педагогические исследования

Моделирование интегрированных уроков русского языка и литературы как компонент методической подготовки студентов-филологов

Н.А. Белова, докторант кафедры методики преподавания русского языка МПГУ

И

нтеграция в сфере образования обусловлена логикой развития науки, связана с активным проявлением тенденции к интеграции научных знаний на современном этапе. Возникнув несколько веков назад, идея о необходимости интеграции содержания учебных дисциплин с целью дать целостные знания учащимся развивается в наше время довольно продуктивно. Одним из перспективных направлений в современном школьном образовании является разработка и внедрение в традиционное предметное преподавание интегрированных уроков, реализующих интегративный подход к изучению родственных учебных дисциплин, в частности, русского языка и литературы, применение которого связано с пересмотром как содержательной, так и процессуальной сторон обучения. Поскольку в быстро изменяющихся условиях развития современного образования меняется и школьный заказ на выпускников вуза, педагогические институты и университеты должны готовить педагогов с учетом опережения, то есть рассчитывая на потребности не только сегодняшней, но и будущей школы. Справедливо замечание И.Гликмана о том, что современные педвузы многое должны изменить в своей работе и прежде всего расширить проблемы содержания педагогического образования, исследовательско-творческой и практической подготовки студентов, воспитания будущего учителя, повышения качества учебно-воспитательного процесса в вузе [2].

Целевая установка автора статьи связана с решением задач формирования у будущих учителей-словесников качественных дидактических и методических умений в области моделирования интегрированных уроков русского языка и литературы. Мы определяем модель как образец конструкции чего-либо, в нашем случае – урока. Создание модели интегрированного урока русского языка и литературы, в центре которого – развитие речи учащихся, требует следующих дидактико-методических умений, которые необходимо формировать у студентов-филологов:

· координировать программы по русскому языку и литературе с целью выявить тему, требующую обращения к интеграции для работы по развитию речи учащихся;

· выделять ведущие идеи тем объединяемых дисциплин;

· отбирать достаточный для раскрытия темы интегрированного урока учебный материал, определять место данного интегрированного урока в системе уроков русского языка и литературы;

· формулировать цели интегрированного урока, в том числе и промежуточные, отражающие осознанное и продуманное построение композиции урока, выбирать адекватные целям методы и формы работы;

· строить интегрированный урок развития речи на текстовом материале, грамотно предъявляя учащимся необходимый учебный материал, к которому они могут обратиться при выполнении самостоятельной творческой работы, и показывая в качестве обучающего образец филологического анализа художественного текста, с опорой на который школьники могут от репродуктивной работы перейти к продуктивной, творческой;

· грамотно производить определяемый темой и целями урока филологический анализ художественного текста, что обусловливает объективные выводы по работе на уроке.

Рассмотрим модель интегрированного урока развития речи по теме: «Особенности использования лексических изобразительных средств для передачи внутреннего состояния человека в рамках изучения «Стихотворений в прозе» И.С. Тургенева» (10 класс).

В процессе подготовки модели урока потребовался анализ и координирование учебных программ по русскому языку (Программа углубленного изучения русского языка VIII-XI классов гуманитарного направления Ю.С. Пичугова, Г.К. Лидман-Орловой, Т.М. Пахновой) и литературе (Программа по литературе для средних общеобразовательных учебных заведений под редакцией Т.Ф.Курдюмовой), соответственно темы в программах: «Лексические средства выразительности. Метафора» (русский язык) и «И.С. Тургенев. “Стихотворения в прозе”» (литература).

Цели урока
Обучающие:

· углублять теоретические знания о функционировании лексических средств изобразительности (метафора, метонимия, эпитет) в художественном тексте;
· познакомить с особенностями использования лексических изобразительных средств в ритмизованной прозе на материале «Стихотворений в прозе» И.С. Тургенева;
· расширить знания учащихся о литературно-художественном наследии И.С. Тургенева последнего этапа творчества, выявить содержательные и структурные признаки «Стихотворений в прозе».
Развивающие:

· развивать умение определять художественную роль лексических средств изобразительности в художественном тексте по «Стихотворениям в прозе» И.С. Тургенева;
· развивать мыслительные операции учащихся (анализ, синтез, обобщение), в частности, умение осуществлять филологический анализ художественного текста;
· развивать связную речь учащихся (устную и письменную), их творческие способности.

Воспитательные:

· воспитывать интерес и внимательное отношение к художественному тексту, в котором наиболее ярко реализуется эстетическая функция русского языка, отражается его богатство, гибкость и выразительность;
· воспитывать чувство уважения к отечественному литературному наследию, к личности И.С. Тургенева как одного из талантливейших русских писателей.

Методы:

· репродуктивный (формирование навыков филологического анализа текста художественного произведения на основе учительского образца);

· продуктивный (самостоятельная работа учащихся: развитие мыслительных способностей школьников в процессе совместного с учителем анализа художественного текста, формирование потребности собственной интерпретации художественного текста, самостоятельных оценок, выводов, основанных на грамотно проведенном филологическом анализе текста);

· частично-поисковый (сбор материала для сочинения-эссе «Мое восприятие стихотворения в прозе И.С. Тургенева “…”»);

· творческий (написание сочинения-эссе, основанного на самостоятельном филологическом анализе стихотворения в прозе И.С. Тургенева).

Формы организации учебной деятельности:

· фронтальная работа учителя с классом (опрос учащихся: выявление опорных знаний по русскому языку и литературе, необходимых на данном интегрированном уроке);

· коллективная (беседа с классом в процессе анализа текста стихотворения в прозе, предлагаемого учителем в качестве обучающего образца интерпретации);

· индивидуальная самостоятельная работа учащихся (опыт интерпретации стихотворения в прозе).

Оборудование для проведения урока
На доске записаны тема урока, эпиграф к уроку, план урока, компоненты анализа художественного текста, основные термины. Портрет И.С. Тургенева. Книга «Стихотворения в прозе» И.С. Тургенева.

Этапы урока
1. Вступительное слово учителя. Постановка целей урока.

2. Беседа с классом об образных языковых средствах лексического уровня (углубление понятий).

3. Сообщение новой информации об истории создания и художественных особенностях «Стихотворений в прозе» И.С. Тургенева.

4. Анализ в классе стихотворения в прозе «Порог», обсуждение с учащимися представленной учителем интерпретации данного произведения и той роли, которую играют в нем лексические средства изобразительности в передаче внутреннего состояния человека.

5. *Написание сочинения-эссе «Мое восприятие стихотворения в прозе И.С.Тургенева “…”». Данный этап урока предусматривается, если на изучение темы можно отвести два часа, если же временные возможности ограничены, то такое задание предлагается учащимся в качестве домашней работы.

6. Анализ и оценка работ учащихся. Выводы по уроку.

7. *Домашнее задание.
*Самостоятельная работа учащихся: анализ выбранных ими текстов стихотворений в прозе И.С. Тургенева.

Ход урока
1. Сегодняшний урок, ребята, будет необычным: мы с вами на одном занятии продолжим изучение литературно-художественного наследия И.С. Тургенева, обратившись к произведениям, созданным замечательным русским писателем в последний период творчества, и рассмотрим особенности, присущие жанру стихотворения в прозе, а также, анализируя тексты стихотворений, поговорим о той роли, которую выполняют лексические средства выразительности при передаче внутреннего состояния человека. Мы вспомним все то, что уже знаем из курса русского языка о метафоре, метонимии, эпитете, сравнении, и углубим наши знания, сделав вывод об особенностях функционирования этих средств в тексте произведения И.С. Тургенева «Стихотворения в прозе», необычном и интересном как в жанровом и содержательном наполнении, так и в языковом оформлении.

2. Вспомним, что в лингвистике называют тропами? Какие виды тропов вам известны?
Троп – это оборот, употребление слова или сочетания слов в переносном значении. Эпитет – образное определение предмета, выраженное преимущественно именем прилагательным, выделяющее наиболее яркую черту (признак) этого предмета. Метафора – переносное значение слова или сочетания слов, основанное на сходстве или противопоставлении одного предмета (явления) другому предмету (явлению). Метонимия – перенос названия с одного предмета (явления) на другой по смежности (близости). Сравнение – изображение одного предмета (явления) с помощью сопоставления его с другим по ведущим признакам этого предмета (явления), отличающим его от других. Аллегория – выражение отвлеченного понятия или идеи в конкретном художественном образе.

- Для того чтобы определить, каковы особенности функционирования изучаемых нами лексических средств изобразительности в художественном тексте, мы обратимся к произведению И.С. Тургенева «Стихотворения в прозе».

Прочитаем эпиграф нашего урока, который записан на доске. П.В. Анненков назвал стихотворения в прозе И.С. Тургенева тканью «из солнца, радуги, алмазов, женских слез и благородных мужских мыслей».

- Какой троп использовал П.В. Анненков? Какие чувства вызывает этот образ, как характеризует произведение И.С.Тургенева?

В результате работы над текстами стихотворений в прозе нам предстоит ответить и на вопрос, почему они вызвали столь эмоциональную оценку, высоко ценились как современниками писателя, так и его потомками.

3. Вы знакомы с романами И.С. Тургенева «Рудин», «Отцы и дети», рассказами цикла «Записки охотника», повестями «Ася», «Первая любовь». В последние годы жизни И.С. Тургенев написал несколько небольших прозаических произведений: «Песнь торжествующей любви», «Клара Милич», «Стихотворения в прозе». Цикл стихотворений в прозе в количестве 51 произведения напечатан при жизни писателя только один раз: в декабрьской книге журнала «Вестник Европы» 1882 г. Остальные стихотворения в прозе, сохранившиеся в черновой тетради Тургенева, впервые опубликованы в Париже в книге «Тургенев. Новые стихотворения в прозе» в 1930 г. Эти произведения создавались в течение 1877-1882 гг. Первоначально Тургенев рассматривал их как «эскизы» для будущих произведений. Однако с некоторыми из них он познакомил своих друзей, так, например, в Буживале летом 1882 г. он читал П.Л. Лаврову «Порог», «Разговор», «Чернорабочий и белоручка». Вопрос о напечатании стихотворений в прозе возник, когда Тургенева посетил М.М. Стасюлевич в Буживале под Парижем в августе 1882 г. После прослушивания нескольких стихотворений Стасюлевич уговорил Тургенева отдать их для печати. Беловая рукопись стихотворений в прозе состояла из отдельных листков, каждый из которых содержал одно стихотворение. Озаглавил это собрание писатель «Senilia» (старческие). Стасюлевич изменил название цикла на «Стихотворения в прозе», по-видимому, воспользовавшись уже достаточно популярным во французской литературе наименованием «стихотворения в прозе» Ш.Бодлера.

И.С. Тургенев на протяжении всего творчества сознательно сближал прозу с поэзией, устанавливал равновесие между ними. Он стремился к прозе, обладающей всеми возможностями поэтической речи, гармонически упорядоченной, лирической, соединяющей точность логической мысли со сложностью поэтического настроения. Писатель упорядочивает ударения, использует звуковую инструментовку, избегает неблагозвучий. Краткие абзацы, изобилие пауз, обособления, авторские тире создают ритм лирико-философской прозы. «Стихотворения в прозе» – это и философские раздумья Тургенева, в которых утверждается мысль о ценности человеческой жизни и значимость каждой неповторимой человеческой личности.

Произведение Тургенева сложно и многопланово. С одной стороны, исследователями высказывались различные точки зрения по определению жанра произведения в целом, с другой стороны, сложно определить и жанровую принадлежность каждого из стихотворений цикла. Л.Гроссман определил жанр всего произведения как философскую поэму, своеобразную и не имеющую аналогов в русской литературе. Н.Пруцков назвал произведение циклом ритмических новелл-миниатюр, насыщенных глубоким содержанием. С.Е. Шаталов видел в нем самостоятельное жанровое образование и определил его как лирико-философское раздумье, истоки которого можно видеть уже в «Записках охотника». По мнению исследователя, Тургенев обратился к опыту предшественников: Н.В. Гоголя, М.Ю. Лермонтова, В.Ф. Одоевского, В.А. Соллогуба – и обновил как жанр лирико-философскую миниатюру. В составе цикла различаются следующие жанровые образования: видения («Конец света», «Черепа», «Порог», «Лазурное царство», «Христос», «Природа» и другие) – внимание сосредоточено на фантастическом, ирреальном или кошмарном, вторгшемся в реальность, легенды («Восточная легенда», «Два четверостишия», «Нимфы»), притчи («Два богача», «Враг и друг»), они окрашены авторской иронией, тяготеют к эпиграммам в прозе или сатирическим очеркам-портретам («Дурак», «Довольный человек», «Житейское правило»), диалоги («Разговор», «Чернорабочий и белоручка», «Корреспондент»), к жанру очерка и родственной к нему сцене могут быть отнесены «Деревня», «Воробей», «Маша», «Роза», «Щи», «Эгоист», «Голуби», «Морское плавание», элегии в прозе («Собака», «Старик», «Камень», «Завтра! Завтра!», «Что я буду думать?», «Как хороши, как свежи были розы…», «Молитва») – им свойственна субъективность, особый лиризм, эпизоды жизни преломляются через воспоминания повествователя, окрашенные раздумьями об ушедшей молодости и надвигающемся жизненном конце. Отнесение к тому или иному жанру не может быть полным: взаимопроникновение разнородных жанровых признаков характерно для всех фрагментов. Также общими являются особая аллегоричность (символика ярко проявляется в видениях, притчах, легендах) и элегическое начало – отличительный признак тургеневского стихотворения в прозе вообще. Лиризм элегического характера составляет саму ткань изображения, помогая воспроизвести настроение, сложные чувства и переживания лирического повествователя или персонажа. Для этого Тургенев широко использует лексические средства изобразительности: метафору, эпитет, сравнение.

4. Прочитаем стихотворение «Порог» и попытаемся в результате совместного анализа текста выяснить, какую роль играют эти языковые средства в произведении.

Обращаясь к читателям, И.С. Тургенев говорил: «Не пробегай этих стихотворений сподряд…». В этом цикле писатель откликается на многие актуальные события эпохи, эмоционально осмысливает вечные вопросы взаимоотношений людей. Стихотворение «Порог» написано в 1878 г. Тургенев долго не решался печатать его и писал Стасюлевичу: «Через этот «порог» Вы можете споткнуться. Лучше подождать». Впервые «Порог» был напечатан лишь после смерти писателя.

- Каково общее содержание этого произведения?

По своему содержанию оно близко к сочинениям о революционных народниках, затрагивает проблему выбора жизненного пути, совершаемого человеком за торжество правды и справедливости, во имя великой идеи.

- Как мы можем определить жанр стихотворения?

Это стихотворение относится к жанру видения, поскольку в нем сочетается реальное и фантастическое, и оно построено в форме диалога русской девушки, готовой на страшные тяготы и лишения ради великого дела, и мистического голоса, предупреждающего «святую» душу о всех возможных последствиях этого поступка, проверяющего девушку «на прочность». Диалоговая форма построения произведения способствует усилению психологической напряженности: короткие, точные вопросные и ответные реплики, лишенные развернутых пояснений, создают «атмосферу» бесстрастного допроса человека, уже все окончательно решившего для себя. Возникает образ неустрашимой Юности, не желающей компромиссов с совестью, готовой даже к ошибкам – но своим собственным ошибкам, к своему опыту жизни («Знаешь ли ты… что ты можешь разувериться в том, чему веришь теперь, можешь понять, что обманулась и даром погубила свою молодую жизнь?» – Знаю и это. И все-таки я хочу войти»).
- Как вы думаете, почему Тургенев дает такое заглавие своему произведению, какую идею оно отражает? Символом чего выступает?

В произведении использована особая символика – «порог» символизирует границу между жизнью спокойной и лишенной великой цели и жизнью-жертвой, обрекающей на страдания во имя этой цели. Возникает ряд ассоциаций: порог – черта мгновенного перехода – акт выбора между «знакомым здесь» и «полным лишений там». Важно, это следует из диалога, что не любопытство узнать, что за чертой, движет героиней, а сознательный нравственный выбор. Писатель заостряет внимание читателя на деталях, изображая картину немногими резкими штрихами: «В передней стене узкая дверь раскрыта настежь; за дверью – угрюмая мгла. Перед высоким порогом стоит девушка… Русская девушка…». Уже до введения в повествование мистического голоса эпитет «угрюмая мгла» создает «темный» фон, передающий характер того пути, который начинается за «порогом» и который выбирает героиня. Усиливают этот мотив слова: «холод», «голод», «ненависть», «насмешка», «презрение», «обида», «тюрьма», «смерть», «отчуждение», «одиночество», «страдания», «удары», «жертва», «преступление».

– Какие лексические средства изобразительности использует писатель и какова их роль в передаче авторской идеи?

Тургенев очень тщательно подбирает лексику: эпитеты «непроглядная мгла», «леденящая струя» – передают непонимание, безразличие людей, «тяжелая завеса» – безвозвратность.

«Узкая дверь», «высокий порог», «безымянная жертва» ассоциативно вызывают мысль о том, что не всякому дано выдержать, пройти испытание на мужество и стойкость.

В этом произведении Тургенев использует средства очеловечивания, олицетворения: метафоры «мгла дышит морозом», «леденящей струей выносится медлительный, глухой голос», «тяжелая завеса упала» – не только рисуют окружающую обстановку, но и через нее передают внутреннее состояние героини: чувство томительного и пугающего ожидания, уверенность в своем решении, холод душевного одиночества девушки, совершающей трудный выбор жизненного пути и готовой ко всем последствиям своего выбора. Если человек знает, что ему нужно, имеет цель в жизни и верит в правильность этого пути, он не свернет, будет готов идти до конца, невзирая на оценку других людей («Мне не нужно ни благодарности, ни сожаления. Мне не нужно имени»). Две последние реплики («Дура!» – «Святая!») характеризуют две противоположные оценки действий героини.

- Обобщим наши наблюдения.

Итак, лексические изобразительные средства в стихотворении «Порог» – эпитеты и метафоры – выполняют основную художественную задачу: нацелены на точную и яркую передачу психологического состояния героини, помогают создать образ девушки, в душе которой происходит борьба различных чувств (лирический мотив мрачной тональности, вызывает тревожное чувство), но выбор ее определен и окончателен.

5. Сейчас, ребята, ориентируясь на проведенный нами анализ стихотворения «Порог», вы самостоятельно подготовите устное сочинение-эссе на тему «Мое восприятие стихотворения в прозе И.С. Тургенева “…”».

6. В «Стихотворениях в прозе», этом заключительном аккорде творческой жизни И.С. Тургенева, нашли свое отражение все темы и мотивы его творчества, как бы вновь пережитые и перечувствованные им на склоне лет, все черты и особенности его художественной манеры. По результатам самостоятельной работы школьников делаем общий вывод о богатстве и характере использования лексических изобразительных средств в «Стихотворениях в прозе»; возвращаемся к эпиграфу урока – высказыванию П.В. Анненкова – и отвечаем на поставленный в начале урока вопрос: «Как вы понимаете метафорическое определение П.В. Анненковым «Стихотворений в прозе» И.С. Тургенева?».

7. Домашнее задание:

а) выучить наизусть стихотворение в прозе И.С. Тургенева (по выбору, обосновав свой выбор; представить анализ лексических средств изобразительности и особенностей их функционирования в выбранном тексте).

б) написать сочинение-эссе «Мое восприятие стихотворения в прозе И.С. Тургенева “…”».

Итак, художественный текст является основой интегрирования русского языка и литературы, а практически взаимосвязь может осуществляться на базе развития речи, поскольку ведущим методом работы, который входит как составная часть в учебную деятельность в рамках и того, и другого предмета, служит филологический анализ художественного текста.

Безусловно, определенные модели уроков, которые учитель может наполнить конкретным содержанием, ориентируясь на требования учебной программы, тему и задачи урока, облегчают для него как подготовку к уроку, так и сам процесс работы на уроке с учащимися, позволяют совершенствовать свои профессиональные навыки. В связи с этим обучение студентов-филологов моделированию интегрированных уроков русского языка и литературы представляется важным компонентом в процессе их вузовской методической подготовки.

Решению данной задачи, на наш взгляд, может помочь разработка специальной методики обучения студентов-филологов реализации интеграции русского языка и литературы в школьном образовании и ее использование в учебном процессе в педагогическом вузе. Воплощение данной методики возможно в рамках спецкурса «Интегративный подход к изучению филологических дисциплин в школе», который образуется при выделении раздела «Межпредметные связи» из курса «Теория и методика обучения русскому языку» и «Теория и методика обучения литературе» через его расширение и углубление [1]. Данная методика учитывает последние научные достижения в области философии, педагогики, филологии, методики преподавания русского языка и методики преподавания литературы, представляет собой систему теоретических знаний и практических заданий, позволяющих студентам сформировать профессиональную компетентность в сфере интегрированного филологического образования школьников.

Литература

1. Белова Н.А. Содержание и процесс интеграции филологических дисциплин в школьном образовании: Монография. – М.: МАНПО, 2005.

2. Гликман И. Высшее педагогическое образование сегодня. // Народное образование. – 2006. – № 1.

Подготовка будущего учителя к развитию критического мышления школьников в процессе решения математических задач

Е.Г. Журавлева, аспирант кафедры теории и методики обучения математике, ассистент кафедры геометрии Пензенского государственного педагогического университета имени В.Г. Белинского

Н

аметившиеся прогрессивные изменения в культурной и материально-производственных сферах, социально-экономические проблемы, вставшие перед обществом, неразрывно связаны с процессом совершенствования человеческой личности, ее критического мышления, становящегося одним из самых необходимых и перспективных видов мыслительной деятельности людей. В связи с этим формирование критического мышления является одной из базовых сторон подготовки к успешной жизнедеятельности в информационном обществе.

Подготовка студентов к развитию критического мышления школьников невозможна без овладения будущими учителями качествами критического мышления, так как очевидно, что учитель, сам не умеющий мыслить критически, не сможет научить этому школьников. В контексте подготовки учителя в системе высшего профессионального образования возникает необходимость формирования у будущего учителя, с одной стороны, умений критически мыслить самому, а с другой стороны, научить данному процессу школьников.

Рассмотрение проблемы развития критического мышления необходимо начать с его содержания. В литературе представлен разнообразный спектр исследований критического мышления, хотя само понятие критического мышления остается до сих пор окончательно не определено. Многие авторы, описывая сходную психологическую реальность, по-разному терминологически определяют ее: критическое мышление, критичность мышления, критический стиль мышления. Однако экспериментальные исследования показывают, что данные понятия в основном сводятся к обнаружению ошибок.

В учебно-методической литературе существуют различные представления о сущности понятия «критическое мышление». Анализ работ, в которых рассматривается проблема развития критического мышления, показывает, что в ее решении можно выделить несколько подходов: критическое мышление понимается как свойство личности, качество ума, форма оценочной деятельности, вид мышления.

Каждый автор наполняет понятие «критическое мышление» собственным пониманием, которое зависит от того, с позиции какой науки рассматривается вопрос. Это может быть психологический подход, философско-логический, педагогический или смесь всего понемногу. И данное разнообразие существует до сих пор. Вопрос о содержании критического мышления остается наиболее спорным.

Обобщив различные подходы к трактовке понятия критического мышления, полагаем, что оно является многоаспектным личностным образованием, которое характеризуется такими проявлениями, как способность к выявлению недостатков предложенных и своих решений, природы проблемы, к анализу ее решения и оценки ее результатов. Критическое мышление имеет сложную структуру, в которой взаимосвязаны следующие компоненты: интересы, убеждения, эмоции, знания, умения.

Математика способствует формированию у учащихся основ рефлексивной культуры мышления, одним из факторов которой является критическое мышление. Критическое мышление непрерывно связано с культурой мышления, с культурой умственного труда, т.е. с умственным развитием человека, которое реализуется через обучение и воспитание. Для совершенствования умственного развития необходим комплекс специальных целенаправленных действий учителя. Одним из таких действий является подбор системы задач, которая способствует формированию критического мышления. Качественное решение задач, осмысленное применение каждого шага решения задачи, проведение глубокого анализа, обобщение полученного результата позволит развить не только критическое мышление, но и общие способности ученика, его интеллект. В результате школьники будут применять анализ не только при решении учебных задач, но и при возникновении нестандартной жизненной ситуации.

По структуре задачи могут быть сложными или простыми, требовать репродуктивных способов решения (стандартные) или творческих (нестандартные). При решении последних студенты должны проявить такие качества критического мышления, как готовность к планированию, гибкость, настойчивость, готовность исправления своих ошибок, осознание собственного мыслительного процесса, поиск компромиссных решений.

Рассматривая структуру решения задач как деятельностный процесс, содержание которого определяется качествами критического мышления, мы опираемся на традиции в методике обучения решению задач, обогащаем процесс решения задач новым содержанием, которое обусловлено его структурой и обеспечивает в решении любой задачи участие репродуктивных, логических, эвристических, интуитивных, творческих процессов.

Исходя из рассмотренных качеств критического мышления, сформулируем требования к задачам, которые способствуют его развитию.

Задачи могут быть использованы для развития критического мышления если они:

1. Тем или иным способом подсказывают неверный ответ.

Найти частные производные первого порядка функции
[image: image23.jpg]

 в точке
[image: image2.wmf]1

;0

2

æö

ç÷

èø

. Студенты, не задумываясь, приводят неправильное решение.

[image: image3.wmf](

)

22

214

12;0

13/43

x

x

Z

xy

¢

===-

+--

;
[image: image4.wmf](

)

22

24

12;0

3

1

y

y

Z

xy

¢

==-

+-

Установка в задании ложная. Точка (1/2; 0) не принадлежит области определения функции.

2. Задачи, которые требуют несколько путей решения.

Приведите несколько способов доказательства тождества:
[image: image5.wmf].

4

1

3

cos

3

cos

sin

2

=

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

+

p

p

x

x

x

Понятно, что исходное тождество несложно доказать традиционным способом, а именно с помощью применения тригонометрических формул. Однако мало кто из студентов предлагает доказать это тождество с помощью производной. При этом у преподавателя появляется возможность сопоставить оба подхода, выделить преимущества в плане обоснованности, простоты и универсальности, а также убедиться в действенности применения аппарата дифференцирования с точки зрения последующего изложения.

3. Задачи, которые требуют проверки правильности предложенных решений.

Выберите из приведенных ниже решений верное, ответ обоснуйте:
Даны векторы:
[image: image6.wmf](

)

2

;

1

;

0

а

r

 и
[image: image7.wmf](

)

0

;

1

;

2

-

-

b

r

. При каком значении
[image: image8.wmf]z

, вектор
[image: image9.wmf](

)

z

c

;

4

;

3

r

 ортогонален вектору
[image: image10.wmf][

]

b

a

r

r

,

?

1.
[image: image11.wmf][

]

{

}

2

;

4

;

2

,

-

b

a

r

r

;
[image: image12.wmf][

]

[

]

2

11

1

,

;

=

Þ

=

×

Û

^

z

b

а

с

b

а

с

v

r

v

r

r

r

2.
[image: image13.wmf][

]

{

}

2

;

4

;

2

,

-

b

a

r

r

;
[image: image14.wmf][

]

[

]

5

0

,

;

=

Þ

=

×

Û

^

z

b

а

с

b

а

с

v

r

v

r

r

r

Сравнение, обобщение, анализ конкретных фактов, поиск аналогов требует от студента активной мыслительной деятельности, применения всех накопленных знаний, умений, навыков. Размышляя над задачами данного вида, каждый студент ищет свой «путь» их решения, делает определенные выводы, проверяет истинность сформулированных им предложений, т.е. реализует свою идею решения задачи. Согласно требованиям, которые предъявляются к задачам и способствуют развитию определенных качеств критического мышления, эти задачи в большинстве случаев являются нестандартными.

В процессе изучения математики на математических факультетах педагогических университетов значительное место отводится решению нестандартных задач. Такие задачи приводят к возникновению и развитию напряженной ситуации. Когда студент совершает ошибку на глазах преподавателя или своих однокурсников, он испытывает сильнейшее впечатление, надолго запоминает ошибочное действие и в дальнейшем остерегается их. Излишняя самоуверенность студентов в безошибочности своих действий ослабевает, они начинают более критично рассматривать условия других задач, приучаются к анализу воспринимаемой информации, ее разносторонней оценке. Данные умения в дальнейшем ложатся в основу реализации соответствующим образом направленной педагогической деятельности студентов.

Особенности изучения художественного мира Ф.М. Достоевского
в 10 классе гуманитарного профиля

Н.В. Никанова, аспирант кафедры методики преподавания литературы МПГУ

П

роизведения Ф.М. Достоевского с их особым типом героя-идеолога, предельным психологизмом, полифонией необычайно сложны для восприятия учащихся. Поэтому необходима продуманная система работы, направленная на постижение уникального художественного мира писателя.

Нами предлагается методика анализа художественного мира Ф.М. Достоевского в 10 классе гуманитарного профиля с учетом доминирующих компонентов этого мира. Введение понятия «доминанта художественного мира писателя» позволило рассматривать определяющие элементы литературного произведения и при этом не нарушило единства его содержания и формы. Мы опирались не только на характерные особенности идейного содержания произведений писателя-философа, но и на такие психологические качества старшеклассников-гуманитариев, как активность мысли, формирование индивидуального стиля умственной деятельности, склонность к теоретизированию, понятийным построениям и философским рассуждениям.

Этапы работы:

1) формирование начальных представлений о художественном мире писателя на вступительной лекции о жизни и творчестве;

2) анализ характерных черт этого мира на уроках, посвященных анализу романа «Преступление и наказание»;

3) обогащение представлений об этом мире в процессе организации самостоятельной исследовательской деятельности учащихся, связанной уже с обращением к другим произведениям писателя.

Мир произведений Достоевского (мир сложный, противоречивый, мрачный. Среди доминант художественного мира писателя литературоведы обычно отмечают самосознание героя-идеолога, психологический портрет, внутренний диалог, полифонию, двойничество, хронотоп порога и хронотоп гостиной, урбанистический пейзаж и предельный психологизм описаний экстерьеров и интерьеров. В данной статье мы подробнее остановимся на проблеме психологизма прозы писателя, а точнее – на снах героев как приеме психологического изображения.
Как отмечал М.М. Бахтин, Достоевский «очень широко использовал художественные возможности сна почти во всех его вариациях и оттенках» [1, с. 198]. Необходимость анализа снов продиктована тем, что они «выявляют бессознательное в человеке, его подсознание – то, что прячется в глубинах психики и неведомо ему самому» [5, с. 213]. Разговор о снах Раскольникова позволит учащимся разобраться в непростом характере главного героя, понять его теорию и постичь идею романа.

Традиционно в школе анализируется первый сон Родиона Раскольникова, в котором тот видит себя ребенком, и последний – о моровой язве. Однако при таком подходе, на наш взгляд, разрывается цепь исследования подсознания героя. В классе гуманитарного профиля мы предлагаем разобрать все пять сновидений Раскольникова, определить их сюжетно-композиционную функцию. Подобный путь анализа позволит раскрыть внутренний мир главного героя во всей его полноте, сложности и противоречивости. Основной метод проведения такого урока – эвристическая беседа, опирающаяся на работу с текстом романа.

Приступая к анализу первого сна Раскольникова, десятиклассники отмечают то тяжелое, угнетенное состояние, в котором бредет герой от Алены Ивановны. А во сне он увидел «картину из детства»: пьяные мужики избивают до смерти тощую клячонку. В результате анализа данного эпизода учащиеся должны прийти к неоднозначным выводам: Раскольников, с которым мы познакомились в первой главе, совсем не похож на мальчика из сна, который «не помня себя, бежит к лошадке», хочет защитить несчастное животное, но бессилен сделать это. Мы видим в этом сне действие бессознательного: герой по своей природе не способен на убийство. Его подсознание ведет борьбу с разумом, захваченным идеей «крови по совести». Вот он – раскол.

Затем учитель обсуждает с десятиклассниками поведение главного героя после сна: 1. Что чувствует Раскольников, очнувшись ото сна? К какому решению он приходит? 2. От чего освободился герой? Что, на ваш взгляд, заставляет его пойти домой через Сенную площадь? 3. Какое событие заставляет Раскольникова поменять свое решение? 4. Почему он вернулся домой как «приговоренный к смерти»? Ответы на эти вопросы подтвердят мысль о противоречивости натуры главного героя и покажут призрачность свободы, которую почувствовал он, проходя по мосту над Невой. Идея, однажды захватившая его, не может исчезнуть, раствориться, она должна быть проверена. Такова роль данного эпизода в романе.

Обратившись к анализу второго сна Раскольникова, учитель особое внимание уделит компенсаторному характеру его образов. «Через посредство этих образов-мечтаний сознание сновидца отклоняется от неприятных для него непосредственных впечатлений» [4, с. 244]. На этом этапе урока ведется беседа по следующим вопросам: 1. В каких произведениях русской литературы XIX века вам уже встречался образ оазиса? 2. Как вы думаете, почему Раскольников увидел себя в Африке? 3. Какое слово прерывает грезы героя? 4. Что меняется после этого «вдруг»? 5. Что делает герой, очнувшись ото сна? 6. Есть ли еще у Раскольникова время остановиться?

Сравнив два первых сновидения, старшеклассники делают вывод о том, что автор предоставляет своему герою свободу выбора: пойти по пути Миколки и убить Алену Ивановну или отказаться от своей идеи и обрести покой. После этого сна Раскольников совершает убийство старухи-процентщицы и ее сестры.

В заключение данного этапа анализа учащиеся определяют место сновидений в композиционном строе романа: два первых сна включены в экспозицию произведения, в которой намечаются штрихи к портрету главного героя и описываются приготовления к убийству.

Следующий сон, в котором Раскольников якобы слышит, как Илья Петрович избивает его хозяйку, очень похож на явь. «В композиции романа – это развитие действия. Психолого-физиологическое значение сна, по реализму Достоевского, – защитные функции организма в условиях крайнего психического напряжения. В духовном смысле для Раскольникова – это образ ада, который выносить невозможно, если он сам не прекратится» [3, с. 107]. Рассмотрев данный эпизод, старшеклассники придут к выводу, что теперь герой становится жертвой собственного сознания, собственной совести. Учитель обращает внимание учащихся на диалог Раскольникова и Настасьи, которая принесла ему тарелку супа. Из разговора становится очевидным, что весь сон герой воспринимает как реальность.

События четвертого сновидения разыгрываются, по М.М. Бахтину, по законам карнавального действа [1]. Раскольников снова оказался «в той самой квартире» и снова пытался убить Алену Ивановну. Данный сон еще ярче, отчетливее передает ощущение того, что убийца – это и есть настоящая жертва. Раскольников уже понял, хотя еще пока на уровне подсознания, что он вовсе не Наполеон. Но самое важное, о чем нельзя не сказать в процессе анализа сновидения, – это о его месте в сюжетно-композиционной структуре текста. Композиционно сон расположен в центре романа. Это – сон-катастрофа, который ставит героя перед выбором: покаяние или безумие и самоубийство.

И последний сон – о моровой язве. Раскольников видит его в бреду на каторге. На наш взгляд, логичнее оставить этот вопрос для самостоятельной исследовательской работы, так как после подробного анализа теории главного героя (в нашей системе уроков по творчеству Ф. М. Достоевского данной проблеме было отведено предыдущее занятие) учащиеся смогут без посторонней помощи постичь суть сновидения, используя текст романа и дополнительные источники (в том числе комментарии к этому сну).
В результате такого достаточно подробного анализа учащиеся глубже проникнут в суть каждого сновидения, но это будет лишь «фрагментарное восприятие», поскольку «значение отдельных сцен и эпизодов в единую картину» не складывается [2, с. 134]. Поэтому учитель должен особое внимание уделить заключительному этапу урока, когда будут подводиться итоги работы. Для создания целостной картины необходимо связать все сны, показав в них сквозные образы и мотивы. При подведении итогов урока учащиеся определяют суть этого приема психологического изображения: сны и видения органично вплетаются в общую психологическую картину произведения, с их помощью глубже раскрывается внутренний мир героя, а также в сюжетно-композиционную структуру романа.

В 10 классах гуманитарного профиля целесообразно, помимо «Преступления и наказания», рассмотреть роман «Идиот». Это произведение выбрано нами потому, что, во-первых, появляется возможность проследить развитие авторской мысли, а во-вторых, сюжет, завязанный на любовной интриге, привлечет внимание старшеклассников. Обращение к данному роману позволит закрепить и обогатить знания учащихся о доминантах художественного мира Ф.М. Достоевского и, в частности, о снах и видениях как приеме психологического изображения.

Литература

1. Бахтин М.М. Проблемы поэтики Достоевского. – М., 1963.

2. Богданова О.Ю., Леонов С.А., Чертов В.Ф. Методика преподавания литературы. – 3-е изд. – М., 2004.

3. Бородина А.В. Стилевые особенности художественного мира романа «Преступление и наказание» как средство отражения мировоззрения Ф. М. Достоевского. – М., 2001.

4. Страхов И.В. Психология литературного творчества. – М., 1998.

5. Хализев В.Е. Теория литературы. – М., 2002.

ОПЫТ ВЗАИМОДЕЙСТВИЯ ВУЗА И ШКОЛЫ: ПРОБЛЕМА ОБЕСПЕЧЕНИЯ ДЕМОНСТРАЦИОННОГО ФИЗИЧЕСКОГО ЭКСПЕРИМЕНТА

Е.И. Постникова, аспирант кафедры физики Томского политехнического университета
В.В. Ларионов, кандидат физико-математических наук, докторант кафедры физики
Томского политехнического университета
Р

еформа российского образования коснулась не только высшей, но и общеобразовательной школы. На современном этапе идет оснащение школ компьютерной техникой и подключение школ к сети Интернет. Ученики изучают информатику уже с 1-2 классов и обучаются работе на компьютере. Однако в большинстве школ отсутствует оборудование, с помощью которого можно демонстрировать физические явления и проводить эксперименты. В то же время при обучении физике принцип наглядности был и остается основополагающим [1-3]. И на школьном, и на вузовском этапе физического образования обеспечение наглядности имеет принципиальное значение.

Нехватка наглядного оборудования и технических средств в школах существенно сказывается на уровне знаний, которые получают учащиеся. Опыт работы со студентами-первокурсниками технического вуза показывает, что многие выпускники школ (даже из числа лучших) не знают, что такое подшипник и никогда его не видели, или не имеют представления о шатуне. Процесс обучения обязан включать возможность наблюдать, измерять, проводить опыты и практические работы. К тому же демонстрационные опыты помогают углубленному пониманию изучаемого материала и развивают физическое мышление. Особенно это важно для профильных классов.

Один из вариантов решения этой проблемы – использование видеодемонстраций или компьютерных анимаций. Другой вариант – это сотрудничество школ и вузов (при наличии оборудования в вузе). Это могут быть посещения вузов в день открытых дверей или экскурсии с элементами демонстрации опытов. Более эффективный вариант – создание при вузах вечерних школ, которые могут посещать ученики по своему выбору.

Еще один вариант – это долгосрочное сотрудничество школы и вуза. Вуз обладает, как правило, хорошо оборудованным лекционным кабинетом физики, имеет лаборатории, оснащенные лабораторными комплексами, в том числе и компьютерными. В этом случае учащиеся школы в течение года выполняют по несколько лабораторных работ по определенной теме, а потом закрепляют свои знания при демонстрации физических явлений по этой же теме. Все указанные варианты реализованы в Томском политехническом университете (ТПУ). Для усиления эффекта сотрудничества необходимо соблюдать следующие условия:

· применяемая наглядность должна соответствовать возрасту учащихся;

· демонстрируемая наглядность должна быть точно согласована с содержанием изученного или изучаемого материала;

· наглядность должна использоваться в меру;

· наблюдение должно быть организовано таким образом, чтобы все учащиеся могли хорошо видеть демонстрируемый предмет;

· необходимо выделять главное при показе опытов;

· наличие обратной связи, когда учащиеся привлекаются к нахождению желаемой информации в наглядном пособии или устройстве.

Эти условия могут быть осуществлены при долгосрочном сотрудничестве. Так, первые три пункта наиболее успешно выполняются при тесном сотрудничестве учителей школы и преподавателей вуза, задействованных в этом процессе. Следующие два пункта составляют проблему обеспечения преподавателей, демонстрирующих опыты соответствующими методическими материалами. В ТПУ для этих целей разработан электронный каталог лекционных демонстраций по физике, которым можно воспользоваться при подготовке и проведении опытов. Вся необходимая информация, которая может понадобиться для показа демонстраций по физике, содержится в электронном каталоге лекционных демонстраций. В нем сосредоточено: название, цель демонстрации, методические особенности опыта, теоретическая часть демонстрационного эксперимента. В методической части указывается оборудование и приборы, их схемы и изображения, описывается методика проведения демонстрации. В теоретической части дается краткое описание демонстрируемого физического явления или опыта. Каталог можно использовать и при дистанционном обучении для проведения демонстраций физических опытов. На рис. 1 приведены фрагменты электронного каталога, созданного в ТПУ.

Информацию из каталога можно получить по локальной сети или на сайте факультета естественных наук и математики. Возможен вывод отдельных частей каталога на экран в лекционной аудитории при помощи презентационной техники. Применение презентационной техники (мультимедиа-проектор, компьютер, документ-камера, кинокамера и др.), помимо информационной поддержки, позволяет разнообразить демонстрации и улучшить их качество. Выполнение последнего условия приходит с опытом, т.е. чем дольше сотрудничество, тем эффективнее работа.

Одно из важнейших педагогических достоинств состоит в возможности увлечь обучаемого, заинтересовать, создать мотивации к изучению физики. Новое поколение учащихся – это поколение, ориентированное на информационные технологии, поэтому одним из способов мотивации является интенсивное применение компьютерных технологий в обучении.

[image: image1.wmf]22

ln(1)

Zxy

=+-

[image: image15.png]I\OH.VC KaTAlIHCA BBepX.
Huag-
e . Moxazars, 510 HeMER e MOTEHRT:OH SHETHH TEEDAYTD TER B IARTAHOROL
TIO1Ie OTEAETAET L MEHEHHEM MO e IEHT)R HHEPIMH TETA
TIpuGopsL. Lnmsppirseciai Gpycok, KOHYT, HakIOHHAT TWOCKICTE.
Xox ombrra. Verasomm: saawsyo
nmeoe Ea cron B omamie Bwme
B peno GpytoK H TOMeCTHTE €0 E
BepEmo AT HAUDEAGH DmCCH. Bpycox
npuger 5 PP 1 canTes B, Jlanee B3R
KOHYC N YCTSHORMTE ero B HKiee NOEEHHE
‘BanOHOR I cincTH, KORYE MPHAET B FRIKERHE.
Bypeut HABITO/RTE, S0 KOHYC IOFIMATCS EBefX
I0 RaoDmOR MmGGCTE. OMMT OSTOPTE
HECKDD pas
T eopust. Pasfits 120 12 MEMERTagHEE MACCH
., MORHO TPENCTAENTE £r0 SGK CHCTEM) MATE[WATHHL: TOYN, BNMEOE PACIOIDXEi
KOTOPEE OCTaETCS HemsMEEEEM JHOGas 13 ST SIEVERTAJHER: MACE MORET HaXDJTECA Mo
BONEACTEIEM KA BEYIQEHMX CAN, OBYCIDBIEHIMI er RIMMORFCTEHCM C IpyrM
SUEMCHTADHLIMI MACCAMI ACCHT{MEREHDT0 TEMR, Tai i BHENIE il B HAILew CTyRe Tem
AXOJITCA B TIOTE CIUT 3EMHOTO TATOTEHAS, Ha KEX/I0 NIEMETAPHYED MRCCY TETA 1, Gymer
RefCTROBATE BHELNA CHIR, PaEHaT 11§
Hamittens 1 Kok o STEMERTapHO MECCH! YpaEHEHRE BTOPOr0 ax0ia HiroToka:
7 = Py + P,
I o, DEYIETHOYIOIIGR BOEX ERYTDERGOIS GAT, 3 F,,.,,-DesyiLTHpYHOLES BCER BHEIEI
BT, IO EHEALR K FRHHOR SEMEHTagHO A Macee.
(CIR I YPAESCEISR [BCes EMEHTApHEL: MACC, TOMSILE
PRLLEDI AN
Opasn cywa Beex ERyIpeRNE can, AeCTEyIOUX B CaCren, pamsa Hymo. loaromy
EREHeETE YTIDOILRETCi CHEYIOMEN Ofpasons
=T P ¢}
CrpaEa CTOMT pesyITHpYROILEA PO BHENIIE i, AEACTBYROIDE: Ha T, CYMMY CTOALE0
B IEROE SACTH GODMYIEL MOXHD MCHITE NPOMSEETCHHEM MECCH TR H JUKODERME €0
nestgn e Y,
Jleficremren:so, coracin Towy, <10

w=Tmr
OB e eETI P 0EAB 310 CoDTHOIIEE BAK L MO B EMEEST M TIVETS B0 EEDIMESEE, SO
i 4

W, kw0 samcats: S 2 = ld,
a & =
ComocTasys moTyersyo GOgyy i HOpMyTY (*), e K JYRBHEEIO

KOTOpOE O:HtEET, SO NeHTp THEPUMA TEEPIOTO TTA MEWKETCE TAK KA JEMTATACH Gt

MATEJATE AR T0%E CMACCOR, [ABHOR VACCE TeN:, MO AEHCTEMEM BCEX MTOKERALX K Teny
o

Рис. 1. Примеры содержания и структуры электронного каталога

Как авторские, так и из Интернет-ресурсов компьютерные модели-анимации физических опытов демонстрируются одновременно с показом натурных экспериментов. Такое сочетание в пропорциях, соответствующих научному эксперименту, приближает учащихся к творческому пониманию научного эксперимента. Пример демонстрационных экспериментов приведен на рис. 2.

[image: image22.png]IIpudop JleBn.
Huoge

LLemn . JlevomCTpipyer i 3508 HeEHCmDC FRimk e, T IGpHIG, O K KDTOER
FpOMIeH L OpHSOHTAEO, @ APy 0 BEJTHIGIEHO BEIHS C 00 FRICOTE, TAESON 2 0T

OmpoEp e
TIpuGopsy. Mpmfiop Jlem i fEa cTamHEL
LLBPYRCE OJHAKOEOTD IAMETPA H MACCE
Xo ombrra. Veranosus npibop 5a
TOpHIORTATERS0 IIOCKDCTS. B CHEUATLE
JIYIESIS HOMDKHTE To LAPHY H CIYCIHTE
Kypoxc Opptomy wepincy (3) coobimaenca
TOpIORTATERAS CODOCTE, 3 AT o umpic (1)
AT BepTHIATEHD Figrs. Ofa Tera fpomeR ¢
o0t B e [T0 Cryy LBQUEDE 0 TIOCKDCTE
eSS MORHO CYTE 0 TOM, ST0 OF0E FOCTHIH € OJFOEEMERHD.
Teopus.
5) ZIE¥estie TeTa IO AefCTEHE CATEI TR ECTH. TED JEIDKERCA 10 BepTiau (1-51 Iagr).

2
g
)/:hny+uﬂyt+%

0 -
I\'n lg hyy=0; 4, =0; g, =g y=h
n

B e TS ST T OF EEICOTEL

5) TlFkeste Tena IOR AECTES N CATE TKECTH HASATEAR CKOPOCTS TeTA HATJREITERR TOF yTTon
 ropsomTy (2-0f HEPIT)

s
£

y hny+uﬂy+7’2,

s

:
y:hny+ur,tsxna+g’7

hy=0:y=h; g,=g: a=0=>sina=0

B e TS SEHCHT T OF BOOTEL

CrepoEaT e 0, Bp e Taerts 0O IEPYEYE SAEHCHT TOEKD 0T EBCOTEL MATIPHILE A TaK KiK.
0HHT B OLIRHEL C OMHOR ERICOTEL T0 H [IOHAENITCS OEM B OME H T0T SKF MOMPET B0 EMeH

Рис. 2. Пример демонстрационных экспериментов, созданных с применением Flash-технологии

Это позволяет, во-первых, дополнительно пояснить суть демонстрируемого явления. Во-вторых, используя имеющиеся в моделях опции, можно остановить демонстрацию, вернуться к началу и повторить или обратиться к теории. В-третьих, на примере создания моделей студентами можно привлечь обучаемых к соавторству при создании вычислительного эксперимента и анимаций.

Практика применения Flash-моделей при чтении лекций для активизации познавательной деятельности студентов, для более полного понятия физического явления показала, что они хорошо запоминаются обучаемыми, а преподаватель имеет возможность объяснить данное явление в динамике, обсудить со студентами все стороны явления, “заглянуть” в его сущность, спрогнозировать развитие во времени. Кроме того, использование анимированных моделей позволяет создать проблемную ситуацию, разрешение которой осуществляется студентами на семинарских и лабораторных занятиях [4-5]. Создается эффект реальной обратной связи.

Далее следует отметить, что у учащихся даже выпускных классов нет правильного представления о значении важнейших работ отечественных ученых. Учащиеся имеют слабые знания фактического материала о времени жизни и деятельности того или иного ученого, путают фамилии ученых, приписывают им чужие изобретения, не могут назвать фамилии отечественных ученых. Все это подчеркивает важность использования исторического и краеведческого материала в процессе обучения физике.

В связи с этим еще одним из методов наглядности, который используется в ТПУ, является экскурсия. Экскурсия проводится при ознакомлении школьников с вузом. При этом показываются лекционные аудитории, лабораторные практикумы, научные и учебные лаборатории. Экскурсия включает в себя и знакомство с лекционным физическим кабинетом, где помимо технических средств и оборудования для опытов размещается «Музей физической техники и эксперимента». Это поистине увлекательное и завораживающее место, так как здесь соседствуют не только старинные, вышедшие из употребления, приборы, но и до сих пор действующие и демонстрируемые во время лекций.

Учащиеся и студенты, посещая кабинет, соприкасаются с историей физики, кабинета и историей России. Они могут потрогать предметы, познакомиться с историей их появления, посмотреть тут же какой-либо опыт с этим прибором. Интерьер кабинета сохранен – приборы и оборудование хранятся в старинных шкафах (рис. 3). Среди многочисленных экспонатов особая гордость кабинета – акустический орган (рис. 4), который был восстановлен два года назад выпускником ТПУ, а ныне «смотрителем» органа в Томской филармонии. Сотрудниками кабинета была разработана лабораторная работа и восстановлено несколько опытов с использованием органа. В кабинете хранятся такие интересные экспонаты, как эталон аршина (1806 г.), эталон метра (1901 г.), весы Кулона (начало XX в.), тепловая машина – двигатель Стирлинга (конец XIX в.), фрагмент водяных часов, трансформатор Тесла (1906 г.) и др. Помимо приборов на стеллажах хранится много старинных каталогов и документов, связанных с оснащением кабинета и научной деятельностью преподавателей кафедры физики. Часть экспонатов можно рассмотреть на рис. 5 а,б. Все это вызывает у школьников неподдельный интерес и повышает мотивацию в обучении физики.

[image: image16.png]

 [image: image17.png]

Рис. 3. Старинные физические приборы и оборудование

Рис. 4. Акустический орган

[image: image18.png]oy
S s 1

Wiod i 4. sy g ik 1

o

Yl s e

[image: image19.png]

а. Документ 1916 г. о приобретении

 б. Весы Кулона

 оборудования в Кембридже

[image: image20.png]

[image: image21.png]How Stirling Engines Work

в. Тепловая машина – двигатель Стирлинга
г. Анимация работы двигателя Стирлинга
Рис. 5

Кабинет располагает достаточно большой коллекцией портретов выдающихся физиков. Принцип наглядности в данном случае осуществляется путем демонстрации учащимся исторических опытов, документов и портретов ученых.

Во время экскурсии со школьниками следует учитывать ряд педагогических требований. Рассказ преподавателя, проводящего экскурсию должен обеспечивать идейную направленность, включать достаточное количество ярких и убедительных примеров и фактов, быть эмоциональным по форме и содержанию. Основной целью экскурсий является расширение кругозора учащихся, привлечение их внимания к физике, оценке ее роли в жизни общества. История физики позволяет ученикам познакомиться с физикой-наукой, и как следствие, ученики имеют возможность приобщиться к процессу научного познания в целом и знакомиться с физическими явлениями лежащими за рамками школьной программы. Приобщение школьников к истории науки означает не уход от актуальных проблем современности, а, напротив, более глубокую ориентацию в них с целью понимания истоков перспектив научно-технического прогресса.

Роль наглядного материала в процессе усвоения продолжает оставаться весьма важной. Подросток стремится иметь собственное мышление, взгляды и суждения. Необходимо создавать и развивать у старшеклассников установку на размышление при работе с любым материалом, при выполнении учебно-практических заданий [6]. В этом случае возникает потребность к творчеству, улучшается продуктивность памяти, изменяются приемы запоминания, активно начинает развиваться логическая память.

Из опыта многолетнего сотрудничества со школами города замечено, что школьники, занимающиеся в вузе при взвешенном сочетании лабораторного, демонстрационного эксперимента и задачных упражнений, принимают более активное участие в научных конференциях и олимпиадах школьников, занимают призовые места, успешно проходят вступительные испытания в вузы, лучше адаптируются к студенческой жизни и более успешно сдают первую сессию.

Литература

1. Каменецкий С.Е., Солодухин Н.А. Модели и аналогии в курсе физики средней школы: Пособие для учителей. – М.: Просвещение, 1982

2. Лисичко Е.В., Постникова Е.И., Твердохлебов С.И. Повышение качества преподавания дисциплин естественнонаучного цикла в Томском политехническом университете // Третья межрегиональная научно-практическая конференция «Проблемы учебно-методической и воспитательной работы в вузе» 27 февраля 2006 г., Сургут.
3. Важеевская Н.Е. О наглядности в физике и методике преподавания физики // Физика в системе современного образования (ФССО-05): Материалы 8-й международной конференции. – СПб.: Изд-во РГПУ им. А.И. Герцена, 2005.

4. Ларионов В.В. Проектирование и реализация технологии проблемно-ориентированного обучения физике. – Томск: Изд-во Том. ун-та, 2006.

5. Батрова О.Ф. Идеалы научности и развитие педагогики // Педагогическая наука и практика: проблемы и перспективы. Сб. науч. статей. Выпуск первый. – Москва: ИОО МОН РФ, 2004.

6. Лукьянова М. Учебная мотивация школьников: психолого-дидактический аспект о создании программы деятельности учителя с учетом мотивационного компонента / http://uchitel2.valuehost.ru/ journal/journ04-01/journ04-01P6.html
Влияние кинезиологического комплекса на умственную работоспособность учащихся старших классов

А.В. Рощин, учитель физической культуры Дергаевской основной общеобразовательной школы,
Московская область

В

 связи со стойкой тенденцией ослабления психического и физического здоровья современных школьников требует решения проблема профилактики и коррекции их негативного нервно-психического состояния. Уровень умственной работоспособности и психоэмоционального состояния учащихся старших классов, обследованных с помощью корректурных проб и цветового теста Люшера, от начала учебного дня к его середине увеличивается и достигает своего максимума перед 3-м уроком. Затем происходит его постепенное снижение, и в конце учебного дня он становится минимальным, что отражено в табл. 1. Мы выбрали три периода для применения специального кинезиологического комплекса: период повышения уровня исследуемых показателей (перед 1-м уроком), период их максимального уровня (перед 3-м уроком) и период их снижения (перед 5-м уроком).

Таблица 1

Динамика умственной работоспособности и психоэмоционального состояния учащихся в фоновом исследовании

	
	Информационный

поиск по Шульте

(сек)
	Информационный

поиск по Шульте-Горбову (сек)

	Психич.

работоспособность

(балл)
	Психовегетативный

тонус

(балл)

	Перед 1-м уроком
	35,0±1,6
	50,0±3,3
	10,1±1,2
	1,2±0,06

	Перед 2-м уроком
	32,4±1,3
	45,2±2,5
	9,4±1,2
	1,3±0,05

	Перед 3-м уроком
	30,0±0,8
	34,3±1,9
	7,8±0,9
	1,9±0,05

	Перед 4-м уроком
	31,8±0,9
	40,1±2,1
	8,5±1,0
	1,5±0,04

	Перед 5-м уроком
	34,0±1,3
	46,4±2,9
	9,4±1,4
	1,3±0,05

	Перед 6-м уроком
	35,1±1,5
	51,4±3,1
	10,4±1,3
	1,1±0,05

	После 6-го урока
	37,3±1,8
	61,6±3,2
	11,8±2,1
	0,9±0,06

Как видно, перед 1-м уроком в результате кинезиологического воздействия произошло улучшение исследуемых показателей, однако наблюдаемые изменения показателей умственной работоспособности незначительны (р>0,05). Можно предположить, что в первую очередь исследуемый комплекс оказал влияние на активность симпатической нервной системы, что выразилось в увеличении показателя психовегетативного тонуса (р<0,05).

В табл. 2 представлены показатели в первой серии исследования.

Таблица 2

Динамика умственной работоспособности и психоэмоционального состояния учащихся в первой
экспериментальной группе

	
	Информационный

поиск по Шульте (сек)

	Информационный

поиск по Шульте-Горбову (сек)
	Психич.

работоспособность

(балл)
	Психовегетативный

тонус

(балл)

	Перед 1-м уроком
	34,7±2,1
	49,8±3,2
	9,1±2,0
	1,5±0,05

	Перед 2-м уроком
	32,0±1,7
	45,6±3,6
	8,0±1,5
	1,4±0,05

	Перед 3-м уроком
	29,9±1,2
	35,1±2,8
	7,5±1,1
	1,8±0,05

	Перед 4-м уроком
	31,7±1,4
	40,0±2,8
	8,2±1,5
	1,5±0,06

	Перед 5-м уроком
	34,1±1,4
	45,9±2,8
	9,5±2,0
	1,3±0,06

	Перед 6-м уроком
	35,0±1,8
	49,7±3,2
	10,8±2,4
	1,0±0,05

	После 6-го урока
	37,2±1,7
	59,9±3,5
	11,6±2,2
	0,9±0,06

В табл. 3 представлены показатели второй серии исследования, когда кинезиологический комплекс применяется перед 3-м уроком. Сравнение с данными таблицы 1 показывает, что до применения кинезиологического комплекса динамика исследуемых показателей в фоне и во второй серии эксперимента совпадают.

Таблица 3

Динамика умственной работоспособности и психоэмоционального состояния учащихся во второй
экспериментальной группе

	
	Информационный

поиск по Шульте (сек)
	Информационный

поиск по Шульте-Горбову (сек)
	Психич.

работоспособность

(балл)
	Психовегетативный

тонус

(балл)

	Перед 1-м уроком
	35,2±2,1
	49,2±3,2
	9,9±1,6
	1,2±0,05

	Перед 2-м уроком
	32,3±2,1
	44,9±2,4
	9,5±1,3
	1,4±0,05

	Перед 3-м уроком
	34,8±0,9
	45,8±2,2
	9,7±1,3
	1,7±0,04

	Перед 4-м уроком
	35,2±1,7
	46,7±2,2
	10,1±1,6
	1,4±0,05

	Перед 5-м уроком
	36,1±1,7
	50,2±2,4
	10,8±1,6
	1,3±0,06

	Перед 6-м уроком
	36,6±1,5
	54,4±2,6
	11,4±1,8
	1,0±0,05

	После 6-го урока
	37,8±2,1
	60,4±2,9
	12,1±1,3
	0,9±0,06

Однако сразу после применения комплекса эта тождественность нарушается. К концу учебного дня все регистрируемые во 2-й серии показатели постепенно ухудшаются: увеличивается время информационного поиска, снижается уровень психовегетативного тонуса, что определяется ростом активности парасимпатического отдела нервной системы (р<0,05).

Результаты 3-й серии исследования представлены в табл. 4. В этой серии кинезиологический комплекс применялся перед 5-м уроком.

Таблица 4

Динамика умственной работоспособности и психоэмоционального состояния учащихся в третьей
экспериментальной группе

	
	Информационный

поиск по Шульте (сек)

	Информационный

поиск по Шульте-Горбову (сек)
	Психич.

работоспособность

(балл)
	Психовегетативный

тонус

(балл)

	Перед 1-м уроком
	35,0±2,0
	50,3±2,4
	10,7±1,6
	1,2±0,05

	Перед 2-м уроком
	32,1±1,6
	45,0±2,4
	9,8±1,6
	1,5±0,05

	Перед 3-м уроком
	30,8±1,0
	34,8±2,0
	7,7±1,2
	1,8±0,06

	Перед 4-м уроком
	31,5±1,3
	39,9±2,2
	9,0±1,4
	1,5±0,03

	Перед 5-м уроком
	30,1±1,6
	36,5±2,0
	8,1±1,4
	1,8±0,05

	Перед 6-м уроком
	31,8±1,8
	41,3±2,6
	9,4±1,8
	1,5±0,05

	После 6-го урока
	33,1±1,8
	48,4±2,6
	10,3±1,6
	1,3±0,05

Применение кинезиологического комплекса, как видно, останавливает процесс умственного и психического утомления и восстанавливает высокий уровень работоспособности. При этом психовегетативный тонус на всем протяжении учебного дня характеризуется активностью симпатического отдела нервной системы. Полученные результаты позволяют рекомендовать применение специального кинезиологического комплекса для повышения умственной работоспособности и психоэмоционального состояния старшеклассников перед 5-м уроком.

Практические работы по экологии человека в образовательной области
«Технология»

Н.А. Гребинюк, старший преподаватель кафедры общетехнических дисциплин МПГУ

А

ктуальность экологических проблем на сегодняшний день является общепризнанной во всем мире, но, не смотря на это, острота вопросов, связанных с загрязнением окружающей средой, только усиливается. Напряженная экологическая ситуация в нашей стране определяется прежде всего недостатком экологического образования и, как следствие, низким уровнем экологической культуры населения. Сугубо потребительское отношение к природе связано прежде всего с представлениями о бескрайности территории и неисчерпаемости ресурсов нашей страны и продолжает господствовать в сознании россиян. В создавшейся ситуации возникла острая необходимость изменить отношение к экологическому образованию населения.

На сегодняшний день начальное экологическое образование предусмотрено программой средней школы, где большая нагрузка, связанная с экологическим образованием и воспитанием, лежит на образовательной области «Технология», а в рамках химии, физики, биологии, основ безопасности жизнедеятельности рассматриваются отдельные экологические вопросы.
Принимая во внимание, что три четверти населения нашей страны проживает в условиях загрязнения атмосферной среды, а почти половина россиян живет на территории, где состояние окружающей среды не соответствует санитарно-гигиеническим стандартам, вопросы сохранения здоровья человека становятся наиболее остро. В связи с этим особую актуальность приобретает изучение в школах экологии человека – науки о сохранении физического и душевного здоровья человека при неблагоприятных условиях окружающей среды. Отличительной особенностью экологии человека является тесная взаимосвязь с предметами, изучаемыми в средней школе: химией, физикой, биологией, этикой, психологией, основами безопасности жизнедеятельности. Однако важные вопросы, связанные с экологией человека, рассматриваются в образовательной области “Технология”, где они в большей или меньшей степени присутствуют практически во всех разделах: культура дома, обработка материалов (продукты, дерево, ткань и т.д.), информационные технологии, производство и окружающая среда. В связи с этим одна из основных задач преподавателей экологии человека – четкое определение места предмета в образовательном процессе, позволяющего исключить дублирование изучаемых проблем на других занятиях.

Когда мы говорим об экологии человека, то под “окружающей средой” в данном случае понимается не только живая природа, но и в более общем смысле – любое окружение человека в процессе его жизнедеятельности (одежда, жилище, место работы и т.д.). Наиболее систематизированным подходом к понятию окружающей среды, на наш взгляд, являются семь экологических сфер А.П. Рыженкова: одежда, жилище, окружение жилища, производство, город, страна, биосфера. А.П. Рыженков утверждает, что соблюдение “экологической чистоты” каждой из сфер даст человеку необходимый уровень здоровья и комфорта (Педагогическое образование, №7, 1993 г.).
Рассматривая вопросы физического здоровья человека, прежде всего приходится говорить о проблемах физических и химических загрязнений окружающей среды

Изучая вопросы психического здоровья человека, мы, как правило, говорим о проблемах взаимоотношений между людьми:

· взаимоотношение человека с друзьями, знакомыми и родственниками;
· умение работать в коллективе: находить компромиссы, нести ответственность, поступаться рядом своих интересов.

При работе над методикой преподавания экологии человека в образовательной области “Технология”, помимо теоретических занятий, возникла необходимость в разработке и постановке лабораторно-практического курса, который должен позволить оценить влияние ряда физических и химических факторов окружающей среды на здоровье человека. Основываясь на особенностях познавательной деятельности старших школьников, этот курс должен способствовать более эффективному формированию знаний, умений и навыков, предусмотренных программой технологии. Кроме того, при разработке лабораторно-практических занятий необходимо учитывать сложности, с которыми сталкиваются большинство средних учебных заведений: ограниченность средств на создание и комплектование физических и химических лабораторий, нехватка квалифицированных преподавателей технологии, способных вести преподавание предмета в полном объеме.

Исходя из всего вышесказанного, мы сформулировали основные требования к практикуму по экологии человека.
1. Работы должны быть достаточно простыми и наглядными.

2. Каждая работа должна представлять собой законченную тему, завершенный блок информации.

3. Работы, по возможности, не должны требовать специальных лабораторных условий.

4. Практические занятия должны включать в себя знакомство с основными существующими приборами контроля состояния окружающей среды и формировать навыки работы с этими приборами.

Первое требование к практикуму связано в большей степени с психологическими особенностями школьников. На наш взгляд, было бы правильно, если изучение проблем экологии воспринималось бы учащимися как посильное и интересное занятие, итогом которого могло бы стать более активное использование полученных знаний и умений в повседневной жизни. Мы думаем, что не стоит перегружать практические занятия большим количеством измерений и расчетов. Как показывает практика, большая часть этого материала все равно остается до конца не усвоенной, несмотря на выполнение работы. На наш взгляд, в процессе выполнения каждой лабораторно-практической работы по экологии человека, учащиеся должны:

1. получить представление о том, что является (или может явиться) источником негативного экологического воздействия на здоровье человека в процессе его жизнедеятельности (на предприятии, дома, на улице, в транспорте и т. д.);
2. уметь с помощью приборов объективно оценивать уровень химических (химическое загрязнение воздуха, воды, продуктов питания) и физических факторов (уровень радиации, электромагнитные излучения, акустический шум) загрязнения окружающей среды;
3. знать о способах снижения негативного воздействия загрязнений окружающей среды на здоровье человека.

По нашему мнению, эти знания и умения позволят учащимся более осознанно и ответственно подходить к вопросам сохранения собственного здоровья, что в конечном итоге является основной задачей экологии человека.

Второе требование к лабораторно-практическим работам связано с возможностью оптимального использования практикума по экологии человека в образовательной области «Технология». Если каждая работа практикума будет являться отдельной законченной темой, не требующей дополнительных пояснений и ссылок на ранее выполненные работы, то это позволит использовать ряд работ не только в разделе «Производство и окружающая среда». На наш взгляд, это может стать интересным и полезным при изучении следующих разделов технологии:

· культура дома, технология обработки пищевых продуктов (лабораторно-практические работы: “Определение содержания нитритов и нитратов в пищевых продуктах”, “Определение кислотности воды”, “Определение мощности излучения микроволновой печи”);
· электротехника, радиоэлектроника, информационные технологии (лабораторно-практическая работа «Определение интенсивности электромагнитных полей, создаваемых бытовыми приборами»);
· технология обработки конструкционных материалов, технология изготовления швейных изделий (лабораторно-практические работы: “Определение уровня шумового загрязнения”, “Определение уровня освещенности в учебной аудитории”).

На наш взгляд, частичное использование экологического практикума в различных блоках технологии поможет преподавателям решить ряд проблем. Во-первых, это позволит более предметно и наглядно обсуждать экологические проблемы в различных сферах деятельности человека, связанных с соответствующим блоком технологии. Во-вторых, акцентирование внимания учащихся на вопросах экологии в различных разделах технологии позволяет решить проблему комплексного экологического образования в рамках этой образовательной области.

Включение в практикум работ, не требующих специальных лабораторных условий и длительной подготовки, дает возможность проводить занятия по экологии человека вне стен учебных заведений (на улице, в парках, в транспорте) или в помещениях, не приспособленных для проведения сложных лабораторно-практических работ (швейные цеха, компьютерные классы, мастерские по механической обработке материалов). Это позволяет придать занятиям больше наглядности и разнообразия. Если принять во внимание сложности многих школ, связанные с созданием и оборудованием школьных лабораторий, то использование таких «неприхотливых» работ становится еще более актуальным.

Следующий важный момент, на который, на наш взгляд, надо обратить внимание, – это знакомство школьников с существующими приборами по контролю за окружающей средой. Умение работать с бытовыми дозиметрами, нитромерами, шумомерами и т.д. представляется нам очень важным фактором в формировании экологически осмысленного поведения учащихся в будущем. При разработке практикума по экологии человека мы в большинстве случаев ориентировались на учебные приборы, выпускаемые Российским научно – производственным объединением «Росучприбор» (Подмосковный филиал).

Литература
1. Программа общеобразовательных учреждений. Технология. Трудовое обучение. Научные руководители: Ю.Л. Хотунцев, В.Д. Симоненко. – М.: Просвещение, 1996, 1997, 2000, 2001, 2002, 2005 г.

2. Алексеев С.В., Груздева Н.В., Муравьев А.Г., Гущина Э.В. Практикум по экологии. – М.: АО МДС, 1996.

3. Ашихмина Т.Я. Школьный экологический мониторинг. – М.: Агар, 1999.

4. Демина Л., Гухман Г. Земля. Руководство-справочник для учителя. – М.: МИРОС, 1994.

5. Пасечник В.В. Школьный практикум. Экология 9 класс. – М.: Дрофа, 1998.

6. Федорова А.И., Никольская А.Н. Практикум по экологии и охране окружающей среды. – М.: Гуманитарный издательский центр ВЛАДОС, 2000.

7. Хотунцев Ю.Л. Человек, технологии, окружающая среда. – М.: Устойчивый мир, 2001.

8. Хотунцев Ю.Л. Экология и экологическая безопасность. – М.: Академия, 2004.

47

_1342563473.unknown

_1342563477.unknown

_1342563479.unknown

_1342563480.unknown

_1342563481.unknown

_1342563478.unknown

_1342563475.unknown

_1342563476.unknown

_1342563474.unknown

_1342563471.unknown

_1342563472.unknown

_1342563470.unknown

