iv. теория и методика профессионального образования. Общие проблемы подготовки специалистов для судебной системы

ANGLIZISMEN IM DEUTSCHEN
(АНГЛИЙСКИЕ ЗАИМСТВОВАНИЯ В НЕМЕЦКОМ ЯЗЫКЕ)
Азарова Марина Валерьевна,
ст. преподаватель кафедры гуманитарных

 и социально-экономических дисциплин

Западно-Сибирского филиала РАП (г. Томск)

1. Einleitung

Die deutsche Sprache ist wie jede andere lebende Sprache einem ständigen Wandel unterzogen. Als Kultursprache hat das Deutsche Wörter aus allen Teilen der Welt in sich aufgenommen. Veränderungen in der deutschen Sprache – der Gebrauch von Fremdwörtern – in der deutschen Sprache waren in der Vergangenheit (und bis heute) Anlaß heftiger Auseinandersetzungen. So ist in heutiger Zeit der Gebrauch von Anglizismen in der deutschen Sprache immer noch ein zentrales Thema.

Der Gegenstandsbereich dieser Arbeit „Anglizismen in der deutschen Sprache“ kann aus vielen Blickwinkeln betrachtet werden, von denen in dieser Arbeit folgende Aspekte geklärt werden sollen: Zunächst wird geklärt, was unter Fremdwort, Lehnwort und Anglizismus zu verstehen ist [1.]. Danach wird der Einfluß von Fremdsprachen und der Stellenwert von Anglizismen in der geschichtlichen Entwicklung der deutschen Sprache dargestellt [2.]. Um auch die gegenwärtigen Entwicklungen in der Sprache zu berücksichtigen wird im nächsten Kapitel der Begriff „Internationalismus“ geklärt [3.]. Im darauffolgenden Abschnitt soll untersucht werden, wie Anglizismen in morphologischer, syntaktischer und semantischer Hinsicht in die deutsche Sprache integriert werden [4.]. Anschließend werden die sich aus den Darstellungen ergebenen Motive für den Gebrauch von Anglizismen zusammengefaßt [5.]. Um die konkrete Anwendung von Anglizismen geht es im darauffolgenden Kapitel, das sich mit der stilistischen Funktion von Anglizismen in der Presse beschäftigt [6.]. Weiterhin soll auf den Gebrauch von Anglizismen in der Jugendsprache eingegangen werden [7.].

2. Fremdwort, Lehnwort, Anglizismus

Hört man den Begriff „Anglizismus“, denkt man in erster Linie an „Fremdwort“. Als Angehöriger einer Sprachgemeinschaft ist man an bestimmte Struktur (Morphologie und Syntax) und Aussprache (Phonologie) seiner Muttersprache (Nationalsprache) gewöhnt. Wörter der eigenen Sprache vermitteln Eindruck der Durchsichtigkeit und Vertrautheit. Begegnet dem Sprachbenutzer ein Wort nicht zur Struktur seiner Gewohnheitssprache paßt, so ist ihm dieses Wort nicht vertraut – es ist ihm fremd. Daß Fremdwörtern aufgrund dieser Tatsache häufig Mißtrauen entgegen gebracht wird, liegt also an der Unmotiviertheit ihrer morphologischen und semantischen Struktur. Im Verlauf dieser Arbeit soll herausgestellt werden, inwieweit dieser Sachverhalt auf den Anglizismus in der deutschen Sprache zutrifft.

Bei einem Anglizismus handelt es sich um ein Wort, das aus der englischen Sprache, in den Wortschatz einer anderen eingegangen ist, Anglizismen sind Entlehnungen aus allen Varietäten des Englischen. In dieser Arbeit soll nicht zwischen den Varietäten des Englischen unterschieden. Die zwei in Kontakt tretenden Sprachen werden mit „Gebersprache und „Nehmersprache“ bezeichnet.

Der Ausdruck „Entlehnung“ kommt aus der Ethymologie, ein Teilbereich der Sprachwissenschaft, der sich mit der Geschichte von Wörtern einer Sprache beschäftigt. E. Seebold beschreibt anlehnend an Werner Betz verschiedene Formen der Entlehnungen. Die Gesamtheit aller Entlehnungen wird als Lehngut bezeichnet. Der Gegensatz dazu ist das Erbgut,welches den Grundwortschatz einer Sprache umfaßt, dessen Wörter in Lautgestalt und Struktur der eigenen Sprache also dem spracheigenem Wortschatz zugehörig sind

Beim Lehngut wird unterschieden zwischen äußeres (= leicht erkennbares) Lehngut und inneres (= dem Sprecher meist verborgenes) Lehngut. Äußeres Lehngut enthält lexikalische Einheiten, die fremdes Morphemmaterial enthalten (z.B. Mystik, Rhythmus). Inneres Lehngut umfaßt lexikalische Einheiten, die Morphemmaterial enthalten, das der eigenen Sprache zugehörig ist (z.B. Fenster, Ziegel).

Seebold unterscheidet beim Lehngut Lehnwort und Lehnprägung. Bei Lehnwörtern wird unterschieden zwischen Fremdwort und Beutewort. Fremdwörter sind Wörter oder Wendungen einer Gebersprache bzw eine peripheren Wortschatzes, die sich in Lautgestalt und Struktur an der aufnehmenden Sprache unterscheiden Beutewörter sind Entlehnungen, die von vornherein morphologisch und syntaktisch zur Nehmersprache passten oder ihr nachträglich angepaßt worden sind.

Zur Lehnprägung zählen die Lehnbildung und die Lehnbedeutung. Eine Lehnbildung bedeutet die Bildung eines neuen Wortes unter dem Einfluß eines fremden z.B. Vorbildes. Hierbei gibt es folgende Möglichkeiten: 1.Lehnübersetzung und 2.Lehnübertragung. Lehnübersetzungen (Übersetzung von engl. Komposita und Wendungen) sind Wörter, bei denen ein gegliedertes fremdes Wort Stück um Stück übersetzt wird, z.B. Wolkenkratzer (skyscraper), Außenseiter (outsider), Halbzeit (half-time). Lehnübertragungen (Teilübersetzung von engl. Komposita und Wendungen) sind Wörter, bei denen nur ein Teil des neuen Wortes eine Entsprechung in seinem Vorbild hat, z.B. Schlafstadt (dormitorytown), Urknall (big bang), Unterhaltungsgeschäft (showbusiness). Bei der Lehnbedeutung entlehnt ein bereits bestehendes Wort in der Nehmersprache von einem gleichbedeutenden Wort der fremden Sprache eine zusätzliche Bedeutung, z.B. Allergie, Szene, Generation, Bank, Gras.

Haugen, der den Entlehnungsprozeß als dynamischen Vorgang versteht und sich von oben beschriebenen Entlehnungsbegriff entfernt unterscheidet drei Arten der Entlehnung:

1. vollständige Übernahme fremdsprachiger Morpheme., z.B. Establishment

2. partielle Übernahme bei gleichzeitiger Substitution eigensprachlicher Morpheme, z.B. Boomgefühl

3. Nullübernahme mit vollkommener Substitution, z.B. Papier im Sinne von Bericht

3. Fremdwörter und Anglizismen in der Geschichte der deutschen Sprache

Die deutsche Sprache ist im Laufe der geschichtl. Entwicklung bis heute dem wechselseitigen Einfluß verschiedener Kulturen und Modeerscheinungen somit also verschiedener Sprachen ausgesetzt. Man spricht auch von „Entlehnungsepochen“, die eine Sprache durchmacht. Den mächtigste und bis heute anhaltendeEinfluß auf die Entwicklung der deutschen Sprache hatte das Lateinische und Griechische, als gemeinsame Basis aller europäischen Sprachen. Im MA ist Latein die Wissenschaftsprache. Im Humanismus bewirkt das Bildungsbestreben der Menschen, daß eine Masse von wissenschaftlichen (lat./griech.) Ausdrücken in die deutsche Gemeinsprache übergeht. Im 17. und 18. Jh. hat die „Modeerscheinung“ des Französischen einen nachhaltigen Einfluß auf die deutsche Sprache. Im 19. Jahrhundert wurde das Französische allmählich vom Englischen abgelöst. Nach 45 überwiegt der Einfluß des „American-English“.

Die nationale Sprachgeschichtsschreibung hat diese Entlehnungsvorgänge bisher fast ausschließlich als einzelsprachliche Ereignisse beschrieben. Im Hinblick auf die Anglisierung und Amerikanisierung der Gegenwartssprache kann jedoch von einer europäischen Sprachbewegung gesprochen werden. So sieht Wandruzka die Einzelsprachen als Polysysteme, als ein Konglomerat von Sprachen an. Neben die einsprachliche Vollkommenheit setzt er die mehrsprachige Unvollkommenheit und die unvollkommene Mehrsprachigkeit. Von diesem Standpunkt aus ist die im Laufe der Geschichte weitverbreitete Kritik an Fremdwörtern aus heutiger Sicht nicht mehr nachvollziehbar

In der Vergangenheit gab es in Deutschland immer wieder Diskussionen um die Vielzahl von Fremdwörtern in der deutschen Sprache, die nach Ansicht vieler Sprachpuristen und „Sprachverwalter“ die deutsche Sprache „verunreinigen“ und „gefährden“. Schon um 1900 wurde klar, daßEngisch die Sprache der Zukunft sein würde, zum Leidwesen deutschnationaler Kräfte. Heute warnen nur noch vereinzelte Stimmen vor einer Fremdwortüberflutung, z.B. der „Verein zur Wahrung der deutschen Sprache“. In den modernen Stilkunden (z.B. bei Ludwig Reiners) findet man verschiedene Einwände wie die folgenden gegen den Gebrauch von Fremdwörtern:

1. Fremdwörter gefährden die Genauigkeit des Denkens (verschwommene Wortbedeutung)

2. Edle Stilschichten werden durch Fremdwörter entstellt.

3. Fremdwörter dienen nur der primitivsten Verständigung (!)

4. Fremdwörter errichten Sprachbarrieren (Schwierigkeiten in der Kommunikation)

4. Internationalismen

Gegen Ende des 20. Jh. richten sich viele Fragen auf übernationale Probleme und Aufgabenbereiche, die Kritik an Fremdwörtern sollte massiv in Frage gestellt werden. Die einzelsprachliche Betrachtung von Anglizismen sollte daher heute im Zusammenhang mit der zunehmenden Internationalisierung unserer Wortschätze angesehen werden. Heute sind sich viele Linguisten (z.B. Peter Braun) darüber einig, daß viele europäische Länder einen gleichen lexikalischen Lehnwortbestand besitzen, der aus internat. Kontakten mit polit., kulturell. ökonomischen etc. Voraussetzungen resultiert.

Die sprachlichen Gemeinsamkeiten in den verschiedenen Sprachen werden mit dem Begriff „Internationalismus“ erfaßt. Im wesentlichen handelt es sich bei „Int.“ um eine zusammenfassende Bezeichnung für sprachliche Einheiten (verschiedene Wörter), die sich in verschiedenen internationalen Sprachen (unbestimmte Anzahl) finden. Diese Wörter haben ein bestimmtes Maß an formaler und inhaltlicher Übereinstimmung (eigene Definition nach Schaeder)

Beispiel aus dem Bereich Bauwesen / Gebäude:

	dtsch.
	engl.
	frz.
	ital.
	span.

	theater
	theater
	théatre
	teatro
	teatro

In diesem Sinne hat sich Englisch zu einer Weltsprache entwickelt, man denke nur an das „Euro-Englisch“ in Brüssel, an den „Airspeak“ im Luftverkehr und den Seaspeak auf den Weltmeeren. Englisch wird heute daher vielfach als „Lingua Franca“ (Verkehrssprache eines größeren, mehrsprachigen Raumes) bezeichnet

In einem Artikel der Süddeutschen Zeitung vom 10. Juli 99 bestätigt Gerd Raeithel, daß Englisch Weltsprache ist, prognostiziert jedoch für das 21. Jahrhundert: „Parallel zur Globalisierung verläuft eine Lokalisierung.“ Demnach werden in Zukunft die Regionalsprachen erstarken. Im Internet z.B. steigt bereits die Nachfrage nach nicht-englischen Materialien.

So gesehen kann auch nicht mehr von „Verenglischung“ der deutschen Sprache gesprochen werden: Im nächsten Kapitel, das sich mit der morphologischen, syntaktischen und semantischen Integration des Englischen in der deutschen Sprache beschäftigt, wird sich zeigen, daß nicht wie viele Sprachkritiker immer wieder befürchteten „an ihrer Substanz genagt“ wird. Die deutsche Grammatik ist stabil. Das Englische wird nur „passend“ für die jeweilige regionale Sprache umgeformt und in sie eingebettet. Natürlich verändert sich die deutsche Sprache dadurch: Vor allem in ihrer Lexik wird sie stark bereichert.

5. Morphologische, syntaktische und semantische Möglichkeiten bei Anglizismen

Dieses Kapitel beschäftigt sich mit der Frage wie die Integration der englischen Wörter im Deutschen aussieht. Es werden Verfahren dargestellt, mit denen englische Entlehnungen an das deutsche phonologische und flektivische System und an die Schreibung des Deutschen angepasst werden. Man spricht von Vollintegration, wenn die Entlehnung die größtmögliche Einbürgerung in das Sprachsystem der Nehmersprache zeigt.

5.1 Morphologie

Grundsätzlich werden vornehmlich Hauptwortarten wie Verben, Adjektive und vor allem Substantive aus dem Englischen übernommen.

Neben der vollständigen Übernahme gibt es hauptsächlich die folgenden zwei Möglichkeiten der Wortbildung, bei der englische Lexeme ins Deutsche integriert werden: 1. Die Komposition, bei derenglische Lexeme mit deutschen oder englischen Lexemen kombiniert werden, und 2. die Derivation durch Adaptionselemente, bei der durch Affigierung (Anfügen von Affixen) ein fremdes Wort in eine best. Wortart oder Wortklasse (mit dazugehöriger Flexion) überführt wird.

Auch kann eine Anpassungdurch Lautsubstitution erfolgen: Das englische Wort, welches Laute enthält, die in der Nehmersprache nicht vorkommen, wird lautlich angepaßt, z.B. service ->servis, abturnen ->abtörnen, stike -> Streik (nach der neuen Rechtschreibung legitim).

Substantivbildungen
Es gibt eine Reihe von Mischkomposita, bei denen es sich um entlehnte Zusammensetzungen handelt, z.B. Songwriting, Bonehead, oder um Kompositaaus fremden und eigenen Anteil, z.B. hybride Bildungen wie Haarspray, Popsänger, Kneipenflirt, Kuh-Look.

Weiterhin können Substantive gebildet werden mit aus dem engl. stammenden Präfixen und „combiningforms“, z.B. Ex-Frau, Afro-Look.

Sehr häufiges Vorkommen haben Täterbezeichnungen als Ableitung vom engl. Substantiv mit Suffix –er, z.B. Rapper, Kidnapper mit dazugehöriger Verbform: rappen, kidnappen.

In der Umgangssprache sind Kurzformen z.B. Übernahmen oder Wortbildungen mit –i, -ie oder –o-Suffix als englische Ableitung sehr verbreitet: Bulli, Brummi, Softie, Hippie, Teenie, Prolo, Fascho.

Die Genuszuordnung bei Substantiven folgt in der Regel dem Genus der nächsten deutschen lexikalischen Entsprechung: das Tape (das Tonband), der Fun (der Spaß)

Bei den Pluralbildungen wird das engl. Plural-s übernommen: die Songs, die Bands. Bei Substantiven auf –er erfolgt die deutsche Pluralbildung mit Nullmorphem: die Raver, die Rocker, die Punker (auch Punks). Weibliche Täterbezeichnungen können auch modifiziert werden mit der Endung „-in“ (Plural: „-innen“): Raverin, Punkerin.

Adjektivbildungen

Sehr häufig sind direkte Adjektiv-Übernahmen ohne Anfügung, z.B. heavy, cool, clever, easy, happy, meist mit der dazugehörigen deutschen Flektion: clever, am cleversten; cool, cooler, am coolsten; groovig, grooviger, am groovigsten.

Häufig sind auch Ableitungen von engl. Substantiv zum dtsch. Adjektiv mit dem Suffix –ig: Grunge ->grungig, Freak ->freakig, Space -> spacig, ebenfalls in flektierter Form.

Auch werden engl. Adjektive mit der Endung –y zu dtsch. Adjektiven mit –ig-Suffix angepasst: tricky ->trickig, funky ->funkig, groovy -> groovig

Verbbildung

Üblicherweise werden engl. Verben mit dem dtsch. Suffix der Infinitivform angepasst (mit der damit verbundenen Möglichkeit der Flexion): z.B. „-ieren“ ->toinvolve zu involvieren, torealize zu realisieren, tolegalize zu legalisieren; und „-en“ ->to check zu checken, to beam zu beamen, toload zu loaden.

Auch möglich ist eine Ableitung vom engl. Adjektiv zur dtsch. Verbform mit der Infinitiv-Endung –en: top ->toppen: „Das ist nicht mehr zu toppen!“

Beim Perfektpartizip ist sowohl die Anfügung des Präfixes „ge“- und der Endung „-t“ als auch die hybride Schreibung „ge-(e)d“ möglich: getuned, geouted.

Geläufig sind auch Modifikationen oder Kompositionen von Verben durch Anfügung von Präfixen: ausflippen von flip out, ab-, an-, -durch-, verchecken von check, abrocken, abgrooven, reinpowern, antesten.

5.2. Syntax

Auf syntaktischer Ebene lassen sich englische Wörter u.a. aufgrund ihrer Flektionsmöglichkeiten problemlos ins Deutsche einfügen

Es finden sich außerdem zahlreiche Lehnwendungen wie „Das ist nicht mein Ding“ und die im Deutschen gängigen Imperativformen „Vergiß es“ von „forgetit“ und „Laß uns“ von „letus“. Neue Wendungen entstehen häufig durch Kombination mit einem englischen Element: Pep im Blut, Speed machen, nicht ganz fit sein.

Bezüglich der Grammatik und der Phonologie werden v.a. in der Jugendsprache häufig nicht-standarssprachliche Merkmale und Schreibweisen aus dem Englischen übernommen: gimme (giveme), ain`t (isn`t / haven`t), groovin` (grooving), Nigga (Nigger), Bruda (von Bruder), tuff (tough), thanx (thanks). In der Zeichensetzung wird bei den Pluralformen gelegentlich das (auch im Englischen) nicht-standardsprachliche Apostroph übernommen: die CD`s, die Jung`s.

5.3. Semantik

Aus semantischer Sicht kommt bei der Verwendung von Anglizismen zu dem begrifflichen Inhalt (Detonation) eines Sachverhaltes häufig ein Nebensinn und ein Gefühlsinn (Konnotation), also eine weitere Bedeutung.

Oft entstehen im Deutschen durch den Einfluß des Englischen Wörter (Wortneubildungen), die in der Bedeutung noch nicht einmal in der Gebersprache vorkommen: Happy End (Happy Ending), Oldtimer (veterancar), Slip (pants), Smoking (dinnerjacket)

Die ähnliche Struktur der Gebersprache Englisch und der Nehmersprache Deutsch ermöglicht semantische, lexikalische und morphologische Eigenwege des Deutschen. Das Adjektiv „fit“ beispielsweise wird in zahlreichen Sachgebieten verwendet und geht im Deutschen über die eigentl. engl. Bedeutung (gesund, körperlich in gutem Zustand) hinweg: Er ist fit für die Klausur. Sie hat den Wagen wieder fit gekriegt. Deutschland ist europafit.

Auch ergeben sich sehr häufig Bedeutungsverschiebungen z.B. bei Wendungen wie „Ich liebe..“ und „Ich hasse...“ hat sich durch den Einfluß aus dem Englischen die einstige emotionale Schärfe verschoben, ebenso bei “killen“ und „töten“.

Weiterhin wird die deutsche Sprache unter dem Einfluß des Englischen durch zahlreiche Bedeutungsübertragungen (Methapern) erweitert.

Zusammenfassend läßt sich sagen, daß eine leichte Integration der Anglizismen ins Deutsche unter morphologischen und syntaktischen Gesichtspunkten möglich ist. Dies ist erklärbar aufgrund der Änlichkeit der beiden Sprachsysteme. Es kann bestätigt werden, daß sich der deutsche Sprecher bei der Verwendung von Anglizismen zum größten Teil an das dtsch. Wortbildungsmuster hält. Unter semantischen und lexikalischen Gesichtpunkten kann man von einer Bereicherung des dtsch. Wortschatzes sprechen.

6. Gründe für den Gebrauch von Anglizismen

Hinsichtlich ihrer semantischen Leistung im Deutschen können Anglizismen in einem Kontinuum zwischen „Bedürfnis-Lehnwörtern“ und „Luxuslehnwörtern“ eingeordnet werden. Die wichtigsten Motive für den allgemeine Gebrauch von Anglizismen in der deutschen Sprache sollen im folgendenzusammengefaßt werden.

1. Sprachökonomische Faktoren

Da in der Gemeinsprache ein allgemeiner Trend in Richtung Sprachökönomie geht sind englische Einsilber sehr verbreitet: Film, Club, Trend, Dock, Kick, Trip, Flop, Trick, Pop, Stop, Tip. Auch Initialwörter, „Akkü“-Wörter u. Klammerformen: sind sehr beliebt: Hi-Fi (High Fidelity), Laser, Radar, AIDS, LP (Long Playing), Motel (Motor-Hotel), Brunch (Breakfast + Lunch), Smog (smoke + fog), Pop (popular), VIP (VeryImportant Person), Strip (Striptease).

2. Sachentlehnung und Differenzierung

Anglizismen stellen häufig eindeutig definierbare Zeichen für bestimmte Sachverhalte und Techniken dar, wobei zugleich die Herkunft angezeigt wird. Anglizismen dienen daher in vielen Bereichen als fachsprachliche und wissenschaftliche Verständigungsmittel und bieten neue Differenzierungsmöglichkeiten. Durch Anglizismen können Wortfelder erweitert werden z.B. im Bereich Musik: Chanson, Schlager, Lied ->Song, Hit, Evergreen, Oldie

3. Ausdrucksvariation und Expressivität

Anglizismen stellen Synomyme dar, sind häufig ein Ersatz für Wörter der eigenen Sprache, die mit Konnotationen und Assoziationen beladen sind, und können zur Verstärkung des Ausdrucks eingesetzt werden.

4. Prestigewert

Durch Anglizismus kann Positives, Wertneutrales assoziiert werden. Ein Anglizismus kann eine neue bevorzugte Haltung zur bezeichneten Sache wiederspiegeln und zeigt einen Wandel sozialer Verhältnisse an, z.B. Teenager statt Backfisch (Tabu-Umschreibung und Euphemisierung).

5. Leichte Integration

Da Englisch und Deutsch zur germanischen Sprachgruppe gehören also verwandte Sprachen sind, weisen sie eine ähnliche Struktur auf, was eine Intergration engl. Wörter in das deutsche Sprachsystem erleichtert. Selbst die abweichenden Anlaute „j“ (Jogging, Job), „ch“ (Chip, Check), „th“ (Thriller, Thatcher) stellen in der Regel kein Problem für den dtsch. Sprecher dar.

6. Weltsprache Englisch

Aufgrund der Führungsrolle der USA in Wissenschaft und Technik ist Englisch Weltsprache. Der Bestand an Anglizismen im Deutschen gibt daher Auskunft über den eigenen kulturellen Standard und den Wissensstand.

7. Stilist. Funktion von Anglizismen in der Presse Sprache

Wenn man untersucht in welchen Bereichen Anglizismen verwendet werden fällt auf, daß der Gebrauch in den Massenmedien sehr hoch ist. Aus dieser Quelle gelangen die meisten Anglizismen in die deutsche Gemeinsprache. Bei der folgenden Betrachtung sollen die Motive für den Gebrauch von Anglizismen in der dtsch. Pressesprache als einer Form von Schriftsprache dargestellt werden.

Anglizismen erfüllen in der Presse eine bestimmte Mitteilungsfunktion. Zunächst werden Anglizismen in der Presse wie auch in der Gemeinsprache ohne Zweifel aus ökonomischen Gründen verwendet. Da ein Zeitungstext abwechslungsreich, aktuell und interessant gestaltet werden soll, dienen Anglizismen außerdem zur Variation des sprachlichen Ausdrucks. Anglizismen zeichnen sich durch ihre Auffälligkeit, ihre Bildhaftigkeit, durch die Möglichkeiten der Wortspielerei aus, und dienen der Ausdrucksverstärkung. Dadurch wird dem Text ein bestimmter Stil verliehen. Anglizismen stellen daher funktional-stilistisch differenzierte Sprachzeichen dar, die funktional oder expressiv verwendet werden können. Der Gegensatz dazu sind funktional-stilistisch undifferenzierte Sprachzeichen, die zum Grundwortschatz gehören, gleich gebraucht und verstanden werden.

Durch den Gebrauch von Anglizismen kann dem Text ein bestimmter Koloritverliehen werden. Ein Kolorit kennzeichnet die besondere Stimmung, Eigenart und Atmosphäre einer Schilderung. Begleit- und Nebenvorstellungen, reaktive Gefühlen und Stimmungen, die beim Gebrauch des Anglizismus mitschwingen, tragen zum Kolorit bei. Man unterscheidet zwischen Lokalkolorit, Fachkolorit und Sozialkolorit.

Ein Lokalkolorit liegt vor, wenn der Anglizismus als sprachl. Zeichen verwendet wird um das Herkunftsland und dessen Eigenart anzuzeigen, so daß der Leser gewisse emotionale Vorstellungen mit der genannten Nationalität oder Region verbindet, z.B. Slums, Gospel, Sheriff

Ein Fachkolorit liegt vor, wenn ein Anglizismus zur Realienbeschreibung verwendet wird, um die beruflichen und fachliche Aspekte hervorzuheben und Sachbezogenheit zu vermitteln. Dem Zeitungstext wird fachliche Kompetenz, Genauigkeit und Wissenschaftlichkeit verliehen. Anglizismen sind in der Funktion als Fachkolorit in der Presse am stärksten vertreten, was aus der wachsendenBedeutung von Fachsprachen innerhalb der Gemeinsprache resultiert. In den folgenden Sachgebieten kommen die meisten Anglizismen vor:

1.Medien, 2.Sport, 3.Musik, 4.Wirtschaft und Finanz, 5.Kunst, 6.Technik und Verkehr, 7.Politik und Gesellschaft, 8.Mode und Kosmetik, 9.Tourismus, 10.Wissenschaft.

Ein Sozialkolorit liegt vor, wenn ein Anglizismus in einem best. sozialen Kontext gebraucht wird und eine Gruppenzugehörigkeit anzeigt, so daß eine best. Sprachgemeinschaft mit den dazugehörigen Menschen assoziiert wird. Folgende Faktoren können hierbei als gruppenbildend aufgefaßt werden: Alter, Interessensgemeinschaften, bestimmte weltanschauliche Prinzipien, Verlangen nach gesellschftl. Status. Oft entstammen Anglizismen einer Sonderlexik, die nur von Sprechern einer Gruppe aktiv gesprochen wird, z.B. der Geheimwortschatz der jugendlichen Drogenkultur: Shit, Pot, Speed, Grass, high, Trip.

Neben der Funktion als Kolorit werden Anglizismen aufgrund ihrer Expressivität verwendet. Anglizismen können dem Text einen bestimmten Ton verleihen, sie werden häufig in humoristischer, parodistischer und ironischer Weise verwendet (=vom Kontext abhängig).

Da Anglizismen häufig konnotative Bedeutungsmerkmale aufweisen können sie auch zur Euphemisierung oder Tabu-Umschreibung verwendet werden. In dem Zusammenhang haben Anglizismen drei affektivische Funktionen: Sie können einen Sachverhalt aufwerten (z.B. in der Werbesprache), abwerten oder verhüllen. Hier besteht jedoch die Gefahr, daß Anglizismen als Mittel der Täuschung, Beeinflussung und Menschenlenkung eingesetzt werden.

8. Anglizismen in der Jugendsprache

Die Jugendsprache als eine Varietät des Deutschen ist für die Anglizismenforschung von großer Bedeutung, da Anglizismen (neben den Lautwörtern) gemeinhin als jugendsprachlich eingestufte Spezifika gelten. Hierbei tauchen Anglizismen sowohl in der gesprochenen als auch in der geschriebenen Sprache auf. Die Entlehnungen in der deutschen Jugendsprache gelten bereits in der Gebersprache als nicht-standardsprachlich und werden als Substandard-Entlehnungen bezeichnet.

Über die drei Wortarten Substantiv, Adjektiv und Verb hinaus, werden in der Jugendsprache u.a. Elemente wie Interjektionen und Gesprächspartikeln (Wow, well, shit, anyway), Anreden und Grußformeln (Yoh, Hi, Hey, Bye, Peace) sowie Routineformeln und Slogans (GoodStuff, No Joke!, So what?, hereweare!) entlehnt und verwendet. Die syntaktische Einbettung des entlehnten Material kommt hierbei einem satzinternen Sprachwechsel (Code-Switching) gleich (Androutsopoulos).

Ein Unterschied von jugendsprachlichen Texten zu Pressetexten der dominanten Kultur ist, daß hier die englischen Formeln den laufenden Text eingebettet wird, z.B. „I don`tcare, ob`s regnet oder nicht“, „Nicht schlecht, but not goodenough“ oder umgekehrt: „Verynoisy but kraftvoll“, während dort die Formeln und Mottos als Überschriften vom eigentlichen Text isoliert sind.

Eine Reihe der oben genannten Motive für den Gebrauch von Anglizismen gelten auch für die Jugendsprache (z.B. Sprachökonomie, Expressivität, Ausdrucks-variation, Euphemisierung und Tabu-Umschreibung). Anglizismen erfüllen die Kreativitäts- und Ausdrucksbedürfnisse der Jugendlichen und tragen zur Stärkung des Gruppenbewußtseins bei.

Die Sprachentlehnung bei Jugendlichen ist Teil der Kulturentlehnung. Da die anglophone Musikwelt einen beträchtliche Teil der jugendlichen Kultur ausmacht, stellt sie eine Quelle für Anglizismen dar. Anglizismen sind somit Kennzeichen von spezifischen Lebenswelten und Interessen und dienen der gruppensprachlichen Abgrenzung. Hierbei stellt nicht die Kompetenz der Fremdsprache die Grundlage der Abgrenzung dar, sondern das Kulturwissen, das hinter den Entlehnungen steckt. Die Medien (z.B. Musikzeitschriften und Fernsehen), die zu den Alltagserfahrungen und zur Jugendkultur gehören, bieten den Jugendlichen Sprachfolien an, auf die sie zurückgreifen können.

Für die internationalen Jugendkulturen fungiert das Englische auch als „Lingua Franca“ (Vgl. Internationalismen). Anglizismen werden von Jugendlichen also nicht nur aus „Prestige“ sondern zur internationalen Verständigung verwendet. Sie können in dem Zusammenhang auch als „subkulturelle Internationalismen“ bezeichnet werden.

Literatur:

1. Androutsopoulos, Jannis K.: Deutsche Jugendsprache: Untersuchungen zu ihren Strukturen und Funktionen. – Frankfurt am Main. 2002.

1. 2.Braun, Peter: Tendenzen in der deutschen Gegenwartssprache: Sprachvarietäten. – Stuttgart. 2004.

2. 3.Carstensen, Broder, Gallinsky: Amerikanismen der deutschen Gegenwartssprache. Entlehnungsvorgänge und ihre stilistischen Aspekte. Heidelberg.

3. Fink, Hermann: Vom Kuhlook bis Fit for Fun: Anglizismen in der heutigen Allgemein- und Werbesprache.

4. Raeithel, Gerd: Brodeln im Sprachmeer: „We kehr foryou“ und noch „heaviere“ Sachen: Modern Talking im 21. Jahrhundert. In: Süddeutsche Zeitung Nr. 156, 10.07. 2004.

5. Seebold, Elmar: Etymologie. Eine Einführung am Beispiel der deutschen Sprache. – München. 2000.

СОЦИАЛЬНО-ГУМАНИТАРНОЕ ПРЕПОДАВАНИЕ В ВЫСШИХ УЧЕБНЫХ ЗАВЕДЕНИЯХ

Квеско Светлана Брониславовна,

к.ф.-м.н., доцент кафедры гуманитарных
и социально-экономических дисциплин

Западно-Сибирского филиала РАП (г. Томск)

Квеско Раиса Брониславовна,

д.ф.н., доцент кафедры философии

Национального исследовательского
Томского политехнического университета

Социально-гуманитарное преподавание – это процесс передачи знаний о человеке, его месте и роли в обществе, о самом обществе. В социально-гуманитарном преподавании исключительное внимание уделяется ценностно-смысловому поведению человека, деятельности различных слоев и групп. Основной целью данного типа преподавания является формирование гуманистического мировоззрения.

Очень многие социальные и экономические проблемы обусловлены недостаточной социально-гуманитарной культурой человека. Это, к сожалению, характерно и для выпускников высших учебных заведений. Социально-гуманитарное образование должно создать такую социальную среду, которая была бы насыщена духом гуманитарности и гуманитарными ценностями. Создание ценностно-ориентированной личности и соответствующей социальной среды возможно при стимулировании когнитивной деятельности и посредством развития мотивации действий.

Формирование личности в ходе социально-гуманитарного преподавания уменьшает возможность возникновения такого негативного явления, как феномен «эмоционального выгорания», который может привести к весьма существенным деформациям личности, а также к социальным деструкциям, приводящим к существенным личностным деформациям. Социально-гуманитарные ценности, усвоенные в результате изучения социальных и гуманитарных наук, способствуют предупреждению и устранению этого феномена. В ходе получения знаний, овладения умениями и навыками социального и гуманитарного плана происходит социализация, самоактуализация и самоопределение человека как личности, как члена социума. И здесь немаловажен характер лекционных, практических и тренинговых занятий, которые направлены на определение не только своего места в обществе и в соответствующей социальной среде, но и на овладение собой в различных стрессовых ситуациях, на интеграцию рефлексии и переживания.

В реализации процесса социально-гуманитарного преподавания в образовательном пространстве современного общества в условиях глобализации перспективным является метод социальной проблематизации. Анализ социальных и гуманитарных проблем, происходящий в контексте основных теоретических положений и концепций современных социальных и гуманитарных наук, позволяет осуществить социальное конструирование реальности, дискурсивные практики. Признание социальных проблем является социетальным и зависит от их общественной идентификации.

В ходе преподавания социально-гуманитарных дисциплин социальные проблемы рассматриваются как конструкции, создаваемые отдельными индивидами или группами, имеющие своей целью стремление изменить ситуацию. Когда ситуация воспринимается как проблемная, то возникает необходимость решить возникшую проблему и понять ее. Социально-гуманитарное преподавание ориентировано на формирование у студентов различных направлений обучения нормативного, конструктивистского, полипарадигмального, комплексного и синергетического подходов в анализе и решении социальных проблем. В ходе преподавания социально-гуманитарных дисциплин студенты уясняют, что социальные проблемы имеют объективное основание возникновения и разрешения социальных проблем и субъективного определения ситуации. Метод социальной проблематизации предполагает научное осмысление и конструирование социальных проблем, которые возникают в процессе институционализации социальной деятельности, а в результате представляется перспективным для выявления противоречий и решения конфликтных ситуаций. Этот метод имеет большое значение для реализации социальных коммуникативных практик.

XXI век – это новый этап социо-культурного развития общества, когда меняются . представления о ценностях, нормах поведения и общения. Поэтому очень важна не только информационная, но и целевая подача материала. Процесс обучения социально-гуманитарным дисциплинам является одним из основных факторов профессионального формирования будущего специалиста. Анализ коммуникативных практик свидетельствует о том, что не достаточна социокультурная, социальная и гуманитарная профессионализация будущего специалиста. Необходимо сказать, что недостаточно использован такой фактор профессионализации, как лингвистическая подготовка. Включение российского образования в международное образовательное пространство и более тесное взаимодействие нашей страны со странами мирового сообщества во всех сферах требуют нового подхода не только к тематике, но и структурированию всего содержания социально-гуманитарного материала, в том числе и на иностранном языке, в контексте профессионализма. Поскольку расширяется образовательное и научное пространство вуза посредством вхождения в международное пространство, то возникает острая необходимость подготовки таких специалистов, которые способны общаться с коллегами из других стран, учитывая специфику их культуры, обычаев, традиций, научных достижений, владея определенным научным, образовательным, социокультурным и языковым багажом в качестве ресурса коммуникативных практик.

Условием эффективного взаимодействия вузов на интернациональной почве являются толерантность, взаимопонимание, диалог культур, уважение к культуре партнеров. В связи с этим очень важным и актуальным является стремление выявить факторы, влияющие на межкультурную коммуникацию и дать о них представление. Возрастает потребность формирования стереотипов поведения, профессиональных и общекультурных компетенций, необходимых для социально-профессиональной адаптации. Современное состояние экономической и политической жизни требует от преподавателей социально-гуманитарных дисциплин показать причины возникновения социальных конфликтов, выявить типичные ошибки поведения. Преподавание социально-гуманитарных дисциплин способствует формированию междисциплинарных связей и выполняет интегративную функцию, выполняя основную цель, которая заключается в формировании коммуникативной компетенции профессиональной деятельности.

Коммуникативные компетенции имеют основания в интерсубъективности сознания человека как субъекта познания. В силу этого коммуникативные компетенции когнитивны по своей сущности. Однако интерсубъективность познающего субъекта обусловлена не столько внутренней природой субъекта, сколько объективной реальностью. Во овасоответствия субъективного образа содержанию объективного мира, а в результате можно говорить о его ситуативности, прагматичности.

Социально-гуманитарное преподавание, сущностью которого является реализация социально-гуманитарных технологий в образовательной и коммуникативных практиках, меняет характер взаимодействия, действия субъектов. Задача социально-гуманитарного преподавания состоит не в том, чтобы просто дать знания, навыки и умения, то есть сформировать компетенцию в узком смысле слова. Она реализовывается через разумную деятельность человека [1. С. 12], через его деятельность в коммуникативных практиках.

Обозначившийся кризис в сфере коммуникаций во многом актуализирует внедрение в структуру преподавания в вузах различного профиля преподавание социально-гуманитарного блока дисциплин, а в результате именно социально-гуманитарное знание через формирование соответствующих компетенций позволяет произвести мультидисциплинарную интеграцию.

Инновационность социально-гуманитарного образования и современные социально-гуманитарные технологии определяют основное направление подготовки специалистов, где основной упор делается на социальной ответственности гражданина современного общества, созидателя гражданского общества, тем самым оказывая позитивное влияние на развитие образования любого профиля.
Формирование концепции социально-гуманитарного преподавания возможно на основе обобщения опыта существующей системы образования и роли в ней социально-гуманитарных дисциплин. Проведенный анализ традиционной формы преподавания и инновационной в контексте компетентностного подхода позволяет предложить платформу для совершенствования социально-гуманитарной подготовки выпускников вузов. Актуализация социальных и личностных компетенций должна содействовать выработке перспективных направлений интеграции социального, гуманитарного, технического, естественнонаучного, медицинского образования в системе подготовки кадров. Актуализация же инновационных моделей социально-гуманитарного обучения возможна посредством применения современных информационных и коммуникационных технологий гуманизации и гуманитарного взаимодействия в развитии компетенций выпускников.

Процесс современного высшего профессионального образования и затем его результат реализуется через профессиональную и социальную мобильность в образовательном поле и на рынке труда, в профессиональном пространстве. На уровне обучения в высших учебных заведениях профессиональная и социальная мобильность достаточно управляема, в то время, как профессиональная и социальная мобильность противоречива по своей реализации: она управляема и неуправляема. Успешное осуществление профессиональной и социальной мобильности возможно при наличии компетенций, которые характеризуют личность специалиста и профессионала в своей сфере деятельности. Причем специалист должен быть готов к мобильности, готов внести в свою жизнь и деятельность изменения по собственной воле в результате собственного активного волеизъявления.

Формирование профессиональных компетенций студентов, посредством которых специалист способен применять знания в жизненной и производственной ситуации, представляет собой не просто актуальную задачу профессионального образования, а решение проблемы внедрения социально-гуманитарных технологий в учебный процесс, интеграцию профессионального образования с социально-гуманитарным. Любой успех молодого специалиста нашего общества определяется реакцией, рефлексией и самоопределением [2. С. 107-111] .

Динамизм и кинетика современных социальных преобразований обусловливает потребность в аналитиках и экспертах в области социально-гуманитарной экспертизы профессиональной деятельности, способных принимать нестандартные решения и их реализовывать. Такими аналитиками и экспертами должны быть специалисты любой профессии. Именно это определяет профессиональную и социальную мобильность.

Реформирование российского социально-гуманитарного образования неизбежно влияет на трансформацию всей системы высшего профессионального образования. В итоге это влияет на различные направления подготовки профессионалов. Преподавание социально-гуманитарных дисциплин в контексте профессиональной подготовки формирует представление о социальной значимости профессии и результатов профессиональной деятельности. Эффективность социально-гуманитарного образования зависит от того, насколько глубоко понимает субъект образовательного процесса цели и задачи будущего профессионала. Анализ социально-гуманитарного преподавания свидетельствует о том, что основной его дидактической целью является формирование социокультурных и гуманистически-гуманитарных компетенций специалистов.

Существенным разделом в социально-гуманитарном преподавании является развитие рефлексивного стиля мышления, способности к ораторскому искусству, умению вести диалоги, полилоги, дискуссии, спор. Однако в любом случае эти способности не будут эффективно работать, если они не будут наполнены знаниями.

Важной составляющей социально-гуманитарного преподавания является развитие репродуктивного мышления, его креативности. Именно социальные и гуманитарные науки формируют систематизированное, целостное и системное мышление. В дискурсе развитого научно-творческого мышления упор в преподавании социально-гуманитарного преподавания делается на научение человека говорить, творчески мыслить, вести диспуты, деловые игры, командную работу и т.д.

Важнейшее свойство социально-гуманитарного преподавания является то, в нем проявляются мировоззрение и миропонимание, культура исследования и культура разговора, соответствие времени и уровню образования и науки определенного исторического периода в развитии общества. Из этого вытекает и главное предназначение социально-гуманитарного преподавания: критерий и инструмент верификации социальной ответственности и культуры профессионала.

Дело в том, что любое явление и любое событие воспринимается людьми, как правило, эмоционально, сквозь призму собственного опыта или опыта близких людей. Подобное восприятие часто приводит к односторонности и неверному отражению ситуации. Методологический же подход к восприятию жизненной и производственной ситуации предполагает позитивное деятельностное отношение в единстве с эмоциональным и рациональным, приводящее к расширению границ человеческой культуры. Такой подход характерен для социально-гуманитарного преподавания.

Системный, аксиологический, праксеологический, деятельностный подходы в единстве с синергетическим и комплексным позволяют осуществить интеграцию социально-гуманитарного образования в интегрированным контексте.

Аксиомой когнитивного подхода в социально-гуманитарном преподавании является комплексное применение в познавательной деятельности методов познания мира. Полное отражение человеком действительности связано с развитием чувств человека, его эмоциональности, вчувствованием в действительность и рациональным осмыслением отраженного. В результате наглядно-чувственного, интуитивного, эмпирического и рационально-логического происходит коррекция социальной позиции профессионала.

Подводя итог вышесказанному, можно сделать вывод, что социально-гуманитарное преподавание формирует чувственно-рациональный тип личности с развитым рефлексивным стилем мышления, обладающим культурой поиска и дела.

Библиография:
1. Хабермас Ю. Между натурализмом и религией. Философские статьи. – М.: Весь мир, 2011.

2. Ивачев, П.В. Инновационные модели и технологии обучения в сфере социального и медицинского образования // Уральский медицинский журнал. Специализированный научно-практический журнал. – № 6. – 2010. – С. 107-111.

К ВОПРОСУ ОБ ОРГАНИЗАЦИИ АКТИВНО-ИНТЕРАКТИВНОЙ ПОЗНАВАТЕЛЬНОЙ ДЕЯТЕЛЬНОСТИ УЧАЩИХСЯ ПРИ ОБУЧЕНИИ МАТЕМАТИКЕ

Колодезная Светлана Федоровна,

к.ф.-м.н., доцент кафедры гуманитарных
и социально-экономических дисциплин

Западно-Сибирского филиала РАП (г. Томск)

Туренова Елена Львовна,

 к.ф.-м.н., доцент кафедры
защиты информации и криптографии
Национального исследовательского
Томского Государственного университета
Так как с 2009 г. началось внедрение новых ФГОС (третьего поколения) с переносом акцентов на компетентностный подход в обучении, то возникает необходимость переосмысливания и перестройки методики преподавания математики для гуманитарных специальностей, к которым относится «Юриспруденция» [1].

Согласно новым образовательным стандартам главным приоритетом в образовании стала личность обучающегося, ее становление, которое достигается применением новых технологий обучения и педагогических диагностик, т.е. таким управлением образовательного процесса, чтобы обучающийся был не только объектом обучения, но и субъектом процесса собственного учения [2].

Общеизвестно, что в обучении математике учащихся гуманитарных направлений имеется ряд проблем: у них недостаточная базовая подготовка по школьной математике, у многих практически нет навыков систематической самостоятельной работы, этот предмет студенты считают бесполезным для своей будущей профессиональной деятельности.

В то же время анализ современной юридической практики показывает, что математика все чаще становится действенным инструментом исследования юридических объектов: резко увеличился объем нормативно-правовой, криминологической, уголовно-статистической и другой информации, требующей математической обработки и интерпретации. Но практикующие юристы, зная специфику государственно-правовых явлений, не всегда умеют для анализа последних использовать математические методы и математический аппарат, ограничиваясь, как правило, лишь простейшими вычислениями [3].

Математика закладывает часть «фундамента» подготовки юриста. Знания некоторых математических понятий и формул и умение их применять на практике пригодятся в других учебных дисциплинах, изучаемых на старших курсах: «Концепциях современного естествознания», «Защите информации», «Логике», «Криминологии», «Правовой статистике» и т.д.

Человек, формулирующий математическое утверждение, прово​дящий математическое доказательство, оперирует не обыденной, а пред​метной речью, строящейся по определенным законам (краткость, чет​кость, лаконичность, минимизация и т.д.). Именно эти качества столь необходимы для формирования профессиональной речи юриста. Различным аспектам HYPERLINK "http://hghltd.yandex.net/yandbtm?fmode=inject&url=http%3A%2F%2Fwww.dslib.net%2Fteoria-vospitania%2Fmetodika-obuchenija-matematike-studentov-juridicheskogo-fakulteta-universiteta.html&tld=ru&text=%D0%BE%D0%B1%D1%83%D1%87%D0%B5%D0%BD%D0%B8%D0%B5%20%D0%BC%D0%B0%D1%82%D0%B5%D0%BC%D0%B0%D1%82%D0%B8%D0%BA%D0%B5%20%D1%8E%D1%80%D0%B8%D1%81%D1%82%D0%BE%D0%B2&l10n=ru&mime=html&sign=51c0889f182ca33f07922ba6513c6a6b&keyno=0" \l "YANDEX_20" обучения математике студентов гуманитарных специальностей посвящены работы Г.В. Дорофеева, СЮ. Жолкова, Г.Г. Левитаса, И. Прошлецовой, Н.Х. Розова, В.А. Успенского, Е.В. Шикина и др. и диссертации СИ. Бордаченко, Т.А. Гаваза, А.Д. Ивановой, А.В. Макеевой, Н.В. Набатниковой, А.А. Соловьевой и др.

Как нам представляется, при обучении математике должен соблюдаться приоритет развития интеллектуального потенциала перед другими задачами математического образования, т.е. математику следует рассматривать, прежде всегокак средство для развития определенных групп интеллектуальных умений. Иными словами, целью математического образования гуманитариев является развитие общекультурных компетенций как способностей к интеллектуальному развитию, пониманию картины мира и анализу мировоззренческих проблем, применению фундаментальных идей математики к решению профессиональных и жизненных задач.

Одной из важных сторон при обучении будущих юристов математике является развитие логического и алгоритмического мышления как развивающей компоненты в триаде: мировоззрение, интеллект, профессионализм.

Мы согласны с авторами [4], которые видят в качестве одной из основных проблем обсуждаемой темы – отсутствие разработанной технологии развития интеллектуального потенциала студента-гуманитария средствами математики.

Основная проблема методики обучения математике студентов конкретной специальности (в нашем случае – «юриспруденции») в вышеизложенных приоритетах состоит в определении содержания дисциплины, разработке технологии ее освоения для того, чтобы сформировать у студентов мотивационную готовность к изучению дисциплины.

Курс должен, с одной стороны, быть достаточно широким, чтобы играть развивающую роль. С другой стороны, он должен быть и достаточно содержательным, чтобы учащиеся научились решать хотя бы несложные прикладные задачи. юристов для математики
На побуждение к овладению предметом влияют [5]: 1) проведение коллективного обсуждения итогов работы; 2) задания по взаимоконтролю и взаимопомощи; 3) применение сочетания различных форм совместной работы.

Формированию препятствуют: 1) эмоциональная бедность сообщаемого учебного материала; 2) излишняя повторяемость одних и тех же приемов или приемов одного порядка; 3) однообразные задания; 4) отсутствие оценки.

И наоборот, включение в деятельность учащихся элементов творчества, мотивационно-стимулирующих ситуаций формирует самостоятельность оценок, гибкость мышления, инициативу, позволяет накопить личностный опыт.

Таким образом, на занятиях необходимо создавать условия, благоприятствующие проявлению (ситуация поиска, стимулирование и поощрение самостоятельных подходов) самостоятельности; приобретению опыта, критического осмысления результатов, анализу и исправлению ошибок.

Каждая тема должна иметь дидактическое обеспечение: схемы для изучения теоретической и практической части данной темы, список задач для самостоятельного решения, самостоятельные работы, тесты, контрольные работы, алгоритмы-презентации, индивидуальный план для обучающегося (или группы), список рекомендуемой литературы (основной и дополнительный).

Остановимся подробнее на одной из базовых причин неуспешности освоения математики учащимися-гуманитариями и инструменте ее устранения.

Одним из основных препятствий для процесса формирования целостного представления об идеальном образе стройной науки математики, о разделах математики, методах решения, важности количественных оценок и т.д. является характерная для большинства студентов слабость понятийного аппарата. Общеизвестно из практики, что учащийся, встречая на занятии 5-6 непонятных или неправильно интерпретируемых им терминов, теряет интерес и способность к дальнейшей работе. Поэтому одной из первостепенных задач преподавателя является контроль над формированием терминологического «словаря» каждого обучающегося.

Существует много технических приемов для отработки понятийного аппарата, в том числе в активно-интерактивной форме. Например, проведение на занятиях пяти или десяти минутных словарных групповых блицтурниров по разработанному преподавателем сценарию, включающим задания как «прямые» – на правильную формулировку термина, так и «обратные» – на угадывание термина по формулировке. Проработка правильного употребления обязательна для базовых общенаучных терминов, а именно, число, переменная, функция, формула, предел, вероятность, гипотеза и т. д.

Именно для математических понятий подходит и такая форма закрепления, измерения объема и качества усвоенного материала, как тесты. Тесты, как обратная связь, важны как для учащегося, так и преподавателя. Обучающиеся видят собственные достижения и недостатки, получают оценку своей деятельности, и это может служить стимулом развития учебно-познавательной деятельности, повышает мотивацию к приобретению новых знаний, умений и навыков, выработке ценных интеллектуальных качеств.

Преподавателю эта связь позволяет оценивать результаты, корректировать свои действия, строить последующий этап обучения на основе достигнутого на предшествующих этапах, дифференцировать методы и задания с учетом индивидуального развития обучающихся.

Кроме того, так как на ответы по одному вопросу теста отводится, как правило, несколько минут (например, из расчета 20 вопросов за 45 минут), то для многих разделов и тем математики, предполагающих для усвоения материала решение достаточно сложных задач, невозможно использование этого дидактического инструмента. И, наоборот, для накопления терминологического багажа тестирование предоставляет большие возможности при условии, что вопросы и набор ответов должны быть сформулированы преподавателем с использованием разнообразных форм конструирования тестов.

Из множества типов конструирования тестов (с вводом ответа; задания на соответствие, на упорядочение и классификацию; с выбором одного или нескольких ответов; альтернативные тесты, предполагающие ответы «да» или «нет»; тестовые задания закрытой формы; установление правильной последовательности тех или иных действий и т.д. [7]) для овладения терминологией наиболее подходят тесты на дополнение знаний. По этой форме формулируется предложение, в конце которого делается пробел, куда тестируемый записывает ответ. Это один из трудных типов теста для обучающихся, так как в нем готовые ответы не предлагаются. Функционально он представляет собой задание – вспомнить и выбрать из памяти, что очень важно как обобщение изученного; контроль и коррекция, в процессе которых обучающиеся закрепляют научные понятия и приобщаются к работе над справочными и научно-популярными текстами.

Для проверки знания формулировок определений, теорем, формул, навыков их использования, а также обнаружения ошибочных умозаключений можно использовать тесты на установление правильной последовательности тех или иных действий, процессов, операций.

Тесты на классификацию позволяют инициировать способности сравнительного анализа и логических умозаключений и таким образом создают предпосылки к творческой деятельности в учебном процессе.

Важным положительным моментом применения тестов является также возможность использовать их как в аудиторных, так и внеаудиторных условиях. Возможность многократного прохождения тестов позволяет обучающемуся самостоятельно следить за собственными достижениями, а закрепляемая привычка самооценки успешности своего обучения развивает креативные черты личности.

Таким образом, тесты расширяют возможности современной системы методов педагогической диагностики, синтезируя достоинства многих дидактических приемов в плане решения задачи индивидуализации обучения и формирования умений самоконтроля и самодиагностики студентов.

Библиография:
1. Перечень гуманитарных специальностей // Электронный ресурс: http://www.edu.ru/abitur/act.6/spe.030000/index.php.

2. ФГОС-3 // Электронный ресурс: http://www.edu.ru/db/portal/spe/archiv_new.htm
3. Гридчина В.Б. Методика HYPERLINK "http://hghltd.yandex.net/yandbtm?fmode=inject&url=http%3A%2F%2Fwww.dslib.net%2Fteoria-vospitania%2Fmetodika-obuchenija-matematike-studentov-juridicheskogo-fakulteta-universiteta.html&tld=ru&text=%D0%BE%D0%B1%D1%83%D1%87%D0%B5%D0%BD%D0%B8%D0%B5%20%D0%BC%D0%B0%D1%82%D0%B5%D0%BC%D0%B0%D1%82%D0%B8%D0%BA%D0%B5%20%D1%8E%D1%80%D0%B8%D1%81%D1%82%D0%BE%D0%B2&l10n=ru&mime=html&sign=51c0889f182ca33f07922ba6513c6a6b&keyno=0" \l "YANDEX_1" обучения математике студентов юридического факультета университета : дис. ... канд. пед. наук. – Новокузнецк, 2006. – 189 с.
4. Кислякова М.А. Проблема определения целей и содержания учебного предмета «Математика»//Вестник ТГПУ. – 2012. – №2 (117). – С.175-179.
5. Алтыбаева М.А., Турдубаева. К.Т. Формирование профессиональной компетентности в курсе методики преподавания математики // Вестник ТГПУ. – 2012. – № 2 (117). – С. 53-57.

6. Артищева Е.К., Коваленко С.Н. Тесты коррекции знаний по математике. Числовые и степенные ряды: методические указания. – Калининград: КПИ ФСБ России, 2008.– 58 с.

РЕФЛЕКСИВНОЕ ОБУЧЕНИЕ КАК ПРИНЦИП САМОРАЗВИТИЯ ЛИЧНОСТИ В УЧЕБНОМ ПРОЦЕССЕ: ТЕОРИЯ И МЕТОДИКА

Коновалова Людмила Петровна,

ст. преподаватель кафедры гуманитарных

и социально-экономических дисциплин

Западно-Сибирского филиала РАП (г. Томск)

В настоящее время повышены требования к системе высшего и среднего профессионального образования по подготовке нового типа специалистов, наиболее адаптированных к условиям переходной экономики и жизненным задачам. В этой связи появляется необходимость создания такой образовательной среды, которая поможет каждому студенту в достижении оптимального уровня интеллектуального развития в соответствии с его природными задатками и способностями. Саморазвитие личности происходит чаще всего под влиянием как «внешних», так и «внутренних» условий, которые сложились в учебном заведении. Поэтому развивать и строить образовательный процесс необходимо так, чтобы каждый обучающийся по своим возможностям был вовлечён в активную учебную деятельность в зоне его ближайшего развития и чувствовал себя комфортно в образовательной среде. В образовательных стандартах ССУЗ значительно увеличены нормативы времени на самостоятельную работу студентов. Новые условия предполагают значительную индивидуализацию учебного процесса при активной позиции личности студента в процессе учения. Задача преподавательского состава заключается в организации работы студентов таким образом, чтобы они имели возможность овладеть изучаемым материалом не ниже базового уровня, и в соответствии с его способностями и индивидуальными особенностями.

Направленность современного образовательного процесса на удовлетворение потребностей личности (свободы и свободного выбора, личной ответственности, саморазвития и самореализации, самоопределения и творчества) обеспечивает развитие потребности человека в строительстве собственной личности. Поскольку студент в таком процессе выступает как субъект не только учения, но и жизни, это меняет представление о развитии его личности, которое истолковывается уже не в узко интеллектуальном, а в значительно более широком, личностно-смысловом плане.
Образование в соответствии с принципами гуманистической психологии и педагогики обеспечивает ценностно-ориентационную деятельность, отрицающую насилие и принуждение в любых его формах, и утверждающую свободу выбора. Одним из центральных механизмов в обеспечении осознанности выбора является рефлексия. Б.Г. Ананьев утверждает, что «разработка проблемы рефлексии в процессе учебной деятельности имеет большое значение для правильной постановки вопросов воспитания и самовоспитания ума» [1].
Проблема рефлексии всегда была предметом исследования философов и психологов. Она рассматривалась такими философами, как Фихте, Локк, Гегель, Лейбниц и др. Под рефлексией понималось то наблюдение, которым ум подвергает свою деятельность и способы её проявления, вследствие чего в разуме возникают идеи этой деятельности.

Современная рефлексивная психология развивается в различных направлениях: интеллектуально- системном (И.С. Ладенко, С.Ю. Степанов), мыследеятельностном (Г.П. Щедровицкий, В.М.Розин), структурно-системном (Ю.И. Кулютин), модельно- концептуальном (Л.Н. Алексеева, И.Н. Семёнов) экспериментальном (В.В.Давыдов, А.З. Зак и др.) Особое развитие проблема рефлексии получила применительно к изучению механизмов развития и организации творческого мышления (Л.Н. Алексеева, Р. Атаханов, Д.Б. Богоявленская и др.) Щедровицкий Г.П. в своей работе « Коммуникация. Деятельность. Рефлексия» даёт следующую оценку рефлексии: «Одним из явлений в нашей деятельности и в мышлении является рефлексия. Это – один из самых интересных и сложных процессов среди тех, которые мы наблюдаем в деятельности» [2].

Особую значимость приобретает проблема развития рефлексии в учебной деятельности, поскольку именно в её процессе происходит постижение, сохранение, воспроизводство и дальнейшее развитие культуры. Овладение знаниями может осуществляться лишь в атмосфере творческого поиска, проектирования различных возможных решений поставленных проблем. Существует ряд противоречий в организации учебного процесса. Они диктуют необходимость более глубокого изучения феномена рефлексии: с одной стороны, социальным запросом на личность, способную самостоятельно принимать решения и отвечать за их реализацию, а с другой – состоянием современной учебной практики, не обеспечивающей развитие рефлексивных механизмов учебной деятельности студентов; пониманием того, что активный характер познавательной деятельности приобретается только в условиях самостоятельного поиска знаний, в условиях проблемного обучения, требующего ситуации выбора (С.Л. Рубинштейн, А.Н. Леонтьев, В.В. Столин и др.), а с другой – отсутствием организации свободы выбора в учении.

Исходя из этого, можно определить следующие теоретические положения: 1) продуктивная рефлексия возможна только в том случае, если человек уверен в себе, знает, что хочет добиться в жизни, комфортно ощущает себя в социальных ситуациях и разных социальных ролях; 2) правильная организация рефлексивной деятельности влияет на осознание своих возможностей, на самосознание и самосовершенствование студента как субъекта деятельности.
Учебно-познавательная деятельность проектируется как рефлексивно-поисковая, рефлексивно-исследовательская модели, отражающие сотрудничество студентов и преподавателей.

Под рефлексией учебной деятельности подразумевается способность студента к осмыслению своих действий, занятию аналитической позиции по отношению к учению, выяснению оснований того выбора, в соответствии с которым он действует. В связи с этим у студента формируются следующие умения: 1) оценка своей готовности к решению проблем; 2) самостоятельный поиск недостающей информации в любом «хранилище» (учебнике, справочнике, книге, учителе, компьютере, СМИ и т.д.); 3) перевод учебных проблем в творческие.

На основании работ К.А. Абульхановой-Славской, Б.Г. Ананьева, А.С. Белкина, Н.В. Бочкиной, А.В. Петровского, Е.Н. Шиянова и др. установлено, что в условиях свободного выбора при преодолении трудностей различного характера (эмоционально-нравственного, познавательного, исполнительского, организационного) рефлексивные качества проявляются наиболее ярко и способны инициировать стремление к самосовершенствованию.

Присутствующая в теориях и работах русских педагогов идея развития рефлексивных способностей находила своё практическое воплощение, а справедливее сказать, она родилась в практике Л.Н. Толстого: «Знание только тогда знание, когда оно приобретено усилиями собственной мысли, а не памятью».

В педагогической психологии внимание преимущественно отводится интеллектуальному аспекту рефлексии (В.В. Давыдов, Л.А. Цукерман). Учёными раскрывается важная роль рефлексии в обучении, так как она является одним из средств саморазвития, одним из базовых механизмов реализации творческой активности человека.

Для студентов рефлексия рассматривается как необходимое условие самообразования и самосовершенствования, как индивидуальная способность человека. В этом смысле очень важно в определённом возрасте сформировать эту потребность. Продуктивная рефлексия возможна только в том случае, если человек уверен в себе, знает, что хочет добиться в жизни, комфортно ощущает себя в социальных ситуациях и разных социальных ролях. Для становления такой личности необходимо постоянно решать новые для неё задачи в неординарных ситуациях и условиях.

Понятие «выбор» является междисциплинарным. В философии оно упоминается при анализе возможностей проявления человеком свободы в бытии и познании (в работах мыслителей эпохи Возрождения, представителей немецкой классической философии и др.) В психологии отсутствует однозначное определение понятия «выбор». В гуманистических подходах выбор обозначает неотъемлемую сущностную характеристику человека (А. Маслоу, Р. Мэй, В. Франки и др.). В ряде работ, посвящённых особенностям принятия решения, выбор рассматривается как один из его этапов (Ю. Козелецкий, Г. Саймон и др.). В психологии субъекта выбор признаётся, с одной стороны, сущностной характеристикой субъекта, а с другой стороны, выбор рассматривается как поле реализации активности субъекта (К.А. Абульханова, В.А. Барабанщиков, В.В. Знаков, З.И. Рябикина и др.) В работах данных авторов показана обоснованность рассмотрения человека как субъекта выбора, проявляющего творчество при построении альтернатив и критериев их сравнения.
Ситуация выбора в учебной деятельности выступает тем средством, которое позволяет студенту самому проанализировать проблему, определить ценность своего действия по отношению к заданию, выработать план его решения. Выбор создаёт оптимальные условия для развития и проявления самоанализа, самооценки и самоконтроля, предвидения последствий своих действий и выбора наиболее рациональных способов учения, обеспечивая тем самым развитие творческих способностей. А потому непременными внутренними компонентами являются ученик как субъект процесса обучения, комплекс условий учебной деятельности, вызывающий у студента желание проявить, выразить, изменить своё отношение к процессу, результату своей деятельности в заданный промежуток времени (урок, система уроков). Субъективным компонентом является способность студента реализовать на практике выбранный вариант.

Ситуация выбора в учебной деятельности понимается как совокупность обстоятельств, требующих активной деятельности по овладению обобщёнными способами действий в процессе усвоения всех богатств науки и культуры, накопленных человечеством в соответствии со своими потребностями и необходимостью нести самому ответственность за свой выбор.

Предоставление свободы выбора студентам полезно, потому что способствует формированию профессиональной готовности владеть системой знаний и умений и творчески их использовать в профессиональной деятельности и самообразовании; квалифицированно и независимо решать профессиональные задачи; видеть, самостоятельно строить и корректировать профессиональную деятельность; ориентироваться в многообразии пособий, литературы и выбирать наиболее эффективные с его точки зрения к применению в конкретной ситуации.

Предоставление свободы выбора важно, так как способствует развитию активности личности в учебном процессе, формированию познавательных интересов, креативных способностей, умению оценивать и соизмерять свои индивидуальные способности и возможности, проявлять инициативность, самостоятельность, реализовать личностный потенциал. Свобода выбора предполагает выбор вариантов изучения содержания, разнообразие форм занятий, методов и приёмов обучения. Свобода выбора – это возможность выбирать наиболее значимые и существенные для студента в данный отрезок времени задания. Свобода выбора – это и повышение своей личной ответственности за успех в учебной деятельности.

Сегодня педагогам постоянно приходится думать о том, как донести изучаемый материал до студентов, как вызвать их активную познавательную деятельность, как превратить знания в убеждения. Ответ может быть один: сделать обучаемых соавторами урока.

Рассмотрим данное положение на примере изучения определённых тем по литературе. Для осуществления этой идеи студентам понадобится вести или дневник, или завести Зачётную книжку по предмету. Перед изучением творчества писателя учитель ставит перед студентами задачи, рекламирует изучаемую тему, творчество писателя, сообщает, какие произведения данного писателя будут изучаться, а какие будут рекомендованы для самостоятельного прочтения. Студентам предлагается пакет учебной и дополнительной литературы, видеоматериалы, рекомендации, контрольные вопросы для самопроверки, тесты, творческие и практические задания. Изучая тему, студент может запрашивать помощь по электронной почте. Студентам предоставляется право выбора своей деятельности: 1) Исследовательская работа по тексту и накопление материала для ответов на вопросы (в группе или самостоятельно), 2) Выступление по теме в форме сообщения или доклада, 3) Защита проекта в компьютерном варианте, 4) Составление опорного конспекта или схемы к тексту произведения, 5) Изучение критической литературы по данному вопросу, 6) Письменные ответы на вопросы, 7) Участие в театрализованной постановке по произведению, 8) Иллюстрирование произведения, 9) Чтение наизусть отрывка из произведения.
После того, как студенты определят свой выбор, учитель собирает зачётные книжки, анализирует их и начинает планировать уроки по творчеству данного писателя. Теперь педагог знает, что при изучении творчества данного писателя он может организовать работу в группах, защиту проекта, театрализацию отрывка и т. д. Таким образом, студенты принимают участие в планировании и осуществлении учебной деятельности. Они ставят перед собой конкретные задачи и несут за их выполнение ответственность. После изучения одной темы аналогичная работа проводится и по другим изучаемым темам. Теперь студент может или закрепить полученные навыки, или выбрать другой вид учебной деятельности. Для того, чтобы оценить уровень работы студента, обсуждаются Критерии оценивания. Категория оценки обозначает умение оценивать значение того или иного материала для конкретной цели. Суждение обучаемого должно основываться на чётких критериях, которые могут быть как внутренними, так и внешними. Критерии могут определяться самими студентами или задаваться извне.

Основными показателями могут быть: 1) владение навыками глубокого вдумчивого прочтения произведения; 2) умение найти опорные смысловые единицы для понимания текста; 3) понимание текста с помощью учителя или старшего в группе; 4) самостоятельный подбор дополнительного материала: 5) изложение материала (логичность, грамотность речи, последовательность); 6) подбор материала с помощью учителя; 7) активность и самостоятельность работы в группе; 8) умение обобщать исследовательские находки; 9) умение определить проблему, основополагающий вопрос, подобрать иллюстративный материал при работе над проектом; 10) умение составить опорный конспект; 11) демонстрация артистических способностей; 12) умение написать сочинение по указанной теме; 13) иллюстрирование произведения; 14) выразительное прочтение наизусть отрывка или целого произведения.

Результат такой работы - в динамике самопознания студента, в изменении личности студента. Это могут быть следующие изменения: 1) человек начинает воспринимать себя по-другому; 2) более полно принимает себя и свои чувства; 3) становится более уверенным и самостоятельным; 4) ставит перед собой реальные цели; 5) начинает принимать и понимать других.

Выбор предполагает: создание ситуации выбора в учебной работе, деятельности студента, которая является педагогически целесообразной, так как формирует личную причастность к её выполнению; в условиях свободы выбора происходит объективизация ценностных установок личности, что открывает дополнительные возможности для совершенствования учебной деятельности в зоне «ближайшего развития». Разрешение свободы выбора студентом вида деятельности, его формы, контроля в учебном процессе позволяет выйти на принципиально новый качественный уровень в системе отношений «учитель-студент», в основе которой лежит передача части педагогических функций студенту, формирование у педагога демократических позиции, утверждающей право обучающегося на собственное мнение и принятие решения. Ситуация выбора является одним из необходимых условий и признаков перехода к новому более высокому качеству педагогического труда, обеспечивающего самостоятельность и ответственность студентов.

Рефлексия урока – это самосознание совместной деятельности педагога и обучаемых, самоактуализация педагогико-ученического труда на уроке. В рефлексию входит знание и познание самого себя, своих мыслей, чувств, выяснение того, как другие (партнёры по общению) понимают и воспринимают «рефлексирующего». Рефлексия помогает человеку увидеть свои плюсы и минусы в знаниях материала, наметить планы на будущее. Оценить эту деятельность можно на разных этапах урока (рефлексия настроения и эмоционального состояния).

На основе технологии КИМ предлагается рефлексия урока-ситуации «Выбор героя – покорность судьбе или проявление нравственных качеств человека?» на примере повести В. Закруткина «Матерь человеческая». Самосознание выстраивается в двух плоскостях: организация рефлексии учащегося и организация рефлексии педагога. Урок-ситуация проведён в парадигме развивающего обучения, выстроен в технологии коллективно- индивидуальной мыследеятельности. Тип учебной ситуации: урок изучения и первичного закрепления новых знаний.

Выбор и обдумывание темы. Раздел «Литература периода Великой Отечественной войны» делится на темы: «Поэзия периода ВОВ», «Лейтенантская проза», «Женщина на войне» и др. Одна из тем, которая входит в данный раздел, «Проблема нравственного выбора в экстремальных условиях» предусмотрена рабочей программой, продолжает военную тематику с целью показать истоки изображения войны в литературе военных лет, дать обзор произведений разных жанров.

Выход на проблемный вопрос. Предварительно встретившись с учащимися, обсудив тему, выходим на проблемный вопрос: «Выбор героини – покорность судьбе или проявление нравственных качеств человека?».
Актуальность этой проблемы видится в том, что каждый из нас делает в жизни какой-либо выбор, часто попадает в затруднительное положение. Но, делая выбор, человек либо покоряется обстоятельствам, либо проявляет силу своего характера: настойчивость, целеустремлённость, умение находить компромисс; делает нравственный выбор перед собственной совестью. Педагог старается помочь учащимся найти ту единственную дорогу, о которой, обернувшись назад, они не пожалеют.

Ситуация нравственного выбора является едва ли не самой распространенной и в литературных произведениях, в которых заметен обострённый интерес к нравственному миру человека (В. Распутин «Живи и помни», В. Быков «Обелиск», «Сотников», В. Кондратьев «Сашка» и др.). Предлагается рассмотреть проблему нравственного выбора на примере повести В. Закруткина «Матерь человеческая».

Уже в обсуждении темы и её актуальности учащиеся формируют рефлексивное пространство, соглашаясь и не соглашаясь с коллективным мнением.

Творческие микрогруппы. В группе есть сильные и слабые учащиеся.У половины из них сформирован интерес к чтению художественных произведений, умение анализировать прочитанное. Однако в процессе саморазвития интересен каждый человек. Как раз задача педагога: не разделять учащихся на «сильных» и «слабых» и давать им разноуровневые задания, а создать для них комфортную атмосферу на уроке, помочь раскрыть их творческий потенциал, включить каждого в действие самоконтроля и самооценки. Для этого используются оценочные карты. Данная технология предусматривает работу в творческих микрогруппах, так как, разрешая проблему, появляется несколько точек зрения. Студенты по интересам рассаживаются по группам, выражают своё первое ощущение по поводу предстоящего урока. Пишут на листочках, какие эмоции испытывают на данный момент или рисуют своё состояние души. Настроиться на урок помогает музыкальное сопровождение и иллюстрации о войне. Данная технология предусматривает наличие трёх пространств: целевое, поисковое и рефлексивное.

Организация целевого пространства достигается через проблемный ввод в тему ключевых слов (выбор, покорность, нравственность). Студенты сами ставят цели урока, что развивает потребность в познании. Педагог корректирует их. В каждой ситуации проектируются две цели. Первая всегда направлена на выработку позиции, точки зрения, убеждений, ценностных ориентаций. Иными словами, первая цель всегда мировоззренческая, философская: осмысление, что человеческие качества помогают выжить в тяжёлых испытаниях судьбы и найти своё место в жизни, или, что ценность личности должна определяться критериями нравственных норм.
Вторая цель предметная. Их может быть несколько. Реализация предметной цели обеспечивает осуществление цели мировоззренческой: осознание, что каждый человек делает свой сознательный выбор. Исследования на примере Марии: был ли у неё выбор в экстремальных условиях. Определение собственного отношения к проблеме. Это достигается рефлексией. Именно реализация двух целей, изменяя сознание, «выращивает» у обучающихся новые потребности. Студент проектирует ситуацию произведения на себя. (Например: Как бы я поступил на месте Марии? Пригодится ли такой урок мне в жизни?). В ходе урока решалась задача: развить у студентов саму потребность в творческой деятельности и самовыражении, самоактуализации через различные виды работ. Студенты сами определяют средства для целевого пространства, что помогает развить активность, творчество, формировать собственную позицию, проявлять свои способности. От средств зависит, удастся ли создать благоприятную среду для развития учащихся (словари, тексты произведений, алгоритм, карточки, раздаточный материал, ТСО и т. д.)

Организация поискового пространства начинается уже с обсуждения домашнего задания: построить древо понятий с целью выявления сущности слов «выбор» и «нравственность». Задание анализируется студентами. Здесь рефлексия деятельности даёт возможность осмысления способов и приёмов работы с учебным материалом, поиска наиболее рациональных. Работа на уроке проходит в сотрудничестве со студентами, которых направляет на самостоятельную, познавательную и творческую деятельность педагог. Структурные элементы взаимосвязаны, все этапы урока соблюдены, осуществляется логический переход от одного этапа к другому на основе рефлексии эмоционального настроения.
На уроке зачитываются самые значительные фрагменты из повести и обсуждаются (встреча Марии с молодым немцем, нахождение детей в стоге сена, выживание, встреча с бойцами Красной армии).

Рефлексия содержания учебного материала используется для выявления уровня осознания содержания пройденного. Эффективен приём, например, незаконченного высказывания (Я не знал… Теперь знаю…). В поисковой деятельности обучаемые проявляют способность делать выводы, обобщать, аргументировать, отстаивать свою позицию, соотнести литературный материал со своим временем, работать с информацией.

Организация рефлексивного пространства позволяет разрешить противоречие между потребностями и способностями студентов. В этом результативность саморазвития человека, которая возрастает, если он осознаёт собственную и совместную только что произведённую деятельность, осознаёт способ, который привёл его к удовлетворению. Каждый из участников урока оценивает свой вклад в достижение поставленных в начале урока целей, свою активность. Студенты по очереди высказываются одним предложением: сегодня мне понравилось…, я выполнял задание…, теперь я могу…, сегодня я почувствовал и т.д. Рефлексия носит оценочный характер. В оценочную карту выставляются оценки самими студентами, затем члены группы ставят оценки и лишь потом педагог.

Домашнее задание служит продолжением урока. Тема сочинения: «Быть человеком – это чувствовать, что ты за всё в ответе» послужит продолжением рефлексии. Таким образом, рефлексия на уроке – это совместно проделанная плодотворная работа педагога и студентов колледжа, позволяющая совершенствовать учебный процесс.

С какими мыслительными операциями связана рефлексия? Умения планировать, регулировать и контролировать ход своего мышления основаны на сформированности важнейших мыслительных операций, таких, как анализ, синтез, оценка. Анализ предполагает умение разбить материал на составляющие так, чтобы ясно выступала его структура. Сюда относится вычленение частей целого, выявление взаимосвязи между ними, осознание принципов организации целого. Идеальные учебные результаты характеризуются при этом высоким интеллектуальным уровнем, чем понимание и применение, поскольку требуют осознания, как содержания учебного материала, так и внутреннего строения. Синтез обозначает умение комбинировать элементы, чтобы получить целое, обладающее новизной. Таким новым продуктом может быть сообщение студента, план действий или совокупность обобщённых связей.

Анализ современных педагогических исследований и практика отечественного гуманистического образования свидетельствуют о возрастающем интересе к проблеме саморазвития личности (Е.В. Бондаревская, И.А. Зимняя, С.В. Кульневич, Е.Н. Шиянов, М.И. Шилова и др.). Они рассматривают саморазвитие как конечную цель образования, как составляющую человека культуры. Современное образование призвано создавать пространство для самосознания личностью самоценности, неповторимости и стремления к самореализации.

Рефлексивная деятельность является не только педагогической, но и государственной проблемой, так как развитие потребности личности в саморазвитии является основой для дальнейшего становления профессиональных компетенций и обучения через всю жизнь. Создать в процессе подготовки среду рефлексии и саморазвития каждого студента – это значит усилить гуманистическую сущность профессионального образования.

Библиография:
1. Ананьев Б.Г. Избранные психологические труды. – М.,1979. – Т. 2. – с. 287.
2. Щедровицкий Г.П. Коммуникация. Деятельность. Рефлексия.// Исследование рече-мыслительной деятельности. – Алма - Ата. 1974.
3. Степанов С.Ю., Семёнов И.Н. Психология рефлексии: проблемы исследования // Вопросы психологии. – 1985. – №3. – С.31-40.
4. Бережнов О.В. Рефлексивная деятельность как педагогическое условие саморазвития студентов. – Ростов н/ Д., 2005. – С. 188.
5. Щукина Г.И. Педагогические проблемы формирования познавательных интересов учащихся. – М.: Педагогика, 1988.
6. Давыдов В.В. Проблемы развивающего обучения: Учебное пособие для студентов

7. высших учебных заведений. – М.: Издательский центр «Академия», 2004.

Использование интерактивных технологий при обучении иностранному языку в ВУЗе
(на примере английского языка)

Покидова Ольга Марковна,
ст. преподаватель кафедры гуманитарных

 и социально-экономических дисциплин

Западно-Сибирского филиала РАП (г. Томск)

Я услышал и забыл.
Я увидел и запомнил.
Я сделал и понял.
Конфуций
В педагогике существуют множество методов обучения, различающиеся по тому, какую роль занимает ученик в процессе обучения. Традиционно выделяют три группы методов: 1) Пассивные – учащиеся выступают в роли “объекта” обучения, которые должны усвоить и воспроизвести материал, который передается им учителем – источником знаний. Основные методы этой группы: лекция, чтение, опрос. 2) Активные – обучающиеся являются “субъектами” обучения, выполняют творческие задания, вступают в диалог с учителем. Основные методы этой группы: творческие задания, вопросы от учащегося к учителю, и от учителя к ученику. 3) Интерактивные – все участники образовательного процесса взаимодействуют между собой, при этом педагог выступает лишь в роли организатора.

Согласно проведенным исследованиям, человек помнит 10% прочитанного, 20% – услышанного, 30% – увиденного, 50% – увиденного и услышанного, 80% – того, что говорит сам, 90% – того, до чего дошел в деятельности. Поэтому, несомненно, что использование интерактивных форм работы в образовательном процессе должно занимать значительное место.

Особенно актуальным и значимым применение интерактивных методов представляется при обучении студентов юридических специальностей иностранным языкам. Вступление России в Болонское соглашение и последовавшее за этим изменение образовательного стандарта устанавливает повышенные требования к уровню владения студентами иностранными языками при уменьшении общего количества аудиторных занятий. Следовательно, единственным способом реализации этой задачи является использование более эффективных методов обучения.

В мировой педагогической практике используется довольно много интерактивных методов обучения иностранному языку. Все они объединены одним ключевым понятием – принципом взаимодействия. Интерактивные методы отличаются от активных тем, что они строятся на более широком взаимодействии учащихся как с учителем, так и между собой.

Преподаватель иностранного языка организует занятия так, чтобы все студенты оказались вовлечены в процесс освоения материала, имели возможность не только слышать, видеть и понимать, но и реагировать на новую информацию. В атмосфере взаимной поддержки и доброжелательности происходит обмен знаниями и идеями, что помогает осваивать материал более полно, комплексно. Каждый студент вносит в процесс познания свой вклад. Ситуации моделируются таким образом, что учащиеся из пассивных слушателей превращаются в активных партнеров преподавателя и единую команду с общими задачами и целями.

Интерактивные методы характеризуются высокой степенью включенности студентов в учебный процесс. Они активизируют их познавательную и творческую деятельность при решении поставленных задач. Отличительными особенностями интерактивных методов обучения являются: 1) целенаправленная активизация мышления обучающихся; 2) высокая степень вовлеченности обучающихся в учебный процесс; 3) самостоятельная творческая выработка решений, повышенная степень мотивации и эмоциональности обучающихся

В 1956 году группой ученых-психологов под руководством Бенджамина Блума была предложена иерархия педагогических целей в познавательной сфере, так называемая таксономия Блума. Согласно его теории, образовательные цели разбиваются на три области: когнитивную, аффективную и психомоторную. Эти области можно описать как "знания/голова", "чувства/сердце", "делание/руки".

 Таксономия Блума – это пирамида, в основании которой находятся знания, на следующем уровне – понимание, далее – использование, анализ, синтез, и на вершине пирамиды оценка. Пассивная передача информации от учителя к ученику способна достигнуть только двух первых целей. В то время как, достижение всех образовательных целей по Блуму возможно только путем использования интерактивных методов познания.
 Для целесообразного использования интерактивных методов обучения познавательный процесс надо построить таким образом, чтобы практически все студенты оказались вовлеченными в работу, имели возможность понимать и высказывать свои суждения по поводу того, что они знают и думают, используя при этом свои познания и накопленный опыт.

Совместная деятельность учащихся в процессе познания, освоения учебного материала означает, что каждый вносит свой индивидуальный вклад, идет обмен знаниями, идеями, способами деятельности. Происходит это в атмосфере доброжелательности и взаимной поддержки, что позволяет учащимся не только получать новые знания, но и развивать свои коммуникативные умения: умение выслушивать мнение другого, взвешивать и оценивать различные точки зрения, участвовать в дискуссии, вырабатывать совместное решение.

Значительны и воспитательные возможности интерактивных форм работы. Они способствуют установлению эмоциональных контактов между учащимися, приучают работать в команде, снимают нервную нагрузку студентов, помогая испытать чувство защищенности, взаимопонимания и собственной успешности.

Существующее многообразие методов интерактивного обучения можно представить в виде следующей таблицы:
	Неимитационные
	Имитационные

	
	Игровые
	Неигровые

	проблемная лекция

проблемный семинар

лекция вдвоём

лекция с заранее запланированными ошибками

лекция пресс-конференция

эвристическая беседа

дискуссия
	деловая игра

инсценирование ситуаций и задач (разыгрывание ролей)

игровое проектирование

имитационный тренинг
	анализ конкретных ситуаций (кейс-метод)

коллективная мыслительная деятельность

 Одним из наиболее успешно и широко применяющихся интерактивных медодов является дискуссия.

Дискуссия – это особая форма коллективного сотрудничества, способствующая активной напряженной мыслительной деятельности. Цель проведения учебных дискуссий – развитие критического мышления студентов, формирование способности к коллективной работе, умения достигать согласия в условиях существования различных взглядов. С помощью дискуссии можно включить обучающихся в значимые для них жизненные ситуации. Это должно пробуждать желание говорить, общаться и высказывать свою точку зрения. В целом в мировом педагогическом опыте получили распространение следующие формы дискуссии:

Круглый стол – беседа, в которой «на равных» участвует небольшая группа обучающихся, и во время которой происходит обмен мнениями.

Заседание экспертной группы («панельная дискуссия»), на которой вначале обсуждается намеченная проблема всеми участниками группы (четыре-шесть участников с заранее назначенным председателем), а затем они излагают свои позиции всей аудитории.

Форум – обсуждение, сходное с заседанием экспертной группы, в ходе которого эта группа вступает в обмен мнениями с аудиторией (классом, группой).

Симпозиум – формализованное обсуждение, в ходе которого участники выступают с сообщениями, представляющими их точки зрения, после чего отвечают на вопросы аудитории.

Дебаты – формализованное обсуждение, построенное на основе выступлений участников (представителей) двух противостоящих, соперничающих команд (групп), и последующих опровержениях озвученных позиций.

Судебное заседание – обсуждение, имитирующее судебное разбирательство. Данная форма работы является особенно интересной и чрезвычайно эффективной для студентов-юристов, позволяя им попрактиковаться в роли защитника, либо обвинителя, примерить на себя мантию судьи.

Техника аквариума – особый вариант организации обсуждения, при котором после непродолжительного группового обмена мнениями по одному представителю от команды участвуют в публичной дискуссии. Члены команды могут помогать своему представителю советами, передаваемыми в записках или во время тайм-аута. Эта разновидность дискуссии обычно применяется при работе с материалом, содержание которого связано с противоречивыми подходами, конфликтами, разногласиями. Данный вариант проведения дискуссии интересен тем, что упор делается на самом процессе представления точки зрения, её аргументации. Активность всех участников достигается благодаря участию каждого в начальном групповом обсуждении, после чего группа заинтересованно следит за дискуссией и поддерживает связь со своим представителем.

Техника аквариума не только усиливает включенность учащихся в групповое обсуждение проблемы, развивает навыки участия в групповой работе, совместном принятии решений, но и дает возможность проанализировать ход взаимодействия участников на межличностном уровне.

Мозговой штурм. Это один из наиболее известных методов поиска оригинальных решений различных задач, продуцирования новых идей. Он был предложен американским психологом Алексом Осборном. Метод основан на допущении, что одним из основных препятствий для рождения новых идей является «боязнь оценки»: люди часто не высказывают вслух интересные неординарные идеи из-за опасения встретиться со скептическим либо даже враждебным к ним отношением со стороны руководителей и коллег.

Целью применения мозгового штурма является исключение оценочного компонента на начальных стадиях создания идей. Классическая техника мозгового штурма, предложенная Осборном, основывается на двух основных принципах – «отсрочка вынесения приговора идее» и «из количества рождается качество». Этот подход предполагает соблюдение двух основных правил.

Критика исключается: на стадии генерации идей высказывание любой критики в адрес авторов идей (как своих, так и чужих) не допускается. Работающие в интерактивных группах должны быть свободны от опасений, что их будут оценивать по предлагаемым ими идеям. Приветствуется свободный полет фантазии: люди должны попытаться максимально раскрепостить свое воображение. Разрешено высказывать любые, даже самые абсурдные или фантастические идеи.

Идей должно быть много: каждого участника просят представить максимально возможное количество идей. На следующем этапе участников просят развивать идеи, предложенные другими, например, комбинируя элементы двух или трех идей. На завершающем этапе производится отбор лучшего решения, исходя из экспертных оценок. В настоящее время «мозговой штурм» считается одним из методов активизации обучения и лежит в основе многих деловых и дидактических игр.

Дискуссия как форма учебной деятельности является особенно важной компетенцией для студентов юридических специальностей, поскольку понадобиться им в дальнейшей работе. Вот почему особенно важно определить способы, приемы, условия, обеспечивающие успех там, где высказывания студентов строятся на иностранном языке. Ни для кого не секрет, что многие студенты не владеют приемами и навыками ведения дискуссии даже на родном языке, так как, к сожалению, этому важному аспекту деятельности не уделяется должного внимания в средней школе. Студенты просто не умеют говорить, выстраивать свою мысль, облекать мысли в слова, что в дальнейшем может сильно помешать их работе, карьерному росту, так как вся деятельность юристов любой отрасли права непосредственно связана с выступлениями перед различными аудиториями слушателей.

Проведение дискуссии предполагает существование доверительной атмосферы как между преподавателем и студентами, так и внутри самих студенческих групп. При проведении работы в такой интерактивной форме необходимо уделять пристальное внимание тщательному соблюдению следующих правил: 1. Любую идею можно высказать без боязни. Учащиеся не должны бояться того, что их высказывание будет подвергнуто критике, сочтут недостаточно глубоким. 2. Количество предлагаемых идей должно быть достаточно большим. 3. Высказанные идеи разрешается как угодно комбинировать и видоизменять.

Хотелось бы показать на примере, как может проходить дискуссия на уроках английского языка в юридическом ВУЗе.

Название предмета: английский язык в сфере юриспруденции, 1 курс юридического факультета
Темаурока: CAPITAL PUNISHMENT: FOR AND AGAINST

Тип урока: обобщение и систематизация знаний по уголовному праву (повторение юридических слов, терминов и выражений на английском языке)

Форма урока: дебаты

Социокультурный аспект – знакомство с мнениями разных людей о смертной казни.
Развивающий аспект – развитие способности оценивать чужое мнение, формулировать выводы, способности осуществлять репродуктивные и продуктивные речевые действия.
Воспитательный аспект – формирование способности к критическому отношению к мнению других людей.
Учебный аспект – совершенствование речевых навыков (монологическая и диалогическая речь).
Оборудование: компьютер, проектор, экран.
Ход практического занятия:

Преподаватель заблаговременно предлагает тему для обсуждения: «Смертная казнь: за и против». Студенты начинают обдумывать данную проблему, вырабатывают свое отношение к ней. Читают справочную и юридическую литературу, смотрят соответствующие фильмы и видеоролики в интернете с обсуждениями по данной теме. Этот подготовительный этап работы представляется очень важным, поскольку качество дискуссионного занятия напрямую зависит от того, насколько удалось заинтересовать, вовлечь и мотивировать студентов в начале работы над проблемой.

Непосредственно на уроке группа студентов делится на две команды. Дается время для выработки аргументов. Одна команда приводит аргументы положительные, другая – отрицательные. Выбирают лидера в группе, который в течение 2 минут делает презентацию своей команды. Затем выступают члены команды с презентациями, поддерживающими их точку зрения. После выступления всех членов команды оппоненты задают друг другу вопросы. В заключении выступают капитаны, суммируя всё сказанное.

В ходе подготовки к занятию группа студентов проводит соцопрос среди разных групп населения – простых людей на улице, чиновников Областной Администрации и преподавателей юридических дисциплин с целью узнать их мнение по данному вопросу. На уроке демонстрируется видеоотчет и делается его анализ. Другая группа студентов готовит презентацию по сравнительному анализу законодательства разных стран на предмет регулирования проблемы смертной казни, поскольку этот аспект проблемы также представляет немалый интерес. Кроме того, в ходе урока студенты обсуждают фильмы «Жизнь Дэвида Гейла», «Зеленая миля» и высказывают свои суждения.

Подведение итогов

В заключение команда судей выносит решение о том, чьи аргументы были более убедительными. Судьи оценивают логику доказательств, аргументы. В целом, хочется отметить необычайную эффективность активных и интерактивных методов обучения, поскольку они помогают поставить ученика в равное положение с учителем, сделать учителя и ученика не начальником и подчиненным, а соратниками. Очевидно, что вряд ли удастся полностью отойти от пассивной подачи информации на лекциях и некоторых практических занятиях. Тем не менее, необходимо комбинировать разные методы работы; можно и нужно включать интерактивные формы работы в процесс обучения, так как они ставят процесс познания на качественно иной уровень, позволяя студентам свободно проявлять свой творческий и умственный потенциал.

ПРОБЛЕМНЫЙ ПОДХОД В ОБУЧЕНИИ ЕСТЕСТВОЗНАНИЮ

Смалева Полина Геннадьевна,

преподаватель кафедры гуманитарных
и социально-экономических дисциплин
Западно-Сибирского филиала РАП (г. Томск)
По вопросам проблемного обучения до сих пор ведутся острые дискуссии: одни авторы рассматривают его широко, определяя как новый тип обучения, другие – как метод обучения, третьи относят проблемное обучение к категории принципа. Несмотря на разные точки зрения на проблемное обучение, общим для всех исследователей является следующее: основными элементами проблемного обучения является создание проблемных ситуаций и решение проблем.

Цель проблемного обучения – усвоение не только результатов научного познания, системы знаний, но и самого пути, процесса получения этих результатов, формирование познавательной самостоятельности студента и развитие его творческих способностей.

Основные функции проблемного обучения разделяют на общие и специальные.
К общим функциям проблемного обучения относятся: 1) Усвоение студентами системы знаний и способов умственной и практической деятельности. 2) Развитие познавательной самостоятельности и творческих способностей студентов.

К специальным функциям относятся: 1) Овладение навыками творческого усвоения знаний (применение логических приемов или отдельных способов творческой деятельности). 2) Развитие способностей творческого применения знаний (применение усвоенных знаний в новой ситуации) и умения решать учебные проблемы. 3) Формирование и накопление опыта творческой деятельности (овладение методами научного исследования, решение практических проблем и художественного отображения действительности).

Из всех функций проблемного обучения важнейшим является повышение научного уровня обучения, которое достигается следующими способами: 1) Совершенствование объяснения преподавателя. Речь идет о переходе от описательного объяснения учебного материала к доказательному объяснению. 2) Установление новых соотношений преподавания и учения, а именно: разумное ограничение объясняющей функции преподавателя и расширение деятельности обучающихся по самостоятельному раскрытию и объяснению понятий путем решения учебных проблем.

Немаловажное значение имеет проблемное обучение для становления мотивации учебной деятельности. Дело в том, что формирование потребностей и мотивов деятельности происходит в процессе осуществления самой деятельности. Сколько бы студент ни слышал о необходимости учиться, о своем долге и обязанностях, о важности учебной деятельности и как бы хорошо ни осознавал справедливость этих слов, но если он не включился в эту деятельность, то соответствующих мотивов у него не возникнет и тем более не сформируется устойчивая мотивация учебной деятельности. Чтобы мотивы возникли, укрепились и развились, студент должен начать действовать. Если сама деятельность вызовет у него интерес, если в процессе ее выполнения он будет испытывать яркие положительные эмоции, то можно ожидать, что у обучающегося постепенно возникнут потребности и мотивы к этой деятельности.

Формирование мотивации учебной деятельности начинается с того, что преподаватель, опираясь на имеющиеся у студента потребности и мотивы, включает их в учебную деятельность. У всех обучающихся имеется потребность в осмыслении наблюдаемых явлений и событий. Однако не всякая информация, получаемая человеком, вызывает у него мышление. Чтобы обучающиеся «включились» в работу, надо отвлечь их от посторонних занятий и создать стимул для начала усиленного процесса мышления по содержанию учебного материала. Таким приемом, стимулирующим мышление, и является создание проблемных ситуаций.

Психологи считают, что человек начинает мыслить, когда появляется потребность что-либо понять. В такое состояние обучающихся можно привести, показав, что имеющихся у них знаний недостаточно для объяснения предложенных преподавателем ситуаций. Таким образом, специально организованное преподавателем состояние интеллектуального затруднения, побуждающее студентов приобретать дополнительные знания, и есть проблемная ситуация. Проблемная ситуация означает, что в процессе познавательной деятельности обучающийся «натолкнулся» на что-то непонятное, неизвестное. Она создается ради той познавательной деятельности, которая следует за вопросом преподавателя. Проблемная ситуация – это психическое состояние интеллектуального затруднения, которое возникает у человека, когда он, решая проблему (задачу), не может объяснить новый факт при помощи имеющихся знаний.

Известный русский психолог А.М. Матюшкин (1927 – 2004) сформулировал шесть правил создания проблемных ситуаций; четыре правила управления процессом усвоения проблемной ситуации; пять правил, определяющих последовательность проблемной ситуации. Педагог-теоретик М.И. Махмутов (1926 – 2008) выделил десять способов создания проблемных ситуаций, которые практически ничем не отличаются от правил А.М. Матюшкина. Способы выбираются преподавателем на основе знания им условий возникновения различных типов проблемных ситуаций. Формой реализации того или иного способа являются такие дидактические приемы, как постановка проблемного вопроса, демонстрация опыта, применение сочетания слов и наглядности.

Первый способ – побуждение обучающихся к теоретическому объяснению природных процессов и явлений, выявлению связей между ними. Это вызывает поисковую деятельность и, как следствие, усвоение новых знаний.
Второй способ – использование учебных и жизненных ситуаций, наблюдений за природой.
Третий способ – побуждение к анализу фактов и явлений действительности, порождающих противоречие между обыденным и научным знанием об этих фактах.

Пример 1. Житейские представления и повседневный опыт приводят к мысли, что без силы нет движения. Но ошибочность этих представлений опровергается работами Г. Галилея и И. Ньютона, которые эмпирическим путем доказали, что прямолинейное равномерное движение – это естественное состояние тела, а действие на данное тело другого тела лишь изменяет его движение.

Пример 2. Из жизненного опыта студенты знают, что Земля получает тепло от Солнца, следовательно, чем ближе к Солнцу, тем должно быть теплее. Но в действительности, с высотой температура падает.

Четвертый способ – постановка проблемных заданий на объяснение явления или поиск путей его практического применения. Пятый способ – выдвижение гипотез, формулировка выводов и их опытная проверка.

Пример 3. Выдвижение гипотез о происхождении жизни на Земле и их научное обоснование.

Шестой способ – побуждение к сравнению, сопоставлению и противопоставлению фактов, явлений, закономерностей в результате которых возникает проблемная ситуация. Седьмой способ – побуждение к предварительному обобщению новых фактов.

Пример 4. При изучении темы «Интерференция и дифракция света», обсуждая опыт по дифракции, в центре тени от экрана получается светлое пятно. Корпускулярная теория света не может разрешить парадоксальное проявление интерференции и дифракции. Для объяснения этих явлений можно предположить, что свет является одновременно и волной (корпускулярно-волновой дуализм).

Восьмой способ – ознакомление с фактами, носящими будто бы необъяснимый характер и приведшими в истории науки к постановке научной проблемы. Девятый способ – организация межпредметных связей.

Пример 5. Естествознание – это междисциплинарная наука, интегрирующая знания из области физики, химии, биологии, биохимии, геохимии, астрономии, генетики, экологии и др. Поэтому естествознание охватывает широкий спектр проблемных вопросов о разнообразных свойствах объектов и явлений природы. В этом случае можно использовать факты и данные смежных наук, имеющих связь с учебным материалом.

Десятый способ – актуализация проблемного вопроса.

Если в ходе анализа проблемной ситуации студент осознает тот ее элемент, который вызвал затруднение, и принимает его к решению на основе имеющихся у него знаний и умений, то проблемная ситуация перерастает в проблему. Следовательно, проблема представляет собой проблемную ситуацию, осознанную и принятую субъектом обучения к решению. Проблемные ситуации могут создаваться различными методическими приемами. Чаще всего это постановка проблемных вопросов или заданий. И проблемное задание, и проблемный вопрос имеют один общий принцип: в их содержании заложены потенциальные возможности для возникновения проблемных ситуаций в процессе их выполнения. Для создания проблемных ситуаций не пригоден слишком простой (описательный) и слишком сложный материал. Наибольшие возможности в этом плане имеются при формировании экологических и эволюционных понятий. Преподавателю необходимо систематически вести работу по накоплению проблем по каждому из разделов, входящих в курс естествознания. С этой целью можно использовать методическую литературу, научные и научно-популярные публикации по естественным, фундаментальным и прикладным дисциплинам, а также периодические печатные издания.

Следует иметь в виду, что не всякая проблемная ситуация становится проблемой (хотя каждая проблема содержит проблемную ситуацию). Нередко в практике обучения естествознанию встречаются вопросы преподавателя, создающие у студентов интеллектуальные затруднения, но поиск ответа на которые им недоступен, так как они не обладают необходимыми исходными знаниями и умениями. В этом случае создается проблемная ситуация, не переходящая в проблему. Так, например, преподаватель спрашивает у студентов: «Когда возникло современное естествознание, на каком этапе развития социоприродных отношений?». Если этот вопрос задан до того, как студенты ознакомились с историческими аспектами формирования естествознания, а также предпосылками возникновения этой науки, то возникает проблемная ситуация, решение которой в значительно степени будет зависеть от преподавателя. Если же студенты уже имеют необходимые исходные знания для размышления, проблемная ситуация перерастает в проблему, принимаемую студентами к решению. Выявление проблемы и ее формулировка – это первый этап творческого мышления.

Возникшая учебная проблема может быть разрешена с разной степенью самостоятельности студентов и на разных уровнях познавательной активности.

Постановка учебной проблемы осуществляется в несколько этапов: 1) Анализ проблемной ситуации. 2) Осознание сущности затруднения. 3) Словесная формулировка проблемы.

Анализ проблемной ситуации есть первый этап самостоятельной познавательной деятельности студента. Осмысление ситуации приводит к осознанию того, что именно является причиной возникшего интеллектуального затруднения, к возникновению в сознании обучающегося вопроса: «Что это такое?». В процессе постановки учебной проблемы студент применяет логические операции, главным образом, с помощью аналогии и сравнения.

Стимулом, побуждением к поиску, является интерес, возникший в процессе предварительного развертывания проблемы и её постановки.
Часто проблемная ситуация возникает в результате формулировки проблемы преподавателем. В этом случае студент, как правило, осознает и принимает проблему, начинает ее анализ и поиск путей решения.

Важнейшим условием правильной постановки проблемы является точная словесная формулировка мысли. И для того, чтобы научить студента самостоятельно решать проблемы, необходимо в первую очередь научить его правильно формулировать вопросы, не теряя логическую нить причинно-следственных связей между явлениями, фактами и т.д. Итак, проблема зарождается только в результате детального анализа ситуации, явного расчленения известного и неизвестного.

В исследованиях ученых в основном указаны четыре правила постановки учебных проблем: 1) Отделение известного от неизвестного. 2) Локализация неизвестного. 3) Определение возможных условий самостоятельного решения проблемы. 4) Наличие в проблеме неопределенности.

Для решения учебной проблемы достаточно определения типа проблемы и способа её решения. Определять типы учебных проблем и способы их решения должны уметь и преподаватель, и студент. Преподаватель определяет тип проблемы для того, чтобы правильно её поставить, знать рациональные варианты её решения, а также наметить приемы управления деятельностью студента по самостоятельному решению проблемы.
Студент определяет проблему для того, чтобы найти наиболее рациональные приемы и способы её быстрого решения. Его следует научить различать типы учебных проблем.

Решение любой проблемы начинается с её правильной и четкой формулировки. Процесс формулировки проблемы означает, что обучающийся понимает возникшую перед ним задачу и в известной мере видит пути её решения.
Логика решения учебной проблемы указывает на необходимость составления плана решения (письменно или мысленно). Исследуя значения планов в интеллектуальной деятельности, ученые выделяют две разновидности этих планов – систематические и эвристические планы. Систематические планы отождествляются с алгоритмами.
В основе составления плана решения проблемы лежит принцип: решение должно быть или аналитическим, или эвристическим, или сочетанием того и другого.
Начальным этапом эвристического решения проблемы является выдвижение первоначальной идеи, предположительного хода решений. Однако предположение не всегда является приемлемым способом решения возникшей проблемы. Часто только одно из многих предположений может содержать гипотезу. В процессе обучения выдвижение предположительных идей о сущности фактов и явлений идет путем догадки.

Развитие гипотезы, т.е. логический процесс её выдвижения, обоснования и доказательства может идти в форме цепи суждений и умозаключений разными путями: 1) Путем дедуктивного выведения ее из уже известных теорий, идей, принципов, законов и правил. 2) Путем индуктивного построения гипотезы на основе фактов, явлений, известных из жизненного опыта, полученных в результате наблюдений или эксперимента.

Как же происходит доказательство выдвинутой и обоснованной в процессе обучения гипотезы? Она доказывается так же, как и предположение, сразу же после её выдвижения и обоснования. Процесс доказательства гипотезы осуществляется путем выведения из нее следствий, которые подвергаются практической проверке, т.е. проверяются на фактах или сопоставляются с другими понятиями и законами. При этом велика руководящая роль преподавателя. В ходе доказательства гипотезы преподаватель сообщает студентам необходимые факты для анализа и размышления; направляет их мысль на анализ, сравнение и выводы.

Процесс решения учебной проблемы заканчивается проверкой его правильности. Этому этапу соответствует этап учебной деятельности, в результате которого завершается доказательство выдвинутой гипотезы или решение одной проблемы перерастает в другую проблему или полученное знание непосредственно прилагается к учебно-практической деятельности.

Приемы и способы проверки решения проблемы различны для материала естественных и гуманитарных наук. Математика, физика, химия и другие естественные науки требуют проверки решения проблем путем вычислений, решения типовых задач, наблюдения или эксперимента. Для того чтобы способ решения данной проблемы был ясно осознан обучающимися, запомнился как алгоритм, необходим анализ пройденного пути. Студенты должны уяснить каждый этап процесса решения, понять суть допущенных ошибок, неправильных предположений, гипотез.

При обучении решению проблем можно выделить четыре этапа: 1) Мотивационный – знать, зачем решать данную проблему. 2) Определительный – понять, какие действия и в каком порядке нужно выполнять. 3) Деятельный – осуществлять действия по решению выявленной проблемы. 4) Коррекционный – проконтролировав работу студентов, преподаватель указывает на ошибки, помогает их преодолеть и внести уточнения.

Проблемное обучение может осуществляться с помощью проблемного изложения, эвристической беседы, частично поискового и исследовательского методов обучения.

Проблемное изложение заключается в том, что преподаватель, создав проблемную ситуацию, сам излагает материал, рассуждая вслух, высказывает предположения, обсуждает их, опровергает возможные возражения, доказывает истинность суждений с помощью эксперимента. Естествознание, в значительной степени, является эмпирической наукой, поэтому преподаватель, основываясь на опыте, должен сам демонстрировать перед студентами путь научного познания. Студенты следят за логикой изложения учебного материала, у них возникают вопросы, часто они предвосхищают следующий шаг в рассуждениях. Восприняв схему изложения, студенты перенесут ее в другие ситуации, с которыми они могут столкнуться.

В эвристической беседе преподаватель ставит перед студентами проблемную задачу, а затем ряд последовательных взаимосвязанных вопросов, ответы на которые ведут к решению задачи.

При частично поисковом методе студенты решают поставленную перед ними проблемную задачу самостоятельно, но преподаватель оказывает им помощь, давая план действий, подсказывая отдельные шаги при затруднениях и т.п.

Курс естествознания может быть целиком посвящен решению каких-либо проблемных задач. Но чаще всего в рамках этой дисциплины традиционное обучение (когда преподаватель сообщает студентам информацию в готовом виде, а умения и навыки у них формируются по образцам) обычно сочетается с элементами проблемности, с включением отдельных проблемных задач. Это позволяет организовать обучение в логике, приближающейся к научному поиску. При этом в общую систему творческой поисковой деятельности студентов включаются знания, получаемые ими в готовом виде – из изложения преподавателя, текста учебника, учебного пособия и т.д.

Таким образом, обобщая сущность проблемного подхода в обучении естествознанию, можно подчеркнуть следующие его положительные качества: 1) Проблемное обучение является очень эффективным средством повышения познавательной активности студентов. Знания, полученные путем собственного поиска, надолго становятся достоянием человека. Проблемные задания, предъявляемые преподавателем, а также проблемные ситуации на занятиях вызывают, как правило, большой интерес и служат мотивацией познавательной деятельности студентов. 2) Проблемное обучение способствует развитию логического мышления студентов и этим содействует их умственному развитию. Интеллект человека «шлифуется» в процессе творческой деятельности. Мышление не только начинается с задачи, проблемы, но и в дальнейшем протекает в форме возникновения и решения ряда последовательных познавательных задач, проблемы в целом. По утверждению психологов, интеллектуальное развитие осуществляется только в условиях преодоления препятствий, интеллектуальных трудностей.

Значит, проблемный подход в обучении по своей сути является ведущим средством активизации познавательной деятельности студентов. Проблемное обучение – это обязательный признак современного урока, семинара или лекции, это способ развития творческого мышления студентов.

Вместе с тем следует отметить и некоторые ограничения в применении проблемного обучения: 1) Большие затраты времени на поиски решения проблемы путем рассмотрения всех возможных гипотез. Временного резерва занятия может не хватить. Особенно если возникают неожиданные гипотезы, существование которых преподаватель не смог предвидеть. Поиски решения проблемы – неэкономичный по времени вид работы. 2) На занятии, кроме продуктивной деятельности должна обязательно присутствовать и репродуктивная. Так как многие основополагающие понятия и закономерности обучающиеся не в состоянии раскрыть самостоятельно. 3) Концентрируя внимание на отдельных этапах решения проблемы, на элементах доказательства нового вывода, студенты часто теряют представление о целостности, не могут последовательно воспроизвести вывод. 4) Большинство обучающихся не выдерживают длительной напряженной умственной работы. Это может послужить причиной «эмоционального выгорания» и нежелания продолжать диалог вследствие физического утомления. 5) В любой группе всегда будут присутствовать студенты, не способные и не желающие заниматься самостоятельным поиском решения проблем. Тогда решение проблемной ситуации рискует превратиться в творческий поиск «одиночек» (способных студентов) при абсолютной пассивности остальной части группы. 6) Студенты выдвигают как правильные, так и ошибочные предположения. Причем неправильное, но собственное суждение часто запоминается значительно прочнее, чем истинное, но предложенное преподавателем. Впоследствии обучающийся часто воспроизводит свое ошибочное суждение, забыв о поправках, сделанных преподавателем, и на которые было потрачено много времени. Исключить подобное суждение можно либо путем многократного возвращения к ошибке, либо созданием какой-то новой более сильной ассоциации.

Однако во всех случаях проблемное обучение позволяет организовать самостоятельную работу студентов по усвоению новых знаний, закреплению и обработке практических навыков. В процессе реализации проблемного подхода у обучающихся развивается внимание, творческое мышление; формируется способность находить новые способы действия путем выдвижения гипотез и их обоснования.

Ключевым понятием проблемного подхода является рефлексия, т.е. прежде чем выучить материал, обучающемуся предстоит его понять и осмыслить. В итоге процесс обучения становится в некотором роде открытием для студента: поиск новых научных знаний согласуется с критическим осмыслением этих знаний. Освоение студентами сложных естественнонаучных понятий, правил, законов, теорий позволяет им делать выводы и обобщения (с помощью преподавателя), находить применение полученным знаниям в будущей профессиональной деятельности, художественно отображать действительность.

Такая учебная деятельность в конечном итоге приводит к изменению в структуре мыслительной деятельности студентов, спецификой которой становится решение учебной проблемы путем рассуждения, выдвижения гипотезы, сочетания аналитического и эвристического подходов.

СПЕЦИФИКА МЕТОДИКИ ПРЕПОДАВАНИЯ ГЕОГРАФИИ студентам ПЕРВОЙ СТУПЕНИ ОБРАЗОВАНИЯ В КОЛЛЕДЖАХ ЮРИДИЧЕСКОЙ НАПРАВЛЕННОСТИ

Черепова Анна Олеговна,

преподаватель кафедры гуманитарных

и социально-экономических дисциплин

Западно-Сибирского филиала РАП (г. Томск)

Решение любой серьезной проблемы сегодня – это изучение процессов, происходящих в среде с разных сторон, исследование каждого явления с привлечением методов естественных наук. Известно, что география как дисциплина не может развиваться в замкнутой среде, она использует достижения других наук: экономики, экологии, статистики, политологии, информатики и теории управления. Это объединение обусловлено тесной взаимосвязью между изучаемыми территориальными системами (природными и социально-экономическими). Региональная экономическая и социальная география мира является составной общественной географии и в своей эволюции связана с развитием многих смежных наук. Таким образом, изучение географии в ссузе нацелено на получение знаний, связанных с политической картой мира, населением, международным географическим разделением труда, особенностями развития и размещения мирового хозяйства.

 Приоритетной целью современного образования является воспитание творческой, умеющей широко мыслить, мобильной личности. Изменившееся качество жизни требует от выпускника юридической специальности не столько умений выполнять указания, сколько решать проблемы самостоятельно. Требуется человек, который уверен в себе и автономен, ставит перед собой реальные цели, ведет себя зрело.

Нетрадиционным подходом к преподаванию географии является построение обучения в контексте непрерывного образования, курс на создание для учащегося возможностей занимать не просто активную, но и инициативную позицию в учебном процессе, не просто «усваивать» предлагаемый учителем (программой, учебником) материал, но познавать мир, вступая с ним в активный диалог, самому искать ответы и не останавливаться на найденном как на окончательной истине. В этом ключе ведутся поиски, направленные на превращение традиционного обучения в живое, заинтересованное решение проблем. В своей работе я делаю попытки раскрыть сущность связи методики преподавания географии с юридическими науками посредством постановки проблемных вопросов при изучении новых тем.

Установление интеграционных связей в системе непрерывного образования способствует более полному усвоению знаний, формированию научных понятий и законов, совершенствованию учебно-воспитательного процесса и оптимальной его организации, формированию мировоззрения, пониманию взаимосвязи явлений в природе и обществе.

Выделяют два этапа на пути установления интеграционных связей:

Первый – начальный, или подготовительный, – приуроченный к началу изучения учебной темы на широкой межпредметной основе; второй – основной, представляющий непосредственное раскрытие ведущих положений темы на межпредметной основе [1].

На начальной стадии происходит личностное развитие студента, усвоение им культурных и природных приоритетов и ценностей – изначально на образном и эмоциональном уровнях. На второй стадии усваиваются необходимые знания, студенты усваивают мировоззренческие представления о системе «человек-общество-природа», осуществляется интеграция исследовательской и научно-педагогической деятельности в этой области; создаются ситуации, стимулирующие его творческое саморазвитие.
Необходимо отметить, что в последнее время меняются функции преподавателя: от преимущественно информационной – к преимущественно организаторской, контролирующей. Основной сущностью урока в колледже стало коллективно-индивидуальное общение между обучаемыми и преподавателем.В результате такого общения происходит усвоение обучающимися знаний, навыков и умений, развитие у них способностей общения, выстраивания отношений с сокурсниками.

Провести полностью интегрированный урок географии с циклом юридических дисциплин представляется весьма затруднительным, поскольку студенты еще не обладают должным багажом знаний в области последних, но вполне возможно дополнить преподаваемые знания некоторыми аспектами таковых. Так, одним из уроков Географии с интегрированными фрагментами правовой деятельности может послужить так называемые «комбинированные уроки», основной целью которого является осмысление и закрепление связей и отношений в объектах изучения. Одним из этапов такого урока является постановка проблемного вопроса, который не только служит хорошим стимулом интеллектуального развития и развития творческих способностей ученика, но и заключает в себе некоторые аспекты их будущей профессиональной деятельности.

Накоплен огромный багаж ценных методик мастеров педагогики, который неоднократно доказывает состоятельность комбинированных уроков в системе естественнонаучного образования. Так, опыт преподавателей московских вузов показывает, что студенты вуза, приобщенные к основам дискуссии в колледже, увереннее отвечают на семинарах, зачетах, экзаменах. Однако с учетом возрастных особенностей для обучающихся на начальном этапе обучения в довузовских образовательных учреждениях наиболее эффективными являются комбинированные уроки: лекционно-семинарские занятия, семинары-собеседования и т. п. [2].

Основными компонентами комбинированного урока является: 1) 1) Проверка домашнего задания (проводится сопутствующее повторение пройденного ранее материала, приведенного в определенную систему); 2) Изучение нового материала: рассказ учителя; запись лекции в конспект; постановка и решение проблемного вопроса, имеющего прямое отношение к изучаемому объекту. 3) Первичное закрепление материала: решив поставленный учителем проблемный вопрос посредством дискуссии, учащиеся продолжают ознакомление с темой и дополняют конспект лекций полученными знаниями; 4) Обобщение и систематизация знаний (учащиеся новые знания включают в систематизирующую часть лекции и выводы) [3].

Данная структура может быть гибкой и подвижной, поскольку перечисленные компоненты взаимодействуют между собой и иногда переходят друг в друга, меняя свою последовательность.

Форма комбинированного урока, по мнению преподавателей, является оптимальной для изучения общепрофессиональных и специальных дисциплин, так как позволяет соединить теорию и практику с будущей профессиональной деятельностью; учитывает индивидуальные возможности студентов; позволяет формировать необходимые знания, умения и навыки в таком обобщении.

Комбинированный урок проходит по вышеизложенной схеме. Разберем несколько подробнее фрагменты таких уроков. 1. Проверка домашнего задания и опрос студентов проходит, как правило, в традиционной форме. 2. Относительно п. 2 считаем необходимым остановиться подробнее. В начале я излагаю необходимый устный материал. При этом изложение лекции чаще всего строится на основе коммуникационных технологий (диалоговая и дискуссионная форма работы). В процессе подачи нового материала допустимы различные вопросы аудитории, чем достигается двусторонний контакт: студент-педагог. После изложения теоретического материала, приступаем к практическому приложению – постановке проблемного вопроса. Проблемно-диалогическое обучение – тип обучения, обеспечивающий творческое усвоение знаний учениками посредством специально организованного учителем диалога. В сложном прилагательном «проблемно-диалогическое» первая часть означает, что на уроке изучения нового материала должны быть проработаны два звена: постановка учебной проблемы и поиск решения. Постановка учебной проблемы – это этап формулирования темы урока или вопроса для исследования. Поиск решения – это этап формулирования нового знания [4].

Проблемный вопрос, предлагаемый мною студентам по ходу урока, это задания на установление многозначных следственных связей. При изучении нового материала с использованием проблемных ситуаций создается атмосфера информационного дефицита, когда ученики чувствуют недостаточность своих знаний. Если новый материал по содержанию и способам изложения будет превосходить предполагаемый, то он произведет впечатление неожиданности, интерес и стремление узнать больше, самостоятельно разобраться в этом вопросе.

В процессе поиска ответов на поставленные вопросы, ученика используют информацию из всех доступных источников: учебник, справочник «Страны мира», сверяются с картами атласа, и таким образом получают необходимую информацию по изучаемой теме. В процессе таких бесед учитель никогда не дает готовые ответы на вопросы, студентам приходится формулировать их самим, а преподаватель только подтверждает правильно сделанные выводы и корректирует неправильные.

На этапе выдвижения гипотез необходимо, чтобы учащиеся научились предлагать свои варианты решений, первоначально анализировать их, отбирать наиболее адекватные, учиться видеть пути их доказательства. Активизация механизма мышления на этом этапе происходит при применении приема размышление вслух, при использовании возникающих в процессе работы вопросов.

По итогам таких уроков у каждого в тетради формировался конспект нового материала. Так как студенты сами формулировали его, он получался доступным, понятным и легко запоминающимся.

Чаще всего в постановке проблемного вопроса используются задания на установление многозначных причинно-следственных связей. Особенности объектов и процессов, изучаемых географией, зачастую порождают комплекс следствий. Например «Какие факторы способствуют тому, что страны «большой семерки» стали ведущими державами мира? На основании чего Россия вошла в их состав восьмым государством?». Еще пример: «Известно, что существуют два типа воспроизводства населения: демографический кризис (естественная убыль населения) и демографический взрыв (это резкое увеличение численности населения в результате снижения смертности при слишком высокой рождаемости). Обе ситуации могут принимать угрожающе масштабы и, соответственно, несут ряд отрицательных черт для любого государства в мире». Основным проблемным вопросом с противоречивыми положениями становится анализ комплекса возможных государственных мер по регулированию численности населения. Вопросы и ситуации с противоречивыми положениями, предлагаемые преподавателем для анализа и обсуждения, могут быть сформулированы так: «Какие меры (законы, правила и др.) может применять то или иное государство: В целях увеличения рождаемости населения? В целях снижения численности населения? В целях повышения средней продолжительности жизни нации? В целях снижения смертности (в т.ч. детской)?

Эти и подобные вопросы выносятся после лекционной части урока. Студенты работают в малых группах (по 3-4 человека). По ходу работы студентов необходимо учитывать тот факт, что вопросы и задания могут различаться по характеру и степени трудности, но должны быть посильными для студентов. По ходу диалога необходимо обеспечивать безоценочное принятие ошибочных ответов учащихся. В конце обсуждения каждая группа представляет свою версию для группового анализа. Правильные варианты ответов, заслуживающие достойной оценки, заносятся в лекции. Задача преподавателя – координировать информативную правильность ответов, заносимых в конспект. Таким образом, лекции дополняются материалом практической деятельности ученика на уроке.
Одной из разновидностей постановки на уроке проблемного вопроса может быть проблемная ситуация с противоречивыми положениями. Такой момент урока создается одновременным предъявлением аудитории противоречивых фактов, теорий, мнений. В данном случае факт понимается как единичная научная информация, теория – система научных взглядов, мнение – позиция отдельного человека. [5] В качестве примера попробуем интерпретировать вышеупомянутую тему «Демографическая картина мира» несколько иначе: Постановка вопроса: «Есть мнение, что увеличение рождаемости должно быть едва ли не основной целью любого цивилизованного государства». Пробуем опровергнуть (подтвердить) установку, имея первоначальные теоретические сведения по этому вопросу, а также применяем систему логических умозаключений посредством работы группах. В процессе подобной деятельности не следует забывать, что в постановке ситуации целесообразно учитывать специфику профессионального обучения аудитории.

В начале я выявляю житейское представление учеников вопросом или практическим заданием «на ошибку». Затем сообщением и наглядностью предъявляю научный факт. Материалом для выдвижения и проверки гипотез служит разного рода наглядность, а также научные тексты, как специально подобранные, так и содержащиеся в учебнике.

	Постановка проблемного вопроса
	Ход части урока

	Постановка вопроса

Предъявление житейского представления

Побуждение к проблеме

Побуждение к гипотезам

Проверка гипотезы,

Аргументы

Выводы
	Учитель формулирует вопрос из пройденного в первой части урока теоретического материала. Например: «Мы изучили понятия скорости воспроизводства населения. Факт демографического взрыва будет являться положительной, отрицательной или нейтральной чертой для государства в целом?

«Есть мнение, что увеличение рождаемости должно быть едва ли не основной целью любого цивилизованного государства».

Вопрос заносим в основную лекцию
Попробуйте, проанализировать бытующее мнение.

1. Представьте аргументы «за» и «против».

2.Выработайте свое собственное мнение (гипотезу) и аргументируйте его.

1. Выносим гипотезы на обсуждение

2. Формирование правильного ответа

Аргументируем правильный ответ с использованием достоверных источников информации (учебник, дополнительный материал: материалы справочной литературы, статьи газет и др.

Формулируем вывод
Сформулированный ответ заносим в основную лекцию.

Проблемные вопросы урока могут быть вынесены и для самостоятельной проработки в качестве домашнего задания. При этом изучаемые вопросы также опираются на спецификацию обучения. Например, при изучении темы “География мировых природных ресурсов», в вводной части урока я объясняю студентам, что природные ресурсы являются определяющим фактором развития ныне живущих и будущих поколений людей. В связи с этим интересы охраны и рационального использования природных ресурсов приобретают первостепенную важность и должны быть обеспечены эффективным механизмом регулирования. В мировой практике предприняты необходимые меры по восполнению законодательных пробелов в сфере природопользования, принят ряд нормативных правовых актов, направленный на обеспечение рационального природопользования и охраны окружающей среды. Использование человеком природных ресурсов для своих нужд в значительной мере регламентируется правом. Система норм, регулирующих отношения по использованию природных богатств, называется правом природопользования. Такие нормы содержатся главным образом в природоресурсном законодательстве - земельном, водном, горном, лесном, фаунистическом [6].
По прохождении лекционной части урока, предлагаю в качестве проблемного вопроса рассмотреть возможные законодательные меры для сохранения и приумножения мировых богатств биосферы. Форма обсуждения предлагается по той же вышеизложенной схеме. Студент, предложивший самый оригинальный и взвешенный аналитический «проект» отмечается дополнительными баллами, которые учитываются при промежуточной аттестации. Последующий (второй) урок начинается с устного обсуждения отчетов.

Завершающие части комбинированного урока (3 и 4 пункты):

Первичное закрепление пройденного материала. Решив поставленный учителем проблемный вопрос.по любой из выше предложенных схем, студенты продолжают ознакомление с темой и дополняют конспект лекций полученными знаниями. Обобщение и систематизация знаний (учащиеся новые знания включают в систематизирующую часть лекции и формулируют выводы). В результате складывается полноценный конспект: лекция, дополнительный материал, самостоятельная часть работы, выводы.

Такая форма работы, на мой взгляд, позволяет формировать комплексные мировоззренческие представления о системе «человек-общество-природа» у будущего специалиста юридической направленности, освоить интеграционные связи между изучаемой дисциплиной и специальной направленностью обучения, а также успешно решать разнообразные проблемы реальной жизни, таких высших психических функций, как осмысленное восприятие, творческое воображение, мышление в понятиях, произвольная память, речь и др.

Библиография:

1. Афанасьева И.А. Реализация межпредметных связей как одно из направлений повышения качества образования: статья // http://festival.1september.ru

2. Двуличанская Н.Н., Тупикин Е.И. Теория и практика непрерывной общеобразовательной естественно-научной подготовки в системе «колледж – вуз»: монография. – М.: МГТУ им. Н.Э.Баумана, 2010.

3. Словари и энциклопедии // www.academic.ru
4. Мельникова Е.Л. Проблемный урок, или Как открывать знания с учениками: Пособие для учителя. – М., АПКиПРО, 2006.

5. Мельникова Е.Л. Проблемно-диалогическое обучение: понятие, технология, предметная специфика // Образовательная система «Школа 2100» – качественное образование для всех. Сб. Материалов. – М., Баласс. 2006.

6. Ефимова Н.А. Право природопользования: Курсовая работа // http://works.doklad.ru
