s own interests, level of knowledge and abilities);
- intensification of the training process (the computer program carrying out the functions of an advisor, translator, supervisor, immediately reacts to the mistakes of a trainee, repeatedly reduces information search in the reference book or dictionary, gives a chance to carry out a task at any convenient for the trainee time, thereby predetermines intensification of training process of a foreign language);
- high extent of training interactivity;
- substantial increase of training motivation (the methodical value of ICT in self-training of a foreign language is that it stimulates a realized desire to learn

a foreign language, provides differentiation of educational process, creates psychologically comfortable atmosphere, eliminates the fear to answer and make mistakes.

In conclusion it should be noted that foreign language teaching process based on ICT application provides much more possibilities to fulfill the whole complex of methodical, didactic, pedagogical and psychological principles, makes the educational process effective, personal focused, interactive, more interesting and creative.

Literature:

1. Minich O. A. Information technologies in education. - Publishing house of Krasiko-Print, 2008. - 308 pages.
 2. Yatsenko Yu.S. Integration of information and communication technologies into the process of teaching in foreign languages // [Electronic resource] / On-line mode: <http://methods.ucoz.ru>
 3. Gonzalez, D. Teaching and learning through chat: taxonomy of educational chat for EFL/ESL // [Electronic resource] / On-line mode: http://www.iatefl.org.pl/call/j_review15.htm
 4. Stanley G. Blogging for ELT.-British Council, Barcelona // [Electronic resource] / On-line mode: <http://www.teachingenglish.org.uk/think/resources/blogging.shtml>
-

Рязанцева Т.Ю.

Предметная неделя как форма развития сотворчества преподавателей и студентов

ЛГТУ (г. Липецк)

Педагогический процесс в вузе обращен к студентам и предполагает их тесное взаимодействие с преподавателем. Творчество преподавателя как необходимое условие существования педагогического процесса и его следствие необходимо рассматривать как сотворчество преподавателя и студентов. При этом под «сотворчеством» понимается совместная деятельность или сотрудничество в чем-либо преподавателя и студентов, сопричастность к общему делу, возможность и необходимость обмена опытом между студентом и преподавателем. Сотворчество преподавателя и студентов является непреложным фактором успешности профессионального обучения, в процессе которого реализуются задачи становления специалиста в профессиональной культуре.

Формирование творческой личности студента предполагает включение его в разнообразные виды и формы деятельности. Основной вид деятельности студента – учебно-познавательная деятельность. Обучение как процесс непосредственного и опосредованного взаимодействия преподавателя и студентов развертывается на определенном содержании. Содержание обучения является своего рода продуктом сотворчества преподавателя и студента. На этапе сотворчества обучение превращается в процесс делового общения равноправных и равноценных партнеров – преподавателя и студента. Для

студента очень важно осознать себя партнером в обучении, это активизирует мотивационные факторы самоопределения в совместной деятельности. Преподаватель становится координатором и участником коллективной деятельности. Одним из высших проявлений педагогического мастерства и культуры преподавателя является умение построить любое педагогическое мероприятие так, чтобы во время его проведения царил дух сотрудничества.

Одной из форм внеаудиторной работы со студентами, способствующей сближению позиций преподавателя и студента, вовлечению в сотворчество, можно назвать проведение в вузе **предметной недели**.

Предметная неделя – это одна из наиболее активных форм сотворчества преподавателя и студентов, где реализуется образовательные цели в процессе изучения дополнительного материала по той или иной дисциплине. Наряду с приобретением знаний предметная неделя способствует усвоению «способов деятельности», поэтому данное мероприятие можно считать практико-ориентированной формой сотворчества преподавателя и студентов. Предметная неделя способствует расширению и углублению знаний студентов, формированию навыков информационного поиска, побуждает к самостоятельности мышления. При выполнении творческих заданий в рамках мероприятий предметной недели студенты приобретают навыки исследовательской культуры и начинают проявлять интерес к творчеству. Среди мероприятий недели могут быть мастер-классы, олимпиады, конкурсы, встречи с представителями профессии и. т. п. Подобные мероприятия способствуют жизненному и профессиональному самоопределению студентов, развивают индивидуальные особенности личности.

Вместе с тем работа в условиях проведения предметной недели предъявляет исключительные требования к творческому потенциалу преподавателя, что обусловлено демократичной обстановкой: разрешено делиться собственным опытом, инициировать дискуссию, приводить свои доводы. Формирование творческой индивидуальности зависит от организации деятельности: от умения работать в коллективе, умения брать ответственность за выбор решения, умения анализировать результаты деятельности, а главное – от мотива, от осознания своей роли, своей самостоятельности, активности и инициативы.

Преподавание иностранного языка в техническом вузе встречает определенные трудности, имеющие общую основу – низкий уровень базовых знаний студентов. Вследствие этого у значительной части студентов отсутствует мотивация к изучению данной дисциплины. Предмет «иностраный язык» в неязыковом вузе занимает двойственное положение. С одной стороны, иностранный язык как общенаучная дисциплина является базой для общепрофессиональной и специальной подготовки. С другой стороны – иностранный язык не является профилирующим предметом, и студенты воспринимают его как некую абстрактную дисциплину, изучение которой не

влияет на уровень компетенции будущего специалиста. Изменить подобное отношение к предмету трудно, поскольку студенты, изучая иностранный язык на 1-2 курсе не располагают в достаточном объеме знаниями профессиональных предметов, позволяющих убедительно показать связь предмета «иностраннй язык» с их будущей профессиональной деятельностью.

Таким образом, при проведении недели иностранного языка решаются задачи, направленные на формирование положительной мотивации к изучению иностранного языка, на развитие навыков аналитического и эвристического мышления при решении проблемных заданий, при этом преподавателями кафедры поощряется творческая самостоятельность студентов. Анализ преимуществ сотрудничества преподавателя и студентов показывает, что оно косвенно положительно влияет и на деятельность самого преподавателя, который получает значимое для него положительное подкрепление.

Литература:

1.Зимняя, И.А. Педагогическая психология: Учебное пособие. Ростов н/Д.-2009.

Сенько, Ю.В. Гуманитарные основы педагогического образования: Курс лекций. М., - 2000.

Савельев Ю. Н.

Роль преподавателя иностранного языка в развитии коммуникативной компетенции студентов вуза

ЛГТУ (г. Липецк)

Умение успешно общаться на родном и иностранном языках занимает одно из первых мест среди ключевых компетенций и требуется для эффективного личностного роста, для профессиональной и социальной интеграции, а на рынке труда, когда дело касается профессиональной и социальной мобильности, - это дополнительное преимущество. Знание иностранного языка расширяет кругозор, делает нас более восприимчивыми к новым идеям, является необходимым условием для достижения взаимопонимания среди людей разных культур.

Приобретение студентами коммуникативной компетенции считается одной из основных целей курса иностранного языка в высшей школе. Ее слагаемые – это лингвистическая компетенция (овладение знаниями и соответствующими навыками, связанными с различными аспектами языка: лексикой, фонетикой, грамматикой), социолингвистическая компетенция (способность выбирать языковые средства адекватно ситуации общения), социокультурная компетенция (знание и понимание культуры страны изучаемого языка, готовность к реальному иноязычному общению), стратегическая и дискурсивная компетентность (умение логично, последовательно и убедительно выстраивать свою речь, добиваться реализации поставленных коммуникативных целей и задач), социальная компетенция (готовность сотруд-

ничать с другими, толерантность, ответственность за свои действия). По сути, коммуникативная компетенция есть культура общения и общение с культурой.

Для развития коммуникативной компетенции вне языкового окружения недостаточно использовать на занятиях условно-коммуникативные или коммуникативные упражнения, позволяющие решать поставленные задачи, важно предоставить студентам возможность мыслить, рассуждать о возможных путях решения проблем, для того чтобы они сосредоточили внимание на содержании своего высказывания, чтобы в центре внимания была мысль. А язык выступал в непосредственной функции формирования и формулирования этой мысли.

Существенную роль в процессе развития коммуникативной компетенции играет личность преподавателя, ведь студенты, наблюдая за деятельностью преподавателя, невольно копируют приемы и способы общения, которые они, возможно, затем применят в своей профессиональной и социальной жизни. Особенность личности преподавателя составляет его теоретическая подготовка в области межличностного познания, межличностных отношений, законов логики и аргументации, профессионального, в том числе речевого этикета, коммуникативных технологий. Коммуникативная компетенция преподавателя рассматривается как совокупность достаточно сформированных профессиональных знаний, коммуникативных и организаторских умений (связанных с взаимным обменом информацией и познанием людьми друг друга, с формированием межличностных отношений, с управлением собственным поведением и поведением других, организацией деятельности), способностей к самоконтролю, культуры вербального и невербального взаимодействия. При этом на первый план выходит ряд личностных качеств, определяющих эффективность педагогического общения: непредвзятость, уважение, терпимость к непохожести собеседника, способность понимать его психологическое состояние, сопереживать ему, а также общительность, развитая речь (правильное произношение, логичность, стройность изложения мыслей и т.п.), педагогический такт, способность «прочсть» душевное состояние обучающегося по выражению лица, мимике.

Полагаем, что отношение к обучаемому как ценности, являясь структурным компонентом коммуникативной компетенции преподавателя, положительно влияет на познавательную активность и развитие творческого потенциала студентов. Преподаватель является образцом для обучающегося, и этот факт является одним из условий развития коммуникативной компетенции будущего преподавателя. Преподаватель с высокой коммуникативной компетенцией, умеющий создать на занятиях положительный психологический климат, относящийся к обучаемому как к ценности, окажет положительное влияние на развитие и становление будущего специалиста, и наоборот.

Литература:

1. Соловова, Е.Н. Методика обучения иностранным языкам: Базовый курс лекций. М., 2005.

Салахатдинова Л.Р.

Изучение креативности студентов-менеджеров

Казанский (Приволжский) федеральный университет (К(П)ФУ)

Сегодня нестандартные подходы и творческие решения являются одними из ключевых факторов конкурентоспособности профессионалов. Представляется, что креативность должна стать неотъемлемым качеством и будущих управляющих. В этой связи важно необходимо исследовать креативный потенциал студентов-менеджеров и найти резервы их роста.

В процессе исследования был проведён опрос 110 учащихся первого, второго, третьего и четвёртого годов обучения и сформирован креативный профиль и психологический портрет студентов-менеджеров.

Для оценки вербальной креативности был использован тест отдалённых ассоциаций С.Медника, адаптированный А.Н.Ворониным. Для оценки невербальной креативности участники выполняли фигурную форму теста творческого мышления Торренса. Тест Н. Вишняковой «Креативность» был использован для оценки параметров креативности, которые измерялись по восьми шкалам: творческое мышление, любознательность, оригинальность, воображение, интуиция, эмоциональность и эмпатия, чувство юмора и творческое отношение в профессии. Также оценивались два важных фактора реализации креативного потенциала – мотивация и готовность к риску.

Кроме того, студенты давали оценку своего креативного уровня, способности работать с информацией, способности и готовности к повышению уровня креативности, включая знание и умение использовать различные креативные техники и методики. Также студенты указывали на то, является ли стиль работы преподавателей стимулирующим творчество учащихся. Наконец, опрашиваемыми были отмечены факторы, блокирующие их креативность.

Тесты вербальной и невербальной креативности оценивали такие характеристики дивергентного мышления, как оригинальность (статистическая редкость ответов в выборке) и уникальность (ответы, которые не повторялись в выборке) вариантов решения задания. Средний индекс оригинальности невербальной креативности составил 0,58 (при минимальном значении 0, максимальном - 1), 20% респондентов дали уникальные ответы, в то время как средний индекс вербальной креативности – 0,63, процент уникальных ответов также выше – 34%. Таким образом, уровень вербальной креативности в исследованной выборке выше уровня невербальной креативности. Тем не менее, оба показателя креативности могут быть улучшены.

Исследования указывают на положительную корреляцию мотивации достижения и успеха с креативностью. Результаты опроса показывают, что у 61% студентов сильная мотивация достижения и успеха, 8 % в большей степени ориентированы на успех и достижение, чем на боязнь и избегание не-

удачи, в то время как у 21% сильна боязнь неудачи, у 5% боязнь неудачи превалирует над мотивацией достижения и успеха; мотивация оставшихся 5% не выражена. Таким образом, как минимум у 26% опрошенных есть возможность повышения уровня креативности за счёт работы в области мотивационной сферы. Вместе с тем хотелось бы отметить работы исследователей, указывающих на то, что в некоторых ситуациях мотивация достижения и успеха может стать препятствием для проявления креативных качеств, а люди с доминирующей мотивацией избегания неудач могут при наличии благоприятных условий продемонстрировать более высокий уровень креативности решений. При этом внутренняя мотивация в совокупности с содержанием деятельности является ключевым фактором креативности.

Исследователи указывают на важность терпимости к неопределённости и риску для проявления креативности. Результаты опроса по готовности студентов к риску показали, что большинство опрошенных действуют в зависимости от ситуации, 16% склонны к риску, 9% предпочитают избегать риск, а 2% обычно принимают решения, характеризующиеся очень высокой степенью риска. Таким образом, в целом, у большинства студентов присутствует это качество креативной личности.

Психологический профиль (составленный из качеств, относящихся к креативности) показал, что наибольшие оценки получили эмоциональность и эмпатия, наименьшие – творческое отношение к профессии. Остальные же показатели оказались достаточно близки друг к другу и имеют уровень выше среднего – от 6,2 до 7,2.

Результаты самодиагностики дали следующие результаты: 70% опрошенных студентов считают себя креативными личностями, 23% думают, что они не креативны, 7% затруднились ответить. 79% участников опроса считают, что они могли бы повысить уровень своей креативности, больше учась, участвуя в научных и иных мероприятиях, общаясь с людьми, которым удалось проявить значимый творческий результат, а также пройдя специализированные тренинги.

73% опрошенных указало, что владеют навыками работы с информацией (но лишь 25% из них использует при работе креативные техники), 15% считает, что их навыки обработки информации недостаточны, 12% опрошенных не считает это необходимым. 74% студентов отметило, что преподаватели мотивируют их к творческому самовыражению, 11% придерживаются противоположного мнения, ещё 15% затруднилось дать ответ на вопрос.

Среди факторов креативности студенты отметили содержание деятельности как источник внутренней мотивации, интерес, новые знания, уверенность, необычные цели, достижения, поддержку, возможность работать с реальными ситуациями и примерами в процессе обучения, встречи с профессионалами, участие в конкурсах, новые впечатления и опыт.

Подводя итоги проведённого опроса, можно констатировать, что уровень креативности студентов не максимален. Исследования западных учёных доказывают, что повысить его вполне реально. Тем более, что сами студенты в большинстве своём уверены, что они способны раскрыть и развивать свой творческий потенциал. Опрошенные студенты готовы обучаться и осваивать новые техники креативности. Представляется, что полученные результаты и сделанные выводы могут быть полезны при формировании учебных планов и разработке курсов и программ занятий.

Свиридов П.В.

Особенности формирования певческих навыков у молодежи в условиях культурно-досуговых учреждений в свете тенденций современного эстрадного вокального исполнительства

МГПУ (г. Москва)

На протяжении нескольких столетий процесс воспитания певческого голоса базировался на канонах классической вокальной школы. Наряду с формированием важнейших певческих качеств, необходимых голосу каждого профессионального вокалиста, особое внимание уделялось мощности голосообразования (для возможности озвучивания голосом оперных театров и концертных залов большой площади без помощи какой-либо звукоусиливающей техники). Возникновение и интенсивное развитие в XX веке эстрадного вокального исполнительства, а так же внедрение в исполнительскую практику звукоусиливающей аппаратуры сделали доступной профессию певца-исполнителя для людей, не обладающих голосами большой мощности.

В современных условиях, обучение эстраднему пению доступно практически каждому человеку, вне зависимости от уровня его начальной музыкальной подготовки. Особой популярностью посещение уроков эстрадного вокала пользуется у современной молодежи. Площадками для формирования вокальных навыков у молодых людей выступают многочисленные культурно-досуговые учреждения: молодежные центры и клубы, дома культуры, дворцы пионеров и т.п.

Подобно процессу воспитания «оперных» певцов, нацеленному на их будущую исполнительскую и концертную практику в оперных театрах, формирование вокальных навыков эстрадного толка у молодых людей должно осуществляться с учетом тенденций эстрадного вокального исполнительства. В связи с этим можно выделить три основные особенности современного эстрадного вокального исполнительства, на которые необходимо ориентироваться педагогу при формировании певческих навыков у молодежи в условия культурно-досуговых учреждений:

1. *Отсутствие эталонного певческого звука.* В отличие от процесса постановки «академического» голоса, нацеленного на достижение «идеаль-

ного звучания», формирование певческих навыков эстрадного толка связано с широкой вариативностью вокальных техник и режимов звукообразования (ввиду многообразия стилей эстрадной музыки). Поэтому идентифицировать какой-либо образец или эталонный певческий звук в условиях эстрадного вокального исполнительства не представляется возможным. Таким образом, формирование певческих навыков эстрадного толка целесообразно осуществлять в соответствии с индивидуальными музыкальными предпочтениями обучающихся.

2. *Пение в любом из стилей эстрадной вокальной музыки не должно наносить вред голосовому аппарату.* Иными словами, сколь бы экспрессивной ни была певческая техника вокалиста, она должна быть основана на свободном голосообразовании. Как правило, форсирование певческого звука приводит к «зажато́му» голосообразованию, что чревато травмами голосового аппарата, а так же потерей певческого голоса.

3. *Сформированные певческие навыки должны быть стабильными.* Только стабильная певческая техника дает вокалисту уверенность на сцене, гарантируя одинаковый исполнительский уровень на каждом концерте. Нестабильность вокально-технических навыков связана с отсутствием профессионализма у исполнителя и невозможностью демонстрации им высокого певческого уровня в процессе концертных выступлений.

Таким образом, процесс формирования певческих навыков у молодежи в условиях культурно-досуговых учреждений должен быть нацелен на выработку стабильной и безопасной для голоса вокальной техники, соответствующей индивидуальным музыкальным предпочтениям каждого обучающегося.

Литература

1. Риггз С. Пойте как звезды. – СПб.: Питер, 2007. – 120 с.

2. Sadolin C. Complete Vocal Technique. – Copenhagen: Shout Publications, 2000. – 255 p.

Мяликова Е.В., Скороварова О.В.

Проблемное обучение на уроках естественно-математического цикла

МБОУ лицей №5 (г. Елец, Липецкая обл.)

Под проблемным обучением понимается такая организация учебных занятий, которая предполагает создание под руководством учителя проблемных ситуаций и активную самостоятельную деятельность учащихся по их разрешению, в результате чего происходит творческое овладение профессиональными знаниями, навыками, умениями и развитие мыслительных способностей.

Проблемное обучение целесообразно применять когда:

- содержание учебного материала содержит причинно-следственные связи и зависимости, направлено на формирование понятий, законов, теорий;

- ученики подготовлены к проблемному изучению темы;
- ученики решают задачи на развитие самостоятельности мышления, формирование исследовательских умений, творческого подхода к делу [3].

Проблемная ситуация является начальным моментом мышления, вызывающая познавательную потребность ученика и создающая внутренние условия для активного усвоения новых знаний и способов деятельности [2].

Проблемная ситуация является дидактическим условием для выдвижения и формулировки учебной проблемы и составляет результат определенного этапа профессиональной деятельности педагога по структурированию учебного материала. Педагогическое моделирование учебной проблемы в процессе обучения связано с целым рядом предварительных действий:

- педагогической разработкой конкретной задачи обучения и воспитания; анализом содержания учебного материала;

- анализом подготовленности учеников и определением уровня операциональных знаний, умений и навыков, а также их психологической готовности;

- установлением соответствия между уровнем сложности учебной проблемы и подготовленностью учеников к ее решению [1].

Дальнейшая деятельность педагога заключается в выполнении действий:

- формулируется проблема в виде вопроса или задания;

- проектируется педагогическое управление решением учебной темы со стороны учащихся, для чего разрабатывается методика руководства учебными действиями, составляются инструктивные задания;

- создается методический аппарат по корректировке ошибок, неточностей, которые могут быть допущены учениками, — составляется система индивидуальных дополнительных заданий и вопросов для выявления неправильно выполненных действий учащихся, определяются способы методической подсказки и педагогической помощи;

- организуется самоконтроль учащихся за выполнением работы посредством серии контролирующих вопросов и заданий;

- проверяется выполнение учениками работы, организуется обсуждение и дискуссия по результатам работы, вводится в учебный процесс педагогическая корректировка ошибок;

- итоги самостоятельной работы учащихся включаются в изучение нового научного вопроса, новой проблемы [4].

Примерная схема организации урока естественно-математического цикла в форме проблемного обучения.

1.Создание учебной проблемной ситуации с целью возбудить у учащихся интерес к данной учебной проблеме и мотивировать целесообразность ее рассмотрения.

2.Постановка познавательной задачи, возникающей из данной проблемной ситуации, четкая ее формулировка.

3.Изучение различных условий, характеризующих поставленную задачу, обсуждение возможностей моделирования ее условия или замены имеющейся модели более простой и наглядной.

4.Процесс решения поставленной задачи (обсуждение задачи в целом и деталях, выявление существенного и несущественного в ее условиях, соотношение данной задачи с имеющимися знаниями и опытом, разработка возможных направлений решений основной задачи, отбор известных теоретических положений, сравнительная оценка направления решения и выбор одного из них, разработка плана решения и его реализация в целом, детальная реализация плана решения задачи и обоснование правильности всех шагов).

5.Исследование получаемого решения задачи, обсуждение его результатов, выявление нового знания.

6.Применение нового знания посредством решения специально подобранных учебных задач для его усвоения.

7.Обсуждение возможных расширений и обобщений результатов решения задачи в рамках исходной проблемной ситуации.

8.Изучение полученного решения задачи и поиск других более экономичных или более изящных способов ее решения.

9.Подведение итогов проделанной работы, выявление существенного в содержании, способах решения, результатах, обсуждение возможных перспектив применения новых знаний и опыта [2].

Проблемное обучение является одним из наиболее эффективных средств активизации мышления учащихся. Решение учебной проблемы есть результат активного мыслительного процесса. Проблемное обучение доступно практически всем учащимся.

Литература

- 1.Лернер И.Я. Система методов обучения. - М.: Знание, 1976.
 - 2.Людмилов Д.С., Дышинский Е.А., Лурье А.М. Некоторые вопросы проблемного обучения математике: Пособие для учителей.- Пермь, 1975.
 - 3.Махмутов М.И. Проблемное обучение. Основные вопросы теории.- М.: Педагогика, 1975.
 - 4.Мочалова Н.М. Методы проблемного обучения и границы их применения.- Казань, 1978.
-

Солодка Г.А., Чабанец И.А., Цева Н.А.

Работа с одаренными учащимися в рамках НОУ

*МБОУ СОШ №51, МБОУ СОШ №29, МБОУ СОШ №31
(Краснодарский край)*

Целью данной статьи, материалы которой были заслушаны в рамках научно-методического семинара «Работа с одаренными детьми в средней школе в условиях внедрения новых образовательных стандартов» (СФ КубГУ, 2014 г.), является описание работы с одаренными учащимися в рамках школьного научного общества. Современное школьное образование немислимо без поиска новых и более эффективных педагогических технологий, способных содействовать развитию творческих способностей учащихся, формированию у последних навыков самообразования и саморазвития. Этим требованиям, по мнению ряда методистов, отвечает в полной мере исследовательская деятельность учащихся. При этом максимально эффективной формой для организации исследовательской деятельности учащихся считается их работа в рамках школьного научного общества. Классически нормативно-правовая база НОУ включает в себя следующие документы: положение о НОУ, его устав, а также положение о школьной научной конференции. Помимо этого НОУ имеет обычно следующие атрибуты: наименование, герб и девиз (эмблему), иногда гимн. В соответствии с типовыми нормативными документами НОУ — это добровольные объединения учащихся, стремящихся совершенствовать знания в некоторой предметной области, развивать свой интеллект, приобретать новые умения и навыки в исследовательской и проектной деятельности под руководством педагогов-наставников.

По нашему мнению, цель такого общества — это выявление одарённых учащихся, развитие их интеллектуально-творческих способностей, поддержка научной деятельности обучающихся. Наш опыт говорит о том, что НОУ целесообразно сформировать на основе отделений, включающих различные секции по предметным областям. Мы говорим о работе в НОУ с одаренными учащимися, однако членом НОУ, по нашему мнению, может стать любой ученик школы, при этом существует главное правило для участия в исследовательской деятельности — это никакого принуждения, насилия над личностью ребенка. Лишь личный интерес и увлеченность — единственный пропуск в НОУ. Работу НОУ целесообразно осуществлять через общие его собрания, а также через индивидуальную работу учащихся с их научными руководителями. План работы НОУ составляется каждый год в августе и утверждается руководителем школы. Ежегодно проводится заседание-презентация НОУ (октябрь), входе которой вновь вступившим учащимся вручаются удостоверения членов НОУ. Новопринятые клятнутся, вступив в ряды НОУ, «соблюдать его Устав, уважительно относиться к мне-

нию коллег, грызть гранит науки во имя процветания школы, района, родного края, Отчизны». Итоговым мероприятием работы научного общества за учебный год может быть школьная мартовская научно-исследовательская конференция «Первые шаги». Конференцию стоит проводить по секциям, в которых жюри оценивает работы по строго определенным критериям. Проекты, набравшие максимально возможное количество баллов, стоит рекомендовать для участия в конкурсах различного уровня. Для совершенствования знаний обучающихся можно ввести элективный учебный предмет «Основы научно-исследовательской деятельности» или «Школу юного исследователя». Для учащихся младших классов можно организовать кружок «Юный исследователь». В конце учебного года необходимо провести детальный анализ работы НОУ, входе которого выявить положительные стороны в работе, успехи, а также обозначить проблемы и недостатки. В соответствии с анализом ставятся задачи на следующий учебный год, анализ служит таким образом основой для планирования будущей работы.

Литература

1. Солодкая, Г. А. Тренинг «Научная работа учащихся в рамках ФГОС: 5 шагов к успеху» [Электронный ресурс] / Г. А. Солодкая // Интернет-вестник «Жизнь отрасли «Образование». — Режим доступа: <http://ty4.ru/eh4>, 2014.

Солодкий М.Б., Бугаева С.В., Лата В.Н.

Методика подготовки учащихся к ЕГЭ с использованием ЦОР

*МБОУ СОШ №51, МБОУ СОШ №30, МБОУ СОШ №46
(Краснодарский край)*

Целью данной статьи, материалы которой были заслушаны в рамках научно-методического семинара «Работа с одаренными детьми в средней школе в условиях внедрения новых образовательных стандартов» (СФ КубГУ, 2014 г.), является описание методики подготовки учащихся к ЕГЭ с использованием цифровых ресурсов. В настоящее время, вероятно, каждый педагог осознает, что подготовить обучающихся к ЕГЭ за несколько занятий невозможно. Поэтому данную работу необходимо вести задолго до 11 класса, особенно, если речь идет о ЕГЭ по иностранному языку. В этом педагогу могут помочь ЦОРы, с помощью которых выполняются творческие групповые задания, ведется интерактивное обучение способам решения коммуникативных задач, осуществляется прорешивание КИМов в режиме онлайн. Применение ЦОРов для педагога означает, без сомнения, и дополнительную нагрузку, однако это только с одной стороны. С другой стороны, ЦОРы вносят разнообразие в урок. Занятия становятся насыщеннее формами, интереснее. ЦОРы повышают интерес учащихся к предмету, дают им возможность ликвидировать пробелы в знаниях и исправить отметки. Для слабых, замкнутых детей работа на ПК иногда значительно полезнее работы с их сильными одноклассниками: ребенок в процессе работы спокойнее, его ни-

кто не торопит, никто над ним не насмехается. Со временем эти дети становятся значительно увереннее в себе и, как следствие, преодолевают барьеры в общении.

Применять ЦОРы возможно на каждом этапе урока: для введения нового материала, для актуализации полученных знаний и т.д. При данном подходе стимул к обучению будет реализован через привнесение элементов новизны, которые отвлекают обучающихся от трудностей, увлекают их и пленяют своей необычностью. Подобными элементами новизны, по нашему мнению, обладают:

- мультимедийные презентации;
- программы тренажёры;
- проектная деятельность на ПК;
- учебные видеофильмы;
- ЦОРы для контроля и оценки ЗУН;
- электронные учебники.

В целях подготовки к ЕГЭ имеет смысл для текущей аттестации обучающихся использовать не только традиционную ее форму, но и компьютерный вариант тестирования с использованием подготовленных при помощи онлайн-ЦОРов проверочных заданий и тестов. Из последних стоит отметить такие, как:

- <http://de.sdangia.ru>;
- <http://eng.sdangia.ru>;
- <http://de.reshuege.ru>;
- <http://eng.reshuege.ru>;
- <http://ege.yandex.ru>.

Не стоит рассматривать ЦОРы исключительно как новые учебные возможности. ЦОРы формируют новые ЗУН. У учащихся при знакомстве с ними, как показывает наш опыт, появляется возможность самостоятельно использовать дополнительные материалы как для подготовки к уроку, так и для самоподготовки к ГИА. Учебный процесс с применением ЦОРов изменяет учащихся, что находит свое выражение в предметных и внеурочных достижениях ученика. Повышается качество подготовки к ГИА. Именно на данный результат должны быть ориентированы занятия с использованием ЦОРов.

Литература

1. Солодкий, М. Б. Использование компьютерных информационных технологий в процессе обучения иностранным языкам [Текст] / М. Б. Солодкий // Активизация учебного процесса в вузе и школе: методология, теория, практика : Сборник материалов учебно-методической конференции преподавателей и студентов. Часть 1. — Славянск-на-Кубани: Издательский центр СГПИ, 2006. — С. 31-35.

Тайлакова Е.А.

Интеграция экологической проектной деятельности школьников в предметную область «Иностранный язык»

*МАОУ Гимназия №6 «Центр Горностай» (г. Новосибирск)
БГПУ им.М.Акмиллы (г. Уфа)*

Процессы глобализации и интеграции, социокультурные явления современного мира ставят перед образованием сложные задачи воспитания личности нового типа: конкурентоспособного, нравственно зрелого человека, способного творчески мыслить и работать в условиях поликультурного мира. Включение в систему общего гуманистического образования экологической составляющей, способно консолидировать общество для формирования новых мировоззренческих ценностей и экологоориентированного образа жизни. Эта задача становится целью цивилизационного процесса[1].

Очевидно, что в европейских странах накоплен больший, чем в России, положительный опыт в области экологического образования. Следовательно, решение задач, стоящих перед российской педагогикой, по повышению экологического сознания и переходу к новой образовательной парадигме, делает важным интеграцию зарубежного опыта в отечественное экологическое образование[2,3]. Примерами практического воплощения интеграции могут служить международные эколого-образовательные проекты и программы.

В последние годы наметилась устойчивая тенденция роста интеграционных процессов в экологической проектной деятельности школьников европейских стран и северо-западных регионов России, что дало нам стимул к разработке и апробированию методики проектной работы по изучению и внедрению в отечественную экологическую образовательную практику опыта скандинавских стран в рамках Международного исследовательского проекта по сохранению и восстановлению водных биологических ресурсов, который стартовал на базе МАОУ Гимназия №6 «Центр Горностай» (г. Новосибирск) в 2014 году.

Предметом нашего исследования стали: процесс интеграции российского и скандинавского опыта проектной деятельности школьников 5-8 классов общеобразовательной школы и комплекс педагогических условий процесса организации школьных экологических проектов с привлечением предметной области «Иностранный язык».

Основой, разработанной нами модели формирования экологической культуры школьников посредством интеграции российского и скандинавского опыта экологической проектной деятельности, стало: изучение российскими школьниками фото- и видеоматериалов, представленных на сайтах финских природных школ; проведение сравнительного анализа в форме краткого письменного изложения по темам детских экологических проектов

и мероприятий, проводимых в Финляндии и России; составление экологического русско-английского словаря и перевода на английский язык краткой аннотации изложенного материала; оформление работ с применением информационно-технологических средств (компьютерная техника, интернет) и создание коллективной электронной презентации на двух языках – русском и английском.

Реализация данной модели воспитания экологической культуры школьников в рамках Международного исследовательского экологического проекта обеспечивается следующим комплексом педагогических условий:

- интеграцией социально-воспитательной, информационно-коммуникативной и креативно-деятельностной сред;
- актуализацией мировоззренческого (коэволюционное мышление), гносеологического, аксиологического, креативного, коммуникативного потенциала школьников в процессе изучения и творческой переработки зарубежного опыта экологического образования для внедрения его в отечественную практику;
- интеграцией содержания гуманитарного (иностраный язык) и экологического образования, что является важным фактором воспитания экологической культуры в условиях поликультурного мира.

При организации экологической проектной деятельности школьников в предметной области «Иностранный язык» мы учли, прежде всего, возможности самого учебного предмета. Во-первых, иностранный язык является средством общения, идентификации, социализации и приобщения обучающегося к социокультурным ценностям. Во-вторых, высокий страноведческий потенциал предмета «Иностранный язык» позволяет организовать зарубежные связи школы, незаменимые в формировании целостного взгляда обучающихся на мир природы. Общепланетарность экологических проблем создает основу для общения на иностранном языке и делает возможным его использование в качестве посредника для установления контактов и достижения взаимопонимания с зарубежными сверстниками. Существенным потенциалом экологического воспитания в процессе изучения иностранного языка обладает использование учебного и аутентичного природоохранного материала, современных технических средств обучения, в том числе видеосюжетов и информационных ресурсов сети Интернет[3,4].

Литература:

1. Степанов, С.А. Стратегия экологического образования в Российской Федерации / Коллективная монография под рук. С.А. Степанова. Москва: Издательство МНЭПУ. – 2001. – 56 с.

2. Тайлакова, Е.А. Воспитание экологической культуры детей и молодежи в Финляндии и Швеции /Е.А. Тайлакова // Вестник Башкирского университета. – 2012. – Т.17, №3. – С.1398-1402.

3. Тайлакова, Е.А. Интеграция отечественного и европейского опыта экологической проектной деятельности школьников /Е.А. Тайлакова // Известия Кабардино-Балкарского государственного университета. – 2013. – Т. III, №1. – С. 99-103.

4. Яшина, М.Е. Экологическое воспитание старшеклассников в процессе изучения иностранного языка: автореф. дис... канд. пед. наук. Казань, – 2006. – 23 с.

Татарова С.Ю., Татаров В.Б.

Отношение студентов к занятиям физической культурой

Финансовый университет при правительстве Российской Федерации

На современном этапе развития в качестве основных критериев социального прогресса общества все чаще рассматриваются такие ценности, как здоровье, активное долголетие, реализация человеческой индивидуальности, полноценная и разносторонняя жизнедеятельность. Изменения, происходящие в общественной жизни и в сознание людей, особенно в среде молодого и активного населения ставят новые задачи перед специалистами, работающими в сфере физического воспитания и спорта. На наш взгляд, основными задачами являются повышение интереса студентов к обязательным занятиям по физической культуре и развитие оздоровительного направления в данной сфере деятельности.

Было проведено исследование, целью которого было изучение мнений студентов финансового университета при правительстве РФ об их отношении к своему здоровью, к активным занятиям физической культурой в целом и, в частности, плаванием, а также степень использования самостоятельных занятий и их направленность. Кроме того, для нас представляла интерес информация о стремлении студентов заниматься физической культурой после окончания вуза. Нами было проведено анкетирование, в котором приняли участие 155 юношей, учащихся I-III курсов дневного отделения. Полученные данные показали, что систематически занимались физической культурой в школе и в спортивных секциях 46,5% респондентов, посещали школьные уроки 45,8%, занимались редко 5,8% и практически не занимались 1,9%. При этом, на вопрос «Занимались ли Вы спортом до поступления в вуз?» были получены следующие ответы: «не занимались» - 23,0%; «занимались, но разряда не получили» - 61,9%, «имеют II-III разряд по виду спорта» - 13,7%, и только 1,3% имеют I разряд.

Основная масса студентов до поступления в вуз вела активный образ жизни, занимаясь в спортивных секциях, школьными формами физической культуры, при этом, не ставя перед собой задачи достижения высокого спортивного мастерства в выбранных видах спорта. Мы выявили, что большинство опрошенных студентов (75,2%) относятся к основной медицинской группе, к подготовительной – 16,0%, остальные – к специальной. Большинство опрошенных студентов не болели в течение полугода, либо болели менее 2 недель – 93,0%. В конце дня, после напряженной и длительной работы,

устают 71,6% опрошенных. Практически не устают 14,2% студентов. Результаты анкетирования показали, что 66,9% студентов оценивают свое здоровье как «хорошее», 10,6% - как «удовлетворительное» и 22,5% - «отличное». 55,3% студентов беспокоятся за свое здоровье и берегут его, 37,% осознают, что могут еще что-то поправить и лишь 9,1% студентов пока относятся к здоровью безразлично. Потребность в двигательной активности испытывают 79,7% опрошенных молодых людей. К занятиям плаванием 95,3% опрошенных студентов относятся положительно и лишь 4,7% безразлично. В результате использования плавания в учебном процессе повышается работоспособность студентов и качество усвоения учебного материала в течение всего рабочего дня.

Таким образом, с одной стороны студенты понимают необходимость регулярных занятий физическими упражнениями, выполняют требования учебной программы по физическому воспитанию. С другой стороны, вне стен учебного заведения физическими упражнениями занимаются 63,0% опрошенных, из них 1-2 раза в неделю 46,9%, и 16,1% более 3 раз в неделю. 57,5% опрошенных студентов на вопрос «Видите ли Вы для себя возможность заниматься физической культурой в последующие годы после обучения в вузе?» ответили «безусловно». 37,3% юношей будут стараться продолжить активно заниматься физической культурой. И только 2,6% респондентов пока такой возможности не видят. Анкетирование показало, что больше половины опрошенных студентов понимают значимость ведения активного и здорового образа жизни, и регулярного применения оздоровительной физической культуры для достижения поставленных перед собой целей при вступлении в активную фазу трудовой жизни и на протяжении всего жизненного пути. В то же время значительная часть студентов не придает должного значения занятиям физической культуры и спортом для улучшения своего здоровья и его сохранения в дальнейшей жизни.

- на свободе выбора форм физкультурно-спортивной деятельности в соответствии с личными склонностями и способностями каждого студента;
 - на увеличении образовательного компонента в содержании учебного материала, что необходимо для освоения студентами системы знаний в области оздоровительной физической культуры, применения полученных умений и навыков в повседневной жизни и формирования на этой основе интереса к здоровому образу жизни;
 - на целенаправленном формировании у студентов осознанной необходимости и устойчивой привычки заботиться о своем здоровье;
 - на использовании при работе со студентами новых, достаточно популярных и эффективных форм физической активности.
-

Тимакова Р.Т.

Кадры решают всё: курс на практикоориентированность образовательного процесса по направлению подготовки «Гостиничное дело»

УрГЭУ (г. Екатеринбург)

Сегодня изменившиеся правила осуществления любой хозяйственной деятельности и ее интегрирование в мировую экономическую систему существенно меняют организационную концепцию развития предприятия.

В настоящее время туризм и гостиничный бизнес во всем мире относятся к наиболее динамично развивающимся отраслям. Экспортоориентированность сферы гостеприимства позволяет проявлять большую стабильность по сравнению с другими отраслями и в условиях неустойчивой экономической или политической ситуации. В 2012 году Россия вошла в первую десятку стран по количеству туристских прибытий и «заняла пятое место по расходам туристов. На нашу страну в 2012 году приходилось 4,8% всего туристского потока в мире» [5]. Число туристских фирм в России за период с 2005 года по 2012 год выросло в 2,1 раза: с 5079 предприятий в 2005 году до 10773 в 2012 году. В настоящее время средняя численность работников в туристских фирмах составляет 49 тыс. чел. Соответственно увеличилось число гостиниц и аналогичных средств размещения - с 4812 до 9316 предприятий, т.е. в 1,9 раза. Оборот гостиниц и ресторанов в 2013 году достиг 849,8 млрд. руб., его прирост по сравнению с 2012 годом составил 11,9 %. [4] .

Стратегия развития туризма в Российской Федерации на период до 2015 года, проект Стратегии развития туризма в Российской Федерации на период до 2020 года, региональные стратегии развития (в Свердловской области - Стратегия развития туризма на период до 2030 года) ставят задачи по активному развитию туризма. Реалии современного мира таковы, что известный лозунг «Кадры решают всё» [6] приобретает конкретное значение во всех областях хозяйственной деятельности. Данное изречение было лейтмотивом выступления Д.Медведева на совещании по вопросам формирования резерва управленческих кадров в 2008 году.

В государственной программе РФ «Развитие культуры и туризма» на 2013 -2020 годы отмечается, что к одной из наиболее значимой проблеме сферы туризма относится «дефицит квалифицированных кадров, который влечет за собой невысокое качество обслуживания во всех секторах туристской индустрии» [1] и то, что снижение влияния кадровых рисков «предполагается посредством обеспечения притока высококвалифицированных кадров и переподготовки (повышения квалификации) имеющихся специалистов» [1].

Стремительно развивающаяся индустрия гостеприимства испытывает потребность в менеджерах среднего и высшего звена. Специалист в этой

области - одна из наиболее интересных и высокооплачиваемых профессий, одинаково востребованная в разных уголках земного шара. Бурное развитие туризма во всем мире предполагает предоставление гостям и туристам высококлассного сервиса во время отдыха.

В нашей стране около 200 высших образовательных учреждений выпускают специалистов в области гостиничного дела и туризма, в том числе в Свердловской области - 8 высших учебных заведений.

Несмотря на это, в России в сегменте HoReCa отмечается нехватка грамотных специалистов, обладающих практическими навыками и умениями, и недостаточный уровень компетенции кадров. Подготовка кадров для индустрии гостеприимства в России не в полной мере соответствует требованиям мировой индустрии, так как учебный процесс адаптирован на получение теоретических знаний. Так, по направлению подготовки «Гостиничное дело» профессиональный цикл учебных дисциплин составляет 110-120 зачетных единиц (45,6-50 % от общей трудоемкости), а учебная и производственная практики - 12-15 зачетных единиц (5-6,25 % от общей трудоемкости), что является недостаточным [3].

Посмотрим - в чем отличия в системе образования в индустрии гостеприимства в России и за рубежом?

Из зарубежных стран Швейцария служит своеобразной Меккой в обучении кадров для сферы гостеприимства. Эта страна является родоначальником отельного и туристического бизнеса. Швейцарские школы гостиничного хозяйства реализуют постоянно адаптирующиеся к изменяющимся методикам и новым технологиям образовательные программы. Именно практика в действующих отелях является сильной стороной швейцарского образования. Огромный практический и теоретический опыт, проверенная десятилетиями репутация способствуют тому, что само понятие европейского сервиса ассоциируется во всем мире со Швейцарией. Франции, США, Польша, Болгария, Турция и другие страны также активно занимаются обучением студентов для работы в этой отрасли. В учебной план университетов включены прикладные предметы, практические занятия проходят в экспериментальных кухнях, ресторанах и лабораториях. Важной составной частью программы обучения является обязательная практика в гостиницах.

Одна из причин дефицита квалифицированных кадров в России - неповоротливость системы образования, которая не всецело переориентировалась на рынок труда. Внедрение современных технологий не может существовать без человеческого потенциала. Важнейшим условием для развития отрасли является совершенствование системы подготовки кадров, повышение уровня профессиональной компетенции работников. Учебные заведения высшего профессионального образования для индустрии туризма и гостеприимства должны совершить качественный скачок для совершенство-

вания всей системы подготовки кадров и сформировать определенную мотивацию на получение практических навыков.

Основной критерий оценки эффективности в сфере гостеприимства - качество обслуживания гостей. Поэтому специалисты, работающие в сфере гостеприимства и туризма, должны владеть практическими многофункциональными навыками для работы разной направленности и знать передовые технологии работы гостиницы, ресторана и туристского комплекса, в совершенстве владеть 2-3 иностранными языками, обладать коммуникативными способностями, страноведческой или региональной подготовкой, быть способными к быстрой адаптации. Выпускники ВУЗов должны осознавать «социальную значимость своей будущей профессии, проявлять мотивацию к профессиональной деятельности» [3].

К профессиональным компетенциям можно отнести: применение современных технологий, соответствующих требованиям потребителей; умение анализировать результаты деятельности предприятия и уровень обслуживания потребителей; способность контролировать выполнение технологических процессов, умение организовывать работы; применение нормативно-технологической документации, регламентирующей гостиничную деятельность; умение к самостоятельной организации.

Для того чтобы овладеть профессиональными компетенциями недостаточно только их определить, необходимо создать возможности для их получения. В индустрии гостеприимства высокая доля конкуренции. Поэтому российской высшей школе необходимо уделить больше внимания практикоориентированности учебных программ. В период прохождения практик студенты должны овладеть психологией обслуживания клиентов, ознакомиться с профессиональной деятельностью (маркетинговой, менеджерской, производственно-торговой, управленческой).

Практику необходимо проводить в организациях, деятельность которых отражает специфику подготовки студентов. Во многом успешность прохождения практики определяется правильной организацией практики в соответствии с программой практики по рабочим местам (видам работ). Студенты в период обучения должны иметь возможность получать практические навыки, умения, знания по смежным профессиям в отрасли гостеприимства и туризма: ресторатор, отельер, экскурсовод, переводчик и т.д.

Для повышения качества преподавания ряд дисциплин профессионального цикла необходимо максимально проводить не в аудиториях, а непосредственно на предприятиях - введение в специальность, технология гостиничной деятельности, гостиничный менеджмент, сервисная деятельность, технология продаж, международные стандарты гостеприимства, организация питания в гостиницах, техника и организация ресторанного дела.

На государственном уровне предлагается один из путей подготовки конкурентоспособных кадров путем перехода на новый качественный

уровень высшего образования - прикладной бакалавриат. Задача прикладного бакалавриата заключается в том, чтобы выпускники могли сразу, без переобучения приступить к работе. В программе прикладного бакалавриата объем практической подготовки студента (учебная и производственная практики, лабораторные работы и практические занятия, курсовые работы (проекты)) составляет не менее 50 процентов от общего объема времени [2].

Распространенная модель глобального научно-исследовательского университета (global research university) позволит в ее рамках университету активно участвовать в получении, распространении и использовании знаний через практикоориентированную деятельность.

Таким образом, для кардинального изменения в вопросе подготовки высококвалифицированных и конкурентоспособных специалистов необходимо:

- создать единую целостную систему профессионального образования путем формирования учебно-производственного кластера (колледж-ВУЗ-специализированная система послевузовского, корпоративного образования- предприятие сферы гостеприимства);

- усилить роль практической составляющей в рамках проведения лабораторных и практических занятий по дисциплинам специализации;

- укрепить связь с потенциальными работодателями, организовывать базы-предприятия для прохождения практик на основе договоров о сотрудничестве;

- использовать возможности внутри учебного заведения для проведения практических занятий и прохождения практик: в столовых, кафе, гостиницах, во время встреч гостей университета и проведения для них экскурсий и т.д.;

- предлагать студентам возможность получения дополнительного образования по смежным профессиям (уровень линейного персонала): экскурсовод, гид, переводчик, работники служб размещения и ресепции гостиниц, горничные и т.д.;

- организовывать зарубежные стажировки студентов;

- создать предприятия при учебных заведениях полностью обслуживаемых студентами, например: студенческое кафе;

- организовать тренинг-центры для практического обучения, курсы повышения квалификации, учебно-производственные центры;

- организовывать мастер - классы, баттлы, конкурсы профессионального мастерства: на лучшего официанта, бармена, работника ресепшен, бариста, сомелье и т.д. среди студентов

Литература:

1. Государственная программа РФ «Развитие культуры и туризма» на 2013 - 2020 годы [Электронный ресурс]: Распоряжение Правительства РФ от 27.12.2012 N 2567-р. - Доступ из справочной системы «Гарант». - Режим доступа: <http://www.base.garant.ru>

2. О реализации Постановления Правительства РФ от 19 августа 2009г. N 667 [Электронный ресурс]: Приказ Минобрнауки РФ от 16.10.2009 N 423. - Доступ из справочно-правовой системы «КонсультантПлюс». - Режим доступа: <http://www.consultant.ru>

3. ФГОС ВПО по направлению подготовки 101100 Гостиничное дело (квалификация (степень) «бакалавр» [Электронный ресурс]: Приказ Минобрнауки РФ от 16.09.2010 N 936. - Режим доступа: <http://www.fgosvo.ru>

4. Федеральная служба государственной статистики: [Электронный ресурс] / Режим доступа: <http://www.gks.ru>

5. Проект Стратегии развития туризма в Российской Федерации на период до 2020 года [Электронный ресурс] / Режим доступа: <http://www.tourism.bashkortostan.ru>

6. МБРБ: [Электронный ресурс] / Режим доступа: <http://www.delostalina.ru>

Толокнеева Е.И.

Волонтерство (добровольчество) в поликультурной студенческой среде *СКФУ (г. Ставрополь)*

На современном этапе развития поликультурного общества не вызывает сомнения необходимость развития у студентов в процессе обучения в вузе навыков положительного межнационального взаимодействия и формирования устойчивого отрицательного отношения к проявлениям терроризма и экстремизма. Сегодня в традиционную систему воспитания подрастающего поколения вносит существенные изменения психолого-педагогическая интерпретация социальных преобразований в обществе, связанных с ростом национального самосознания народов, региональной спецификой, появлением новых культурологических, этнопсихологических, национальных и других приоритетов. В педагогическом процессе культура межнационального общения, субъектом которой являются студенты, выступает как способ существования и форма выражения и личностной культуры, обусловленной влияниями культурной среды, значительную роль в которой играет целенаправленная педагогическая деятельность.

Многие исследователи приходят к выводу о том, что в современных условиях в высших образовательных учреждениях необходимо формировать поликультурную компетентность студенческой молодежи, используя широкий комплекс методов и форм учебно-воспитательного процесса, применяя различные психолого-педагогические технологии и средства. При этом ориентиром для воспитания студентов становится гармоничное сочетание общечеловеческих ценностей и национальных идей гуманизма, милосердия, социально-педагогической солидарности.

Так как в студенческой среде атмосфера сотрудничества способствует принятию нового опыта и продуктивному обмену ценностными ориентациями на основе общих интересов и деятельности, одной из форм вузовской профессиональной подготовки, а также средством формирования поликультурной компетентности личности является, на наш взгляд, вовлечение сту-

дентов в волонтерскую (добровольческую) деятельность, которая развивает необходимые в жизни и в профессиональной самореализации личностные качества. Вовлеченность в добровольчество (волонтерство) является также одним из наиболее эффективных способов интеграции людей разных национальностей, поскольку не имеет профессиональных, религиозных, расовых, возрастных, гендерных, политических границ. Следовательно, в процессе участия в волонтерских акциях студенты пополняют профессиональный опыт, расширяют свой кругозор, повышают культурный уровень, развивают творческие способности и лидерские качества, учатся проявлять чувства эмпатии и милосердия, оказывают благотворительную помощь нуждающимся в ней людям, не учитывая их национальную принадлежность.

Таким образом, в высшем учебном заведении необходимо создавать благоприятные условия для развития волонтерского (добровольческого) движения посредством популяризации волонтерства как выражения общечеловеческого гуманизма, как средства укрепления взаимного уважения, понимания, доверия, солидарности и сотрудничества всех субъектов поликультурной образовательной среды, как универсального и инклюзивного понятия.

Литература:

1.Акимова Е. В. Педагогическое волонтерство в деятельности детско-молодежных объединений: дисс. канд. пед. наук. – Рязань, 2006. – 177 с.

2.Савельева Т.В. Развитие волонтерского движения в студенческой среде / Т.В. Савельева // [Электронный ресурс] / Режим доступа: http://www.confcontact.com/2012_03_15/pe2_saveleva.php.

3.Санина М.К., Санин С.А. Педагогический потенциал волонтерской деятельности в формировании навыков межнационального взаимодействия и этнокультурной грамотности студентов // Теория и практика общественного развития – №4 (2014) [Электронный ресурс] / Режим доступа: http://teoriapractica.ru/rus/files/arhiv_zhurnala/2014/4/pedagogika/sanina-sanin.pdf .

Хаистова И.А., Дунаева О.В.

Мастерская как форма школьного и профессионального обучения

ПГУ (г. Пенза)

Мастерская как форма обучения известна давно, и особенно в сфере профессионального образования. Передача профессии от отца к сыну, от мастера к подмастерью, от учителя к ученику - именно так выглядело профессиональное обучение столетия назад. Со временем эта форма изменяется. Определения «мастерской» как места обучения профессии, превращается в более широкое понятие. Наряду с индивидуальной, в ней появляется групповая и коллективная работы, появляются оригинальные методы, приемы и средства обучения. Как форма обучения она начинает интегрироваться и в общеобразовательную школу.

Постепенно название «мастерская» большей частью стало употребляться в описании формы обучения творческим профессиям. И именно в этом контексте, она получило широкое распространение в 19 веке, а затем уже и в конце 20 века. Основой обучения в мастерской служит индивидуальный подход «учителя-мастера» к раскрытию и совершенствованию творческих способностей «ученика» [3].

В современной же педагогической теории и практике появился и другой взгляд на мастерскую, уже с точки зрения педагогических технологий. Это вариативная форма общепринятой технологии, построенная на основе алгоритма. Мастерская становится формой обучения, которая создает условия для восхождения каждого участника к новому знанию и новому опыту путем самостоятельного или коллективного открытия.

Мастерскую относят к «нетрадиционным» типам урока, применение которых обусловлено необходимостью научить учащихся свободно ориентироваться в нарастающем потоке информации.

Современные педагогические технологии направлены на развитие у школьников способности к активному восприятию информации, готовности рассматривать проблему с разных точек зрения, умению отслеживать ход своих мыслей и строить логические выводы, способности применять полученные знания и приобретенные навыки в различных ситуациях. Такие технологии, как развитие критического мышления через чтение и письмо, интегрирование школьных предметов, дебатная, модульная, проектная технологии, - в конечном счете преследуют общую образовательную и воспитательную задачу: формирование компетентности личности, способной ориентироваться в современном, постоянно меняющемся мире [4].

В 19 веке в России понятие «мастерская» тоже трактовалось двояко. С одной стороны, мастерские создавались как типы учебных заведений. С другой стороны, мастерская была формой обучения в художественных и художественно-промышленных учебных заведениях. Именно как форма она существовала и существует в Пензенском художественном училище. Пензенское художественное училище является средним профессиональным учебным заведением, открытым в 1898 году [1].

Специфика художественного образования и художественного творчества предполагает особый подход преподавателей-художников к учебному процессу. В училище существовали традиционные методы и формы учебной работы, но в преподавании специальных предметов главным был творческий метод. В нем сконцентрировано мировоззрение художника, его отношение к миру, его понимание места искусства в мире и тот принцип отбора художественных средств, который с наибольшей полнотой позволяет ему выразить и донести до учеников свои идейные и эстетические материалы. Все это и воплощалось в "мастерской", где ученики занимались у художника и как бы перенимали его умение и навыки, манеру и стиль. Про-

грессивное мировоззрение К. А. Савицкого, Н.К. Грандковского, П.И. Коровина, Н.А. Петрова, И. С. Горюшкина-Сорокопудова и остальных преподавателей, которые понимали задачи художественного образования, твердо сложившиеся педагогические принципы, в основе которых лежали передовые идеи передвижников, определили направление и весь характер учебной работы. Как истинные передвижники они во многом отказались от академического подхода к преподаванию художественных предметов [1]. Благодаря этому, многие ученики не просто слепо перенимали манеру работы своих учителей, но творчески переосмыслили полученные знания, умения и навыки, вырабатывая свой неповторимый стиль. Ведь главное для художника - творить.

Творчество необходимо не только для художника, оно - необходимый компонент формирования любой гармоничной личности. И в школе творческая мастерская рассматривается как эффективный алгоритм работы с каждым учеником. Через мастерскую активизируется связь между школьным предметом и культурной традицией, происходит интеграция инновационного и традиционного опытов.

Инновационная технология творческих мастерских базируется на идеях французской группы «Новое образование», которые получили свое развитие в российской методике в 1990-е гг. в совместном проекте «Развитие демократии через образование» (центр – Санкт-Петербургский университет педагогического мастерства).

Методика проведения мастерских стимулирует сотворчество учителя и учащихся, дарит радость нового открытия мира и своих возможностей, создание условий для ощущения свободы в познании и творчестве. Непременным условием мастерской является проблемность материала, преодолев, разрушив которую, учащиеся получают возможность пережить определенный творческий прорыв, открытие.

Выделяются следующие разновидности мастерских: - творческого письма, - построение знаний, - построение отношений, - ценностных ориентаций, - самопознание, - проектная мастерская и др.

Остановимся подробнее на применении творческой мастерской на уроках литературы [2]. Это явление инновационной педагогической мысли было признано одним из современных способов ведения урока, общения учащихся и педагога. Мастерские успешно включаются в систему литературного образования наряду с другими способами работы. В основе технологии – ценностные ориентации, целевые установки учителя; технологическая цепочка выстраивается строго в соответствии с поставленной целью и гарантирует ее достижение.

План работы на уроке - творческой мастерской следующий:

1. Творческое начало, которое мотивирует всю дальнейшую деятельность, создает комфортную ситуацию для ребенка (это может быть задание

вокруг слова, ключевой фразы, предмета, рисунка, музыкального фрагмента – главное: неожиданное, загадочное, личностное).

2. Работа с материалом:

- деконструкция (смешение, превращение в хаос слов, событий);

- реконструкция (создание своего текста, рисунка, высказывания).

3. Первичная социализация, т.е. соотнесение своей деятельности с деятельностью других (работа в парах, группе, диалог, представление промежуточного результата своей деятельности).

4. Самокоррекция (ученик критически осмысливает то, что изобрел, создал; сравнивает свое с чужим, во время обмена информацией замечает полезное для себя).

5. Чтение и обсуждение текстов с последующей доработкой.

6. Осознание ограниченности прежних представлений с новым открытием своих возможностей, побуждения к новым формам творческой самореализации.

7. Творческая самореализация.

8. Вторичная социализация (обмен результатами, зачитывание их вслух).

9. Разрыв (момент озарения: кульминация творческого процесса).

10. Обобщение (например, с помощью синквейна).

11. Рефлексия: самоанализ действий, чувств, открытий. Рефлексия может быть не только эмоциональной, но и логической. Логическая рефлексия направлена на анализ приобщения как новых, так и актуализацию старых знаний.

Являясь рефлексивной технологией, мастерская развивает способность к аналитической, креативной и поисково-исследовательской деятельности, а также повышает роль самоконтроля и самоанализа. Работа по такому алгоритму приводит к неожиданному результату, т.к. ни одно мнение, высказанное по данной теме или проблеме не считается ошибочным. Ученик пишет то, что думает, а не то, что от него хотят услышать.

Можно сказать, что такой урок-мастерская, являясь по сути нестандартным, приводит к новому (творческому) взгляду на произведение. Читатель не просто откликается на произведение, потому что этого требует учитель, а сквозь призму собственного «Я» рассматривает проблемы, поднятые автором в произведении, соглашается или не соглашается с мнением автора, учителя.

Таким образом, творческая мастерская как форма обучения в школе имеет множество плюсов:

- мастерская разделяется по способам взаимодействия участников, предлагает разный характер заданий; ориентирована на разную степень готовности детей;

- развивает способности выражать свою точку зрения, умение аргументировать ее;

- возможность интеграции на уроке разных видов искусства(музыки, живописи, литературы и т.п.);

- любое обсуждение оказывается только началом личного поиска каждого участника, что расширяет школьный урок до самой жизни.

Опыт включения мастерских в курс изучения литературы показывает, что они хорошо взаимно дополняют друг друга с традиционными уроками разных типов. Мастерская может мотивировать дальнейшее изучение темы или обобщать ее, может готовить к сочинению и создавать проблемную ситуацию, находящую выход в научном исследовании. И даже самые трудные темы в мастерской оживают и становятся лично-значимыми.

Но вместе с этим следует помнить, что при минимизации роли учителя на уроке, ему необходимо четко продумать все фазы, проследить их реализацию, иначе цель урока не будет достигнута, а также учитель в всегда должен быть готовым к импровизации.

Таким образом, «мастерская» как явление в педагогической науке прошла разные этапы становления, как в профессиональной среде, так и в школьной, эволюционируя и приобретая более широкое значение. Единственное, что остается неизменно при рассмотрении мастерской как в прошлом, так и в современном педагогическом опыте, так это то, что она всегда подразумевает творческий и самостоятельный подходы и требует от учителя - «мастера» - длительной подготовки, профессионализма и даже таланта.

Литература:

1. Государственный архив Пензенской области (ГАПО). Фонд 120 - Пензенское художественное училище.

2. Караховская, Н.Н. Нетрадиционные уроки литературы / Н.Н. Караховская // [Электронный ресурс] / Режим доступа: http://revolution.allbest.ru/pedagogics/00229532_0.html

3. Мухина, И.А. Опыт создания терминологического словаря / И. А. Мухина // Педагогические мастерские: интеграция отечественного и зарубежного опыта – СПб, 1995.

4. Окунев, А.А. Мастерская как одна из форм организации учебного процесса // Педагогические мастерские по литературе, Изд. Корифей, СПб. 2000.

Христева А.В., Колесникова Н.С.

Реализация контекстного подхода при подготовке будущего учителя к работе с одаренными детьми (на примере изучения темы «Решение логических задач»)

МГТУ (г. Магнитогорск)

Потребность общества в многочисленных одаренных личностях очевидна. Они являются гарантом сохранения России в числе ведущих стран мира. Педагогическое сознание необходимо развивать в соответствии с со-

временным научным представлением о феномене одаренности. Решающая роль здесь отводится высшим образовательным учреждениям. Поэтому актуальным образовательным стратегическим направлением в вузе становится подготовка творческого, активного, внутренне свободного и ответственного педагога, стремящегося и способного через собственные высокие достижения привести к общему успеху и своих учеников.

Актуальность выбора темы «Решение логических задач» очевидна. Никто не будет спорить с тем, что каждый учитель должен развивать логическое мышление учащихся. Однако, как это делать, учитель не всегда знает. Нередко это приводит к тому, что развитие логического мышления в значительной мере идет стихийно, поэтому большинство учащихся, даже старшеклассников, не овладевает его приемами. Роль математики в развитии логического мышления исключительно велика. В младшем школьном возрасте одним из эффективных способов развития мышления является решение школьниками нестандартных логических задач.

Целью данного исследования явилось определение теоретических основ профессиональной подготовки педагога по развитию одаренности младших школьников, разработка оптимальных путей её реализации при изучении темы «Решение логических задач».

В качестве основной стратегии подготовки будущего учителя к работе с одаренными детьми нами был выбран контекстный подход, основными положениями которого являются: усиление практической направленности обучения: знания, умения, навыки должны рассматриваться как средства решения профессиональных задач; содержание и процесс учебной деятельности студентов должен быть максимально приближен к их дальнейшей профессии; технология контекстного обучения состоит из трех базовых форм деятельности: учебной деятельности с ведущей ролью лекций и семинаров, квазипрофессиональной, воплощающейся в играх, спецкурсах, спецсеминарах, учебно-профессиональной (производственная практика, дипломное и курсовое проектирование) [2].

К основным этапам подготовки будущего учителя к работе с одаренными детьми мы отнесли следующие:

I этап: вооружение студентов знаниями и умениями, связанными с работой с одаренными школьниками, с решением логических задач, с применением цифровых образовательных ресурсов (учебная деятельность с ведущей ролью лекций и семинаров);

II этап: погружение студентов в профессиональную деятельность с использованием контекстного подхода (квазипрофессиональная деятельность, воплощающаяся в играх, спецкурсах, спецсеминарах);

III этап: разработка будущим учителем фрагментов занятий для работы с одаренными школьниками по теме «Решение логических задач» (учеб-

но-профессиональная деятельность: производственная практика, дипломное и курсовое проектирование).

В соответствии с выбранной стратегией, была проведена экспериментальная работа со студентами 5 курса физико–математического факультета, которая проходила в естественных условиях педагогического процесса при изучении курса «Современные технологии обучения математике».

На I этапе студентам была предложена обзорная лекция об особенностях развития одаренных детей и особенностях работы с ними, подробному обсуждению подверглись следующие тезисы: 1) *одаренные дети обладают некоторыми особенностями, которые должны учитывать учебные программы для них*: способность быстро схватывать смысл принципов, понятий, положений (такая особенность требует широты материала для обобщения); способность сосредотачиваться на заинтересовавших сторонах проблемы и стремление разобраться в них самостоятельно (эта потребность редко удовлетворяется при традиционном обучении, и ей надо дать реализоваться в специальных учебных программах через самостоятельную работу, задания открытого типа, развитие необходимых познавательных умений); способность подмечать, рассуждать и выдвигать гипотезы (целенаправленное развитие высших познавательных процессов в специальных учебных программах поднимает эти способности на качественно новый уровень и избавляет от бремени бесконечных повторений очевидного); обеспокоенность, тревожность в связи со своей непохожестью на сверстников (включение в учебную программу аффективного компонента дает возможность ребенку лучше понять себя и свои переживания и ведет к принятию себя и других) [3]; 2) *учитель, работающий с одаренными детьми, должен уметь*: разрабатывать гибкие, индивидуализированные программы с учетом особенностей своих подопечных; создавать теплую, эмоционально безопасную атмосферу в классе; осуществлять с учащимися обратную связь; использовать различные стратегии обучения одаренных детей (ускорение, обогащение и другие); стимулировать развитие умственных процессов высшего уровня при помощи специальных форм и методов.

Кроме того, в ходе I этапа студенты были ознакомлены с методами решения логических задач (с помощью рассуждений; с использованием графов; с использованием теории множеств; с помощью алгебры логики и др.) с применением цифровых образовательных ресурсов [4, 5, 6].

Ценным моментом I этапа подготовки будущих учителей к работе с одаренными детьми явилась демонстрация возможности использования языков программирования Turbo Pascal, Visual Basic, программы MS Excel при решении логических задач.

В заключении I этапа студентам была предложена *задача*: *Друзья X, Y, Z, U, V должны поехать в разные города A, Б, В, Г, Д, Е. При этом X может ехать только в А, Б, Д; Y может ехать только в Б и Г; Z может*

ехать только один и в В; U не может ехать вместе с Y; V может ехать только с X и Z, но не в D. В каком городе мог быть каждый из них, если оказалось, что вдвоем они не были ни в одном городе? Большинство студентов выбрали рациональный метод решения и с легкостью с ней справились. Это говорит о хорошем усвоении студентами теоретического материала.

Ведущей деятельностью данного этапа являлась **учебная деятельность**.

На II этапе подготовки будущего учителя к работе с одаренными детьми студенты были погружены в **квазипрофессиональную деятельность**.

Известно, что одной из форм работы с одаренными детьми являются интеллектуальные игры. Нами были подобраны разноуровневые логические задачи, решаемые различными методами, которые вошли в основу игры «Математическая регата». Она проходила в III тура. Уровень сложности задач от тура к туру значительно увеличивался. Предлагаем ее содержание.

Первый тур (10 минут, стоимость каждой задачи 3 балла)

1. В очереди стоят: Вика, Соня, Боря, Денис и Алла. Вика стоит впереди Сони, но после Аллы; Боря и Алла не стоят рядом; Денис не находится рядом ни с Аллой, ни с Викторией, ни с Борей. Третьим в очереди стоит...

2. Боря, Витя, Гриша и Егор встретились на олимпиаде. Ребята приехали из разных городов: один – из Твери, другой – из Омска, третий – из Томска, а четвертый – из Казани. Известно, что Боря жил в одной комнате с мальчиком из Казани и ни один из них никогда не был ни в Твери, ни в Томске. Гриша играл в одной команде с мальчиком из Твери, а против них обычно сражался приятель из Казани. Егор и мальчик из Твери увлекались игрой в шахматы. Кто в каком городе живет?

3. Известно, что если пункт А обмена валюты не нарушал правила обмена, то пункты В и С нарушали. Неверно, что правила обмена валюты нарушали пункты В или С. Какие пункты нарушили правила обмена?

Второй тур (15 минут, стоимость каждой задачи 5 баллов)

1. Ирина любит мороженое с фруктами. В кафе был выбор из таких вариантов: пломбир с орехами; пломбир с бананами; пломбир с черникой; шоколадное с черникой; шоколадное с клубникой. В четырех вариантах Ирине не понравились или тип мороженого, или наполнитель, а в одном варианте ей не понравилось ни то, ни другое. Она попросила приготовить из имеющихся продуктов порцию по своему вкусу. Какое же мороженое, и с какими фруктами любит Ирина?

2. У трёх подружек - Ксюши, Насти и Оли - новогодние карнавальные костюмы белого, фиолетового и синего цветов, и шапочки тех же цветов. У Насти цвет костюма и шапочки совпали, у Ксюши ни костюм, ни шапочка не были фиолетового цвета, а Оля была в белой шапочке, но цвет костюма у неё не был белым. Как были одеты девочки?

3. Три подразделения А, В и С торговой фирмы стремились получить по итогам года прибыль. Экономисты высказали следующие предположения: неверно, что подразделение А получит прибыль, а также неверно, что получат прибыль подразделения В и С; подразделение А не получит прибыль, а получение прибыли подразделением С достаточно для получения прибыли подразделением В; неверно, что подразделение С получит прибыль только тогда, когда получат прибыль хотя бы одно из подразделений А или В.

По завершению года оказалось, что одно из трех предположений истинно. Какие подразделения получают прибыль?

Третий тур (20 минут, стоимость каждой задачи 7 баллов)

1. На столе лежат в четыре ряда фигуры: треугольник, ромб, круг и квадрат. Цвета этих фигур – зеленый, желтый, синий и красный. Фигура красного цвета лежит между зеленой и синей, справа от желтой фигуры лежит ромб, круг лежит правее треугольника и ромба, причем треугольник лежит не с краю и , наконец, фигура синего цвета лежит рядом с фигурой желтого цвета. Какого цвета круг?

2. Четыре юных филателиста: Митя, Толя, Петя и Саша – купили почтовые марки. Каждый из них покупал марки только одной страны, причем двое из них купили российские марки, один – болгарские и один – чешские. Известно, что Митя и Толя купили марки двух разных стран. Марки разных стран купили Митя с Сашей, Петя с Сашей, Петя с Митей и Толя с Сашей. Кроме того, известно, что Митя купил не болгарские марки. Кто купил чешские марки?

3. В одном королевстве были незамужние принцессы, голодные тигры и приговоренный к казни узник. Но король всякому узнику, осужденному на смерть, давал последний шанс. Ему предлагалось угадать, в какой из двух комнат находится тигр, а в какой принцесса. Хотя вполне могло быть, что король в обеих комнатах разместил принцесс или, что несколько хуже, тигров. Выбор надо было сделать на основании табличек на дверях комнаты. Причём, утверждения на табличках были либо оба истинными, либо оба ложными.

1 комната	2 комната
По крайней мере, в одной из этих комнат находится принцесса	Тигр сидит в первой комнате

Какую дверь должен выбрать узник?

Игра погрузила будущих учителей в школьный возраст. В ходе игры участники активно апеллировали, боролись за победу.

На III этапе студентам было предложено самим разработать фрагменты занятий математического кружка, игр по теме «Решение логических задач»,

составить комплекс авторских задач. Воплощением фантазии студентов стала игра «Математический ипподром», суть которой состоит в следующем: участники делятся на две команды (команда 1 «Пегас», команда 2 «Сивка - бурка»), перед началом игры зрители делают ставки на победу какой – либо команды, игра проходит в 4 забега. Каждый забег имеет определенную тематику (1 забег «Кинотеатр» (задача, решаемая с использованием графов), 2 забег «Восстанови формулу» (дана готовая таблица истинности, предлагается восстановить формулу, анализируя каждый столбец предложенной таблицы), 3 забег «Спортсмены» (задача, решаемая с использованием теории множеств), 4 забег «Найденная амфора» (предлагается узнать, в каком веке и где была изготовлена найденная археологами амфора; задача может быть решена любым методом). За каждый правильно пройденный забег команде присуждается 1 балл, что сразу фиксируется на табло. Во время игры проводятся конкурсы для зрителей, которые могут помочь командам в получении баллов. Это стимулирует болельщиков следить за ходом игры. Вся игра проводится с использованием анимированной и красочной презентации.

В ходе данного этапа студенты были погружены в **учебно-профессиональную деятельность**.

Таким образом, нами была сделана попытка поиска путей подготовки будущего учителя к работе с одаренными детьми.

Литература:

1.Балюкина А.А., Вавилова Н.Ю. Сборник задач по информатике: «Информация и информационные процессы». «Основы логики»: 2-е издание. – Магнитогорск.: МаГУ, 2007. – 132 с.

2.Вербицкий А.А. Контекстное обучение: теория и технологии // Новые методы и средства обучения, №2 (16). Педагогические технологии контекстного обучения / под ред. А. А. Вербицкого. – М.: Знание, 1994. – С. 3-57.

3.Марюгина Т.М. Психология одаренности детей и подростков//под ред. Ю.Д. Бабаева, Н.С. Лейтеса. – М., 2000.

Пустоваченко Н. Н. Способы решения логических задач//Информатика и образование. 2005, № 12; 2006, № 1.

Хан А. К. Способы решения логических задач // Информатика и образование. 2003, №1.

Шауцукова Л.З. Решение логических задач средствами алгебры логики // Информатика. 1999, №5.

Якупова Л.М.

Использование технологии развития критического мышления на уроках истории и обществознания

ГБОУ СОШ №1 города Похвистнево (Самарская область)

Технология развития критического мышления через чтение и письмо разработана в конце XX века в США (Ч. Темпл, Д. Стил, К. Мередит) [1]. В ней синтезированы идеи и методы отечественных технологий, коллективных и групповых способов обучения, а также сотрудничества, развивающего обучения; она является общепедагогической, надпредметной. На своих уроках систематически применяю приёмы технологии развития критического мышления. Одним из них является составление «КЛАСТЕРА». Это способ графической организации материала, позволяет сделать наглядными те мыслительные процессы, которые происходят при погружении в ту или иную тему. В работе над кластерами необходимо соблюдать следующие правила:

1. Не бояться записывать все, что приходит на ум.
2. Продолжать работу, пока не кончится время или идеи не иссякнут.

Другим приемом, используемым для систематизации материала, является, прием «ИНСЕРТ» - маркировка текста значками по мере его чтения. В процессе чтения текста ученик карандашом или маркером делает пометки на полях: “V” - уже знал, «+»- новое, «-» - думал иначе, «?»- не понял, есть вопросы. Приём «ИНСЕРТ» помогает ученикам читать текст источника более внимательно, способствует лучшему запоминанию материала.

Для формирования навыков работы с источниками часто применяю приём «ПОПС» (позиция, обоснование, подтверждение, следствие). Этот приём помогает высказывать аргументированную точку зрения, как автора документа, так и самого ученика.

СИНКВЕЙН. Название приёма происходит от французского слова «sing» – пять. Это стихотворение, состоящее из пяти строк. Лаконичность формы развивает способность резюмировать информацию, излагать мысль в нескольких значимых словах, емких и кратких выражениях

Для развития умения воспринимать информацию можно использовать прием «Знаю - хочу узнать – узнал». Это работа с таблицей на стадии вызова. Ребята разбиваются на пары и заполняют первую графу таблицы (что я знаю по теме: это могут быть какие-то ассоциации, исторические сведения, предположения), после обсуждения полученных результатов в классе учащиеся сами формулируют цели урока: что я хочу узнать? Для устранения пробелов в собственных знаниях и заполняют 2 графу. После изучения темы соотносят полученную информацию с той, что была у них в начале урока, учатся рефлексировать собственную мыслительную деятельность.

Прием «Толстый и тонкий» вопросы применяется при организации взаимопроса. После изучения темы учащимся предлагается сформулировать три «тонких» и три «толстых» вопроса, связанных с пройденным материалом. Затем – они опрашивают друг друга, используя свои таблицы «толстых и тонких вопросов».

Прием «Шесть шляп мышления» предлагает «поразмыслить» шестью различными способами.

Применение технологий проблемного обучения и РКМЧП позволяет реализовать ученический потенциал, а именно: развить личностные качества учащихся, умение высказывать свое мнение и аргументировать его. Не надо бояться того, что дети на уроке будут спорить, обсуждать, нужно просто научить их это делать так, чтобы в конечном итоге появился ими же выполненный продукт (памятка, обращение, презентация).

Литература:

1. Заир-Бек С.И. Развитие критического мышления на уроке: Пособие для учителя / С.И. Заир-Бек, И. В. Муштавинская. - М.: Просвещение, 2011.

Секция «Агропромышленный комплекс»

Лысаков А.А.

Влияние воздействия отрицательных ионов на сохранность картофеля

СтГАУ (г. Ставрополь)

В статье рассматривается воздействие отрицательными ионами на клубни картофеля с целью снижения их потерь при хранении.

К основным современным способам хранения картофеля относятся следующие: метод активного вентилирования, использование химических препаратов, получение генномодифицированного (ГМО) картофеля, который не подвержен гниению. Указанные способы хранения картофеля обладают рядом недостатков, которые не удовлетворяют потребителей.

Наиболее интересным и малоизученным является исследование влияния повышенной концентрации отрицательных ионов на сохранность клубней картофеля. В ходе эксперимента решались следующие задачи: устано-

вить характер влияния электрофизического воздействия на клубни картофеля; определить оптимальные параметры электрофизического воздействия на уменьшение массы картофеля; определить динамику изменения массы обработанных клубней картофеля по сравнению с необработанными [1].

Во время экспериментальных исследований целые и поврежденные клубни картофеля подвергались электрофизической обработке и закладывались на хранение в пакетах на 16 суток при постоянной температуре воздуха 25 0С и влажности 60 процентов. Во время эксперимента измерялась масса клубней, а у поврежденных клубней площадь и толщина корки.

При проведении эксперимента использовались стандартные методы исследований: метод многофакторного эксперимента, статистический анализ, определение адекватности. Измерительные приборы, используемые в эксперименте, сертифицированы в Российской Федерации. Эффективность обработки оценивалась по остаточной массе клубней [2].

Обработка клубней картофеля отрицательными аэроионами происходила следующим образом: в закрытую емкость укладывался картофель и устанавливался генератор отрицательных аэроионов, генератор включался на время от 1 мин. до 15 мин., концентрация ионов составляла 1900 ион/см³. В процессе эксперимента установлено, что наибольшая потеря массы составляет 39 процентов и наблюдается у необработанного контроля. Оптимальным режимом обработки является время равное 5 минутам или близкое к нему.

Исследования влияния электрофизических параметров на растения, фрукты, овощи установили положительное воздействие, однако, на сегодняшний момент, отсутствует четкое теоретическое обоснование, позволяющее окончательно выяснить механизм этого влияния [3]. Существует ряд гипотез, построенных в основном на влиянии электрофизического воздействия на воду, содержащуюся в растениях, которые дают неполную оценку результатов эксперимента [4].

Литература:

1.Лысаков А.А. Новые способы хранения картофеля // Методы и технические средства повышения эффективности использования электрооборудования в промышленности и сельском хозяйстве: сб. науч. тр. Ставрополь: АГРУС. 2011. С. 168-171.

2.Лысаков А.А. Влияние различных физических факторов на сохранность картофеля // Вестник АПК Ставрополя. 2012. № 1. С. 14-16.

3.Лысаков А.А. Разработка ряда аппаратов магнитной обработки поливной воды с использованием теории нелинейного подобия: дис. ... канд. техн. наук / Ставропольский государственный аграрный университет. Ставрополь, 2003. 184 с.

4.Лысаков А.А. Разработка ряда аппаратов магнитной обработки поливной воды с использованием теории нелинейного подобия : автореф. дис. ... канд. техн. наук / Азово-Черноморская государственная агроинженерная академия. Зерноград, 2004. 18 с.

Лысаков А.А.

Воздействие электромагнитного поля на внутреннюю структуру картофеля

СтГАУ (г.Ставрополь)

В статье рассматривается теоретическое обоснование влияния электромагнитного поля на клубни картофеля с целью снижения потерь при хранении.

Исследования влияния электромагнитных полей на растения, фрукты, овощи установили положительное воздействие, однако, на сегодняшний момент, отсутствует четкое теоретическое обоснование, позволяющее окончательно выяснить механизм влияния магнитного поля. Ряд ученых связывает изменения в растениях с влиянием магнитного поля на воду, содержащуюся в них.

Высказан ряд гипотез, которые предлагается классифицировать на следующие три группы [1]:

- первая, объединяющая большинство гипотез, связывает действие магнитных полей на ионы солей, присутствующих в воде; под влиянием магнитного поля происходит поляризация ионов и их деформация, что повышает вероятность их сближения и в конечном итоге образование центров кристаллизации;
- вторая группа предполагает действие магнитного поля на примеси воды, находящиеся в коллоидном состоянии;
- третья группа объединяет представления о возможном влиянии магнитного поля на структуру воды. Это влияние с одной стороны, может вызвать изменения в агрегации молекул воды, с другой - нарушить ориентацию ядерных спинов водорода в молекулах.

Вода в клетке выполняет структурообразующую роль, она принимает участие в организации клеточных мембран, органоидов клетки и структурирует саму цитоплазму, в этом проявляется ее потенциальная активность [2]. Поэтому структурные изменения клетки - это, главным образом, структурные изменения внутриклеточной воды, которая является основным по массе компонентом клетки и оказывает влияние на все физиолого-биохимические процессы, происходящие в ней и, в первую очередь, на дыхание и активность ферментов.

Для подтверждения или опровержения указанных выше гипотез, а также для выдвижения собственной научной гипотезы, были выполнены экспериментальные исследования по определению влияния электромагнитного поля на сохранность клубней картофеля, закладываемого на хранение [3,4]. Проведенные экспериментальные исследования подтвердили возможность использования электромагнитной обработки клубней для сохранения массы картофеля и улучшения его лежкости; также установлено, что электромаг-

нитная обработка оказывает воздействие на внутреннюю структуру картофеля, изменяя концентрацию и размеры частиц влаги и крахмала, что, в свою очередь, отражается на массе картофеля.

Литература:

1.Лысаков А.А. Разработка ряда аппаратов магнитной обработки поливной воды с использованием теории нелинейного подобия : автореф. дис. ... канд. техн. наук / Азово-Черноморская государственная агроинженерная академия. Зерноград, 2004. 18 с.

2.Лысаков А.А. Разработка ряда аппаратов магнитной обработки поливной воды с использованием теории нелинейного подобия: дис. ... канд. техн. наук / Ставропольский государственный аграрный университет. Ставрополь, 2003. 184 с.

3.Лысаков А.А. Новые способы хранения картофеля // Методы и технические средства повышения эффективности использования электрооборудования в промышленности и сельском хозяйстве: сб. науч. тр. Ставрополь: АГРУС. 2011. С. 168-171.

4.Лысаков А.А. Влияние различных физических факторов на сохранность картофеля // Вестник АПК Ставрополья. 2012. № 1. С. 14-16.

Лысаков А.А.

Влияние воздействия электромагнитного поля на сохранность картофеля

СтГАУ (г.Ставрополь)

В статье рассмотрено воздействие электромагнитного поля на картофель и связанные с этим эффекты.

В последние годы достигнуты заметные успехи в организации хранения картофеля, однако потери всё ещё остаются достаточно большими и качество клубней при хранении заметно ухудшается, поэтому предпринимаются попытки использования других способов обработки клубней картофеля перед закладкой на хранение. Такими способами является использование электромагнитного поля (постоянного, переменного, пульсирующего).

Для исследования влияния электромагнитного поля на сохранность картофеля автором статьи были проведены экспериментальные исследования. В ходе эксперимента решались следующие задачи: установить характер влияния электромагнитного поля на клубни картофеля; определить оптимальные параметры электромагнитного поля (индукция, время воздействия) на уменьшение массы картофеля; определить динамику изменения массы обработанных клубней картофеля по сравнению с необработанными. Эффективность эксперимента оценивалась по остаточной массе картофеля [1,2].

Обработка клубней картофеля электромагнитными полями постоянного и переменного тока осуществлялась при помощи электромагнитного устройства, переменное или постоянное магнитное поле создавалось путем

подключения к соответствующему источнику напряжения. Обработанные и необработанные клубни закладывались на хранение, и хранились в одинаковых климатических условиях (температура, влажность). В результате эксперимента было установлено, что минимальные потери массы картофеля в 30 процентов наблюдались при обработке в электромагнитном поле постоянно-го тока; необработанный контроль имел потери в 39 процентов.

При обработке клубней картофеля электромагнитными полями переменного тока, было установлено, что огромную роль играет доза магнитной обработки вещества, которая определяется как произведение магнитной индукции B (Тл) на время нахождения t (с) объекта в электромагнитном поле. В диапазоне от 6 до 8 мТл·с убыль массы картофеля меньше, чем у необработанного контроля.

Исследования влияния электромагнитных полей на растения, фрукты, овощи установили положительное воздействие, однако, на сегодняшний момент, отсутствует четкое теоретическое обоснование, позволяющее окончательно выяснить механизм влияния магнитного поля [3,4]. Ряд ученых связывает изменения в растениях с влиянием магнитного поля на воду, содержащуюся в них.

Литература:

1.Лысаков А.А. Новые способы хранения картофеля // Методы и технические средства повышения эффективности использования электрооборудования в промышленности и сельском хозяйстве: сб. науч. тр. Ставрополь: АГРУС. 2011. С. 168-171.

3.Лысаков А.А. Влияние различных физических факторов на сохранность картофеля // Вестник АПК Ставрополья. 2012. № 1. С. 14-16.

4.Лысаков А.А. Разработка ряда аппаратов магнитной обработки поливной воды с использованием теории нелинейного подобия: дис. ... канд. техн. наук / Ставропольский государственный аграрный университет. Ставрополь, 2003. 184 с.

5.Лысаков А.А. Разработка ряда аппаратов магнитной обработки поливной воды с использованием теории нелинейного подобия : автореф. дис. ... канд. техн. наук / Азово-Черноморская государственная агроинженерная академия. Зерноград, 2004. 18 с.

Максимова Л.Р., Жукевич А.А.

Система выращивания племенного молодняка в Карелии

*ГНУ Карельская ГСХОС Россельхозакадемии (п.Новая Вилга,
Республика Карелия)*

Одной из важнейших проблем молочного животноводства является недостаточный уровень реализации генетического потенциала дойных стад, что во многом обусловлено неэффективным выращиванием ремонтного молодняка [1].

Целью наших исследований являлось сравнительное изучение эффективности интенсивного выращивания ремонтного молодняка крупного рогатого скота в возрастной динамике, изучение некоторых показателей обмена веществ, интенсивности роста животных и экономической эффективности выращивания.

В ПЗ «Мегрега» внедрена интенсивная технология изолированного выращивания телок до 3-х месячного при раннем включении зерна в рацион и беспривязно-боксовое содержание с 3- до 16-месячного возраста. В племпредупродукторе «Аграрный» используется традиционная технология содержания молодняка.

Анализ рационов кормления показал, что в хозяйстве «Мегрега» обеспеченность ремонтных телок по энергии, СВ, ПП, сырому жиру, клетчатке, микро- и макроэлементам соответствует норме. В «Аграрном» установлен дефицит питательных веществ и основных минеральных элементов от 10 до 45%.

Во все возрастные периоды морфологические и биохимические показатели крови у ремонтного молодняка в ПЗ «Мегрега» находились в пределах физиологической нормы, у телок в ПР «Аграрный» содержание белка и гемоглобина в крови было ниже нормы. Интенсивная технология выращивания способствует профилактике заболеваний на всех этапах выращивания ремонтных телок. В ПЗ «Мегрега» отмечена полная сохранность телят в первое полугодие жизни, в то время как при традиционной технологии она составила 85%.

Внешним выражением конституции животных, характеризующим состояние его здоровья и предрасположенность к определенному виду продуктивности, служит линейный рост. Сравнение 5 основных промеров показало, что все стати ремонтных телок в «Мегреге» соответствовали стандарту породы и значительно превосходили показатели телок «Аграрного».

При оценке телок по репродуктивным качествам установлено, что возраст проявления первого полового цикла у животных «Мегреги» составил 9,52, «Аграрного» – 11,2 мес., возраст первого плодотворного осеменения, соответственно, 16,7 и 18,8 мес., плодотворность при первом осеменении телок ПЗ «Мегрега» была выше на 15%.

Сравнительный анализ развития молодняка показал преимущества интенсивной системы выращивания племенных телок в ПЗ «Мегрега». В целом за период выращивания среднесуточный прирост у молодняка сравниваемых групп составил 661,5г в «Мегреге» и 574,1г в «Аграрном» (табл.1). В возрасте 18 месяцев живая масса телок I группы составила 387,5 кг, II-й - 340,1 кг. Абсолютный прирост живой массы племенных телок «Мегреги» был выше, чем в «Аграрном» на 47,2 кг, относительный прирост выше на 3,5%.

1 - Изменение живой массы ремонтных телок за период исследований

Хозяйство	Живая масса в начале исследований, кг	Живая масса в конце исследований, кг	Среднесуточный прирост, г	Абсолютный прирост, кг	Относительный прирост, %
ПЗ «Мегрега» (I группа)	30,3±0,4*	387,5±5,8**	661,5 ±21,4	357,2 ±4,7**	171,0
ОАО «Аграрный» (II группа)	30,1±0,8*	340,1±6,5**	574,1 ±24,6	310,0 ±7,5**	167,5

* – достоверно при $P < 0,05$; ** – при $P < 0,01$

Применение интенсивной технологии выращивания ремонтного молодняка позволяет повысить сохранность молодняка на 15,0%, среднесуточный привес на 13,2%, сократить срок первого осеменения животных до 16,7 мес.

Литература:

1. Романенко Л., Волгин В. Выращивание ремонтного молодняка в высокопродуктивных стадах // Главный зоотехник. – №6. – 2008. – 12 с.

Овсянникова В.А., Рягин С.Н.

Применение растительных экстрактов в производстве пищевых продуктов

ОмГТУ (г. Омск)

В настоящее время в пищевой промышленности используются новые нетрадиционные виды сырья, которые в свою очередь позволяют сделать питание населения более полноценным и разнообразным. Наибольший интерес проявляется к растительным экстрактам зеленого чая, гибискуса, а также к экстрактам лекарственных растений, таких как амарант, фукус, хризантема, душица, имбирь, зверобой и т.д. Введение экстрактов в пищевые продукты позволяет улучшить их вкусовые, а также функциональные свойства. Состав экстрактов – сложный комплекс различных веществ: эфирных масел, органических кислот, полифенолов, полисахаридов, минеральных веществ, алкалоидов [1].

В связи с этим, необходимо детально исследовать свойства некоторых растительных экстрактов в конечном продукте. Так, порошкообразный экстракт зеленого чая тонизирует, оказывает витаминное и антисклеротическое действие на организм человека, является природным антиоксидантом, стимулирует потерю лишнего веса. Сухой экстракт зеленого чая «Матэ» является классическим адаптогенным и иммуномодулятором, обладает продолжительным тонизирующим действием, стимулирует обмен веществ и способствует снижению веса.

Уникальными свойствами также обладает экстракт гибискуса. Он активизирует защитные свойства организма, нормализует давление, замедляет

процессы старения. Компонентный состав представлен органическими кислотами, флавоноидами, антоцианами и другими веществами. Леденцовая карамель, приготовленная с экстрактом гибискуса обладает значительно улучшенными органолептическими свойствами, а также имеет ярко выраженную функциональную направленность [2,3].

Многие растения ещё мало изучены, хотя имеют очень оригинальный состав и свойства, и могут быть незаменимыми помощниками человеку в проблемах повышения иммунитета при сложившихся неблагоприятных условиях окружающей среды.

Принимая во внимание все эти обстоятельства, можно сделать вывод, что применение растительных экстрактов благотворно будет влиять на организм человека, при этом, не ухудшая качества продукта, а наоборот обогащая и добавляя изысканность и неповторимость. В этом направлении в Омском государственном техническом университете проводятся исследования по разработке технологии производства новых видов напитков функционального назначения.

Литература

1. Товароведение и экспертиза потребительских товаров: Учебник / Под. ред. проф. В.В. Шевченко В.В. – М.: ИНФРА-М, 2012. – 544 с.

2. Беркетова Л. В. Лекарственные растения — как один из основных компонентов БАД и источник пищевых волокон. // V Межд. симп. "Новые и нетрадиционные растения и перспективы их использования". Т. 1. — Москва, 2003. с. 116-118.

3. Справочник товароведа продовольственных товаров: в 2-х томах; Т.2 / Под ред. Е.Н. Барабанова, Л.А. Боровикова. – М.: Экономика, 2009. – 320 с.

Павлов Д.А., Глазунова Н.Н.

К вопросу об оценке устойчивости кукурузы к повреждению хлопковой совкой

СтГАУ (г. Ставрополь)

Целью нашего исследования являлось изучение особенностей десяти гибридов кукурузы на степень их устойчивости к хлопковой совке в условиях опытной станции Ставропольского государственного аграрного университета.

О степени устойчивости гибридов кукурузы к хлопковой совке судили по процентной доле поврежденных початков с последующим отношением гибридов к пяти группам устойчивости, предложенным Вдовенко с сотрудниками [1] и представляющим своеобразную шкалу устойчивости.

Результаты учетов свидетельствовали о 100%-ной повреждаемости всех изученных гибридов вредителем. Таким образом, все изучавшиеся гибриды были отнесены к группе восприимчивых гибридов по отношению к хлопковой совке.

Интересно, что в исследованиях Вдовенко с сотрудниками [1], касающихся изучения устойчивости сортов и гибридов кукурузы к хлопковой совке, гибрид НК Кулер повреждался в степени, которая соответствовала группе низкоустойчивых сортов и гибридов кукурузы по отношению к указанному вредителю, тогда как в наших опытах он проявил себя как восприимчивый гибрид. Различия в полученных результатах, на наш взгляд, затрагивают ряд методологических проблем оценки устойчивости кукурузы к повреждению хлопковой совкой.

По-видимому, должна быть поставлена под сомнение возможность создания такой шкалы устойчивости, которая могла бы применяться для оценки устойчивости сортов и гибридов сельскохозяйственных культур в разных опытах, т.е. без учета условий выращивания, даже если были достигнуты близкие уровни заселенности селекционных посевов соответствующими вредителями.

При этом, если использовать шкалу устойчивости, необходимо учитывать, что установленная при помощи нее степень устойчивости может быть справедливой только для определенных условий выращивания и только в определенных климатических условиях. Важность этих факторов, в частности, подтверждается исследованиями в области биологизированной защиты растений [2,3].

Таким образом, возможность объективного установления сразу нескольких степеней устойчивости растений к какому-либо вредителю, имеет ряд условий и представляется неопределенной.

Исходя из вышеизложенного, можно заключить, что предпочтительным подходом при оценке устойчивости кукурузы к хлопковой совке является подход, подразумевающий наличие в реальности лишь двух альтернативных состояний, в которых находятся растения относительно свойства устойчивости, т.е. растения могут быть либо устойчивыми, либо восприимчивыми. Градации, с этой точки зрения, мыслимы лишь в отношении степени проявления устойчивости в конкретной популяции растений сельскохозяйственной культуры.

Литература:

1. Вдовенко, Т.В. Оценка устойчивости сортов и гибридов кукурузы к хлопковой совке / Т.В. Вдовенко, Е.В. Ченикалова, М.В. Добронравова // Тр. Ставропольского отделения Русского энтомологического общества. Вып. 7. – Ставрополь, Параграф, 2011. – С. 190-193.

2. Тутуржанс, Л.В. Эффективность биопрепаратов в активации устойчивости эспарцета к фитопатогенам / Л.В. Тутуржанс, Е.А. Берченко // Аграрная наука, творчество, рост: мат. III междунар. науч.-практ. конф. – Ставрополь: Параграф, 2013. – 312 с.

3. Черногребель, В.В. Биологизированная защита томатов от вредителей / В.В. Черногребель, А.П. Шутко, В.Я. Исмаилов // Защита и карантин растений. – 2010. – № 9. – С. 36-37.

Палев А.И.

**Методика оценки экономической эффективности аграрного сектора
в условиях инновационного развития**

СыктГУ (г.Сыктывкар)

Развитие отрасли, как группы предприятий, в условиях ценовой и неценовой конкуренции непрерывно связано с инновационной деятельностью. С одной стороны, эта деятельность направлена на поиск и реализацию эффективного сочетания факторов производства, достижений научно-технического прогресса в организационных формах материального производства, с другой, на разработку и внедрение новых критериев, показателей измерения результатов, методов оценки эффективности форм хозяйствования в условиях инновационного развития. Данная проблема приобретает особое значение при разработке мер с целью преодоления последствий трансформационного кризиса в сельском хозяйстве и обуславливает необходимость исследований в этом направлении.

Инновационная деятельность обеспечивает повышение конкурентоспособности товаров производимых сельскохозяйственными предприятиями, которые различаются по формам собственности, специализации, размерам, технической оснащенности, по взаимосвязи с перерабатывающими и обслуживающими организациями и по другим признакам.

Форма собственности как экономическая категория или определенное сочетание производственных, распределительных отношений, отношений обмена и потребления экономических ресурсов, материальных благ между экономическими агентами с целью реализации индивидуальных, групповых, и общенародных экономических интересов стремится к постоянным видоизменениям, детерминирует инновационную активность на микроуровне.

В соответствии с действующим законодательством в экономике страны функционируют частная, государственная, муниципальные и иные формы собственности. Основная часть сельскохозяйственной продукции производится организационно-производственными структурами, имеющими частную форму собственности.

В Республике Коми инновационное развитие в наибольшей степени характерно для хозяйственных обществ: акционерных обществ и обществ с ограниченной ответственностью. Которые являются крупными формами организации бизнеса, обеспечивают сочетание специализации, кооперирования и диверсификации при производстве, переработке и реализации овощей закрытого грунта, яиц, мяса птиц-бройлеров. В условиях рыночной конкуренции они активно осваивают инновации связанные с дополнительными издержками, приобретают конкурентные преимущества, стремятся к максимизации прибыли [1.с.94].

Экономический рост в сельском хозяйстве региона в исследуемый период обеспечивало в основном бройлерное птицеводство, имеющее благоприятные возможности для индустриализации. С начала XXI века количество производимого мяса птиц непрерывно увеличивалось. Выросла более чем в 2 раза доля этого продукта в общей структуре производимого мяса всех видов в республике, а ее реализация обеспечивает большую часть выручки в отрасли. Производство мяса птиц-бройлеров и ее переработка осуществляется с применением интенсивных систем, прогрессивных технологий на базе комплексной механизации, современных достижений науки и техники. Возможность базироваться на использовании концентрированных кормов или сырья для их производства, непосредственно на предприятии, закупаемых за пределами республики, обеспечивает птицеводству технологическую независимость от развития растениеводческой отрасли в регионе.

Наметилась положительная тенденция экономического роста и на сельскохозяйственных предприятиях, специализирующихся на производстве и переработке цельного молока, оленины.

На практике для оценки эффективности сельскохозяйственного производства в отрасли используют показатели производственно-технологической, производственно-экономической, социально-экономической и эколого-экономической эффективности. Оценка эффективности капитальных вложений выполняют на основе сопоставления затрат на инвестиционный проект и результатов его реализации в ходе проектного анализа, предусматривающего различные направления и приемы.

Целесообразно выделять промежуточные и окончательные результаты, полученные от инноваций. Повышение урожайности сельскохозяйственных культур и продуктивности животных, производительности труда, снижение себестоимости и материалоемкости единицы продукции и др. являются промежуточными результатами инновационной деятельности. Итоговым критерием оценки эффективности инновационной деятельности на уровне хозяйственной формы, по нашему мнению, является соотношение между предельным чистым доходом и предельными затратами.

Одним из ученых-экономистов предложивших использовать для сравнительной оценки форм хозяйствования в сельском хозяйстве «соотношение между затратами и получками» является Н.Н.Суханов. Он считал, что чистый доход получаемый за счет комбинации факторов производства в условиях интенсивного или экстенсивного способа ведения хозяйства выступает основным показателем эффективности, а производительность единицы затрат является критерием эффективности хозяйственной формы [3.с.21-28]. В политэкономической литературе чистый доход предприятия трактуется как «денежное выражение созданного трудом работников предприятия прибавочного продукта, разность между стоимостью продукции по ценам ее реализации и полной себестоимостью, источник денежных накоп-

лений предприятия и доходов государственного бюджета»[4.с.375]. В современных условиях, чистый доход как разница между стоимостью валовой продукции и всеми затратами на ее производство, используется для оплаты налогов в бюджет, формирования фонда общественного (коллективного) потребления и фонда накопления, средства которого предназначены для обеспечения расширенного воспроизводства, в том числе и для осуществления инновационной деятельности.

Для экономической оценки эффективности инновационного развития хозяйственных форм в рыночных условиях целесообразно использовать возможности предельного анализа. На наш взгляд, в ходе дифференциального исчисления целесообразно определять коэффициент предельной производительности единицы затрат. При этом предельный чистый доход выступает как зависимая переменная, аргументом будут являться предельные затраты. В свою очередь предельные затраты являются функцией предельной денежной выручки, как аргумента. Для углубленного анализа динамики чистого дохода важно знать, в какой степени изменяется величина чистого дохода при увеличении затрат, денежной выручки.

Коэффициент предельной производительности единицы затрат (Π_n) определяем по формуле: $\Pi_n = \text{ПЧД}/\text{ПЗ}$. Предельный чистый доход (ПЧД) - это приращение к суммарному чистому доходу, вызванное увеличением ее выручки на дополнительную единицу затрат. Предельные затраты (ПЗ) будем рассчитывать как приращение суммарных затрат при изменении денежной выручки от реализации продукции на одну дополнительную денежную единицу. Сельскохозяйственное предприятие должно стремиться к максимизации чистого дохода, при котором предельный чистый доход равняется или превосходит предельные затраты. В случае, когда $\Pi_n < 1$, инновационный эффект пока не достигнут, если $\Pi_n=1$, инвестиционные затраты связанные с внедрением инноваций, при прочих равных условиях, окупаются. При значении коэффициента $\Pi_n > 1$, организационная форма как новая комбинация различных его сторон и способов приложения живого и овеществленного труда обеспечивает получение эффекта от реализуемых инновационных решений[2.с115]. Расчет предложенного коэффициента предельной производительности единицы затрат с целью определения эффективности хозяйственной формы возможен как в отношении отдельного предприятия, так и отрасли, как совокупности обособленных сельскохозяйственных предприятий (Таблица 1).

Таблица 1

Предельная производительность единицы затрат на предприятиях в аграрном секторе экономики Республики Коми

Показатели	Годы					2012г. к 2008г. в %%
	2008	2009	2010	2011	2012	
1. Денежная выручка от реализации продукции, млн.руб.	2256	2822	2988	3486	3754	166,4
2. Затраты на с.х. производство, млн.руб.	2080	2545	2647	3064	3577	171,9
3. Валовой доход, млн.руб.	592	888	897	1096	1035	174,8
4. Чистый доход, млн.руб.	280	599	447	576	355	126,8
5. Предельный чистый доход, руб.	-0,83	0,69	-1,49	0,31	- 0,43	
6. Предельные затраты, руб.	0,82	0,61	0,84	0,84	1,91	
7. Коэффициент предельной производительности единицы затрат в отрасли	-1,01	1,13	-1,77	0,37	-0,22	
8. Коэффициент предельной производительности единицы затрат при производстве мяса птице-бройлеров	0,21	1,33	0,4	0,15	-4,41	

Исчисление предельных величин выполнено с использованием статистических данных Территориального органа Федеральной службы государственной статистики по Республике Коми[5]. Полученные расчетным путем коэффициенты производительности единицы затрат в целом по отрасли за предшествовавшие пять лет, показывают что эффективного инновационного развития достичь пока не удалось (Таблица 1). В исследуемый период только в 2009г. коэффициент Пп был равен 1,13, т.е. инновационный эффект от новой комбинации и использования факторов производства был достигнут. Судя по полученным данным, наиболее благоприятные условия для эффективного инновационного развития складывались в бройлерном птицеводстве. Достигнутая там производительность единицы затрат оказы-

вает влияние на средние показатели в отрасли. Без учета прироста чистого дохода и затрат в бройлерном птицеводстве, коэффициент Пп в отрасли составлял в 2009, 2011, 2012гг. 0,27,0,78,-0,003 соответственно. Согласно нашим расчетам коэффициент производительности единицы затрат при производстве мяса птиц-бройлеров превышал единичное значение в 2009 г., был равен 1,33. Следует предположить, что освоение нововведений в предшествующий период обеспечило инновационный эффект. Однако на этом уровне производительность единицы затрат в последующие годы удержать не удалось, она стала снижаться. В 2012 г. сократились прирост чистого дохода и прирост затрат, а коэффициент Пп стал отрицательным. Результаты исследований показывают, что предельная производительность единицы затрат как на уровне отрасли в целом, так и в промышленном птицеводстве, развивается неравномерно. В большинстве случаев отдача от факторов производства растет медленнее, чем масштабы их наращивания.

Таким образом, для прогноза эффективности инновационного развития в реальном секторе экономики региона и принятия управленческих решений на отраслевом уровне, целесообразно использовать методiku по определению предельной производительности единицы затрат экономических ресурсов.

Литература

1. Палев А.И. Управление развитием форм собственности и хозяйствования в условиях Севера // Теория и практика управления. – 2010. № 8(13). – с.92.
 2. Палев А.И. Оценка эффективности форм собственности и хозяйствования в условиях инновационного развития /А.И.Палев //Материалы II Международной научно-практической конференции «Инновационное развитие России: проблемы и перспективы» (май 2013г., Пенза).- Пенза: РИО ПГСХА,2013. с.113.
 3. Суханов Н.Н., Очерки по экономике сельского хозяйства.- М.: Книга, 1924.
 4. Краткий экономический словарь / Под ред. Ю.А. Белика и др.- М.: Политиздат, 1987. – 399с.
 5. Сельское хозяйство в Республике Коми 2013: стат. Сб. /Комистат - Сыктывкар, 2013. - 150с.
-

Передериева В. М., Сало М.Ю.

Повышение урожайности зерна озимой пшеницы путем оптимизации обработки почвы черноземов выщелоченных

СтГАУ (г. Ставрополь)

Ставропольский край издавна отличается производством пшеницы высокого качества и остается в стране одним из поставщиков хлеба. Валовые сборы зерна и товарность в последние годы возрастают, но стабильность урожая зависит от целого ряда факторов, среди которых погодные условия [3] распространение вредителей и болезней [2], засоренность посевов [1] и другие.

Важнейшим элементом технологии возделывания озимой пшеницы является обработка почвы. Правильная обработка почвы оказывает положительное воздействие на водный, воздушный и тепловой режимы почвы, изменяет направление биохимических и биологических процессов, приводит к оптимизации агрофитоценоза.

Цель обработки почвы и ее основные задачи изменяются от уровня интенсификации земледелия. При высоком уровне интенсификации воздействие на почву может быть минимальным, а при низком - роль обработки почвы возрастает, и особенно в поддержании хорошего фитосанитарного состояния. В этих условиях только системный подход к обработке почвы может спасти положение, очистить поля от сорняков и вредителей, сохранить плодородие почвы. Это подтверждается результатами многолетнего многофакторного стационарного опыта Ставропольского ГАУ на черноземах выщелоченных тяжелосуглинистых.

По данным за 2012-2013 годы установлено, что дискование почвы БДМ-6х4 на 10-12 см приводит к увеличению потенциальной засоренности верхнего слоя почвы перед севом озимой пшеницы на 130 % по сравнению со вспашкой и на 41,1% с комбинированной обработкой почвы. Темпы снижения засоренности слоя почвы 0-10 см к фазе кущения озимой пшеницы после комбинированной обработки почвы АПК - 6 и дискования выше, чем после вспашки ПН-5-35 соответственно на 16,3 % и на 12,4 %. К полной спелости культуры запас семян сорняков на этих вариантах обработки возрастает больше, чем по вспашке.

Способность озимой пшеницы заглушать сорняки зависит как от количества, так и фитомассы культуры на единице площади. Наиболее благоприятные условия для формирования этих параметров культуры создаются при применении отвальной и комбинированной обработки почвы. Длительное применение дискования на 10-12 см приводит к нарастанию численности и биомассы сорных растений и снижению конкурентной способности озимой пшеницы.

Урожайность зерна культуры за 2012-2013 годы по вспашке и комбинированной обработке почвы практически не различается и составляет соответственно вариантам опыта 2,31 и 2,32 т/га. Длительная обработка почвы дисковым орудием приводит к достоверному снижению урожайности озимой пшеницы до 1,74 т/га.

Литература:

1. Дорожко, Г.Р. Стратегия и тактика борьбы с сорной растительностью /Г.Р. Дорожко, В.М. Пенчуков, О.И. Власова [Электронный ресурс] /Режим доступа : <http://ej.kubagro.ru>

2. Луговенко, Е.В. Зависимость качества зерна озимой пшеницы от сорта и пораженности корневыми гнилями [Текст] /Е.В. Луговенко, А.П. Шутко, Ю.Н. Ляхов //Защита и карантин растений. –2009. – № 9. – С. 47.

3. Шутко, А.П. Влияние погодных условий на формирование фитосанитарной ситуации в посевах озимой пшеницы разных сортов [Текст] / А.П. Шутко, А.М. Мищерин, В.М. Передериева // Сборник: Применение современных ресурсосберегающих инновационных технологий в АПК, Ставрополь : Ставропольское издательство «Параграф», 2013. – С.287-296.

**Прохоров И.П., Табакова Л.П., Муланги Эуженио Маркош Фека
Экстерьерные особенности и молочная продуктивность коров джерсейской и черно-пестрой пород в условиях интенсивной технологии производства молока в Республике Ангола**

РГАУ-МСХА имени К.А.Тимирязева (г. Москва)

Актуальной задачей для Анголы в настоящее время является проблема дальнейшего повышения уровня эффективности отрасли молочного скотоводства. Практикой мирового и отечественного скотоводства доказано, что доходность современного молочного хозяйства напрямую связана с удоем коров [1,2,3].

Промеры статей тела или тип телосложения животных имеет тесную связь с его продуктивностью. К экстерьеру скота различных направлений продуктивности предъявляются определенные требования. Продуктивность в свою очередь является важнейшим свойством сельскохозяйственных животных, ради чего их и разводят [1,2,]. В Анголе существует продовольственная проблема, для решения которой необходимо развитие собственной молочной отрасли, увеличение продуктивности коров молочного направления для получения большего количества продукции [3]. В связи с чем, мы поставили цель нашей работы изучение экстерьерных особенностей и их взаимосвязи с молочной продуктивностью коров джерсейской и черно-пестрой пород в условиях интенсивной технологии производства молока Республики Ангола.

При сравнении промеров статей тела с требованиями стандарта по породе, мы обнаружили, что коровы черно-пестрой породы полностью им соответствуют. По джерсейской породе мы отметили, что животные имели недостаточно развитые показатели высоты в холке и крестце, при этом широтные промеры, исключая ширину зада в маклоках, полностью соответствовали требованиям по породе.

Изучение индексов телосложения обеих пород показало, что у коров черно-пестрой и джерсейской породы наблюдается выраженный молочный тип. У некоторых животных джерсейской породы встречаются недостатки экстерьера, такие как узкая грудь, шилозадость, недостаточная длина и толщина задних сосков. У коров черно-пестрой породы из пороков следует отметить недостаточную глубину груди и слабую крепость задних конечностей и копытного рога.

Ведущее место в селекции молочного скота занимает молочная продуктивность [1] Исследования проведенные нами показали, что коровы черно-пестрой породы имели удой больше чем джерсейские на 2335,5 кг. В то же время особи джерсейской породы имеют большую жирность молока (5,58%), что и предопределило превосходство этих животных по абсолютному выходу молочного жира на 7,05 кг.

Таким образом, коровы черно-пестрой породы по развитию больше уклоняются в сторону молочного типа по сравнению с джерсейской породой. Среди недостатков экстерьера джерсейских коров следует отметить узость груди и таза, у черно-пестрых коров – недостаточная крепость задних конечностей и копытного рога.

В условиях интенсивной технологии производства молока от коров черно-пестрой породы получено больше продукции в расчет на 100 кг живой массы. Однако по выходу абсолютного количества молочного жира они уступают джерсейским сверстницам.

Литература :

1.Гринь М. И. Повышение племенных и продуктивных качеств молочного скота./ Гринь М. И., Якусевич А. М. – Минск: Урожай – 1989.

2.Стрекозов Н. И. Интенсивное использование молочного скота для производства молока и говядины / Стрекозов Н.И., Легошин Г.П., Фёдорова Р.П., Сиденко И. И. // Зоотехния. - № 7. – 2002. – с. 17-20..

3.Thaler Neto, A. Gomes, I. P. O. Danielli., L. M. Medeiros., - Avaliação de sucedâneos do leite com diferentes níveis de gordura para bezerros leiteiros. 45ª Reunião Anual da Sociedade Brasileira de Zootecnia. Lavras - MG: Anais da 45ª Reunião Anual da Sociedade Brasileira de Zootecnia, 2008. p.

Седых Е.А., Седых Н.В.

Влияние систем удобрений на продуктивность подсолнечника на черноземе выщелоченном Ставропольской возвышенности

СтГАУ (г.Ставрополь)

Основная роль в повышении производства подсолнечника отводится росту урожайности культуры за счет внедрения новых высокоурожайных гибридов и эффективному использованию минеральных удобрений [1].

Методика. Исследования проводились в условиях опытной станции Ставропольского государственного аграрного университета. Гибрид подсолнечника - ПР64Х32. Системы удобрений: 1. Контроль – без удобрений; 2. Рекомендованная система удобрений научно-исследовательскими учреждениями Ставропольского края - $N_{60}P_{60}K_{60}$; 3. По методике ВНИИМК - $N_{20}P_{30}$; 5. Рассчитанная на планируемую урожайность 2,5 т/га (по формуле В.В. Агеева) - $N_{87}P_{78}K_{27}$. Предшественник – озимая пшеница, размещение делянок в опыте многоярусное, размещение вариантов по методу рендомизированных повторений, повторность опыта 3-х кратная, размещение повторе-

ний – сплошное. Гидротермический коэффициент – 1,1-1,3. Сумма температур составляет 2800-3000°C. Среднеголетнее количество осадков составляет 623 мм, в 2013 г выпало 523 мм осадков, из них 408 мм за вегетационный период подсолнечника. Почва опытного участка - чернозем выщелоченный мощный среднегумусный тяжелосуглинистый. Лабораторные анализы выполнялись согласно общепринятым методикам растительных и почвенных образцов.

Результаты исследований. Изучаемые системы удобрений подсолнечника оказали различное влияние на продуктивность культуры (таблица 1).

Таблица 1. Влияние минеральных удобрений на продуктивность подсолнечника

Системы удобрений	Урожайность
1.Контроль	1,75
2.N ₆₀ P ₆₀ K ₆₀	2,50
3.N ₂₀ P ₃₀	2,00
4.N ₈₇ P ₇₈ K ₂₇	2,78
НСП ₀₅ =0,38	2,23
Sx, % =4,2	-

Максимальная урожайность культуры (2,78 т/га) была получена на варианте с внесением расчетной системы удобрений (N₈₇P₇₈K₂₇), что на 59,4 % выше, чем на контроле, на варианте с N₆₀P₆₀K₆₀ урожайность составила 2,50 т/га, что на 42,8 % выше показателей естественного агрохимического фона. Наименьшая прибавка относительно контроля была получена на варианте с внесением N₂₀P₃₀ -20,6 % , урожайность составила 2,25 т/га.

Вывод. Все исследуемые системы удобрений достоверно увеличивали продуктивность растений подсолнечника. Наивысшая урожайность была получена при внесении расчетной системы удобрений (N₈₇P₇₈K₂₇) Таким образом, влияние высоких доз минеральных удобрений обеспечило максимальную урожайность маслосемян подсолнечника.

Литература.

1. Есаулко, А. Н. Оптимизация условий формирования урожайности подсолнечника на выщелоченном черноземе / А.Н. Есаулко: автореферат диссертации. – Ставрополь, 1997. – С. 24.

Тутуржанс Л.В.

Применение биологических препаратов для защиты эспарцета от фитопатогенов

Ставропольский ГАУ (г. Ставрополь)

Многоцелевое использование химических средств защиты растений при широком территориальном и долговременном применении, кроме решения специфических задач, создало серьезные экологические проблемы, связанные с накоплением долгоживущих соединений в биотической и абиотической среде и их негативном влиянии на живые организмы.

Многолетняя бобовая трава эспарцет песчаный сочетает комплекс ценных хозяйственных и биологических свойств: обогащает почву органическим веществом, азотом, улучшает ее структуру, повышает устойчивость к действию ветровой эрозии и является одним из лучших предшественников под озимую пшеницу.

Эффективность растениеводства во многом зависит от фитосанитарного состояния агроценозов [2]. Получение стабильных урожаев эспарцета лимитируется рядом факторов, одними из которых являются болезни, значительно снижающие кормовую и семенную продуктивность и качество кормов. Особенностью защитных мероприятий на эспарцете является ограниченная возможность использования химических препаратов. Поэтому для подавления фитопатогенов весьма актуальным является использование биологических препаратов с целью включения наиболее эффективных из них в комплекс мероприятий по защите эспарцета от болезней.

В течение ряда лет на черноземе выщелоченном Ставропольского плато изучалось влияние биологических препаратов на поражаемость эспарцета болезнями. За годы исследований выявлено поражение растений корневой гнилью, аскохитозом, рамуляриозом, ржавчиной и мучнистой росой. Для защиты от фитопатогенов были проведены обработки в период вегетации биологическими препаратами Бактофит, Ж - 2 л/га, Алирин Б, Ж, 1 л/га + Алирин С, Ж, 1 л/га. Схема опыта включала также обработку семян препаратом Бактофит, Ж - 2л/т.

Выяснилось, что факторами оптимизации фитосанитарного состояния посевов эспарцета является использование биопрепаратов [1]. Наиболее эффективным среди изучаемых биологических препаратов против возбудителей корневых гнилей оказался бактофит, с обработкой семян перед посевом и в период вегетации. Данный вариант так же обеспечивает снижение степени развития аэрогенных инфекций аскохитоза и рамуляриоза в 1,5 – 2,2 и 1,6 – 2,4 раза, соответственно. Снижение развития ржавчины в вариантах с использованием биопрепаратов бактофит и алирин Б + алирин С в период вегетации составило в 1,4-1,5 раза по сравнению с контролем. Эффективность использования биопрепаратов алирин Б + алирин С, бактофит для

защиты эспарцета от мучнистой росы оказалась невысокой. Однако отмечается тенденция повышения устойчивости растений к мучнистой росе.

Основным критерием оценки изучаемых защитных приемов является урожайность эспарцета. Изучаемые приемы защиты эспарцета оказали влияние на элементы структуры урожая: в среднем за годы исследований самая высокая густота растений была в варианте с обработкой семян и в период вегетации бактофитом – 98 шт/м², что на 20 растений больше в сравнении с контролем. Масса 1000 бобов увеличивалась на 2,9 г. Наибольшее влияние на урожайность семян эспарцета на фоне защитных мероприятий проявилось при использовании обработок в период вегетации смесью алирин Б + алирин С: прирост урожайности к контролю составил – 23,1%, а от применения бактофита – 30,8%.

Литература:

1. Тутуржанс, Л.В. Экологичный способ защиты эспарцета от болезней / Л.В. Тутуржанс, А.А. Гаврилов // Защита и карантин растений. – 2007. - № 7. – С. 36.

2. Шутко, А.П. Биологическое обоснование оптимизации системы защиты озимой пшеницы от болезней в Ставропольском крае: автореферат диссертации на соискание ученой степени доктора сельскохозяйственных наук / А.П. Шутко. – Санкт-Петербург-Пушкин, 2013. – 47 с.

Чухлובה Н. С., Леонова Е.О.

Химический состав и кормовая ценность донника на Ставрополье

Ст. ГАУ (г. Ставрополь)

Решение кормовой проблемы связано с правильным подбором высокобелковых сельскохозяйственных культур способных обеспечивать высокие урожаи в засушливых зонах и на засоленных почвах Ставропольского края. Перспективной кормовой культурой для данных природо-климатических условий является донника желтого (*Melilotus officinalis* (L) Desr.) Преимущество этой кормовой культуры в том, что при соблюдении правильной технологии возделывания она даёт достаточно высокие урожаи зелёной массы [1], характеризуется высокой солеустойчивостью и засухоустойчивостью, мало требовательна к плодородию почвы и является одним из лучших предшественников для зерновых культур.

Исследования по возделыванию донника желтого проводились на опытной станции Ст. ГАУ. Почвы опытного участка – чернозем лугово-выщелоченный. Содержание гумуса в пахотном слое почвы составляет 3,6 %, на метровой глубине снижается до 2 %. В пахотном слое низкое содержание нитратного азота – 8...15 мг, подвижного фосфора мало – 14...16 мг, обменного калия – 292...336 мг/кг сухой почвы. Среднегодовое количество осадков 525 мм. Изучались два сорта двулетнего донника: Альшеевский (Башкирская АССР) и сорт Резерв, полученный нами на опытной станции Ставропольской ГСХА. Посев донника проводился рядовым способом в

чистом виде беспокровно, в три срока: ранневесенний (15 апреля), поздневесенний (15 мая) и летний (8 августа). Нормы высева (млн. шт./га): 4,0; 6,0; 8,0; 10,0; 12,0. Площадь делянки 50 м². Образцы для химического анализа в первый год жизни донника отбирались в первой декаде августа, на втором году жизни в фазу бутонизация - начало цветения. Химический анализ и питательность кормовой массы донника проводили по общепринятым методам.

Исследования показали, содержание жира и золы в первый год жизни донника выше, чем во второй. Так, содержание сырого жира в первый год жизни находится в пределах – 2,32...2,71%; кальция – 2,28...2,73%, фосфора – 0,62...0,77%, во второй год жизни донника эти показатели ниже и составили соответственно – 1,84...2,50%; 1,52...2,13%; 0,45...0,66%. Химический анализ воздушно-сухой массы донника показал, что в среднем за два года жизни кормовая масса донника характеризуется высоким содержанием протеина и зольных элементов. Содержание сырого белка находилось в пределах – 20,6...21,9%; жира – 2,2...2,5%; клетчатки – 21,1 ...22,4%; золы – 8,2...11,2%; кальция – 2,0...2,2; фосфора – 0,6...0,7%; БЭВ – 36,9...39,0%.

Данные полного зоотехнического анализа были использованы для подсчета питательной ценности 1 кг корма и обеспеченности кормовой единицы, сырым и переваримым протеином. Нами установлено, что в 1 кг воздушно-сухого вещества, донник содержит 0,66...0,71 кормовых единиц и 164,8...180,0 граммов переваримого протеина. Обеспеченность одной кормовой единицы переваримым протеином во всех вариантах опыта высокая, и находится в пределах - .238,0...257,1 г. Однако, в поздневесеннем посеве с увеличением нормы высева семян обеспеченность кормовой единицы снижается у сорта Альшеевский от 250,3 до 238,9 г; сорта Резерв – от 253,1 до 246,8 г. Выход кормовых единиц донника в ранневесеннем посеве на 7..20% выше, чем в поздневесеннем, сорт Резерв по этому показателю превышает районированный в крае сорт Альшеевский на 15...20%.

Таким образом, в условиях Ставропольского края донник жёлтый формирует урожаи кормовой массы высокого качества по содержанию протеина и зольных элементов. Это определяет целесообразность его широкого возделывания для снижения дефицита протеина в кормовом балансе региона.

Литература:

1. Чухлебова, Н.С. Многолетние травы резерв кормов и плодородия почвы СХП «Владимировский» Туркменского района / Н.С. Чухлебова, А.Г. Иванников // *Aplirovane vedecke novinky* – 2012: Матер. VIII Междунар. науч.-прак. конф. – Прага: Publishing Hause “Edication and Scieyce”, 2012. – С. 37-40.

Шутко А.П.

Микроорганизмы как фактор фитосанитарной оптимизации агроэкосистем

Ставропольский ГАУ (г. Ставрополь)

Экологические связи растения с фитопатогенами, насекомыми-вредителями, сорными растениями, а также с микробным сообществом агроэкосистем сложны и многообразны [1, 3]. В связи с этим главная задача защиты растений от возбудителей болезней – разработка биотехнологий восстановления и активации природных регуляторных механизмов в агробиоценозах [5].

Для микробиологической защиты растений от фитопатогенов используют два способа. Первый – создание условий для массового спонтанного развития микроорганизмов (внесение органических и органо-минеральных удобрений и применение оптимальных агротехнических приемов), предпосылкой которого является способность их пропагул сохраняться в недеятельном, но жизнеспособном состоянии в течение длительного времени. Второй способ – искусственное насыщение микробиоты штаммами микробов-антагонистов (использование различных биопрепаратов) [6].

Показатели биологической активности почв разнообразны, одним из них является уровень целлюлозолитической активности пахотного слоя почвы, который связан с разложением пожнивных остатков – важнейшего источника инфекции возбудителей болезней растений, в том числе корневой гнили. Значительное влияние на целлюлозолитическую активность почвы, особенно в годы, благоприятные по условиям увлажнения оказывают предшественники [7].

Целенаправленное использование микроорганизмов и продуктов их жизнедеятельности для снижения ущерба, причиняемого вредными организмами, представляет собой биологический метод защиты растений. Данное направление в последние годы получает распространение во многих странах. По данным А.В. Фокина (2010), достигнутый уровень биологизации растениеводства варьирует в отдельных странах от 1,5-2,0 % (США) до 9-10 % (Швеция). По предварительным данным Международной организации по биологической борьбе с вредными животными и растениями «IOBC-Global», доля биологической защиты в международном масштабе к 2050 году достигнет 35-40 %.

В настоящее время в Российской Федерации существует достаточный ассортимент биологических препаратов (Государственный каталог...) из 19 наименований на основе 10 продуцентов. В 2011 году в России применили 0,2 тыс. т биологических протравителей. Биологических средств было израсходовано 0,96 тыс. т, или 1,9% от общего объема, что на 0,16 тыс. т

больше, чем в 2010 году. В число наиболее расходуемых биопрепаратов вошли Планриз (0,29 тыс. т) и Псевдобактерин-2 (0,27 тыс. т) [2]. По данным Г.С. Марьина, В.Р. Габдуллина (2001), Л.В. Тутуржанс, А.А. Гаврилова (2007) биологическая эффективность биопрепаратов сопоставима с фунгицидами, а в ряде случаев и превосходит их.

Комплексное и всестороннее изучение биологической эффективности биофунгицидов Алирин Б, Алирин С, Бактофит, Псевдобактерин-2 позволило разработать технологические регламенты применения и включить их в интегрированные системы защиты озимой пшеницы применительно к экологическим условиям различных агроклиматических зон Ставропольского края [10].

Литература:

1.Власова, О.И. Токсичность выщелоченного чернозема под сельскохозяйственными культурами при различных способах и приемах обработки почвы / О.И. Власова, Г.Р. Дорожко, В.М. Передериева // Научно-обоснованные системы земледелия: теория и практика: материалы Научно-практической конференции, приуроченной к 80-летию юбилею В.М. Пенчукова. – 2013. – С. 9-12.

2.Говоров, Д.Н. Производство биопрепаратов и энтомофагов в системе ФГБУ «Россельхозцентр» в 2011 г. / Д.Н. Говоров, А.В. Живых, М.Ю. Проскурякова // Вестник защиты растений. – 2012. - № 3. – С. 18-20

3.Добронравова, М.В. Сосущие вредители озимой пшеницы и меры борьбы с ними в Центральном Предкавказье / М.В. Добронравова, Д.А. Павлов // Сборник научных трудов World. – 2013. – Т. 37. - № 2. – С. 47-49.

4.Марьин, Г.С. Биологическая защита яровой пшеницы от болезней / Г.С. Марьин, В.Р. Габдуллин // Агро XXI. – 2001. - № 1. – С. 17.

5.Новикова, И.И. Биологическая эффективность новых микробиологических препаратов Алиринов Б и С для защиты растений от болезней в разных природно-климатических зонах. II. Биологическая эффективность Алиринов в отношении болезней зерновых, плодовых, ягодных, цветочных культур и винограда / И.И. Новикова, А.И. Литвиненко, И.В. Бойкова, В.А. Ярошенко, Г.В. Калька // Микология и фитопатология. – 2003. – Т. 27, вып. 1. – С. 99-103.

6.Новикова, И.И. Полифункциональные биопрепараты для защиты растений от болезней / И.И. Новикова // Защита и карантин растений. – 2005. - № 2. – С. 22-24

7.Передериева, В.М. Влияние предшественников и способов обработки почвы на биологические показатели плодородия / В.М. Передериева, Д.А. Ткаченко // Агробиологический вестник. – 2005. - № 4. – С 14-15.

8.Тутуржанс, Л.В. Биологическая защита эспарцета от болезней / Л.В. Тутуржанс, А.А. Гаврилов // Кормопроизводство. – 2007. - № 6. – С. 24-25.

9.Фокин, А.В. Биологизация защиты растений – процесс циклический? / А.В. Фокин // Защита и карантин растений. – 2010. - № 3. – С. 25.

10.Шутко, А.П. Биологическое обоснование оптимизации системы защиты озимой пшеницы от болезней в Ставропольском крае: автореферат диссертации на соискание ученой степени доктора сельскохозяйственных наук / А.П. Шутко. – Санкт-Петербург-Пушкин, 2013. – 47 с.

Секция «Архитектура и строительство»

Андряш А.С.

Фундаменты малоэтажных зданий на пучинистых грунтах

ЗабГУ (г. Чита)

Аннотация: В статье рассмотрены особенности строительства малоэтажных зданий на пучинистых грунтах в условиях Забайкалья.

Ключевые слова: пучинистый грунт, малоэтажное здание, силы морозного пучения.

В последнее десятилетие наша страна вступила в фазу активной застройки городов и поселков, а также стала востребованной постройка коттеджей, загородных домов, гаражей, в том числе и подземных, крупных фермерских сельхозпостроек. Согласно установленным нормам для зданий высокой этажности (в один-два этажа) необходим фундамент на высоту еще одного этажа (для условий средней полосы России). Однако, на большей части территории средней полосы грунты обладают свойством пучинистости, что влечет за собой необходимость устройства более глубоких фундаментов (ниже глубины сезонного промерзания). Здания малой этажности, возведенные на пучинистых грунтах при отсутствии необходимой нагрузки по периметру, которая уравнивает силы выпучивания грунта подвержены неравномерной осадке, разрушению и деформациям [1].

В Забайкальском крае пучинистые грунты занимают около 75% от всей территории, на которой ведется строительство, поэтому при строительстве зданий и сооружений крайне важно учитывать такие характеристики грунта, как силы пучения. Характерной особенностью таких грунтов является то, что влага в грунтах в холодный период времени замерзает, и как следствие грунт в объеме увеличивается. Из-за увеличения объема грунта происходит пучение грунта. Участки фундаментов, подверженные деформациям могут привести здание к разрушению.

Если малоэтажное здание имеет фундамент, заложенный выше глубины промерзания грунта, то зимой этот фундамент будет подвержен силам морозного пучения, поскольку действующие на него нагрузки (вес надфундаментных конструкций) не смогут уравновесить силы пучения. Такой фундамент будет разрушаться, что повлечет за собой различные степени деформации здания – появление трещин, отклонение здания от вертикали, потеря устойчивости.

Если же фундамент заложен на глубину промерзания, то подошва фундамента освобождается от воздействия нормальных сил пучения, однако, выполнение только этого одного условия недостаточно для долговечности малоэтажного строения, поскольку у фундаментов глубокого заложения имеется боковая поверхность, на которую воздействуют касательные силы

пучения, числовое значение которых может быть весьма велико. Многоэтажные здания в таких случаях могут компенсировать эти силы за счет своего веса, малоэтажным зданиям, либо изготовленным из легких материалов (дерево, пенобетон), собственного веса может не хватить. Касательные силы пучения в этом случае будут намного выше по значению, чем те нагрузки, которые эти строения передают на фундаменты.

На сегодняшний день одним из самых распространенных типов фундамента является ленточный, расположенный ниже глубины промерзания. Одной из причин его популярности является то, что стоимость работы строительной бригады связана напрямую с объемами используемых строительных материалов, а устройство монолитного фундамента исходит из цены 1 куб. метра бетона. Строительство малозаглубленных фундаментов требует материалов на 40% меньше, чем при устройстве фундамента глубокого заложения, а объемы земляных работ (и трудозатрат) на 50 – 55% ниже.

Основными достоинствами мелкозаглубленных фундаментов является их надежность и экономичность. Надежность фундамента определяется его устойчивостью, т.е. способностью не перемещаться под воздействием касательных сил пучения при промерзании на свою глубину. В основу проектирования ленточных фундаментов идет расчет по деформациям пучения. Расчет учитывает следующие показатели – пучинистые свойства грунта, передаваемое на него давление, жесткость фундамента и надфундаментных конструкций на изгиб. При монтаже малозаглубленного фундамента делают замену части грунта под подошвой на песчаную “подушку” для защиты от сил пучения. “Подушка” должна быть такой высоты, чтобы оставшийся пучинистый грунт мог деформироваться в рамках допустимых значений. Глубина заложения фундамента и толщина “подушки” также определяются расчетным путем [2].

Для защиты фундамента от касательных сил пучения и повышения его устойчивости необходимо также рассчитать ширину траншеи. Ширина цокольной части траншеи определяется исходя из особенностей стен, перекрытий и других надфундаментных конструкций, а ширина опорной части как расчетное сопротивление уплотненной “подушки”. При этом очень важно учитывать такой фактор, как расчетное сопротивление подстилающего грунта. Оно должно быть больше расчетного сопротивления песчаной “подушки”, иначе будет происходить большая усадка фундамента.

Следует также отметить, что нагрузка на фундамент в разных частях малоэтажного здания может быть неравномерной, поэтому еще один показатель, который необходимо учитывать при строительстве таких сооружений, - это пространственная жесткость. Для этого фундаментные балки, составляющие раму, соединяют жестко между собой на опорах.

Исходя из опыта проектирования зданий и сооружений на пучинистых грунтах, следует четко следовать правилу – конструктивная схема здания

должна быть “жесткой”, а конструктивные элементы не должны иметь взаимных перемещений и деформаций. Деформации “пучение-осадка” должны происходить относительно равномерно. В случае если здание является протяженным, его разрезают по всей высоте на отдельные отсеки, длина которых составляет: для слабопучинистых грунтов – до 30 м, среднепучинистых – до 25 м, сильнопучинистых – до 20 м, пучинистых – до 15 м [3].

Недоучёт морозного пучения грунтов и несвоевременные противопучинистые мероприятия приводят к большому ущербу при строительстве зданий. Выражается это в снижении сроков строительства, увеличение затрат труда, финансовых средств и расхода строительных материалов, а также ухудшению условий эксплуатации зданий и сооружений.

Литература:

1. Проектирование мелкозаглубленных фундаментов малоэтажных сельских зданий на пучинистых грунтах. ВСН 29-85. Минсельстрой СССР. М., 1985.
 2. СНиП 2.02.01-83*. Основание зданий и сооружений.
 3. ТСН 50-305-2004. Читинской области. Основания и фундаменты на мерзлых грунтах.
-

Булах О.А.

Визуальная среда современного человека

СКФУ (г. Пятигорск)

Научно-технический прогресс меняет привычный образ жизни человека и его визуальную среду, которая повсеместно меняется, чаще всего, к худшему.

Урбанизированная среда имеет много негативных факторов, но в последнее время визуальный фактор выходит на первое место.

Постоянное обновление города – обычный процесс, так как появляются новые объекты и реконструируются старые. По существу он должен идти только в одном направлении – город с каждым годом должен становиться все красивее и удобнее для проживания горожан. В плане удобства проживания успехи довольно заметны: появляются мобильные виды транспорта, устраиваются тротуары, разбиваются цветники, проводятся работы по озеленению. Но далеко не во всех случаях реконструкция приводит к улучшению визуальной среды города.

При реконструкции зданий старой части городских территорий часто используют современные материалы и технологии, которые безжалостно искажают облик зданий. В итоге становится меньше кривых и плавных линий и становится больше прямых, что приводит к ухудшению визуальной среды. Часто в малоэтажных домах старой архитектуры появляются агрессивные надстройки из стекла, пластика и алюминия, что приводит к дисгармонии здания и соседними постройками. Единство общего вида нарушают

высотные здания среди малоэтажных застроек, что является, по – мнению специалистов, распространенной ошибкой в градостроительстве.

Любые нарушения среды обитания неизбежно влекут за собой отрицательные последствия, которые нередко выражаются в ухудшении социального фактора. С полным правом к комфортной визуальной среде относят природу. Одним из чудесных уголков природы региона КМВ является Пятигорск в окружении неповторимых гор Машук и Бештау. Здесь есть все для приятного визуального восприятия: разнообразие элементов, неповторимые силуэты, богатство природных красок, в которых невольно ощущается скрытая тайна, непредсказуемость, величие, приковывающие взгляд наблюдателя. Особенно острые переживания испытывают по этому поводу отдыхающие и туристы, приезжающие из равнинных областей России.

Однако, обновление, затрагивающее все сферы хозяйственной и общественной жизни горожан, реконструкция жилого и промышленного фонда, модернизация зданий, строительство новых объектов, не всегда является продуманным шагом к улучшению и сохранению природных ландшафтов. Тревожит освоение территорий у отрогов горы Машук. В непосредственной близости возводятся новые торгово-развлекательные комплексы, что с экологической точки зрения неоправданно. Таких примеров безжалостного использования территорий, предназначенных для пассивного отдыха на Юге России множество. Хочется остановиться на одном грандиозном проекте – прокладке Федеральной трассы и строительстве туристических объектов в уникальнейшем месте Карачаево-Черкессии – Архызе. Первоначально здесь велись бесцеремонные и безжалостные вырубki корабельной сосны. Зрелище после такого безжалостного обращения с прямоствольными вековыми красавицами удручающее – повсюду разбросаны вывороченные корни, распил, ямы. В настоящее время сосны в этих местах почти не осталось, настал черед вырубki пихты. Результат достигнут – построена канатная дорога на «Лунной поляне» (ранее неосвоенная территория, где позволяли себе прогуливаться редкие животные и туристы-грибники). Руководители региона и высшие чиновники отрапортовали об успешном завершении строительства и вводе в эксплуатацию нового современного технического объекта. Но люди старшего поколения, поклонники «дикой природы», которые понимают опасность «технизма» и наступления «цивилизации» в заповедных местах, испытывают чувство тревоги и опасения за сохранность уникальных природных ресурсов.

Что с нами происходит, почему мы так безжалостно поступаем с богатствами природы, даже в таких, казалось бы, запретных зонах для ведения хозяйственной деятельности? Двадцать первый век с его техницизмом и хищническими взглядами на окружающий мир, отсутствие ответственности за сохранение для будущих поколений естественных неповторимых природных ландшафтов – как ни печально, но это результат прогресса челове-

чества в его худшем понимании. Нам необходимо ответить на очень актуальный вопрос, который свойственен всем поколениям: «Что будет после нас?».

Причины, приведшие к ухудшению визуальной среды, невозможно устранить быстро, особенно тяжело остановить рост городов и строительной индустрии. Произошло явное перенасыщение современных городов противестественной визуальной средой. Тем не менее, ситуация в наши дни меняется к лучшему. Совсем недавно теоретики архитектуры провозглашали «наступление тысячелетнего царства рационального», но, вместе с тем, стали очевидными и негативные последствия: рост правонарушений, психических заболеваний, возникновение синдрома большого города и городского стресса. Ведущий теоретик в области архитектуры академик Международной академии архитекторов А.В. Иконников в своей книге отмечает: «Произошел сдвиг массовых вкусов в сторону «от современного». Новинки технологизма в лучшем случае перестали вызывать интерес. Другой положительный момент – не только архитекторы, но и дизайнеры начинают предпринимать шаги для художественного осмысления объектов их внимания. Эта тенденция открывает нам путь к улучшению визуальной среды в местах обитания человека. Хочется надеяться, что приходит конец царствованию технократии в дизайне, и вместе с ней закончится эра агрессивных и однородных полей, прямых линий, прямых углов, бедной цветовой гаммы – всего того, что формировало среду, противоречащую нормам зрения, и вело к опустошению человека, который не может жить в технократической среде, не соответствующей нормам зрения».

Гайворонская А.А., Гимаева А.Н., Гайворонская М.В.

Актуальность возведения доходных домов в России

ФГБОУ ИжГТУ им. М.Т. Калашникова (г.Ижевск)

Доходный дом — старейший вид многоквартирного дома, предназначенный для извлечения прибыли путем сдачи его в аренду. В отличие от гостиницы, такой дом рассчитан на длительное проживание, которое в ряде случаев растягивается на долгие годы.

Для России строительство доходных домов также далеко не новая идея. Первый в современной России доходный дом был построен в 2003 году, в Москве. В нем было всего 47 квартир. На этом опыт строительства доходных домов закончился. Ни у местных властей, ни у инвесторов не нашлось ни желания, ни денег. Сегодня доходных домов в России практически не существует, за редкими исключениями. Доходы граждан невысоки, уровень инфляции высок. Ипотека доступна немногим. Большая часть граждан, нуждающихся в жилище, относятся к так называемым гражданам с умеренными доходами, т.е. с доходами ниже средних, но не позволяющими им быть отнесенными к категории малоимущих.

Актуальность этой темы определяется в создании доходных домов и необходимости в повышении доступности жилья для всех категорий граждан и развития рынка недвижимости.

В ходе выполнения анализа по реализации строительства жилого доходного дома в г. Ижевске были проведены ряд экспертиз, расчет срока окупаемости, разработан маркетинговый анализ[2]. Инвестором рассматриваемого проекта выступала Администрация города Ижевска, такой дом планировалось застраивать на средства из бюджета города. Земельный участок под строительство был оформлен на основании договора безвозмездного срочного пользования, а следовательно налог на землю не уплачивается. Проведя анализ вторичного рынка недвижимости, было установлено, что арендная ставка по городу составляет 350 руб/м². В рассматриваемом проекте арендная ставка была взята 300 руб/м². Арендаторы брали на себя обязанности по уплате коммунальных услуг и платы за проживание. Срок окупаемости такого проекта составил 9 лет без учета дисконтирования денежного потока и 17 лет с учетом.

В результате проведения экспертиз была выбрана наиболее оптимальная организационная структура управления доходным жилым домом, учтены риски, которые могут возникнуть при строительстве объекта, отражена схема организации инвестиционного процесса[1].

На сегодняшний день, на рынок недвижимости строительство доходных домов – незанятая ниша, инвестиционная привлекательность подобных проектов велика, прежде всего, за счет единой структуры доходного дома, управлять которой намного легче. Среди недостатков инвестирования в строительство доходного дома можно отметить длительность окупаемости данных проектов.

Строительство государственных и муниципальных доходных домов поможет решить сразу несколько проблем. Во-первых, нуждающиеся граждане получат пусть не свое, но доступное современное жилье. Оно послужит своеобразным буфером между спросом и предложением на рынке жилья, способным снизить рост цен. Во-вторых, доходные дома смогут успешно конкурировать с огромным количеством частных квартирных хозяев, сдающих жилье внаем. Это выведет из тени огромные денежные потоки и, возможно, даже явится стимулом продажи владельцами квартир "лишнего" жилья, используемого под сдачу, что приведет к увеличению предложения и опять же ослабит рост цен.

Литература:

1.Грабовый, П.Г. Экономика и управление недвижимостью: учеб. / П. Г. Грабовый, Ю. Н. Кулаков, И. Г. Лукманова и др. ; под ред. П. Г. Грабового. – М., 2000

2.Экологическое проектирование и экспертиза : учеб. / К. Н. Дьяконов, А. В. Дончева. – М. : Аспект Пресс, 2005. – 384 с.

Гимаева А.Н., Гайворонская А.А.
Особенности проведения экспертизы проектов

ФГБОУ ИжГТУ им. М.Т. Калашникова (г.Ижевск)

Процесс строительства от оформления права на земельный участок до ввода объекта в эксплуатацию представляет собой совокупность взаимосвязанных этапов. Одним из важнейших этапов является экспертиза проектов и результатов инженерных изысканий [1]. Экспертизе проектов отведена существенная роль, так как по сути именно она определяет возможность реализации данного объекта на конкретном земельном участке. Особенности проведения экспертизы были выявлены на примере «Многоквартирного многоэтажного жилого дома по ул. Ракетная г.Ижевск».

Особенности проведения экспертизы проектов:

1) Состав разделов проектной документации на объекты капитального строительства производственного и непроизводственного назначения и требования к содержанию этих разделов устанавливаются Постановлением Правительства Российской Федерации от 16 февраля 2008 г. N 87 г. Москва "О составе разделов проектной документации и требованиях к их содержанию".

Для объектов, строительство которых осуществляется за счет бюджетного финансирования, обязательно предоставляются на экспертизу разделы «Проект организации строительства», «Сметная документация».

2) Соответствие Правилам землепользования и застройки города Ижевска, утвержденных Городской думой города Ижевска решением от 27 ноября 2007 г. (с изм.).

- соответствие виду разрешенного использования;
- соответствие объекта предельно допустимым параметрам;
- максимальный процент застройки земельного участка не должен превышать коэффициента, определенного местными нормативами градостроительного проектирования;
- обеспечение расстояний между зданиями, исходя из расчетов инсоляции и освещенности;
- обеспечение благоустройства территории;
- обеспечение мероприятий по доступу маломобильных групп населения;
- выполнение санитарно-эпидемиологических и экологических требований.

3) Особое внимание уделяется расположению объекта в санитарно-защитной и мероприятиям, необходимым для устранения воздействий от объекта.

4) Главным условием при строительстве и эксплуатации зданий и сооружений, является обеспечение безопасности жизни и здоровья граждан.

Конструктивные, объемно-планировочные и технические решения должны соответствовать требованиям по обеспечению безопасности зданий [2] и требованиям противопожарной безопасности [3].

Особенности экспертизы проектов определяют требования, предъявляемые к проектной документации. Изначальное знание данных требований позволяет инвестору или застройщику объективно оценить возможность реализации задуманного проекта, на рассматриваемом земельном участке, а также сэкономить денежные средства и время, которое могло бы быть потрачено на устранение и исправление замечаний, сделанных органом, осуществляющим экспертизу проектной документации и результатов инженерных изысканий.

Отрицательное заключения экспертизы проектной документации может быть оспорено в судебном порядке.

Литература:

1. Градостроительный Кодекс Российской Федерации от 29 декабря 2004 г. № 190 – ФЗ (с изм.).

2. Федеральный закон от 30.12.2009 г. № 384-ФЗ «Технический регламент о безопасности зданий и сооружений».

3. Федеральный закон Российской Федерации от 22 июля 2008 г. № 123-ФЗ «Технический регламент о требованиях пожарной безопасности».

Гладышева О.В., Ширяева С.М., Шигапов Р.Ф.

3D дорожно-климатические модели для решения задач зимнего содержания автомобильных дорог

ВГАСУ (г. Воронеж)

Метелевый режим в зимний период оказывает большое влияние на безопасность дорожного движения, а отложения метелевого снега существенно снижают работоспособность автомобильной дороги. Для предотвращения снежных заносов на дорогах необходимо предусматривать устройство снегозадерживающих преград или своевременно проводить снегоуборочные работы, а чтобы правильно организовать эти мероприятия, нужно иметь подробную информацию о метелевом режиме в районе расположения автомобильной дороги.

Процессы формирования снежных заносов и гололеда очень сложны, они зависят от многих погодных и дорожных факторов, и степень зависимости от этих параметров не может быть описана [1,2]. Использование обычных методов исследования не может решить эту проблему. Для этого необходимо использовать методы математического моделирования и вычислительного эксперимента.

Для решения задач зимнего содержания автодорог предлагается использовать 3D дорожно-климатические модели.

Создание моделей производится в следующей последовательности:

С использованием программы TRANSFORM создается растровая подложка – карта территории с сетью автомобильных дорог и местоположением пунктов наблюдения за погодной информацией (например, метеостанции Государственной наблюдательной сети).

Растровая подложка экспортируется в программу CREDO ДОРОГИ для оцифровки и построения 3D моделей.

При оцифровке карты места расположения метеостанций служат опорными точками, в них задаются числовые значения климатических параметров. В CREDO ДОРОГИ для построения климатических моделей создаются слои. В каждом слое строится модель одного климатического параметра. Это позволяет одновременно либо поочередно наблюдать изменение и закономерности распределения параметров по территории и наносить дополнительные данные на полученную модель.

Для построения модели создается замкнутый контур, внутри которого строится трехмерная поверхность и ее двухмерное изображение в виде интерполяционных горизонталей – изолиний. Изолинии в первом приближении отображают одинаковые значения параметра в различных точках местности. Шаг изолиний может приниматься различным для разных слоев. Его величина зависит от изменчивости климатического фактора в пространстве, точности его расчета, решаемых задач.

Представление распределения параметров в виде 3D модели позволяет выявить преобладающие направления переноса снега и оценить степени заносимости отдельных участков дороги, при известном их направлении. Также программа CREDO ДОРОГИ позволяет строить 2D модели в виде разрезов по оси дороги и увидеть распределение любого параметра деятельности вдоль дороги в виде линейного графика.

Результаты могут быть использованы для управления работами по содержанию дорог в зимний период: проектирования снегозащиты; определения очередности проведения работ по борьбе с зимней скользкостью; планирования работ по патрульной снегоочистке; расчета ресурсов на зимнее содержание дорог; планирования расположения автоматических дорожных метеорологических станций и т.д.

Литература:

1. Зимнее содержание автомобильных дорог / Г.В. Бялобжеский, А.К. Дюнин, Л.Н. Плакса и др. – 2-е изд., перераб. И доп. – М.: Транспорт, 1983. – 197 с.

2. Самодурова Т.В., Гладышева О.В. Определение количества метелевых снегоотложений на земляном полотне автомобильных дорог // Известия ВУЗов. Строительство, -2003. –№ 8, – С. 94-100.

Корепанов Е. В.

Приведенная теплопроводность кирпичей с воздушными полостями

ФГБОУ ВПО «ИжГТУ имени М. Т. Калашникова» (г. Ижевск)

При выполнении теплотехнического расчета ограждений из кирпичей с воздушными пустотами используют приведенный коэффициент теплопроводности, который учитывает как теплопроводность в остове кирпича, так и перенос теплоты через воздушные полости. Воздушная полость рассматривается как твердое тело с эквивалентной теплопроводностью

$$\lambda_{\text{эkv}} = \lambda_{\text{возд}} + \lambda_{\text{конв}} + \lambda_{\text{изл}} = \lambda_{\text{возд}} (1 + \varepsilon_{\text{конв}} + \varepsilon_{\text{изл}}).$$

Теплофизические характеристики таких кирпичей значительной степени зависят от их пористости. Приведенная теплопроводность пустотных кирпичей может быть определена по тепловому потоку $Q = -\lambda \partial t / \partial x|_{x=0} bh$, получаемому в результате решением трехмерной задачи теплопроводности:

$$\lambda_{\text{пр}} = R_{\text{пр}} \delta_{\text{н}} = Q \delta_{\text{н}} / [(t_1 - t_2) F].$$

Для определения коэффициента конвекции $\varepsilon_{\text{конв}}$ решается трехмерная задача термогравитационной конвекции воздуха в приближении Буссинеска. Расчетная область (рис.) представляет собой параллелепипед со сторонами δ , h и l . В переменных вихрь-потенциал вектора скорости ($\omega - \Psi$) трехмерная задача описывается следующими уравнениями:

$$\begin{aligned} (\mathbf{U} \nabla) \omega &= -g \beta \nabla t + \nu \nabla^2 \omega + (\omega \nabla) \mathbf{U}, & \nabla^2 \Psi &= -\omega, & \mathbf{U} \text{ grad } t &= a \nabla^2 t, \\ \mathbf{U} &= \nabla \times \Psi. \end{aligned}$$

На стенке задаются условия прилипания для уравнения вихря и уравнения векторного потенциала скорости, а также граничные условия первого рода для уравнения энергии.

Для коэффициента конвекции в вертикальной полости с относительной высотой $h/\delta = 1,0 \dots 1,5$ и относительной шириной $l/\delta = 0,1 \dots 1,0$ при числе Рэлея $Ra = g \beta (t_1 - t_2) \delta^3 / (\nu \alpha) = 1500 \dots 11,6 \cdot 10^6$ получено уравнение:

$$\varepsilon_{\text{конв}} = 0,198 Ra^{0,265} (h/\delta)^{-0,159} (l/\delta)^{0,425}.$$

Коэффициент излучения вычисляется по формуле: $\varepsilon_{\text{изл}} = q_{\text{изл}} \delta / (t_1 - t_2)$,

Для поверхностей полости плотность потока результирующего излучения определена в результате решения системы уравнений

$$q_{\text{ли}} = E_i^{\text{эфф}} - \sum_{j=1}^N E_j^{\text{эфф}} \varphi_{i-j}, \quad \text{где} \quad E_i^{\text{эфф}} = \varepsilon_i \sigma T_i^4 + (1 - \varepsilon_i) \sum_{j=1}^N E_j^{\text{эфф}} \varphi_{i-j}.$$

Рис. Схема модели конвективного теплообмена в полости
Литература

1. Корепанов Е. В. Вычисление приведенной теплопроводности кирпичей с воздушными полостями [Текст]. // Вестник МГСУ. – 2011. – № 7. – С. 161-166.

2. Корепанов Е.В., Диденко В. Н. Конвективный теплообмен в воздушных полостях штучных стеновых материалов [Текст].// Известия высших учебных заведений. Строительство. – 2003. – № 11. – С. 116-118.

3. Диденко В. Н., Корепанов Е. В., Юркевич А. А. Метод прогнозирования коэффициента теплопроводности неоднородных (пористых) материалов с учетом конвективного теплообмена и излучения [Текст]. // Вестник Ижевского государственного технического университета. – 1998. – № 2. – С. 15-18.

4. Корепанов Е. В. Метод прогнозирования приведенной теплопроводности неоднородных мелкоштучных строительных изделий [Текст]. // Вестник Ижевского государственного технического университета. – 2006. – № 3. – С. 18-22.

Секция «Социальные технологии»

Ботылёва Н.В.

Информационно – развивающая среда занятий студентов с детьми детского дома – залог социальной адаптации воспитанников

ГБОУ СПО «ТГПГК» (г. Торжок)

Проблема подготовки конкурентоспособного выпускника стоит перед каждым учебным заведением. Использование информационно-коммуникативных технологий в учебно-воспитательном процессе в дошкольном образовательном учреждении — это одна из самых новых и актуальных проблем в отечественной дошкольной педагогике. В то же время для студентов, обучающихся по педагогическим специальностям, неоценимым является любой индивидуальный, практический опыт педагогического и психологического общения с детьми. Такое общение было организовано в ходе осуществления проекта «Информационно – развивающая среда занятий студентов с детьми детского дома – залог социальной адаптации воспитанников» и является одной из составляющих личностного развития студентов.

При разработке занятий, прежде всего, учитывалась потребность воспитанников детского дома в неформальном общении с взрослыми, понимая, что общение - ведущая деятельность для подростков, а неумение конструктивно общаться ведет к значительным трудностям в социальной адаптации.

Успешная социализация предполагает эффективную адаптацию человека к обществу и в то же время - способность противостоять ему в тех жизненных коллизиях, которые препятствуют саморазвитию, самоопределению, самореализации. В связи с ограничением социальных контактов детей-сирот процесс их социализации затруднён.

Проект предусматривал пять занятий рассчитанных на детей младшего школьного возраста, четыре из которых были проведены непосредственно с детьми. Целью первой встречи была идея заинтересовать детей, подарить им праздник. Было разработано занятие, на котором студенты вместе с детьми оформили письма «Деду Морозу». После оформления писем наступил более ответственный момент, написать ответы детям и исполнить их желания. Ответы деда Мороза оформляли студенты в соответствии с написанными письмами, а подарки были приобретены с помощью спонсоров.

На следующих занятиях дети осваивали первоначальные навыки работы в программе Paint, текстовом редакторе Word и в программе PowerPoint.

Сегодня информационные технологии значительно расширяют возможности педагогов и специалистов в сфере раннего обучения и позволяют наиболее полно и успешно реализовать развитие способностей ребенка. Они позволяют представить обучающий и развивающий материал как систему ярких опорных образов, наполненных исчерпывающей структурированной информацией в алгоритмическом порядке. В этом случае задействуются различные каналы восприятия, что позволяет заложить информацию не только в фактографическом, но и в ассоциативном виде в память детей.

В результате выполнения данного проекта решалась задача формирования профессиональных качеств будущих мастеров производственного обучения, состоящая из трёх компонентов:

- мотивационный компонент представлен мотивами, позволяющими включить студентов в процесс активной подготовки, их интерес к вопросам общения, потребность в общении с детьми.
- содержательный компонент - это владение студентами системой необходимых знаний, развитие их педагогического мышления;
- деятельностный - владение студентами умениями и навыками общения.

Так же студенты, выявили условия и требования к использованию информационно-коммуникативных технологий в учебно-воспитательном процессе, в частности при обучении информатике, получили неоценимый практический опыт общения с детьми.

Литература

1.Изучаем компьютер/ Дуванов А. – М.: Эксмо, 2012.- 112 с.: ил.+1 CD-Rom (Мои первые уроки)

Григорьева Л.О.

Использование интерактивных методов в социальной работе

Успешность социального воспитания связано с развитием уровня мышления, способности осознавать происходящее, осмысливать ответственность за свои поступки. Процесс мышления немислим без полноценного речевого развития. Поэтому использование классических литературных произведений в социальной работе не только оправдано, но и просто необходимо. При подборе текстов необходимо учитывать возможности и уровень кругозора подростков, чтобы, используя различные интерактивные методы, вызвать у них интерес, желание участвовать, высказывать своё мнение.

Создание проблемной ситуации

Знакомство с пьесой Шекспира «Буря» и романов Фаулза «Коллекционер» можно начать с прослушивания композиции «Caliban,s Dream» современной немецкой рок-группы «Caliban». Эта мелодия звучала на открытии Олимпийских игр 29 июля 2012 в Лондоне. Затем разделить аудиторию на группы и предложить выяснить, что значит слово «Калибан». После высказывания предположений показать презентацию с кратким содержанием «Бури», где Калибан – неоднозначный персонаж, дикий, неспособный к нравственным поступкам, но стремящийся к свободе, страдающий, ищущий. Далее раздать участникам конверты, в которых цитаты из пьесы, характеризующие Калибана и предложить одной группе стать его адвокатами, а другой – обвинителями. Лучшие тезисы участников разместить на «Дереве решений».

Актуализация знаний

Небольшой просмотр фрагментов из фильма «Коллекционер» с комментариями по одноимённому роману Фаулза поможет ребятам узнать содержание произведения, в котором девушка Миранда в дневнике именуется «Калибаном» клерка Клегга. Вопрос для мозгового штурма: «Как Калибану выдержать конфликт между желаниями и возможностями?» Предложить каждому выстроить модель успешного решения этого конфликта. Разместить их на «Дереве решений», среди них повесить цитату из Филлиписа: «Калибан – это символ современного человека, которого окружает прекрасный мир, но который в силу скудости знания не может насладиться им».

Применение нового знания

В конце в качестве рефлексии предложить каждому назвать то, что доставляет ему радость в жизни.

Использование классических образов позволяет развить эмоциональный интеллект, способность анализировать и самостоятельно корректировать своё поведение, что незаменимо для полноценной социализации.

Литература:

1. Букатов В.М., Ершова А.П. // Нескучные уроки. Петрозаводск 2008
2. Рацкий И. «Буря» У. Шекспира // У. Шекспир. Буря. — СПб.: Азбука-классика. 2009
3. Кашлев С.С. Интерактивные методы обучения педагогике. Минск: Издательство: «Высшая школа».
-

Кон Хасон

Исследование проектов введения частно-государственной корейской системы первой помощи

университет Кенгил Республики Корея

Сейчас в Корее услуги первой помощи предоставляются на основе противопожарной службы, предоставляющей бесплатные услуги первой помощи в порядке социального обеспечения.

Однако в решении нуждается не столько проблема имевшего места до сих пор количественного развития, сколько проблема уровня качества первой помощи при транспортировке на "скорой помощи" (этап, предшествующий госпитализации), а также проблема повышения уровня карет "скорой помощи", аспекты интегрированного управления взаимодействием между больницами и т.д.

Такого рода проблемы службы первой помощи как аспекту противопожарной службы и службы чрезвычайных ситуаций, а также проблему растущего спроса на первую помощь, можно будет разрешить посредством повышения качественного уровня персонала первой помощи путем постоянного обучения и тренировок (человеческий фактор) и придания системе научного характера (технологический фактор).

Наступило время, когда в правительстве, органах местного самоуправления и прочих структурах государственного сектора следует глубоко изучить такие основанные на рыночной повестке дня подходы и новые политические методы в сфере оказания первой помощи, соответствующие таким изменениям среды, как частно-государственное партнерство, приватизация, передача функций частным подрядчикам и т. п.

В настоящем исследовании мы намерены произвести поиск проектов, направленных на повышение профессионализма, обеспечение финансов и повышение эффективности противопожарной службы путем внедрения элементов корпоративного управления (рыночных элементов) в отношении службы первой помощи как аспекта противопожарной службы и службы чрезвычайных ситуаций, в частности – проанализировать рыночные элементы, не представленные в управлении противопожарной деятельностью и чрезвычайными ситуациями, используя их как обоснование внедрения элементов корпоративного управления в службе первой помощи.

1. Теория частно-государственного партнерства

Теория частно-государственного партнерства можно усмотреть в теориях неэффективности государственного вмешательства и несостоятельности рынка. Рынок как частный сектор действует на основе децентрализованного принятия решений отдельными хозяйствующими субъектами и работает посредством ценовых механизмов, тогда как представляющее государственный сектор правительство в большинстве случаев работает путем распределения ресурсов посредством политики и различных нормативных актов на основе централизованного принятия решений. Однако важный момент при выборе состоит в том, что ни одна из сторон, ни рынок, ни правительство, не составляют совершенной альтернативы, потому что выбор всегда осуществляется не между совершенным рынком и несовершенным правительством или же несовершенным рынком и совершенным правительством, а между несовершенным рынком и несовершенным правительством. Иными словами, внедрение в противопожарной службе частно-государственного партнерства имеет смысл, поскольку оно позволяет одновременно стремиться как к эффективности, когда дело поручается рынку, так и к общественному благу, при полной ответственности за противопожарную работу.

Уже во многих государствах мира в деятельности по оказанию первой помощи используется частно-государственное партнерство.

2. Положение в корейской системе первой помощи

Процесс изменений системы оказания первой помощи, описывается ниже. Формирование бригад "скорой помощи" в нашей стране началось в 1981 г. с экспериментального управления работой по транспортировке помощи ночных экстренных пациентов в 6 учреждениях противопожарной службы включая территориальные пожарные управления Пусана и Тэджона, а в 1982 г. работа по оказанию первой помощи стала осуществляться главным управлением противопожарной службы г. Сеула, в результате чего некоторые организации и функции были переданы главному управлению противопожарной службы г. Сеула.

Впоследствии оказание первой помощи, начавшись с мегаполисов, постепенно расширялось, охватив в 1983 г. 7 городов – Чонджу, Сувон, Чхонджу, Масан, Чхунчхон, Ульсан и Чеджу, расширение на прочие города происходило с 1984 г. до сегодняшнего дня.

Одно время в нашей противопожарной службе существовала путаница со службой экстренной медицинской помощи относительно наличия ответственности за оказание экстренных медицинских услуг, но за них стала полностью отвечать противопожарная служба. Впоследствии служба "129" была реорганизована в службу "1339", а служба экстренной медицинской помощи утвердилась в ведении противопожарной службы. В настоящее время «1339» и «119» объединившись, выполняют совместную работу.

Корейские стандарты оборудования для первой помощи, описаны ниже. 38 видов основного медицинского оборудования, 6 видов дополнительного оборудования, 10 видов основного оборудования инфекционного контроля и безопасности, 5 видов дополнительного оборудования, доставка оборудования, один вид, 12 видов чрезвычайных медикаментов, 3 вида коммуникационного оборудования, 3 вида оборудования для наблюдения за происходящим в машине, 9 видов аварийно-спасательного оборудования для пляжа, все это необходимо в машине скорой помощи. Однако, редко встречается скорая помощь 119, которая полностью оснащена этими устройствами.

В Корею количество выездов скорой помощи увеличивается с каждым годом. В Таблице 1 среди транспортируемых пациентов отображены экстренные пациенты, неэкстренные пациенты и умершие пациенты. Можно увидеть, что неэкстренные пациенты имеют более высокий удельный вес, чем экстренные пациенты.

Таблица 1. Классификация пациентов (чел.)

Транспортируемые пациенты	Экстренные	Неэкстренные	Умершие
1 153 553	375 562	767 279	10 712

Судя по тому, что первая помощь в системе "119" на 100% предоставляется бесплатно, остро стоит "проблема безбилетника". В настоящее время среди пациентов системы "119" неэкстренные пациенты составляют примерно 65%, а из-за ограничений планов увеличения штата, определенных системой штатов для государственных служащих и установками Министерства безопасности администрации и местного самоуправления, имеются трудности в обеспечении штата бригад "скорой помощи" системы "119".

3. Анализ примеров управления зарубежными службами первой помощи

В случае зарубежных стран большинство услуг первой помощи стало платными, а для случаев различия между платными и бесплатными услугами имеется хорошо организованная система. При этом если во Франции и большинстве других европейских стран в системе первой помощи используются врачи-специалисты, то, напротив, в системе первой помощи в США и Японии, несмотря на частичное применение врачей-специалистов, в качестве их отличия ядро системы экстренной медицинской помощи образует система специалистов по оказанию неотложной помощи.

В качестве возможности сопоставительного анализа для соответствия корейской действительности мы намерены рассмотреть примеры служб первой помощи в зарубежных странах.

Рассмотрим, как пример, такую страну, как США,

В большинстве штатов США услуги первой помощи являются платными, однако на практике это является вполне возможным, поскольку оборотной стороной этого служит реализация системы оплаты стоимости почти 1 200 услуг для участников службы индивидуального медицинского страхования. В качестве норматива оплаты использования стандартных в США услуг "скорой помощи" можно упомянуть самую крупномасштабную на данный момент правительственную единую службу и систему поддержки в расходах на лечение Medicare. Являющийся учреждением под эгидой федерального правительства США Центр медицинской помощи и медицинской поддержки CMS (Center for Medicare and Medicaid Services) каждый год самостоятельно публикует стандарты цен, которые должны соблюдать учреждения первой помощи на всей территории США. В целом примерно 1/3 населения США благодаря поддержке по этой программе получает льготы при пользовании услугами "скорой помощи" в экстренных случаях.

Стандартные цены за пользование услугами "скорой помощи" CMS представлены в Таблице 2. С их учетом каждый штат и отдельные учреждения первой помощи соблюдают соответствующие ставки или осуществляют их регулирование в соответствии с опциями.

Таблица 2. Плата за транспортировку на "скорой помощи"¹⁰(в долларах США)

Классификация	Базовый уровень экстренных процедур (BLS)	Повышенный уровень экстренных процедур (ALS)
Экстренные	273,08	324,29
Неэкстренные	170,68	204,81

Суть состоит в том, что система США, которые упоминаются как типичное государство, перешедшее на платную первую помощь, осуществляется посредством обширной правительственной поддержки и системы оплаты услуг по индивидуальному страхованию, а не просто путем оплаты по платежным требованиям оказывающего первую помощь учреждения к клиенту.

4. Проект частно-государственной системы первой помощи

При сравнении с примерами развитых стран системы первой помощи, которая до сих пор рассматривалась с целью снижения расходов и повышения эффективности управления противопожарной службой и чрезвычайными ситуациями, можно будет обнаружить много различий. В частности, сейчас делается акцент на принципе несения расходов лицом, получающим выгоду, согласно которому активная деятельность осуществляется на основе

внедрения в современное административное управление участия частного сектора и рыночных принципов, а индивидуальный гражданин, получающий выгоду, должен в достаточной степени оплачивать соответствующие расходы.

Во-первых, Введение платных услуг для транспортируемых неэкстренных пациентов в медицинских страховых организациях; сейчас бесплатно, в корейской службе первой помощи, транспортировкой экстренных пациентов занимаются пожарные части. Введение платных услуг первой помощи в Корею тоже станут возможными, если им, как и в США, будет предшествовать поддержка на правительственном уровне посредством Национального медицинского страхования или меры отдельных страховых компаний.

Если рассмотреть структуру расходов при случаях транспортировки за последние 3 года, окажется, что, помимо транспортировки экстренных пациентов как основной цели деятельности по оказанию первой помощи, транспортировка хронических пациентов и прочих неэкстренных пациентов составляла примерно 20 - 25%. Следовательно, необходимо будет постепенно рассматривать вопрос о наложении на неэкстренных пациентов минимальных расходов, связанных с получением ими выгод. Другими словами, для экстренных вызовов предоставляется бесплатная помощь, что же касается неэкстренных, то здесь уже необходимо платить частным организациям.

Учреждение комиссий, направленных на построение системы частно-государственного партнерства; согласно теории частно-государственного партнерства, большая часть важных видов выбора совершается между несовершенным рынком и несовершенным правительством, поэтому ни одна из сторон, т. е. ни рынок, ни правительство, не смогут стать совершенной альтернативой. В соответствии с этим, правительство должно двигаться вперед в процессе совместной работы с партнерами из территориальных сообществ. При применении этих положений к системе экстренной медицинской помощи ни система экстренной медицинской помощи при центральной роли государства, ни система экстренной медицинской помощи при центральной роли частных предприятий не могут представлять собой наилучшую альтернативу, поэтому желательно продвигаться в направлении партнерства, сочетающего плюсы обеих сторон.

Необходимо создать систему частно-государственного партнерства. Чтобы создать систему частно-государственного партнерства, основу в которой составляли бы органы противопожарной службы, должна быть сформирована комиссия, состоящая из экспертов и заинтересованных организаций, посредством которой осуществлялась бы поддержка углубленных исследований таких проблем, как проблемы неравного положения налогоплательщиков, различий в степени профессионализма и несправедливости при взимании платы за транспортировку и процедуры и т. п.

Усиление профессиональных кадров первой помощи; Если услуги первой помощи "119" станут платными, можно надеяться на создание возможностей для реинвестирования большей части доходов от этого в повышение квалификации членов бригад первой помощи.

Заключение

В реальной ситуации подверженности разнообразным заболеваниям, крупным авариям и катастрофам, которые сопровождают урбанизацию и усложнение социальной структуры, система первой помощи претерпела значительное количественное развитие благодаря принятию в 1994 г. Закона об экстренной медицинской помощи и созданию государственной системы экстренной медицинской помощи. Однако по сравнению с количественным развитием системы первой помощи ее качественный рост на практике происходит медленнее.

Будучи связанной с качеством жизни граждан, система первой помощи оказывает на него огромное влияние, является важным моментом, непосредственно связанным с защитой жизни граждан, и критерием, делающим возможными попытки оценок того, насколько хорошо устроена общественная система в той или иной стране.

Нынешние проблемы услуг первой помощи заключаются, во-первых, в недостатке кадров. На практике имеет место нехватка от нормативного штата бригад "скорой помощи", и соответственно этому создается избыточная нагрузка по экстренным процедурам и перевозке экстренных пациентов. Во-вторых, недостаточна способность членов бригад "скорой помощи" проводить экстренные процедуры. В-третьих, это нехватка медицинского оборудования и прочего оборудования для оказания экстренной медицинской помощи. В большинстве случаев оборудования не хватает по сравнению с тем, что определено "Правилами состава и управления спасательными группами и бригадами скорой помощи".

В услугах первой помощи, оказываемых противопожарной службой, сейчас выявляются различные проблемы, такие как недостаточный профессионализм, ограниченность финансового обеспечения, моральная разболтанность и неопределенность, и т. п. Для их разрешения инфраструктура первой помощи должна постоянно совершенствоваться и расширяться, также необходимо прилагать достаточные усилия к распределению врачей-специалистов по экстренной медицинской помощи и повышению качества услуг первой помощи.

Кроме того, путем поэтапного внедрения рыночного характера (комиссионной платы) надо сохранить финансовое обеспечение и профессионализм, а путем формирования частно-государственного партнерства с больницами и страховыми компаниями необходимо создать систему интегрированного управления службы первой помощи "119".

Литература

1. Spann, Robert M. Public Versus Private Provision of Government Services in James L. Perry and Kenneth L. Kraemer. eds.. Public Management: Public and Private Perspective. Mayfield Publishing, 1983.

2. Ким Тхэ Юн, "Минёнхва, кюдже кэхёк кыриго сиджан ыйдже" ("Приватизация, реформа регулирования и рыночная повестка"), "Хангук хэнджон хакпо", 34(3), 2000.

3. Ким Гук Рэ, "Хангук ынгып ыйрё собисы чхегей мингван пхатхыносип кучхук панан" ("Проект построения частно-государственного партнерства в корейской системе экстренных медицинских услуг"), Университет Ханьян, докторская диссертация, 2006.

4. Ким Гван Су, Ким Гук Рэ, И Вон Хи, "Собан чоджик кваллирон" ("Теория управления организациями противопожарной службы"), Сеул: "Тогю чхульпханса", 2004.

5. Управление противопожарной службы и чрезвычайных ситуаций, "Оборудования пожарной безопасности" ("Статистика Управления противопожарной службы и чрезвычайных ситуаций"), 2014.

6. Ин Ё Хан, "119 ый хянху пальчон панхян" ("Направления дальнейшего развития службы "119""), Институт административных проблем университета Ханьян, Сборник докладов Осеннего семинара 2003 г., 2003.

7. [http://www.ems-web.net/HTMfiles/Fee012400.htm#Proposed%20Fee%20 Schedule](http://www.ems-web.net/HTMfiles/Fee012400.htm#Proposed%20Fee%20Schedule)

8. <http://www.a-london-guide.co.uk>

9. <http://www2.netdoctor.co.uk>

10. <http://www.mentok.hu/alarmcentrum/angol.htm>

11. <http://www.scdf.gov.sg>

12. <http://www.ci.bothell.wa.us/dept/fd/fdindex.html>

Научное издание

ПЕРСПЕКТИВЫ РАЗВИТИЯ НАУКИ И ОБРАЗОВАНИЯ

СБОРНИК НАУЧНЫХ ТРУДОВ

по материалам
Международной научно-практической конференции
1 июля 2014
Часть IV

ISBN 978-5-9905725-0-8

9 785990 572508
ISBN 978-5-9905725-4-6

9 785990 572546

Подписано в печать 29.07.2014. Формат 60x84 1/16.
Гарнитура Times. Печ. л.8,75
Тираж 500 экз. Заказ № 096