Межрегиональная Общественная организация учителей географии

Географическое образование XXI века

Материалы семинаров и конференций

1996 - 2002

Москва 2002

УДК 910 (07)

ББК 26.8 я 7

М 34

Географическое образование XXI века. Материалы семинаров и конференций Межрегиональной общественной организации учителей географии

Редакционная коллегия

Аксакалова Г.П.
председатель федерального экспертного совета

Баринова И.И.
главный редактор журнала «География в школе»

Лобжанидзе А.А.
президент Межрегиональной общественной организации учителей географии

ISBN 5-888-140-6

(УНЦ ДО МГУ 2002

(МООУГ 2002

Оглавление

3Оглавление

8I.
Проблемы географического образования

8Интеграция географии, экологии и профориентация как перспективное направление развития школьного географического образования

9Развитие школьной географии на современном этапе

10География как учебный предмет в общеобразовательной средней школе

12Роль интегрированного курса “Общая география” (X класс) в современном географическом образовании

14"Некоторые соображения по поводу курса школьной географии"

15Новая концепция географического образования

15в средней школе России

17К вопросу о концепции обновления географического образования в российской школе на пороге XXI века

18Современные проблемы школьного географического образования

19Зачем сегодня проводить школьные географические олимпиады

21Концепция географического образования в средней школе

23Новый подход в преподавании географии

24Место геологии в современном школьном курсе географии

25О подходах к формированию современного географического образования

27Современный этап развития школьной географии в России

29Некоторые проблемы географического образования.

31Место географии и естественно-научных курсов в начальной школе будущего

32О новых подходах к содержанию школьной географии

33Цели и содержание методической подготовки студентов в контексте становления профессиональной культуры учителя.

34Обновление содержания географического образования школьников и проблемы школьных учебников

36Географическое образование на пороге двух тысячелетий

37Усиление гуманистической направленности в условиях обновления географического образования

38О сравнительной экономической эффективности

38школьного географического образования

40Некоторые проблемы современной школьной географии

43II. Учебник и другие печатные средства обучения географии

43О некоторых особенностях школьных учебников по географии

44О проекте создания учебно-методического комплекса “Космическая география”

45Роль учебника в процессе обучения географии

47Разработка учебника по истории географических открытий и исследований

49Основные идеи построения и содержания атласа Воронежской области

50Использование и создание усовершенствованных картографических пособий в школьном курсе географии.

51Изучение географии младшими школьниками по новому УМК "Знакомимся с географией"

53Значение школьных атласов в преподавании географии

55III. Компьютерные технологии

55Нетрадиционные формы зачетных уроков по географии в 7, 9, 10 классах с использованием ЭВМ

55Школьные компьютеры на уроках географии

57Учебник географии со средствами мультимедиа

58Использование компьютера на уроках географии

59Использование современных средств обучения

62Методические основы разработки и использования электронной версии учебника географии

63Подготовка и проведение урока географии с использованием интерактивных средств обучения

65IV. Технологии преподавания географии

65Модульная технология урока

70Обобщение лекционно-семинарской системы обучения при формировании экономических знаний в курсе экономической и социальной географии мира.

71Организация проектно-исследовательской деятельности учащихся (на примере проекта "Путешествие на воздушном шаре" в теме "Атмосфера" курса географии 6 класса)

73Технология обучения учителей географии педагогическому прогнозированию

74Общеучебная природа географических умений и навыков – безусловная ценность географического образования

75Основные черты ТРИЗ-РТВиМ и их применение в учебном процессе

77Индивидуальный подход к обучению на лабораторно-практических занятиях

78Система классификации модулей, используемых в школьной географии

79Школьная студия «Ноосфериум» - проектная образовательная технология

82Методические аспекты формирования понятий в географии

94Технология УДЕ в обучении географии

95Технологическая карта как опора системного подхода к планированию учебно-воспитательного процесса

96Учебное телевидение и метапредметы «Знание» и «Задача»

97К проблеме развития методического мышления у будущих учителей географии

98Использование технологии дебатов на уроках географии

99Методические особенности изучения историко- географических знаний в начальном курсе географии в 6 классе

100Комплексный подход в преподавании курса “География России”

102V. Региональный компонент школьного географического образования

102Возникновение и развитие местных учебных книг в России (конец XVIII в. ‑ начало XX в.)

103Культурологические аспекты географического краеведения

105География Свердловской области (страницы истории, 9 класс) Пояснительная записка

107География своей местности как региональный компонент образования

113Реализация регионального компонента географического образования в школах Пензенской области

115Поисково-исследовательская деятельность учащихся в процессе изучения географии и программа изучения курса “Индустриальный район Перми: география, экономико-социальный портрет, экология”.

115Проблемы становления регионального географического образования и некоторые пути их решения

117Геокультурное пространство региона в региональном компоненте географического образования

118Географическое образование на пороге XXI века

119Значение изучения демографических процессов на материалах своего региона

120Проведение научных исследований учащимися в курсе географии Свердловской области (на примере изучения миграций населения)

122Региональные особенности экологизации географических знаний

123Изучение материалов физической географии административного района в курсе географии своей области (республики, края)

124Методические рекомендации по проведению недели географии при изучении раздела «География Свердловской области»

126Технология обучения географическому краеведению

127Малые реки Историко-краеведческий подход к изучению

128Концепция естественно-географического образования в школах Хабаровского края

131Учебно-методический комплекс “Мой край” для VI класса

132Проблемы подготовки педагога-практика к работе с региональным компонентом стандарта географического образования школьников

133Школьное географическое краеведение. Мировоззренческий аспект

134Краеведческие экскурсии по Екатеринбургу в школьном курсе географии

135География Свердловской области с основами рыночной экономики Программа. Пояснительная записка

138Изучение раздела “Малая Родина” в курсе географии Свердловской области

139Принципы изучения "Городоведения" с элементами краеведения

141VI. Экологические и экономические аспекты в курсе географии

141Опыт преподавания курса “Экология” в школе

142Интегрированный курс – новая технология обучения школьников

143Курс “Медицинская география” как путь экологизации образования будущих учителей географии

144Обустройство человека в ландшафте

148Формирование экологических знаний в школьном курсе экономической и социальной географии России

149Экологическая составляющая социальной адаптации личности ученика

150Экологическое право России как содержательный компонент социализации современного ученика

151Пути обновления экономического образования при изучении экономической и социальной географии в средней школе

152Опыт формирования экологической культуры школьников в системе краеведческой работы школы

153О проблеме формирования экологизированного мировоззрения школьников

154Эколого-педагогический потенциал предметов географического цикла

156Технология формирования экологических знаний у школьников при изучении географии

156Имитационные модели в экологическом образовании

158Изучение экологического состояния городских почв со школьниками

159Региональный компонент экологического образования из опыта работы школы-гимназии № 5 г. Сергиево-Посада и санаторно-лесной школы № 8 г. Звенигорода.

161Интеграция географии и экологии в школе

162Изучение эколого-географических связей во внеклассной работе

163Определение роли эколого-географических связей и методических путей их формирования

164Значение школьной географии в экологическом образовании учащихся

165Совместная деятельность кабинета географии ИУУ и кафедры экологии ИУУ по созданию региональной системы непрерывного экологического образования школьников

167Интеграция экономических знаний при изучении экономической географии

168О перспективах интеграции России и постсоветских государств в мировое сообщество

171Новый взгляд на преподавание географии религий.

175О применении экономических понятий в курсе школьной географии

177Метод производственных комплексов и значение его применения в курсе экономической и социальной географии России

179Цели развития экономического мышления учащихся

181VII. Из опыта работы

181О реалиях и задачах географического образования на примере курса “Картография с основами топографии”

181Формирование духовной и социальной культуры школьника на основе изучения этнографического наследия народов и стран в курсе географии VI ‑ X классов

182Эколого-географические практики в природе

184История Земли и цивилизация (от геоэкологии к исторической экологии)

186Развитие творческого потенциала учащихся как средство формирования познавательного интереса к географии.

189Экология и география: методологическое единство образовательных областей

191Организация школьного геологического музея и его роль в экологическом воспитании школьников

192Использование местного геологического материала в краеведческой работе

193Научное подспорье учителям географии

197Использование «рабочей тетради» в технологии обучения географии своего края

197Развивающие возможности уроков географии

199Формирование технологических умений у учащихся сельских школ на межпредметной основе

200Организация и проведение географических олимпиад

201Психологизация учебного процесса на уроках географии

203Проверка знаний в условиях появления стандартов географического образования

204Организация полевой практики по биогеографии в педуниверситете

205От практических занятий к познанию основ географии

205Аспекты и роль геологических знаний

206Содержание и ключевые подходы в изучении металлургии в географическом образовании

207Схема анализа внеклассного мероприятия для работы творческих групп

209Изучение вопросов геологии на уроках географии

209Развитие познавательного интереса на уроках географии

211Диагностика знаний и индивидуализация обучения на основе педагогической диагностики

212К вопросу о формировании географического образа

215Разноуровневое обучение как свободное самовыражение школьника

217Творчество на уроках географии

218Методические особенности формирования опыта эмоционально-ценностного отношения к окружающей среде и знаниям о ней на уроках географии

219Программное и методическое обеспечение географии в экспериментальном лицее

221Изучение географии науки в школьном курсе общественной географии

223Программа курса “Современная политическая география мира” 40 часов

224Уроки географии в природоведческом музее (на примере Музея землеведения МГУ)

225Какой должен быть урок?

226Школьный краеведческий музей как волшебный фонарь в преподавании географии и москвоведения (опыт и проблемы)

227К проблеме преподавания политической географии

228Поуровневая система знаний

229Реализация принципов коррекционно-развивающего обучения на уроках географии в классах выравнивания общеобразовательной школы

232Реализация историко-географического подхода в процессе изучения географии России.

233Учебно-познавательный рассказ и его роль в обучении географии в элементарной школе

234Взаимодействие природы и человека.

236Преемственность в школьной географии на примере системы Л.В. Занкова

237Гуманистическая составляющая в обучении социально-экономической географии

240Опыт этнокультурологического образования в общеобразовательных учреждениях Кировской области

241Экономико-географический способ мышления

243Познавательная самостоятельная деятельность школьников

I. Проблемы географического образования

Арнаутов Г.Ю.

руководитель МО учителей географии
Трусовского района г. Астрахань, к.п.н.

Интеграция географии, экологии и профориентация
как перспективное направление развития школьного географического образования

Интеграция географии, экологии и профориентации является перспективным направлением развития школьной географической науки и имеет большое не только теоретическое, но и практическое значение.

В настоящее время, в связи с изменившимися социально-экономическими условиями, значительную актуальность приобретает профессиональная ориентация школьников. Перед будущими специалистами стоит задача получить не просто специальность, а достичь высокого уровня квалификации в связи с безработицей и конкуренцией. Это возможно при условии своевременного и правильного выбора специальности. Школа должна помочь в этом.

Профориентационную работу следует проводить при изучении всех школьных предметов, однако географическая дисциплина имеет определенное преимущество, т.к. географические знания имеют не отвлеченный, а конкретный характер, они максимально приближены к жизни, экономике страны и региона.

Профориентационная работа при изучении географии должна носить непрерывный, систематический характер. В младшей школе, затем в средней и старшей необходимо постоянно расширять, углублять и конкретизировать профориентационные знания. Значительную помощь в этом оказывает интегративная связь с экологией, позволяющая реализовывать мировоззренческую доктрину: "Оканчивая школу, Вы вступаете в самостоятельную жизнь, выбираете специальность, каждая из них связана с природой. Мы обязаны охранять природу, ибо от каждого из нас зависит красота и благополучие Земли, на которой мы живем".

В результате небывалого расширения материального производства в ходе научно-технической революции возникла острая экологическая ситуация. Это выводит проблему синтеза современного научного знания из области теоретической в область актуальной практической необходимости.

Пропаганде экологических знаний среди учащихся, в настоящее время уделяется большое внимание. С экологией связаны в разной степени, все предметы, но прерогатива должна принадлежать учителю географии, т.к. без географических знаний, экологические знания получить невозможно. Кроме того, цели и задачи географического и экологического образования тесно взаимосвязаны между собой и дополняют друг друга. Система знаний об охране окружающей среды имеет определенную специфику. Эти знания формируются в результате установления причинных связей между естественнонаучными, специальными и техническими понятиями в тесной зависимости с системой нравственных норм отношения к окружающей среде, принятых в обществе. Важнейшее воспитательное достоинство системы знаний об охране окружающей среды — установление связи с практикой, с выбором школьником его будущей профессии.

Подобная постановка вопроса придает особую актуальность изучению географической науки, не заменяя географическую информацию экологической и профориентационной, а гармонично их сочетая. Это позволяет выполнить социальный заказ огромной важности - дать обществу труженика, в основе деятельности которого будут лежать высокие нравственные начала: честность, ответственность, добросовестный труд на благо народа и государства. Он будет работать, не нанося ущерба окружающей среде. Такой подход представляется нам наиболее правильным в отношении будущего школьного географического образования.

Байкова Э.Г.

Воронеж, Педуниверситет

Развитие школьной географии на современном этапе

В конце XX века в содержании школьной географии все четче проявляются две ведущих тенденции: глобализация и регионализация. Глобализация выражается в усилении внимания к мировым закономерностям, выделении типичного и воплощается во все расширяющихся по объему и тематике общих обзорах в каждом из школьных курсов. Регионализация проявляется в рассмотрении территории разного масштаба: материков, стран, регионов России, и особенно в изучении географии родного края, своей местности, т.е. определении особенного, характерного для данных территорий.

В своем конечном развитии эти тенденции полностью изменят изучение географии в школе, т.к. главным станет определение того, как сочетаются проявления типичного, закономерного и уникального, отличного в природе, населении и хозяйстве в пределах каждой, отдельно взятой территории.

В методическом отношении такой подход к изучению географии пока не нашел соответствующего решения. Удачно найденный, для своего времени, прием характеристики по типовым планам предопределил развитие методической науки в течение многих лет. Это прием не потерял своего значения и в настоящее время. Вместе с тем, нельзя не отметить, что за типовыми характеристиками исчезает своеобразие и уникальность всех географических объектов и территорий.

Поэтому необходим поиск новых методических решений и совершенствования имеющихся. Например, в связи со сказанным, изменяется система изучения территории, которая характеризуется комплексно, через призму населения, и где все внимание сосредоточено на сочетании типичного и уникального в природе, населении и хозяйстве. Ниже предлагается следующая система изучения территории:

1. Влияние географического положения на природные условия территории и жизни населения.

2. Сочетание типичного и уникального в природных условиях территории и как отразились природные условия на образе жизни населения.

3. Исторические особенности заселения. Состав и «качество» населения.

4. Исторически сложившиеся виды деятельности населения, их влияние на развитие хозяйства.

5. Территориальная структура хозяйства, населенные пункты, закономерности их размещения.

6. Экономические и культурные связи территории.

7. Экологические проблемы, связанные с природопользованием, стилем жизни, и уровнем экологической культуры населения.
В данной системе в полной мере реализуется идея Н.Н.Баранского об «очеловечивании» географии и территория рассматривается как природно-социально-экономическая среда.

Основными задачами методики преподавания географии на современном этапе становится: отбор системы знаний, отражающей типичное и закономерное в географии. В тоже время важен поиск частных нарушений этих закономерностей и выбор уникальностей в природе, населении, хозяйстве отдельных мест мира, страны, области. Одновременно с этим необходим поиск способов предъявления такого материала учащимся, создание средств выражения общего и частного, разработка методических приемов. Все это целенаправленно превращает знания в средство умственного, психического и духовного развития учащихся.

Герасимова Т.П.

Институт общего среднего образования.

Лаборатория географического образования.

География как учебный предмет
в общеобразовательной средней школе

Средняя общеобразовательная школа в настоящее время находится на этапе постепенного реформирования, в том числе ‑ и школьная география. Оно неизбежно, во-первых, потому, что в жизни страны происходят социально-экономические изменения, а в науке географии ‑ новые направления. Во-вторых, потому что общее образование перестраивается в соответствии с федеральным компонентом государственного образовательного стандарта содержания и с новым Базисным учебным планом (1998 г). В нем география включена в образовательную область "обществознание".

География касается всех сторон жизни каждого гражданина страны: это: природа, труд, отдых и др. Главная цель географического образования в школе - реализация образовательного воспитательного потенциала учебного предмета "география" во всестороннем развитии и становлении личности как субъекта общечеловеческой культуры цивилизованного общества. Оно выражено в подготовке школьника к пониманию и самостоятельному применению знаний и умений, к осознанному ориентированию в природной и социально-экономической окружающей среде. И на разных уровнях: локальном: региональном и планетарном. Составной частью общечеловеческой культуры становится: понимание сущности экологических проблем, роли географии в их решении и в прогнозировании развития взаимодействия между природой и человеком в трудовой деятельности и в разных учебных и житейских ситуациях. К ним же относятся умения использовать информацию географического содержания в её разных формах.

Выпускник средней школы должен выходить в жизнь, получив знания о целостной научной картине современного мира. Не только знать, но и понимать, что представляет собой географическая оболочка (ГО) и её части как объекты их изучения. Причины их изменения во времени и в пространстве. Вместе с тем выпускник обязан думать: о поведении в окружающей природной и социально-экономической среде. Такие результаты возможны лишь при условии особой организации географического образования. Когда в едином процессе обучения решаются задачи воспитания и развития учащихся, осуществляется формирование системы фундаментальных (теоретических) знаний и обобщенных практических и интеллектуальных приёмов (способов деятельности). Они служат основой для специфических географических и общеучебных умений.

Одной из причин необходимости реформирования школьной географии является её кризисное состояние. Во всех формах проверки знаний и умений школьников в течение многих лет выявлено низкое качество знаний по теоретическому материалу, умению работать с картой и другими источниками знаний. У учащихся исчезает познавательный интерес к предмету. Всё это снижает престиж географии как учебного предмета. Педагогические ошибки в действующем учебном предмете были давно выявлены H.H. Баранским и метко названы "...коренные ошибки, которые не исправить методическими изощрениями". ("Очерки по школьной методике экономической географии", Учпедгиз,1946г., стр.5). Самая главная из них, пустившая глубокие корни - игнорирование учащегося как главного субъекта в процессе образования и увлечение внедрением научности в школьную географию, её "углубления" до уровня науки, не считаясь с "методическими соображениями". Об этом Н.Н. Баранский предупреждал составителей программ: уже в сороковые годы "Методика географии должна приспособить научную географию к нуждам школьного обучения, сделать из научной географии школьный предмет". К сожалению, география в школе становится всё более занаученной и всё с меньшим вниманием к учащимся. По всем правилам дидактики школьная география должна быть целостным учебным предметом личностно-ориентированным на учащегося. Содержание и структура предмета должна обеспечить углубление и систематизацию знаний учащихся по ступеням от первого урока до завершающего. Постепенное расширение от начальных основ к абстрактному мышлению. Подобный динамизм в географическом образовании возможен при концентрической структуре учебного предмета. Необходима преемственностью между классами

Но вместо этого современная школьная география представляет собой набор отдельных курсов строго изолированных один от другого и аналогичных курсам для географических факультетов вузов. Например, в курсе географии материков и океанов Евразия изучается без территории России. В курсе "География России" отсутствуют связи с объектами и явлениями материка. При линейной структуре учебного предмета ‑ строгое предупреждение: по некоторым основным понятиям должно быть только одноразовое упоминание; например, считается нормальным: если есть понятие о плане местности в начальном курсе, то исключается "топографическая карта" из курса "География России".

Обращает на себя внимание отсутствие психолого-педагогического обоснования структуры школьной географии, существующей в ней с 1934 года, а также игнорирование неоднократных и обоснованных предложений о необходимости завершения географического образования в средней общеобразовательной школе обобщающим курсом, который может реализовать достижения цели, поставленной для школьной географии. (См. журнал "География в школе), а также авторскую экспериментально проверенную программу по учебному предмету в целом и в том числе по завершающему курсу "Общая география" Герасимовой Т.П., построенному по логике учебного предмета.

С целью онаучивания учебного предмета и развития мышления учащихся, в методической литературе по географии и в некоторых учебниках рекомендуют применять такие методы как дедуктивный путь познания нового. Он заимствован у психологов Давыдова и Эльконина, которые разрабатывали эту методику для учащихся начальной школы по русскому языку и математике. Но в них нет такого объекта как в географии (географическая оболочка, её структура, сложность и т.п.). Рекомендуется и такой общенаучный метод изучения объекта: сначала его описать, затем разделить на части, потом познать его особенности. Он применяется естественными науками (биология, химия, физика). Но при этом так же не учли, что в других учебных предметах изучаются объекты не такие по размерам и структуре, как в географии (ГО), и их можно сразу описать в целом (от молекул, бактерии до слона и др.). Во всех этих и им подобных "методических изощрениях” не учитывается такой важный компонент учебного процесса как особенности объектов изучения, их структура, размеры и др.

Все объекты изучения в географии ‑ реальны. Ученые, изучая их, приобретают знания. Следовательно, и у школьников процесс познания должен идти при условии их общения с объектами. Продуктами этого труда должны быть конкретные представления о них. Благодаря таким приёмам как анализ, сравнения, обобщения формируются и теоретические знания, то есть происходит процесс усвоения соответствующих приёмов учебной работы. А значит, учащийся сможет приобрести новые знания дедуктивным путем. Например, если учащиеся усвоили приём "описания страны", то они могут уже самостоятельно изучить любую интересующую их страну. Но это возможно при условии, если школьников предварительно научат приёмам работы непосредственно с разнообразными, интересными объектами и явлениями и при общении с ними в практических работах на местности, в наблюдениях и их моделями. При этом анализируют, сравнивают, обобщают, конкретизируют, понимая, что получают знания в единстве реального и теоретического. Но, к сожалению, в практике массовой школы вместо такого пути познания учащимся сразу подают определения понятий, закономерностей, дают объяснения по непонятным схемам, графикам, диаграммам, по неизвестным учащимся изображениям на картах.

Преждевременное применение " изощренных методов ", когда у учащихся не развито аналитическое и абстрактное мышление, пространственные и временные представления, недостаточен жизненный опыт и кругозор ‑ всё это вызывает у учащихся затруднения в осознании понятий, закономерностей; они запоминают главным образом слова на короткое время. Учащиеся перенапрягают, усложняют умственную деятельность, искажается нормальный процесс мышления. Всё это вместе взятое является главной причиной кризисного положения школьной географии.

Успешное достижение целей географического образования зависит от исполнения своего долга географами двух профессий: от педагогов (учителей, методистов) и ученых-исследователей. В результате их совместной работы с взаимопониманием может быть сформирован учебный предмет "География ", который отвечает всем основным психолого-педагогическим требованиям. Важнейший из них: нормализация учебной нагрузки учащихся. И для этого необходимо включить в содержание географии как учебного предмета учебно-познавательную деятельность учащихся, связанную со свойствами изучаемых географических объектов и явлений, с их структурой. Это предопределяет не только подходы к отбору содержания, но и структуру содержания учебно-познавательной деятельности учащихся в логической последовательности при усвоении ими географического материала по ступеням с рациональным использованием учебного времени для выхода учащихся в жизнь.

При разработке новой школьной географии необходимо учесть, что школа должна подготовить учащихся к ориентированию не в словесной информации, а в реальной окружающей среде. В ней всегда представлены в единстве и теоретические знания о ней, применение которых невозможно без овладения учащимися системой соответствующих приёмов самостоятельной работы.

Учебный предмет "география" — это не только содержание программ, но и работа мышления учащихся. Для этого необходима новая технология организации географического образования.

Герасимова Т.П.

Институт общего среднего
образования РАО

Роль интегрированного курса “Общая география” (X класс)
в современном географическом образовании

Для разработки программ по географии (содержание, структура) на основе нового базисного учебного плана общеобразовательной школы сформулирована главная цель изучения предмета. Это - подготовка выпускника школы к самостоятельному применению знаний и умений, необходимых для ориентировки в природной и социально-экономической окружающей среде (в геокомплексе), а также в продолжение образования, самообразования, в житейских ситуациях. В педагогике, психологии общепризнанно, что главным показателем научного уровня подготовки учащихся к этому является усвоение ими обобщенных (теоретических) знаний и приемов (способов) их применения. В школьной географии к ним относятся: общие понятия и представления, знания о пространственных, временных, причинно-следственных связях, закономерностях, классификациях объектов и явлений, а также обобщенные специфические приемы самостоятельной работы как составная (операционная) часть каждой группы знаний, которые служат основой для умения самостоятельно выполнять конкретные задачи. С их помощью знания приобретают деятельностный характер и это очень важно для проверки знаний и умений школьников соответственно требованиям к содержанию государственного стандарта. Вместе с тем, в материалах проверки знаний и умений во всех классах массовой школы, в выступлениях географов, методистов, в частных высказываниях учителей постоянно отмечается низкий уровень подготовки учащихся именно по этой части географического образования.

Каковы причины столь устойчивого, в течение десятилетий, однообразия в негативной оценке результатов обучения географии в школе? Исследования показали, что от учащихся требуют усвоения знаний по всем курсам современной науки, предъявляемой к профессионалам-географам. В школах не проводятся практические работы, не учитывается необходимость преемственности между курсами в развитии у школьников по знаниям и умениям, географическому мышлению, фактически игнорируется личностно-ориентированное обучение.

В нашей авторской программе предусмотрены отбор содержания и структура курсов по логике учебного предмета. Новизна заключается в том, что сочетаются: содержание знаний о специфическом объекте изучения ‑ географической оболочке и ее частях с особенностями мышления школьника при усвоении этого содержания. Специфика географии как науки и как учебного предмета заключается в том, что основные (фундаментальные) знания (понятия, закономерности, приемы самостоятельной работы) формируются на основе деятельности с конкретными географическими объектами и явлениями (на экскурсиях, в работе с моделями, со средствами наглядности) ‑ как основы для формирования представлений. “Имея конечной целью, ознакомление учащихся с системой научного содержания... дидактическая система располагает материал, учитывая законы развития научных понятий в сознании учащихся... мысль при этом углубляется от явления к сущности” [1]. В основу нашей концепции содержания школьной географии (разработана в 1989г.) положена эта теория. В концепции курс “Общая география” является продолжением курсов географии основной школы. К подготовке учащихся предъявляются более высокие требования как к выпускникам средней школы.
В настоящее время, в связи с перестройкой всей системы народного образования, появились альтернативные концепции географического образования. Некоторые из них реализованы в программах. Чаще же всего публикуются лишь авторские программы без их научно-методического обоснования. Некоторые авторы предлагают программы, содержащие теоретические знания. Но, во-первых, преобладают предложения по созданию курсов раздельно по физической географии (общее землеведение) и экономической (общая экономическая география). Во-вторых, в них нет достаточного обоснования места этих курсов в целостной системе школьной географии, и фактически не предусматривается их преемственность с другими курсами.

В условиях поиска места и времени для изучения основных теоретических вопросов школьной географии представляет интерес высказывание ученых РАН: “Уже не раз ученый совет института критически анализировал традиционную концепцию географического образования в общем виде сложившуюся в результате дискуссий 1929 ‑ 1934гг. и считал, что завершать образование должен обобщающий курс, подводящий итог знаниям, полученным в ходе изучения страноведческих по своей сути курсов” [2]. Это предложение абсолютно правильное с точки зрения важности отражения в школьной географии интегральной сущности науки, а также значимости и необходимости среднее географическое образование учащихся завершать интегрированным курсом геоэкологической направленности.

В авторской программе география представлена как единый учебный предмет с учетом его образовательно-воспитательных функций. Подход к отбору содержания и структурированию географического образования определяют следующие факторы:

· современное состояние науки;

· конкретность объектов изучения, для которых характерна интегральность знаний о них;

· комплексность;

· пространственная неоднородность на разных территориальных уровнях (планетарном, региональном, локальном, включая свою местность);

· развитие и изменение в пространстве и во времени, а также логические формы выражения знаний и способы их фиксации;

· логика процесса усвоения специфического географического содержания, обусловленная возрастными психологическими особенностями и возможностями, а также предшествующей подготовкой школьников;

· свойственной им любознательностью, потребностью в практической деятельности;

· социологизацией сознания подростков младшего и старшего возраста;

· их интерес к странам, народам, к географии, к экологической ситуации в своей местности и др.

В программе отдельные части учебного предмета (курсы) построены по принципу преемственности между ними по содержанию и его первоначальному поэтапному обобщению. Происходит постепенное углубление, возрастание роли теоретических знаний, развитие самостоятельности учащихся в приобретении и применении знаний и умений. Логическим содержанием географического образования учащихся в средней школе является курс “Общая география”. В его содержание входит преимущественно теоретический материал. Он создает научное представление о лике Земли, соответствующей действительности в его пространственной неоднородности, в комплексе основных компонентов: природно-территориальных и социально-экономических. В основу этих теоретических знаний заложены конкретные знания о региональных географических комплексах, полученных при изучении в VI ‑ IX классах предшествующих страноведческих курсов и существующих в сознании учащихся в форме представлений памяти, представлений воображения, предметно-общих понятий. Содержание и структура курса целиком подчинены идее взаимосвязи, взаимодействия человека, общества с окружающей средой в их историческом развитии. Это усиливает его значение в геоэкологическом образовании и воспитании учащихся, в понимании сущности рационального природопользования, прогнозирования возможных изменений в окружающей среде при нарушении в ней природных связей.

Содержание курса требует интеллектуальной активности, разных форм самостоятельного действия учащихся, расширяет их кругозор. Свойственное им чувство взрослости вызывает потребность самоутвердиться, самостоятельно применять свои знания и умения для объяснения, оценки происходящего в окружающей среде. [3]. Реализации этих способностей способствует предшествующая подготовка учащихся по учебным предметам естественнонаучного и гуманитарного циклов, довольно высокая степень их обученности. Важнейшую роль играет самостоятельность учащихся, обусловленная развитием мышления и владением приемами самостоятельной работы. Преимущества изучения географического материала фундаментального характера в старших классах не только в том, что выпускники школы выходят в жизнь с высоким уровнем знаний и умений интегрированных со знаниями и умениями по другим учебным предметам: физикой, химией, биологией, историей, но и в том, что обеспечивается рациональное использование учебного времени, выделенного на географию базисным учебным планом как в основной (VI ‑ IX классы), так и в средней школе (X класс).

Программа с требованиями к подготовке учащихся опубликована в сборнике [4].

Литература:

1. Данилов М.А. Дидактика средней школы. М., 1975, с. 96-97; с.65.

2. Котляков В.М., Преображенский В.С. “География в школе” 1994, № 4, с. 5.

3. Возрастная и педагогическая психология, ред. Петровский А.В., М., 1973, с.131.

4. Программно-методические материалы, география 10-11 классы, М., “Дрофа” 1998, с. 101 ‑ 126.
Горбанев В.А.

школа № 45 г. Москва

"Некоторые соображения по поводу курса
школьной географии"

Как мне представляется, существующее до сих пор содержание географического образования в средней школе не в полной мере отвечает современному состоянию географической науки. По-прежнему, география в довольно резкой форме подразделяется на физическую и экономико-социальную. Попытки как-то сблизить их, в частности в курсе географии России, не привели пока еще к ощутимым положительным результатам.

Существующий в настоящее время курс физической географии практически “разбросан” на протяжении трех лет обучения, что, на мой взгляд, нерационально. Да и сам курс, рассматривающий в отдельности процессы, происходящие в литосфере, атмосфере, гидросфере и в некоторой степени в биосфере, скорее можно назвать землеведческим, нежели географическим. География начинается с того момента, когда школьники начинают изучать ландшафты, т.е. материки, отдельные регионы, страны и т.д.

Экономическая и социальная география в школьном курсе в последние годы претерпела существенные изменения: в частности она повернулась лицом к рыночной экономике, меньше внимания уделяется специфическим экономическим вопросам. В тоже время по-прежнему излишне детализированы отдельные отрасли и межотраслевые комплексы, как в России, так и в мире. Недостаточное внимание уделяется глобалистике, в том числе экологической проблеме, фокусирующей в себе природные, социальные и политические процессы, и все в большей мере становящей генеральным направлением в географической науке.

Как мне представляется, курс географии в школе было бы рационально повернуть следующим образом:

—курс общего землеведения, включающий сведения об основных четырех оболочках Земли, в значительной мере сокращенный по сравнению с ныне действующим курсом общей физической географии, растянутым на три года обучения;

—курс географии, рассматривающий физико - и экономико-географические особенности отдельных территорий, включая крупные страны. Курс должен иметь страноведческий характер с элементами истории, этнографии, культурологии;

—курс, условно называемый "Современный мир", в котором основное внимание должно быть уделено эколого-социально-политическим проблемам, затрагивающим интересы всего человечества. С точки зрения глобальных проблем в этом курсе должны также рассматриваться крупные регионы и страны.

Горбанев В.А.

канд. и. н., член Совета РАО
по географическому образованию

Новая концепция географического образования

в средней школе России

К сожалению, интерес школьников к географии неуклонно падает. Школьная география не обеспечивает формирование географической, политической, экономической, экологической культуры детей. Рейтинг географии в школе крайне низок. Такой настрой школьников разделяют, как это ни печально, и многие взрослые. Если только нужно в школе откуда-то забрать учебные часы в интересах того или иного “модного” предмета, то страдает, прежде всего, география. Неприоритетное отношение к географии характерно и для некоторых лиц, стоящих у руля отечественного образования. Имеются в виду Московский Комитет образования, пытавшийся исключить вообще географию из VI и X классов, некоторые работники Министерства образования и другие.

Возникает вопрос, почему же география превращается в нелюбимый школьный предмет. Ответ, на мой взгляд, носит триединый характер: за последние 10-20 лет коренным образом:

· изменился мир, включая нашу страну;

· изменились дети;

· изменилась сама географическая наука.

В то же время среднее географическое образование в своей основе не меняется уже много десятков лет, хотя “косметический ремонт”, разумеется, проводился: что-то убиралось, что-то добавлялось, где-то менялись акценты.

Поэтому нам крайне необходима новая федеральная концепция, новая стратегия развития среднего географического образования, коренным образом отличающаяся от той, которая существует уже более полувека. Только после принятия на федеральном уровне концепции среднего географического образования можно будет приступить к разработке государственных стандартов, новых программ, учебников и т.д., но ни в коем случае не наоборот, как это пытаются делать сейчас. Кроме того, новая концепция должна принимать во внимание мировой опыт развития географического образования, сфокусированный в соответствующих документах Международного Географического Союза.

Полагаю, что действующая программа (концепции, мне кажется, вообще не существует) среднего географического образования страдает следующими недостатками:

1. Весь курс географии чрезмерно тяжел, растянут и академичен; он не соответствует возрастным особенностям детей. В нем много повторов, много достаточно сложных и в то же время второстепенных для школьника вопросов.

2. Для детей крайне болезнен переход от примитивного природоведения в V классе к весьма сложному курсу общей физической географии в VI классе.

3. Имеет место “пропасть” между физической географией, изучаемой в VI ‑VIII классах, и экономической и социальной географией, изучаемой в IX ‑ X классах.

4. Курсы физической и экономической географии России слишком обособлены, они как бы выдергивают Россию из мирового сообщества, даются в отрыве от мировых процессов и явлений. Отсутствует один из основополагающих принципов географического исследования: сравнение. Имеется в виду сравнение процессов и явлений в России с аналогичными проявлениями в различных регионах мира. Такой подход является инерцией старого мышления, когда бывший СССР существовал в условиях замкнутой блоковой системы.

5. Курс экономической и социальной географии мира, напротив, дается без России, что в условиях усиливающихся интеграционных процессов, вхождения России в мировое хозяйство, также вызывает серьезные сомнения.

6. Курсы географии перенасыщены довольно узкими вопросами, в то время как такие приоритетные направления как страноведение, геоэкология, геополитика, глобалистика, концепция устойчивого развития и ряд других освещены крайне слабо.

7. Курсы географии ни в коей мере не согласуются с мировым опытом географического образования.

8. Учебники по географии объективно очень хороши, но они не соответствуют ни уровню, ни потребностям среднего российского школьника, который, как правило, не привык работать с литературой. Учебники по своей форме остались на уровне 50-70-х годов, в то время как зарубежные учебники (даже бывших социалистических стран) претерпели коренные изменения.

Учитывая изложенные недостатки, предлагается следующая концептуальная структура среднего географического образования (для 12-летней школы).

1. Для того чтобы обеспечить безболезненный переход от начальной школы к изучению географии, как науки, предлагается начать изучение географии в старшем возрасте, причем желательно “соорудить” своеобразный “мостик” от примитивного природоведения к весьма непростым вопросам географии, одновременно заинтересовав детей и научив их работать с картами. В качестве такого мостика в VII классе предлагается курс “История географических идей и открытий”. Попутно заметим, что такой важнейший культурологический слой, как история географических открытий и заселения Земли в курсах географии и истории дается поверхностно, без всякой системности.

2. В старшем возрасте, т.е. в VIII классе предлагается курс “Общее землеведение”, значительно упрощенный по сравнению с действующей программой, где общие физико-географические понятия даются на протяжении трех лет.

3. В IX‑X классах предлагается интегрированный курс “Страноведение”, в рамках которого предусматривается тема “Россия” (целиком X класс). В нем изучаются как отдельные регионы, так и некоторые страны, играющие значительную роль в международных отношениях или чем-то выделяющиеся среди других стран. В каждом регионе будут изучаться природа, население, его традиции, быт, хозяйство, социальные проблемы. При этом упор будет делаться на наиболее характерных чертах, присущих данному региону. Безусловно, физико-географическая и экономико-географическая составляющие при рассмотрении России сокращаются и, наоборот, усиливаются этнографическая, геополитическая, геодемографическая, геоэкологическая и социально-географическая составляющие. Главная сила этого курса — его комплексность с тем, чтобы школьник почувствовал “портрет” региона или страны, при этом приоритет, естественно, отдается России.

4. В XI и частично в XII классах предлагается значительно более сложный курс — “География современного мира”. В отличие от действующего курса “Экономическая и социальная география мира”, предлагаемая картина мира дается через призму глобальных проблем, при этом Россия является полноправным, если ни главным, участником этой “картины”. В данном курсе в значительной мере будут сокращены отраслевые и региональные составляющие. Одновременно усиливаются проблемные, даже философские вопросы, волнующие человечество. Последние два курса — “Страноведение” и “География современного мира” основываются на концептуальной идее единого, неделимого и в то же время противоречивого мира, где Россия занимает свое достойное место. Изучив курс географии, школьник должен почувствовать себя не только гражданином открытой, свободной России, но и гражданином планеты, ответственным за ее безопасное и “устойчивое” будущее. Ликвидируется также разрыв между физической и экономической географией; начиная с IX класса, дети фактически изучают просто “географию”, при этом явно усиливается ее социальный вектор. И, наконец, концепция подразумевает создание соответствующих программ и учебников. Они должны быть проще, доходчивее. Больше красочных ярких карт, диаграмм, графиков, таблиц, фотографий, рисунков и даже комиксов.

Общее количество часов, отведенное географии — 374 часа — по сравнению с действующей программой не изменилось. Данная Концепция предлагается в качестве альтернативной.

Зорин Ю.В.

учитель-исследователь
школа № 102, г. Пермь

К вопросу о концепции обновления географического образования
в российской школе на пороге XXI века

Несомненно, актуальной является постановка вопроса о необходимости пересмотра содержания географического образования, его целей и задач.

География—это классическая школьная дисциплина, участвующая в формировании научной картины мира земли. В то же время отличительными чертами географии являются широкий охват проблем, междисциплинарный характер и методология, которая просматривается от естественных до общественных наук.

Таким образом, в условиях современной школы география должна стать тем звеном, практически единственным, которое помогает учащимся осознать тесную взаимосвязь естественных и общественных дисциплин, природы и общества в целом.

Структура школьной географии должна способствовать решению этих проблем.

Изучение географии должно помочь изменению сознания учащихся, переосмыслению личной ответственности за все, что случается в этом мире.

Обновление содержания географического образования должно начаться с начальной школы. Дети открыты для новых знаний и навыков, именно поэтому и изучение других народов, их культуры, образа жизни, мест проживания должно начинаться на этой стадии, естественно на доступном ребенку образно-описательном сильно генерализированном уровне.

Особое внимание нужно уделить изучаемому в IV (V) классах предмету природоведение. Следует насытить его географической информацией. Возможно, именно в этом курсе школьники должны начать знакомство с историей географических открытий, исследованиями нашей планеты.

Дальнейшую структуру обучения можно представить в следующем виде:

В VI классе на базе краеведческого материала происходит знакомство учащихся с элементами географической оболочки и географической картой.

В VII классе начинается изучение географии России и в то же время продолжается изучение основ общего землеведения на примерах, связанных со своей страной.

VIII—IX классы. Изучение материков, океанов, стран мира по территориальному принципу. Дается характеристика особенностей природы, ресурсов, населения, образа жизни, хозяйства, как отдельных регионов, так и отдельных государств.

В начале курса должен быть дан определенный теоретический материал, который должен помочь лучшему усвоению некоторых вопросов экономической и социальной географии.

В 10 классе, мне кажется, необходим курс типа предлагаемого В. Горбаневым (География в школе, № 6, 1996, под условным названием “Современный мир”). В нем помимо прочего учащиеся получат представления о предметах, не изучаемых в большинстве школ, например, социология, политология и т.д., что поможет им в дальнейшем выборе профессии.

Подобный курс я веду в этом году в XI классе школы № 102 г. Пермь для учащихся, углубленно занимающихся географией по составленной мною программе.

Курс носит название “Территориальная организация жизни общества”. Программа курса была одобрена д.г.н., зав. кафедрой экономической и социальной географией Пермского Государственного Университета Шарыгиным.

Очень хотелось, чтобы место для географии нашлось и в выпускном XI классе. Здесь напрашивается курс, обобщающий на более высоком теоретическом уровне все изучаемое ранее. Такой курс помог бы формированию научного мировоззрения школьников. Создал бы целостное представление о закономерностях размещения хозяйства и общества, роли географических наук в оптимизации отношений человека и природы.

Иванов Ю.П.

Пединститут, г. Новокузнецк

Современные проблемы
школьного географического образования

Современная географическая наука переживает революционный информационный переворот, усиленный другими достижениями НТР. Идет переосмысление места географии среди других наук о Земле, перестройка ее теоретической базы. Революционные преобразования в географии далеко не завершены, и грядущее тысячелетие, вероятно, будет ознаменовано крупными открытиями в географической науке, в частности на стыке географии с биологией, химией, физикой, экологией, астрономией, психологией, медициной и другими науками. “Заземленность” географической науки входим в противоречие с кругом ее интересов. Благодаря разносторонним исследованиям, комичность географии стала более очевидной.

Школьный курс “география” переживает бурное преобразование, что преимущественно связано с общей перестройкой системы образования. Содержательный же план школьной географии во многом остается прежним. Описательно-объяснительное направление школьной географии остается доминирующим.

Деятельностный подход в обучении географии, начатый Суховым В.П. (1997), находит с каждым годом все больше сторонников. Однако, методическая обеспеченность учебного процесса остается крайне неудовлетворительной. Личностно-ориентированное обучение как бы по касательной обходит школьную географию, что свидетельствует о том, что переоценка ценностей, связанная с переориентированием обучения, во многом еще не закончена. Школьная география остается по-прежнему не средством познания учащимся окружающего мира, а предметом, нагружающим школьника сведениями о географических объектах, явлениях, процессах. Традиционная установка учащихся на принцип “нас учат” тормозит их познавательную деятельность. Полученные знания не становятся частью личности ученика, поэтому легко забываются. Призывы энтузиастов к превращению учебного процесса в исследовательскую деятельность остаются во многом невостребованными, так как многим непонятно, для чего это необходимо. “Всякая попытка воспитателя ‑ учителя внести в ребенка познание и нравственные нормы, минуя собственную деятельность ребенка по овладению ими, подрывает сами основы здорового умственного и нравственного развития ребенка, воспитания его личностных свойств и качеств” (1).

Новые задачи не могут быть решены старыми методами. Цель школы ‑ развитие личности. Это стало аксиомой, но осмыслена ли она? Личность воспитывается личностью, следовательно, рассуждая о развивающейся личности учащегося, мы не должны забывать о развивающей личности самого учителя. Учитель географии не только излагает материал, сколько организует познание. Это приводит к необходимости пересмотра программ, учебников, всего учебно-методического комплекса по географии. Возникают большие проблемы в связи с подготовкой и переподготовкой учителей географии, а также преподавателей педвузов.

Динамично развивающаяся система образования и революционные изменения в географической науке приводит к тому, что средства обучения во многом успевают устаревать еще на стадии производства. К этому можно добавить увеличивающийся с каждым годом поток информации, с которым приходится работать учителю.

Функции учителя усложнились: личностно-ориентированный подход предусматривает учет индивидуальности каждого ученика, что вызывает затруднения с традиционными средствами обучения географии. На уроках учащиеся часто сталкиваются с процессами и объектами незнакомыми в их непосредственных ощущениях. Знания, неподкрепленные эмоциями, воспринимаются поверхностно, не вызывают интереса, поэтому не становятся частью их личности.

Вышеизложенные проблемы можно решить с помощью новых информационных средств обучения, которые в настоящее время используются лишь отчасти. Парадокс создавшейся ситуации заключается в том, что в России в настоящее время практически отсутствуют производители учебных программ по географии. Известны лишь “пиратские” энциклопедии-справочники, сборники примитивных карт, иллюстраций самого общего содержания.

На ЕГФ НГПИ с 1995г. ведутся работы по созданию электронного учебника географии. В результате 3-х летней работы была создана рабочая модель электронного учебника. В его основу была положена рукопись учебника по начальному курсу географии Сухова В.П., сокращенный вариант которой уже опубликован в издательстве “Просвещение”.

В ходе небольшого эксперимента (школа № 8 г. Новокузнецк) нами были получены первые результаты применения электронного учебника географии. В частности, установлено, что воздействие “ожившей” географии планеты при помощи мультимедийных средств очень велико. Например, учащимся была предоставлена возможность наблюдения в динамике озоновой дыры над Антарктидой в различных лучах спектра.

“Плохой учитель преподносит истину, а хороший учит ее находить” ‑ это высказывание А. Дистервега известно всем. Однако используется ли это положение применительно к школьной географии в полной мере? “Номенклатурное” направление школьной географии, которое резко критиковалось еще В.П. Семеновым-Тян-Шанским, до сих пор имеет весьма прочные позиции.

Обращение к личности учащегося не может само собой привести к реализации идей развивающего обучения на уроках географии. Сумма знаний, данная ученику вне его деятельности, без учета его “внутреннего” содержания, не может привести к развитию личностных качеств, тем более ‑ творческих способностей школьника. Целью современной школы является не столько обогащение знаниями, сколько овладение способами деятельности. В нормативных документах до сих пор незримо действует положение “учащиеся должны знать и уметь”. Не похоже ли это на отголосок старой политической системы? Пора давно понять ‑ ученик никому ничего не должен.

Для успешной познавательной деятельности учащихся, во-первых, необходимо их естественный первоначальный интерес к окружающему миру преобразовать личную убежденность его активного познания. Принцип “малых географических открытий”, открытий не ради оценки, а “для себя”, должен стать основополагающим в новой концепции школьного географического образования.

Но что желают изучать учащиеся на уроках географии, и в какой форме? Как меняются с возрастом учебно-познавательные мотивы учащихся, как на их активность влияют фактор “малой географии”, личность самого учителя? Исследований, способных ответить полностью на эти и другие вопросы, очень остро стоящих в школьной географии, в настоящее время проведено недостаточно. Без участия большинства учителей географии в исследованиях по выработке и экспериментальной апробации основных положений новой концепции школьной географии, данные проблемы неразрешимы.

Литература

1. Рубинштейн С.Л. Проблемы общей психологии. М., 1976

Иванова Т.В.
методист ЦРО, г. Выборг
Эпштейн Е.А.
учитель школы 1243, Москва

Зачем сегодня проводить
 школьные географические олимпиады

Школьная географическая олимпиада, для чего с какой целью, именно сейчас необходимо проводить ее?

Поставленный вопрос имеет три уровня ответов. Один—с точки зрения учителей географии; другой—с точки зрения учащихся; третий—с точки зрения всех уровней управления образованием.

Разделение этих уровней позволяет лучше понять функции, выполняемые географическими олимпиадами и дать научно-обоснованный ответ на вопрос относительно роли школьных географических олимпиад.

С точки зрения учителей мы видим три основные их функции:

1) стимулирование у школьников интереса к географии;

2) выявление учащихся, интересующихся географией, для повышения качественного состава абитуриентов географических факультетов и экономических факультетов высших учебных заведений;

3) определение наиболее типичных ошибок, допускаемых школьниками, для корректировки методов своего преподавания.

С точки зрения учащихся можно говорить о двух основных функциях олимпиад:

1) возможность самопроявления с одновременным получением относительно объективной информации для самооценки своего интеллекта;

2) выявление своей пригодности к тому или иному виду деятельности.

С точки зрения органов управления образованием можно выделить две главные функции школьных олимпиад:

1) фискальную, позволяющую получать объективную оценку о качестве работы учителей (на уровне директора школы), школ (на уровне районных и городских управлений образования), территориальных управлений образования (на уровне Министерства образования России;

2) корректирующую — для корректировки программ курса, учебников и методов преподавания предмета в школе; для выявления территориальных различий в состоянии преподавания школьной географии, его кадровой и материальной базы.

Из сказанного понятно, что географические олимпиады (как и по другим предметам) не могут быть частным делом учителя, директора школы или территориального управления образованием. Олимпиады должны быть обязательным элементом государственной политики в развитии и управлении школьным образованием. А это означает:

1) обязательность проведения олимпиад по имеющемуся перечню предметов в каждой школе;

2) единство методологии построения вопросов при одновременном разнообразии характера формируемых олимпиадных вопросов, исходя из специфики территории;

3) соответствующий порядок финансирования олимпиад, включая все уровни;

4) методика анализа результатов олимпиад вышестоящими уровнями управления образования для осуществления их контрольных функций;

5) считаем недопустимым, объединять в одну параллель вопросы для 8-9х классов, а также 10-11х классов, за исключением может быть Всероссийской олимпиады, т.к. уровень подготовки одних и других различный;

6) исходя из вышесказанного, полагаем, что необходимо четкое стабильное положение об олимпиадах для уровня школы, района, города, аналогичное существующим положениям об олимпиаде на областном и федеральном уровнях;

7) нам кажется, что нужно рекомендовать организаторам олимпиад обязательно давать информацию в местную печать о проведенных олимпиадах и их призерах с тем, чтобы еще раз обратить внимание вышестоящих органов на деятельность образовательных учреждений и самое основное, чтобы учащиеся чувствовали внимание общества.

Вместе с тем нельзя превращать анализ олимпиадных работ в дубину, карающую учителей. Важно всегда различать причины ошибок учащихся - участников олимпиады.

· низкое качество преподавания конкретного учителя;

· низкий уровень материально-технической базы преподавания географии в конкретной школе (отсутствие учебников, атласов);

· финансирование повышения квалификации учителей);

· частая болезнь учителей или его детей;

· уровень умственного развития основного контингента учащихся в данной школе, и его способность освоить современную школьную программу по географии;

· просчеты разработчиков самих вопросов, организаторов олимпиады;

· просчеты самой школьной программы, которая не нацеливает учителя на проведение практических работ обобщающего характера, а именно вопросы на обобщение наиболее распространены на олимпиадах и ответы на них вызывают наибольшие затруднения у подавляющей части школьников.

Все это должно быть учтено в Положении о школьных географических олимпиадах. В них, в частности, должно быть оговорено:

· кто может являться организаторами олимпиад разного уровня и кто должен составлять вопросы для каждого из этих уровней;

· как следует дифференцировать задания и методы их оценки для учащихся разных типов школ (с углубленным изучением отдельных предметов, гимназии и лицеи, с одной стороны; общеобразовательные школы—с другой);

· как проводить анализ результатов олимпиад для органов управления образования разных территориальных уровней. При этом учитывать современное состояние материально-технической базы школ разных типов школ в различных регионах России, а также с точки зрения качества школьных программ.

В Положении следует указать на обязательность доведения до сведения учителей географии результатов географических олимпиад, анализа результатов и имеющихся предложений по улучшению методов проведения олимпиад разного уровня и содержания школьных программ.

Кроме того, следует официально предусмотреть в этом Положении обращение к учителям с просьбами о передаче в оргкомитеты своих предложений по совершенствованию преподавания географии и проведения самих олимпиад.

Целесообразно в этом Положении иметь отдельный раздел о том, чего нельзя делать при проведении олимпиады и анализе ее результатов.

Карлович И.Е.

ст. преподаватель кафедры географии ВГПУ

Левицкая А.И.

зав. кабинетом географии Владимирского ИУУ

Концепция географического образования в средней школе

Школьная география переживает очень сложный период. Престиж географии падает. Несмотря на то, что в базисном учебном плане география является обязательным предметом, часы на ее изучение сокращаются.

В обществе происходят глубокие изменения в социальной и экономической жизни. Все это, а также современные достижения науки, потребовали создания новой концепции школьной географии. Нужно показать значение географии в формировании личности, как уникальной науки, которая в комплексе показывает единство природы—общества—экономики, анализирует причинно-следственные связи, прогнозирует и предлагает пути решения экономических, социальных и экологических проблем.

Без географических знаний и умений, без представления о Земле, как о едином целом и одновременно неоднородном пространстве, без географической культуры невозможна современная деятельность человека.

Цели и задачи школьного географического образования

· на основе конкретного географического материала сформировать систему принципов и взглядов по отношению к Земле, как своему дому, единственной среде обитания.

· на основе комплексного подхода создать целостное восприятие мира, дать представление о географических объектах и явлениях, их разнообразии в природе и обществе, объяснить их объективность. Рассматривать каждый регион как единую территориальную общественную систему.

· особое внимание уделить выявлению, изучению, анализу причинно-следственных связей. Учащиеся должны понимать, что все в мире взаимосвязано и взаимообусловлено, все объекты и явления развиваются во времени и пространстве. Отсюда необходимость рассматривать все в историческом плане, в развитии, уметь прогнозировать последствия, предвидеть возникновение проблем, уметь предлагать их решения.

· география—наука территориальная, поэтому необходима привязка всех объектов, явлений и процессов к определенному месту. Это обусловливает необходимость умения пользоваться картой как источником информации.

· формирование экологической культуры, понимания значения и роли каждого человека в системе природа—человек—общество.

Основные направления школьной географии

· География как школьный предмет должна сохранить свое название, т.к. оно сложилось исторически и отражает суть предмета.

· Гуманитаризация (“очеловечивание”). Это знания о роли выдающихся личностей в развитии географии. Рассмотрение всех объектов, явлений, процессов в отношении к человеку. Влияние природы на развитие материальной и духовной культуры, роль природы в формировании нравственности, национальные традиции природопользования и ведения хозяйства. Роль человека в формировании современных ландшафтов.

· Краеведческий подход в изучении географии - максимум внимания к своему краю, начиная от окружения школы и кончая территорией своей области (региона). Включены знания фактического материала по своему краю и проявления общих физико-географических закономерностей и причинно-следственных связей на знакомой местности. Предлагается также введение комплексных курсов краеведения в VI—X классах.

· Экологизация курсов географии на основе воспитания любви и бережного отношения к Земле как к дому, где мы живем. Основной принцип: мыслить глобально, действовать локально. Роль каждого человека в решении экологических проблем.

· Дифференцированный подход. Это четкое разделение географического содержания по уровням: для ознакомления, базовый уровень, углубленное изучение. Кроме того, специализированные и профильные курсы, блоки и пр., для этого необходимы альтернативные программы и учебники.

· Комплексный подход при изучении отдельных регионов на основе сформированных знаний по общей географии.

Структура школьных курсов

География не должна изучаться в начальной школе, т.к. там ее преподают неспециалисты. Они допускают ошибки, которые трудно впоследствии исправить. Кроме того, у детей создается впечатление, что они все уже изучили, а это снижает интерес к географии в старших классах.

V класс — курс “Природоведение” на краеведческой основе.

VI класс — физическая география мира. Изучаются общие географические закономерности, понятия, представления. На материки и океаны отводится 2-3 часа для общего представления.

VII класс — физическая география России. (Природа России).

VIII класс — экономическая и социальная география России.

IX класс — общая физическая и экономическая география.

X класс — экономическая и социальная география мира.

Материальное обеспечение учебного процесса

Для обеспечения полноценного изучения географии в школе необходим комплект учебных пособий в полном объеме. Каждая программа должна иметь: учебник, атлас, рабочую тетрадь, методическое пособие для учителя, контурные карты, книгу для учащихся, набор стенных карт.

Учебник должен быть не просто книгой для чтения, а представлять собой пособие для самостоятельной работы, размышления, формирования общеучебных и специальных умений и навыков.

В таком же объеме должны быть и учебные пособия по своей области.

Концепция школьного географического образования обсуждена и одобрена на заседании Совета кабинета географии ИУУ.

Козаренко А.Е.

МПГУ

Место геологии
в современном школьном курсе географии

Геология ‑ фундаментальная наука, теснейшим образом связанная с географией. Без геологических знаний невозможно само существование географии. Современный облик Земли нельзя объяснить без геологического прошлого. Литосфера является литогенной основой географической оболочки. Горные породы есть тот субстрат, на котором формируются различные ландшафты. Они также являются объектом деятельности человека, в результате которой могут возникать экологические катастрофы.

Анализ современных школьных программ по географии и соответствующих учебников показал, что геологические знания занимают около 5% учебного времени, отведенного на географию. В то же время, например тема “Атмосфера” занимает 15‑20% учебного времени. Количество и преемственность геологических понятий в школьных курсах географии показаны ниже.

В учебниках географии VI класса дается около 100 геологических понятий, из которых в VII ‑ XI классах сохраняется от 20 до 50%. В учебниках VII класса количество геологических понятий несколько снижается. Около 30 ‑ 60% этих понятий используется в VIII ‑ XI классах. Максимальное количество геологического материала приходится на VIII класс (около 150). В учебниках IX ‑ XI классов используются в основном названия полезных ископаемых (16 ‑ 40 понятий и полезных ископаемых)

Во всех курсах географии и почти во всех существующих школьных учебниках используются понятия о полезных ископаемых, месторождениях, термины “минерал”, “горная порода”, “геология” и некоторые другие. К сожалению, многие понятия, раскрытые и используемые в VI классе, не используются в VII ‑ XI классах. В учебных пособиях по экономической географии практически не используется багаж предыдущих классов. Необходимо также отмечать не только истощение запасов полезных ископаемых, но и экологические последствия антропогенеза для литосферы.

Большое количество разнообразных учебников по географии для средней школы, выпущенные в последнее время, отражает многообразие подходов к преподаванию географии. Однако многие из них страдают неточностями и даже грубыми ошибками в изложении геологических знаний. Часто используется устаревшая геологическая информация. Например, утверждается, что добиогенный этап развития географической оболочки закончился 570 млн. лет назад. Однако, известна огромная роль организмов в формировании атмосферы, гидросферы и литосферы в докембрии, на что указывал еще В.И. Вернадский.

Предлагаем схему и последовательность изучения геологических знаний в школьных курсах географии.

VI класс. Происхождение Земли как планеты и ее внутреннее строение. Основные минералы и горные породы, слагающие земную кору. Понятие о геотектонике и ее методах. Внутренние геологические процессы: магматизм интрузивный и эффузивный (вулканизм). Метаморфизм. Полезные ископаемые магматического и метаморфического происхождения. Структурные основные элементы земной коры: континенты и океаны, платформы и подвижные пояса. Общие черты их строения и развития. Тектонические карты. Внешние процессы: выветривание, геологическая деятельность текучих поверхностных вод, подземных вод, ледников, ветра, моря. Образование осадочных горных пород и важнейшие полезные ископаемые осадочного происхождения. Участие живых организмов в формировании земной коры, атмосферы и гидросферы.

VII класс. Современные представления о строении литосферы и земной коры. Типы земной коры. Основные геотектонические гипотезы. Литосферные плиты: механизм и причины их движения. Развитие подвижных поясов и горообразование. Разрушение гор под воздействием внешних процессов. Формирование платформ. Зависимость крупных форм рельефа от геологического строения земной коры. Полезные ископаемые платформ и подвижных поясов. Геологический круговорот вещества.

VIII класс. Рельеф и строение земной коры территории России. Геологическое летоисчисление. Геохронология и стратиграфия. Геохронологическая таблица. Геологическая карта и карта четвертичных отложений. Понятие о палеонтологии и восстановлении физико-географических обстановок геологического прошлого. Общие закономерности развития Земли: периодичность и направленность геологических процессов. Байкальский, каледонский, герцинский, мезозойский и альпийский тектонические циклы. Геологическая история России в неогене и четвертичном периоде. Человек как геологическая сила. Понятие о ноосфере В.И. Вернадского.

IX класс. Минеральные ресурсы России и закономерности их распространения. Горючие и рудные ископаемые. Агрохимическое и химическое сырье. Экологическая геология ‑ неотъемлемая часть геоэкологии. Экологические функции литосферы: ресурсная, геодинамическая и геохимическая. Экологическая геология России.

X класс. Минеральные ресурсы мира и закономерности их распространения. Глобальная экологическая геология и человек.

Корниенко Е.В.

Москва, школа № 1314

Новый подход в преподавании географии

Объем учебного материала с каждым годом увеличивается, а количество часов сокращается, так чему же учить детей в этой ситуации?

Главные вопросы, на которые должен ответить учитель географии, обдумывая следующий урок, - какую мыслительную способность можно сформировать у детей, работая с данным географическим материалом, и есть ли мыслительные способности, которые адекватнее формировать именно на уроках географии.

Размышляя над этими вопросами и проверяя их на практике, я пришла к выводам, с которыми хочу познакомить вас.

У географии, несомненно, есть свое место в общей системе школьных предметов. В силу сложившейся сетке часов по разным предметам в разных классах, именно с географии (природоведения) начинается курс естествознания. А это ставит перед учителем задачу научить детей различать предметные поля. Это совсем не тривиальная задача, т.к. в данном случае ребенок должен понимать, что он исследует вместе с учителем и какие способы и средства есть в арсенале данной предметности. Объектом исследования является природа, а средствами – данные, полученные физикой, химией, зоологией, которыми дети начнут заниматься позже. Таким образом, на первом этапе география призвана оснастить ребенка культурными средствами, выработанными в естественнонаучных предметах. Это система различений и оснований (параметров) данных различений, полученных, прежде всего, в физике. Другими словами, ученик должен овладеть языком предмета и понимать способы получения параметров (температура, высота, скорость движения и т.д.). В педагогической практике это называется овладением предметными понятиями. Но это не так. Происходит подмена красивыми словами реальной педагогической деятельности иного типа. Овладеть понятием – это, значит, знать в какой реальной ситуации возникло данное слово и, какую реальную ситуацию за счет этого удалось разрешить. Нужно отдать себе отчет, что учитель, как впрочем, и методисты такими знаниями не обладают. Этому не учат ни в университете, ни в пединституте.

Здесь для учителя открывается колоссальное поле для творчества вместе с детьми. Научить ребенка владеть понятиями, а не знать большое количество определений понятий – вот в чем задача географии. В педагогической деятельности необходимо стремиться к созданию таких учебных ситуаций, в которых ученик начнет порождать необходимую систему понятий и тем самым освоит их.

Методикой по созданию таких учебных ситуаций занимается московская школа № 1314 (Экспериментальный методологический колледж). Эта методическая форма получила название Задачная форма организации занятий (ЗФО).

Основная идея географического образования состоит в том, чтобы помочь ребенку овладеть знаниями, а не информацией. Под знаниями понимается не только владение языком предмета, но и понимание специфики получения (набор измерительных средств) и ограничения знаний (набор моделей). В качестве примера приведу 2модели. Это теория геосинклиналей и теория движения литосферных плит, которые учителя используют для объяснения особенностей рельефа и характера залегания горных пород. Каждая из моделей имеет свои ограничения и с этим тоже необходимо знакомить детей.

В географической предметности заложена особая мыслительная способность – умение составить прогноз. Поэтому основная цель географического образования – сформировать способность к прогнозированию. Все выше сказанное является составной частью способности к прогнозированию.

В связи с этим для каждого последующего курса географии определяется своя педагогическая задача:

V VI класс - Овладение системой различений и формирование понятий;

VII класс - Овладение модельными представлениями;

VIII класс - Овладение способностью к прогнозированию

При этом в каждом курсе есть то, что указано в предыдущем, но смещаются акценты.

Для IX-X классов дидактическая работа преследует цель – работа формированием проектных способностей и позиционным анализом различных ситуаций. Именно в курсах экономической географии дети должны работать с системами знаний различных предметов, понимать их ограничения и уметь использовать для прогнозов и анализов.
Лобжанидзе А.А.

к.г.н., МПГУ

Президент РАУГ

О подходах к формированию современного
географического образования

Мир, стоящий перед школьниками, получающими образование в XXI веке, будет более угрожающим для дальнейшей жизни критически опасным с точки зрения состояния окружающей среды, непредсказуемым с точки зрения мировой экономики, которая станет все более конкурирующей и взаимосвязанной. В этой связи резко возрастает значение географического образования, которое должно претерпевать определенное реформирование и в связи с переходом к 12-летней школе.

В современном мире география, как наука не ограничивается коллекционированием различной информации. География имеет дело, в большей степени, с выяснением вопросов и решением проблем, чем с запоминанием изолированных фактов. Вот основные вопросы, которые решают географы при изучении Земли: “Где расположено что-либо?” “Почему это там?” “Как это там образовалось?” “Как это взаимодействует друг с другом?”

Что представляет собой география, как учебная дисциплина? Зачастую она ориентирована именно на запоминание фактов и коллекционирование географической информации. В условиях перехода к новой Концепции географического образования необходимо отойти от фактологического подхода и усилить деятельностный подход, создав необходимые условия для реализации следующих основных умений и навыков у российских школьников:

· отвечать на географические вопросы;

· приобретать географическую информацию;

· организовывать (представлять) географическую информацию;

· анализировать географическую информацию;

Умение отвечать на географические вопросы и сегодня составляет одно из основных умений, формируемых на уроках географии. Однако, важно, чтобы учащиеся самостоятельно разрабатывали географические вопросы. Необходимо учить школьников размышлять относительно возможных ответов на эти вопросы, потому что различные предположения ведут к разработке гипотез, а те в свою очередь к поиску географической информации.

Приобретение географической информации. Чтобы отвечать на географические вопросы, школьники должны начать собирать географическую информацию

Школьники должны уметь собирать данные из различных источников: научных работ, материалов полевых исследований, материалов периодической печати, различных видов карт, использовать источники графической информации, интервью, статистические данные.

Источники географической информации, особенно результаты полевых работ, выполняемые учащимися, являются важными в географическом исследовании школьников, пробуждают их любопытство, и делают географию более полезным и практически значимым предметом. Это способствует активному изучению теоретических вопросов географии, с тем чтобы, наблюдая, формулировать новые вопросы и проблемы, усиливает восприятие природных и социальных процессов.

Организация географической информации. Вся собранная географическая информация должна быть организована и отображена различными способами через анализ и интерпретацию. Данные должны быть систематизированы и представлены в визуальных (графических) формах: графики, диаграммы, таблицы, фотографии, картограммы и карты. Такой подход особенно полезен, когда изготовляемые учащимися визуальные формы, сопровождаются устными или письменными комментариями. Творческий потенциал школьников в полной мере должен проявляться в разработке различных видов карт, графиков и диаграмм (в т.ч. и электронных). Они лучше всего отражают собранные учеником данные.

Создание собственных карт может означать использование карт-эскизов (картосхем), в письменных работах или как результат наблюдений в поле. Для школьников изготовление карты должно стать таким же простым и естественным делом как запись параграфа. Учащиеся должны быть квалифицированы в создании символов карты, использования масштаба, уметь критически оценивать информацию, отображенную на картах.

Анализ географической информации включает отбор значимых примеров или явлений в природной или социальной среде. Аналитические процессы ведут к ответам на вопросы, которые сначала составляли цель исследования и должны привести к разработке географических моделей и обобщений. Разработка обобщений и выводов, основанных на собранных, организованных и проанализированных данных, являются вершиной исследовательской деятельности школьника.

Умения, связанные с ответом на географические вопросы включают способность делать выводы основанными на информации, полученной в графической форме (карты, таблицы, графы) или в устных и письменных ответах.

В разработке ответов на географические вопросы важна масштабность. Это умение включает способность отличать обобщения, которые применяются на локальном уровне от тех, которые применяются на глобальном уровне проблемы.

Разработка обобщений требует, чтобы школьники использовали информацию, которую сами собрали, обработали, и проанализировали. Обобщения могут быть сделаны, используя индуктивное или дедуктивное рассуждение. Индуктивное рассуждение требует от школьников синтеза географической информации, чтобы ответить на вопросы и сделать выводы. Дедуктивное рассуждение требует, чтобы школьники идентифицировали вопросы, собрали и оценили доказательства, выявили, являются ли обобщения соответствующими, проверяя их в реальной работе.

Школьники, в ходе географического исследования, должны овладевать гражданской позицией, распространяя полученные результаты собственных исследований на реальные действия в природно-социальной среде. Если школьник способен связать полученные результаты, отвечающие на географические вопросы с жизнью, то это умение настоящего гражданина.

Географическая информация может быть представлена в виде художественного или литературного произведения, игры или видеофильма. Широкую возможность для получения современной географической информации представляют компьютерные мультимедиа-программы и международная компьютерная сеть “Интернет”. Выбор оптимальных средств обеспечения ответов на географические вопросы ‑ важное умение для школьников. Важно, чтобы учащиеся понимали, что имеются альтернативные способы получения географической информации, умели ими пользоваться.

Данный набор умений представляет последний шаг в процессе географического исследования. Но это не последний шаг в познании, потому что процесс обычно начинается снова, с новых вопросов, предложенных в соответствии с выводами и обобщениями, которые были получены, ведь географическое познание мира ‑ это непрерывный процесс.

Лобжанидзе А.А.

к. г. н., МПГУ, Президент РАУГ

Современный этап развития
школьной географии в России

Современное развитие школьного географического образования в России затрагивает пять ключевых проблем.

Проблема первая ‑ место географии в учебном плане. В новом учебном плане, который был принят в 1998 году, изменилось место географии в образовательных областях. Школьная география входила в две образовательные области ‑ “физическая география” в естественные дисциплины, “экономическая география” в общественные дисциплины. Это не означает сокращения времени на изучение природы России и мира. Перенос географии в область общественных дисциплин усиливает внимание к изучению вопросов географии населения, географии хозяйственной деятельности. Особое внимание уделяется проблеме взаимодействия человека и окружающей среды.

Новый учебный план предусматривает обязательное изучение географии в VI‑X классах по 2 часа в неделю. В старшей школе, в X‑XI классах предусматривается выбор факультативных курсов: “Глобальная география”, “Геология”, “Картография”, “Медицинская география”, “Лес и человек”. Таким образом, новый учебный план обеспечивает необходимое для современной географии временное пространство и отвечает требованиям современной науки.

Однако позиции географии не так стабильны, как может показаться на первый взгляд. Переместившись из области “естественные науки” география освободила свое традиционное место для таких предметов как “естествознание” и “экология”. Основную роль в этих предметах играет биология, а географии принадлежат лишь сервисные функции. В области “общественные науки” позиции географии теснят такие предметы как “экономика” и “обществознание”. География как интегральная наука легко находит области взаимодействия, как с естественными, так и с общественными науками, но главная опасность для современной географии заключается в том, что она может потерять свой предмет изучения.

Проблема вторая ‑ внутренняя структура школьной географии. Географическое образование должно обеспечить познание Земли на трех уровнях: глобальном, региональном и локальном. Соотношение масштабов изучения глобальных и региональных проблем в географии является весьма дискуссионным. Сегодня, географическая общественность в нашей стране обсуждает разнообразные концепции географического образования. Общепризнанно, что среди приоритетов современного географического образования ‑ комплексный подход в изучении территории, историко-культурный и эколого-экономический.

Наряду с устоявшимися компонентами содержания географического образования можно выделить некоторые новые тенденции:

· сближение природной и социально-экономической составляющей в изучении территории;

· увеличение времени на изучение этнографических особенностей народов Земли, усиление внимания к географии культуры;

· усиление внимания к географии человека и человеческой деятельности;

· увеличение времени на изучение географии ближайшего окружения (области, района, города или поселка);
Структура современной школьной географии в России включает четыре основных курса: VI класс ‑ “Земля как планета”, VII класс ‑ “Физическая география мира”, VIII и IX класс ‑ “География России: природа, население и хозяйство”, X класс ‑ “Экономическая и социальная география мира”. В настоящем виде структура школьной географии достаточно полно обеспечивает картину научного знания о Земле. Однако авторы ряда концепций справедливо указывают на необходимость реформы географического образования в российской школе. Вопрос лишь в том, насколько реформы должны быть радикальны и стремительны?

Опыт реформ в российской экономике показывает, что излишний радикализм и высокие темпы реформ не всегда имеют позитивный результат. Школа достаточно консервативный организм, поэтому реконструкция школьного географического образования должна идти постепенно. Тем более что на радикальные трансформации в нашей кризисной экономической ситуации просто нет средств!

Проблема третья ‑ стандарт географического образования. Стандарт в полном, окончательном виде в России не принят. Опубликован лишь необходимый минимум содержания. В таком виде он в основном требует умения отвечать на вопрос: “Что надо знать?” и в меньшей степени на вопрос: “Что нужно уметь?”. Оценка успеха российских школьников складывается в основном из воспроизведения знаний, хотя в большинстве европейских стандартов превалирует деятельностный аспект. “Географию в практическую деятельность!” ‑ вот девиз современного географического стандарта.

Особое внимание при формировании российского стандарта необходимо уделить соответственно его европейским требованиям, прежде всего в области деятельностного подхода и межпредметного взаимодействия. Приоритетными направлениями в деятельности должны стать: умение пользоваться различными географическими картами, умение анализировать и обобщать статистическую информацию, сформулировать тему географического исследования и подготовить презентацию его результатов.

Российской школьной географии необходимо усилить социальную и экологическую составляющую во взаимодействии с другими дисциплинами. В области межпредметного взаимодействия ключевыми темами для географии должны стать: “Человек”, “Окружающая среда”, “Природные ресурсы и хозяйственная деятельность”, “Глобальные проблемы человечества”. Школьная география в России как можно дальше должна отойти от идеологического пресса. Вместе с тем, не надо впадать в две крайности: ложного патриотизма или напротив космополитизма. Необходимо научить школьников видеть место своей страны в мире и роль мирового сообщества в развитии своей страны.

Проблема четвертая ‑ учебник по географии и географический атлас. Российские школьные учебники по географии ‑ традиционно хороши с точки зрения содержания, т.е. количества фундаментальных знаний, которые они хотят сообщить. Российские атласы также отличало глубокое содержание, но они грешили полиграфией и были плохо иллюстрированы. Сегодня удалось решить эту проблему, атласы стали богато иллюстрированы, повысился уровень их полиграфии.

В современной российской школе появились альтернативные учебники и атласы, разрушена монополия отдельных авторов и издательств. Так, например, уже сегодня в курсе VI класса ‑ 3 учебника и 3 атласа, VII класса ‑ 4 учебника и 3 атласа, в курсе географии России 6 учебников и 4 атласа.

В 1998 году, при поддержке международных финансовых структур объявлен конкурс на учебники, которые будут изданы в 2000 году. Для каждого курса географии представлено на конкурс 5-6 различных проектов. В написании учебников сложились определенные научные школы: географические факультеты Московского и Нижегородского Педагогических Университетов, Московского и Санкт-Петербургского Университетов. Представили свои работы и отдельные авторы.

Одной из ключевых проблем является сохранение высокого уровня географического образования при самом широком плюрализме подходов к написанию учебников. Необходимо сохранить “географический стержень” в учебнике географии, а не шарахаться от истории географических открытий к популярной экологии. География должна иметь свой предмет изучения!

Другой проблемой является правильно организованный методический аппарат учебника. Во многих новых учебниках авторы увлекаются содержанием, то есть превалирует желание “рассказать” как можно больше интересного. Но учебник не энциклопедия. Учебник ‑ это, прежде всего, грамотно организованная система заданий для самостоятельного изучения школьниками нового материала. В этой связи вновь возрастает роль иллюстраций, карт, схем и таблиц.

Третья проблема ‑ финансовая. Необходимо проводить жесткий отбор учебников, атласов и учебных пособий, которые действительно отвечали бы в полной мере содержанию географического образования, что способствовало бы рациональному использованию материальных средств на их публикацию. К сожалению, в условиях дикого российского рынка главную роль играет не преимущество содержания, а коммерческая выгода. Главным индикатором качества этой продукции должен стать учитель географии, что порождает пятую проблему.

Проблема пятая ‑ педагогическое мастерство учителя географии. Это наиважнейший элемент процесса географического образования. Можно создать блестящий стандарт и написать блестящий учебник, но главным транслятором этих идей для ученика остается учитель.

В условиях экономического кризиса учитель наименее социально-защищенная категория населения, что порождает ряд проблем.

Во-первых, в основной массе учителя ‑ люди среднего и пожилого возраста, что снижает уровень вводимых инноваций в образование. Во-вторых, в школу пришла большая армия людей, не имеющих не только географического, но и педагогического образования. Эта группа учителей незнакома в полной мере с основами методики географического образования. В-третьих, повышение квалификации учителей географии практически свернуто из-за отсутствия средств. Основная масса учителей не имеет возможности приобретать новые методические пособия.

Однако многие учителя проявляют творческий подход в изучении предмета. Результатом их работы стали победы учеников на Всероссийской олимпиаде по географии и третье место на всемирной олимпиаде в США. Думаю, что EVROGEO могло бы стать инициатором проведения европейской олимпиады по географии, что позволило бы выработать единство подходов к географическому образованию. Российские учителя широко открыты к участию в международных проектах, в рамках европейской программы TEMPUS.

Материальная база большинства школ не отвечает требованиям стандарта. Что еще раз свидетельствует об ограничении резкого введения инноваций в школьную географию. Положительным является развитие систем компьютерных центров, разработка мультимедийных образовательных программ, использование компьютерной сети “Internet”, прежде всего в крупных городах России. Важно повернуть сознание большинства учительства к необходимости использовать эти передовые технологии.

Российская Ассоциация Учителей Географии ставит своей задачей участие в разрешении этих ключевых проблем современной школьной географии.

Маркова А.С.

ИПКРО г. Челябинск

Некоторые проблемы географического образования.

В настоящее время Россия находится в переходном периоде, без которого невозможен перевод страны с одной модели развития (в основу которой был положен закон опережающего роста производства средств производства) на другую модель устойчивого социально-экономического и экологического развития. Естественна для этого периода и неустойчивость, и нестабильность, непредсказуемость, и незрелость большинства социальных процессов, а также разрушение системы ценностей, что является процессом закономерным и неизбежным. Назрела необходимость и уже происходит смена парадигм, в том числе и парадигмы образования. Осознание этого происходило одновременно с осознанием необходимости изменения характера общества. Общество переходного периода пока не в состоянии четко сформулировать свой заказ, но указать направление в образовании, в том числе и географии оно смогло (процесс стандартизации). Наша задача — конкретизировать его, но, помня, что это будет временная парадигма, предложенная только на переходный период, ограниченная рамками этого переходного этапа и пониманием необходимости ее немедленной смены при переходе на модель устойчивого развития.
Исходя из всего изложенного, следует выделить ряд проблем школьного географического образования.

· определение места географии в школьном учебном плане, если эта проблема и не решена в Федеральном базисном учебном плане, то обозначена. География - основной школьный предмет федерального компонента и ее нельзя исключать из учебного плана.

· определение структуры и содержания школьной географии. Эта проблема наиболее сложна и существенна. Образовательная область "Земля" — определяет лишь структуру базового содержания всей географии и требования к подготовке учащихся. Необходима также стандартизация учебных курсов географии и учебных программ.

· экологического образования - одна из важнейших задач школы. В настоящее время, в связи с резким ухудшением экологической ситуации, необходимо дать ученикам глубокие экологические знания, а также сформировать ответственное отношение к природе, привить навыки осознанной экологической культуры. В значимости всего этого никого уже убеждать не надо. Одно из средств решения экологических проблем страны — это экологическое образование всего населения, в том числе и школьников. К сожалению, в педвузах подготовке будущего учителя в этом плане уделяется, с нашей точки зрения, недостаточное внимание. А с введением новых планов эта проблема еще более обострится, хотя только тот может хорошо научить, кто сам владеет предметом.
Элементы экологических знаний в школьном курсе географии необходимо включать, используя принципы доступности и научности, с шестого класса. Опыт работы показывает, что этот материал должен быть очень продуман и тщательно взвешен. На каждый негативный пример должен быть приведен положительный. Более широко и непосредственно с неблагополучной экологической обстановкой России и своей территории учитель знакомит учеников в девятом классе.

Для усиления экологического образования ученика следует с нашей точки зрения в преподавании курсов географии в 8-9 классах особо выделить тему "Экологические проблемы России", отдав на изучение ее не менее 5 учебных часов. Основные вопросы содержания темы:

Знакомство с источниками эколого-географической информации. Географическая среда — сфера взаимодействия природы и общества. Зависимость здоровья человека от окружающей среды. Основные направления рекреационной географии. Возрастание использования природных ресурсов на современном этапе (этапе экономических реформ и кризиса). Виды воздействия на ландшафт. Понятие "загрязнение", классификация видов загрязнения по характеру загрязнителей (механическое, физическое, химическое, биологическое). Антропогенные ландшафты, их классификация по происхождению. Экологические проблемы как результат нерационального природопользования, пренебрежение эколого-географическим прогнозом. Кроме рационального и нерационального природопользования необходимо введение и такого понятия как "охрана и оптимизация природной среды". Природоохранное законодательство РФ. Охраняемые природные территории (заповедники, заказники, национальные парки), охраняемые природные объекты, памятники природы на территории РФ и Челябинской области.

Правила личного природоохранного поведения в повседневной деятельности и быту. Роль биосферы в жизни природы и человека. Виды антропогенного воздействия на биосферу. Охрана биосферы. Зональные экосистемы. Выявление причинно-следственных связей и факторов формирования экосистем. Характеристика их. Знакомство с проблемами освоения Севера и поиск путей их решения. Причины возникновения, сущность и возможные пути решения экологических проблем. Например: Невской губы, Байкала, зоны БАМа, Челябинской области.

Роль конструктивной географии в предотвращении нежелательных последствий вмешательства человека в природу. Знакомство с понятием "Антропоэкосистемы". Выделение антропоэкосистем в пределах, например, Челябинской области, моделирование различных путей их развития.

Паневина Г.Н.,

Методист Хабаровского краевого ИППК

Место географии и естественно-научных курсов
в начальной школе будущего

Современная начальная школа все активнее наступает на основную, включая школьные дисциплины: география, история, естествознание, пробуя раннее изучение физики, химии. Начальная школа поспевает маленькими шагами за семимильным развитием современного ребенка. Нынешний дошкольник и младший школьник уже не тот «почемучка», который был 15-20 лет назад. На него обрушивается большой, разнообразный поток информации, который подается не только словом, но и наглядными образами, причем в занимательной форме телеигры. Наверное, поэтому школьные пропедевтические курсы постепенно утратили свое назначение и значение.

Но является ли целесообразным введение отдельных предметов естественно-научного содержания в начальную школу? Ведь младший школьник еще не имеет целостной картины окружающего мира для того, чтобы изучать его отдельные составляющие. Думается, в будущей начальной школе должен существовать интегрированный курс, формирующий естественнонаучную картину мира. Он должен поддержать потребность ребенка в познании окружающего мира, сформировать устойчивый интерес к будущему изучению различных наук, подготовить к работе с учебной книгой. Не все современные курсы в начальной школе отражают своим названием заложенное содержание. Например, география Казакова – это историческая география; география Свириденко – астрономия и биогеография; естествознание – рассказы о природе и т.д. Выделенные в отдельные предметы начальной школы курсы предлагают мозаичные картинки. При этом создается иллюзия легкости изучения, или наоборот, непонимания содержания предмета. Происходит формирование ощущения либо полного знания предмета, либо недоступности его для школьника, что одинаково негативно отразится на изучении предмета в среднем звене.

В сложившейся ситуации, было бы целесообразно предложить младшим школьникам не набор картинок окружающего мира, а начальные курсы этих предметов: начальный курс географии, начальный курс биологии, астрономии и т.д. Но необходимо помнить, что одночасовые курсы не дают желаемого результата, т.к. школьники забывают изученный материал через 2-3 дня, если его не повторяют. Увеличить начальные курсы до2-х часов нет ни финансовой, ни физической возможности. Более реальна перспектива создания интегрированного курса. Один из вариантов был разработан автором в 1993г. и получил название «Моя Земля», хотя бы мог называться и землеведением. Рассчитан он на 4-5 лет обучения с 1-го класса по 2-3 часа в неделю. С 1994г. идет его апробация и совершенствование, как по содержанию, так и по учебно-методическому обеспечению. Безусловно, и сегодня он еще далек от конечного продукта, но по оценкам учителей, учеников, родителей, мы на правильном пути. Данный курс позволяет развивать ребенка, учит видеть мир единым и относиться к нему не как к среде обитания человека, а как к общему дому, в котором уютно, тепло, красиво, комфортно всем населяющим планету существам.

В ходе апробации программы формируется УМК. Созданы рабочие тетради для учащихся, тематическое, поурочное планирование, отобран материал для учебного пособия. Безусловно, начальной школе необходима учебная книга, т.к. младшие школьники работают в основном с художественными текстами, дополненными иногда научно-популярными отрывками. Но если ученик не обучен работать с учебным текстом, то в среднем звене мы наблюдаем резкое снижение успеваемости детей. В средней школе ему приходится работать с 3-4 учебниками, обобщать, систематизировать, анализировать содержание, работать с определениями понятий, отделять основной материал от пояснительного и дополнительного, самостоятельно находить примеры, подтверждающие главную мысль,

И второе, при подведении итогов года обычно анализируются количественные результаты. Именно интегрированный курс, с географическим ядром, позволяет работать над развитием младшего школьника и дает возможности отслеживать его через определенные задания и упражнения, используя «критерии оценки развития младших школьников».

Будет ли называться интегрированный курс «Моя Земля», естествознание, землеведение или как-то еще, главное, чтобы по своей значимости, он не уступал ни математике, ни русскому языку.
Петрова Н.Н.

зав. лабораторией географического

образования ИОСО РАО, к.п.н.

О новых подходах к содержанию школьной географии

I. Цели и задачи. В основу разработки новых подходов к содержанию школьной географии были положены:

а) требования к общеобразовательной подготовке школьников;

б) познавательные интересы учащихся;

в) стремление создать целостную географическую картину мира.

Основная цель географического образования в основной школе (VI—IX классы) определяется формированием правильных пространственных представлений учащихся о природных, социальных и экономических системах Земли от планетарных до локальных. При этом каждая ступень обучения имеет свои задачи.

II. Характеристика содержания. Содержание строится с позиций единства географии в логике взаимодействия и взаимообусловленности небесного, земного и человеческого начал нашей планеты. Такой подход позволяет интегрировать содержание курсов физической, экономической и социальной географии на уровне создания комплексных курсов. Методологической основой конструирования таких курсов являются традиционные понятия, законы и методы географической науки.

Такие понятия, как географическая оболочка, географическая среда, географическая зона, географический комплекс являются интегральными. Они характеризуют определенные связи и сочетания природных, социальных и экономических явлений и процессов на определенной территории.

Законы географической зональности и целостности, а также идея комплексного географического страноведения и районирования также позволяют осуществлять комплексный подход к изучению территорий разного ранга.
Картографический метод—второй язык географии. Умение свободно пользоваться планом, картосхемой, картой необходимы каждому образованному человеку, и должны формироваться во всех курсах географии индуктивно.

В основу отбора содержания положены следующие принципы и подходы: исторический, антропоцентризма, краеведческий, практический.
Исторический подход позволяет раскрыть:

а) исторические этапы развития географической науки;

б) деятельность выдающихся ученых и путешественников;

в) историю развития природы Земли.

Принцип антропоцентризма отражает общую тенденцию гуманизации образования, повышения приоритета общечеловеческих ценностей. Такой подход позволяет сделать содержание предмета социально значимым, полезным для учащихся. Особое внимание обращается на изучение бытовых и культурных особенностей населения, ремесла, костюмы, жилище, письменность, религиозные особенности. По-новому рассматриваются вопросы адаптации человека и его хозяйственной деятельности к природным условиям разных географических зон Земли, экологические проблемы. Постоянно подчеркивается неразрывная связь и взаимообусловленность материальной и духовной культуры народов.

Краеведческий подход. Региональный компонент содержания географического образования дает большие возможности для изучения своего края. В результате этого разработаны и вышли в свет разнообразные региональные программы, учебники, атласы и другие методические пособия, которые часто по объему перекрывают федеральные курсы. В этой связи разработана оптимальная структура краеведческого материала, а главное — подчеркивается комплексная основа его содержания.

Практическая направленность обучения. В содержании школьной географии практический компонент должен занимать не менее 20% содержания. Особое внимание обращается на краеведческий практикум, включающий практические работы на местности, а также экскурсии и походы.

Сохранение позиций географии в учебном плане при интенсивном наступлении на нее естествознания снизу, экологии и экономики сверху возможно на основе укрепления позиций единства географии в ее структуре и содержании, а также принципов и подходов: исторического, антропоцентризма, краеведческого, практического.

Поздняк С.Н.,
Екатеринбург, УрГПУ

Цели и содержание методической подготовки студентов в контексте
становления профессиональной культуры учителя.

В системе высшего профессионально-педагогического образования существует давняя традиция устанавливать родовидовые отношения между дидактикой и методикой обучения ведущему предмету (в нашем случае обучение школьной географии). При этом образовательные функции учебных дисциплин определены достаточно четко и закреплены в новых нормативных документах. Согласно стандарта педагогического образования предполагается, что преимущественно педагогика, в том числе дидактика, обеспечит достижение студентами необходимого уровня педагогической культуры, развитого сознания. Сформируется умение грамотно осуществлять профессиональное поведение, в том числе педагогическую деятельность. Роль методики в подготовке специалиста сводится к обеспечению прикладных функций. Их содержание определяется спецификой учебного предмета (освоение методов и приемов преподавания).

Сложившееся разграничение функций крайне неэффективно, хотя бы потому, что психолого-педагогические дисциплины изучаются на 1-3 курсах, методика – на 3-5 и включает в качестве важнейшего этапа освоения профессии педагогическую практику. В результате устанавливается чрезвычайно слабая, крайне недостаточная преемственность в освоении учебных дисциплин. Обозначенные функции выполняются неэффективно, что существенно затрудняет профессиональное становление молодых людей.

Многолетнее изучение этого вопроса обнаруживает такие существенные недостатки в подготовке учителя как:

· Разрозненность теоретических представлений по основным вопросам дидактики и методики обучения географии;

· Неумение выделять и обосновывать взаимосвязи этих дисциплин (вопрос «Дидактика как научно-теоретическая основа методики обучения географии» на курсовом экзамене по методике, как правило, вызывает у студентов 5 курса шок);

· Непонимание специфики различных видов знания в решении проблем по конструированию и осуществлению учебного процесса по географии;

· Неумение обосновывать их функции;

· Неготовность использовать теорию для анализа и объяснения педагогических фактов.

Эти и другие проблемы в подготовке студентов подтверждают преобладание эмпирического сознания и интуитивных действий в осуществлении деятельности.

Сложившееся распределение образовательных функций дидактики и методики имеет серьезный методологический просчет, что в значительной степени вызвано состоянием методики обучения географии: не определен предмет ее исследования, не выявлена специфика сферы научно-методического и учебно-методического знания, не систематизирован понятийно-терминологический аппарат. В XXIв., когда нарастают тенденции коренного изменения образовательной практики, методика нуждается в собственной модели развития.

Методика обучения географии – уникальная, интегрированная область научного познания, важнейшая часть педагогического образования будущих учителей географии. Ее стратегическая цель, как учебной дисциплины, может быть сформулирована следующим образом: выпускник ВУЗа должен обладать необходимым и достаточным уровнем методической культуры. В отсутствие общепринятого содержания этого понятия мы используем его рабочее определение, понимая под методической культурой форму функционирования педагогического мышления, проявляющейся в результативности профессиональной деятельности по специальности.

В качестве критериев развитого педагогического мышления можно указать: системное видение и понимание явлений педагогической действительности, теоретическая доказательность, обоснованность, непротиворечивость выдвигаемых предложений в процессе моделирования образовательного процесса, умение сочетать глубокий анализ проблемы и ее практическое решение, способность представлять учебный курс как целостную систему знаний.

Средством развития мышления является знание, представленное на теоретическом и эмпирическом уровне. Поэтому при обновлении содержания учебного курса «Методика обучения географии», вызванного реформированием системы высшего педагогического образования, необходимо предложить такое знание, которое целостно и системно отражает процесс обучения географии. Системность должна быть обеспечена взаимосочетанием таких функций как научно-теоретической, отображающей закономерности образовательного процесса, конструктивно-технологической, предписывающей правила осуществления деятельности. Первая функция ориентирована на развитие у студентов методического мышления, вторая – на целенаправленное освоение деятельности под контролем мышления.

Семыкина В.Ф.

школа-гимназия№35 г. Владимир

Обновление содержания географического образования школьников
 и проблемы школьных учебников

География как наука отражает природную, социально-политическую и экономическую реальность, динамично меняющуюся во времени. Поэтому изменение содержания школьной географии — явление объективно закономерное.

В соответствие с изменениями в содержании географии появляются различные варианты авторских курсов и программ, часто отражающие лишь одну из ветвей географической науки или другие направления наук, сопряженные с географией. Они не должны подменять в школах любого профиля основную, фундаментальную систему географического образования и воспитания, имеющую перспективно практическую значимость для каждой личности. Эти направления могут лишь гармонично дополнять основную систему.

География в школе сегодня не имеет должной значимости. С целью усиления рейтинга географии в системе школьных наук предлагаю завершать географическое образование учащихся не в X классе, а в XI (например, обобщающим курсом геоэкологии).

Одна из проблем школьной географии — отработка логической структуры целостного курса географического образования. Так, в некоторых школа учителя начальных классов ведут географию в I-III классах, испытывая при этом трудности научно-практического характера в условиях “сжатой” программы и отсутствия учебников. Этот курс реально не вписывается в общую структуру географического образования: не является подготовительным для начальной географии, т.к. в V классе прерывается курсом естествознания, к тому же такая структура способствует перегрузке детей в начальном звене школы. Поэтому вношу предложение о разработке единой программы, учебных пособий и методических рекомендаций с тем, чтобы курс географии I-III классов входил в целостную структуру географического образования.

В структуру географического образования должен входить региональный компонент, поскольку практическое применение знаний учащиеся будут осуществлять в пределах своего региона. Учитывая все это, во Владимирской области созданы обновленные пособия по географии своего края: программы, тематическое планирование, учебник, рабочая тетрадь, создаются атлас и хрестоматия.

В связи с актуальностью принципа гуманитаризации географического образования считаю необходимым включать в учебники материал о населении территории, его быте, культуре, национальных традициях и т.д., поскольку сейчас это информация собирается учителями и учащимися из разных источников, что требует большого количества времени. Прочно должен войти в школьную географию и раздел исторической географии, т.к. он вызывает интерес у детей и ценен с воспитательной точки зрения.

В соответствие с направлением развивающего обучения школьный учебник должен иметь и совершенный методический аппарат, способствующий активному приобретению знаний учащимися.

Содержание социально-экономических разделов курса необходимо постоянно изменять и дополнять в соответствие с реальными изменениями. В настоящее время дети должны хорошо представлять:

· особенности политико-административного устройства России во взаимосвязи ее территориальных единиц;

· динамику изменения и демографические проблемы населения России в разных ее регионах;

· основы перехода к рыночной экономике и современную экономическую ситуацию в стране;

· программу устойчивого развития России на ближайшее и более отдаленное время;

· отраслевые изменения последних лет и экономическую политику отдельных территорий.

учащиеся должны хорошо ориентироваться в экономике соседних государств, стран дальнего зарубежья во взаимосвязи с вопросами внешних связей России. Обновленное содержание и учебник должны создавать у детей четкий образ территории (страны, региона, края), функционирующей в условиях нового типа хозяйствования с предотвращением техногенных и экологических катастроф.

На мой взгляд, неплохо решены эти подходы в новом учебнике В.Я. Рома и В.П. Дронова “География России (население и хозяйство)”, что значительно облегчает деятельность учителя.
При корректировке курса экономической географии следует уделять внимание общественно-политическим, экономическим и интеграционным изменениям, происходящим в мире.

В нашей области, кроме указанных проблем остро стоит проблема обеспечения школ пособиями, особенно картами. Настенные карты устарели морально и физически, не соответствуют научным и эстетическим нормам. Приобрести их в нашей области практически невозможно.

Сергеева К.П.

Нижегородский педуниверситет

Обновление географического образования
в современной школе

Посвятив всю жизнь географии и географическому образованию, я не припомню ни одного года, когда не говорили бы об обновлении содержания и методов преподавания географии. Эти вопросы регулярно обсуждались на конференциях, симпозиумах, на страницах специальных изданий. Много было новых и не совсем новых предложений по содержанию и методам преподавания географии в средней школе. Вспомните “липецкий метод”, “методы Шаталова” и т.д. Где они? Почему не внесли в географию и в ее преподавание кардинальных изменений? Потому что каждый из предлагаемых методов декларировался как единственно правильный. Что касается содержания школьной географии, то и оно менялось, не успев укорениться. То усиливались теоретические основы географии (введение в IX классе изучение ЭПЦ и т.д.), то искоренялись теоретические основы географии, то политехнизация образования приводила к излишней технологизации, то гуманизация убирала ранее введенное с пользой. А нам бы объединить все лучшее и убрать ненужное, наносное.

Необходимо раз и навсегда понять, что география — единственная в базовом учебном плане школьного образования наука, которая дает общее представление о Земле как планете и о странах на ней расположенных. Какое бы профессиональное образование ни получил потом выпускник школы, без географии нет достаточных пространственных представлений, нет комплексных образцов природных ландшафтов, нет знаний о странах и континентах, о народах их населяющих, о взаимодействии природы, общества и хозяйства. Без географических знаний никакое экологическое или экономическое воспитание не дадут результатов, т.к. для этого нет базы. Естествознание, которое активно, хотя и не всегда по желанию учителей, включается в учебные планы, вовсе не в состоянии заменить географию, биологию или астрономию.

Возникает вопрос: значит, не следует обновлять содержание географии и методы ее преподавания? Следует. Во-первых, потому что эта наука тесно связана с жизнью и, следовательно, изменения в жизни, экономике естественно влекут за собой обновление содержания науки и методов ее преподавания. Жизненность географии требует комплексного страноведческого подхода к географии при изучении своей страны. Такая большая страна как Россия должна изучаться 2 года, но не делиться на физическую и экономическую географию (в этом случае один и тот же район изучается дважды). При совпадении границ физических и экономических районов в VIII классе может быть изучена европейская часть, в IX классе — азиатская, а учебник должен быть один — География России. Пока такого учебника нет, хотя появилось несколько альтернативных, но комплексного учебника нового поколения нет. Во-вторых, положение географии на стыке естественных и общественных наук заставляет довольно часто обновлять и содержание науки и методы ее изучения. В обновленных курсах в разумных объемах должны присутствовать и теоретические основы науки и описательные моменты, которые усиливают интерес к географии как школьной дисциплине.
В-третьих, главным при любой перестройке остается качество знаний учащихся. Как их определить? Естественно современными широко применяемыми тестами, в которых ставятся вопросы и указываются 3 варианта ответов, главные из которых “да” или ”нет”, качество знаний не определить. Широкое использование тестов не учит школьников рассуждать, не развивает речь. Обновление содержания географического образования требует использование разных методов проверки знания. Это и дискуссии, и уроки-конференции, и требование логично построенного рассказа с использованием дополнительного материала, и разного характера практические работы. Все задания должны быть обязательно индивидуальными. С одной стороны это способствует выявлению глубины знаний, с другой стороны можно учитывать уровень подготовки учащихся, в-третьих, всех заставляет работать, исключая иждивенчество или возможность получить положительную оценку за угадывание “да” или ”нет”.

Таким образом, обновление географического образования в школе процесс сложный, но он вовсе не требует отказаться от всего положительного, что было достигнуто ранее совместным трудом учителей и ученых.

Соколова А.Н.

школа N 5, г. Калязин, Тверская обл.,

Географическое образование на пороге двух тысячелетий

I. Научные основы и содержание учебной географии.
Учебная география должна давать целостное представление о Земле как планете людей. Географическое образование призвано вооружить подрастающее поколение, знанием и пониманием географических процессов, объектов взаимодействия общества и природы в различных регионах и странах мира. Учит человека объяснять основные процессы и явления, происходящие в главных природных и социально-экономических системах Земли, понимать характер социально-экономического развития конкретных территорий, особенности их материальной и духовной культуры. Это необходимо для повышения эффективности хозяйства, улучшения качества жизни населения, поддержания состояния окружающей среды. Географическая культура — составная часть общечеловеческой культуры.
Географическое образование вооружает учащихся умениями интегрировать информацию, полученную из множества источников, пользоваться специфическим международным языком общения — географической картой.

Географическое образование — надежная основа для воспитания рачительного хозяина своей страны и Земли как общего дома человечества. Оно может действенно участвовать в воспитании патриотизма и интернационализма, в осознании современного мира и человека.

Для осуществления задач современной географии необходимы и гуманизация, т.е. повышенное внимание к роли человека и человечества в природе, пространственный подход и экологизация.

Научные основы и содержание учебной географии достаточно отражены в работе "Стандарт географического образования в средней школе", которые опубликованы в журнале "География в школе" N4 за 1993г. Он основан на Международной хартии географического образования; на рекомендациях ЮНЕСКО о роли образования в развитии международного взаимопонимания, мира и сотрудничества; на теоретических концепциях современной географии; на обобщении опыта отечественной и зарубежной учебной географии.

II Школьный учебник и другие средства обучения.

Для того чтобы учение проходило с увлечением и давало прочные знания, необходимо создать учебник нового поколения и другие средства обучения. Основные требования: учебник должен быть с проблемным изложением, научный, доступный, интересный, воспитывающий. Он обязан обеспечивать формирование географической культуры учащихся, нарисовать яркую и запоминающуюся картину мира, ориентировать на приобретение фундаментальных знаний, способствовать внедрению проблемного обучения, ориентировать на самостоятельное добывание знаний, на практическое применение полученных знаний, обеспечить дифференцированный подход; обеспечить единство формы и содержания.

Хотелось бы видеть на страницах нового учебника для дополнительного чтения серии кратких рассказов о замечательных путешественниках, об обычаях, культуре народов мира. Чтобы был он снабжен картами, схемами, диаграммами, таблицами, фотографиями. В конце каждого раздела приводить интересные факты, события, цифры из периодической печати. Обязательно учитывать межпредметные связи, чтобы соблюдались преемственность, углубление знаний.

А главное, учебник нового поколения должен быть тесно связан с жизнью. Чтобы дети рассматривали не просто абстрактные и далекие от них знания, неинтересные, поэтому и неважные для них, а видели, как это применяется на практике. Пропагандировать положительный опыт географических решений, практических задач, географического прогноза природной среды.

Литература

1. Концепция учебной географии нового поколения //"География в школе" N 4 1993г.

2. журнал "География в школе" N 6 1995г., N 4 1991г.

Шимко Т.А.

лингво-гуманитарная гимназия

(школа № 48) г.Челябинск

Усиление гуманистической направленности в условиях
 обновления географического образования

Реализация содержания географического образования в условиях формирования нового мышления подрастающего поколения — процесс взаимосвязанных действий учащихся и учителя на каждом этапе урока и внеурочной деятельности. Выявление общих закономерностей, установление логических связей, формулировка выводов, научных гипотез — все эти ступени ведут к формированию самостоятельного мышления, творческому развитию личности.

Формирование единой научной картины мира — одна из задач при воспитании человека-гуманиста; позволяющая осознать собственную значимость при изучении вопросов планетарного масштаба. Данное направление позволяет объединить усилия учителей нескольких предметов. Например, к новым требованиям в преподавании географии в 9 классе общеобразовательной школы относится изучение исторического развития Российского государства, его роль в мире, оценка современного геополитического положения страны. Таким образом, становится возможной интеграция географического и исторического содержания, реализация одного из методов познания — единство исторического и логического учителями географии и истории.

Важнейшей целью школьного курса географии является умение учащимися применять полученные знания на практике в данной конкретной ситуации. Усиление практической направленности географического содержания образования позволяет соединить изучение теоретических постулатов и практического их применения, что формирует активную жизненную позицию учащихся. Помимо всего, усиление этого аспекта в обучении географии заставляет осознать роль каждого из нас в диалектике жизни, процессах, происходящих на планете Земля.

В условиях лингво-гуманитарной гимназии N 48 г. Челябинск (с изучением двух иностранных языков — французского и английского) особое внимание уделяется темам, изучающим национальную культуру и хозяйство Франции и Великобритании. Например, в 10 классе при рассмотрении темы «Страны Западной Европы» внимание учащихся акцентируется на проблеме сохранения национальных колоритов хозяйств этих стран в условиях интеграции государственных структур. В 9 классе на уроках-ярмарках рассматриваются вопросы национальных промыслов различных регионов России.

Образовательная область "Земля", позволяет творчески подходить к рассмотрению различных тем, учитывая специфику учебного учреждения и индивидуальные наклонности учащихся. Многоаспектность данного содержания дает возможность учителю географии на уроках и внеклассной работе реализовать гуманистические идеи в воспитании и образовании учащихся.

Эпштейн . А.С.

к.г.н (Москва)

О сравнительной экономической эффективности

школьного географического образования

Проблема эффективности образования вообще мало разработана, особенно в части отдельных школьных дисциплин. Еще хуже обстоит дело с эффективностью географического обучения, поскольку вообще мало людей понимает теоретическую и практическую значимость экономической географии в целом и ее школьного курса в особенности. К сожалению, ознакомление с учебниками по экономической географии показывает, что их авторы тоже не понимают зачем необходима эта наука и соответствующий ей школьный курс. Это объяснимо отрывом авторов от практической деятельности по размещению производительных сил и территориальной организации общества. Это не их вина, а наша общая беда, ибо экономическая география – это, пожалуй, единственная наука в России, которая функционирует и поддерживается лишь энтузиазмом преподавателей. И до тех пор, пока экономическая география будет оставаться вузовской наукой, Россия не может иметь работоспособный экономический механизм, а, следовательно, и не выйти из существующего кризиса.

Все говорят о культурной значимости школьного курса. Многие понимают его мыследеятельностную значимость с точки зрения формирования навыков комплексного подхода к развитию природы и общества. Гораздо меньше число специалистов учитывает роль школьной географии в условиях широкого развития международного туризма и других форм общения между народами разных стран. Но ни в одном учебнике географии ‑ школьном или вузовском ‑ не показана решающая роль географической подготовки широких слоев населения в формировании кадров экономистов, градостроителей, политиков и управленцев муниципального, регионального и федерального уровня, способных осмысленно и эффективно управлять процессами социально-экономического развития страны. Понятно, что от удельного веса таких кадров в интеллектуальной элите общества зависит общая работоспособность и эффективность функционирующего в стране хозяйственного механизма.

Мало того. От уровня овладения географическим и особенно экономико-географическим способом мышления зависит осмысленность поведения населения при выборе того кандидата, которому следует отдать предпочтение во время тех или иных выборов. Ведь только владея знаниями (или хотя бы представлениями) о целостности природных и хозяйственных территориальных комплексов, об их взаимодействии можно понять, какую избирательную программу (а, следовательно, какого кандидата) можно поддерживать на очередных выборах.

Я многие годы занимаюсь проблемами территориальной организации общества, и все время задаю экономистам два вопроса: а) может ли существовать решение по экономическому развитию страны, которое не влияло бы на развитие какого-либо населенного пункта, области (края, республики) и не сказывалось бы на направленности, структуре и интенсивности обмена товарами между городами и регионами страны (ответ один ‑ не может); б) в чем разница между экономическим и хозяйственным способами мышления (обычный ответ ‑ отсутствует).

Но что из этого следует? А следует три очень простых вывода: 1) не может хозяйственное решение считаться осмысленным, если при его принятии не учитывается экономико-географический (с точки зрения географического разделения труда) и архитектурно-градостроительный (с точки зрения материально-пространственной среды жизнедеятельности населения) аспект эффективности хозяйственных решений; 2) экономическая наука при существующем смешении экономического и хозяйственного способов мышления не может функционировать иначе, чем дезориентировать общественное сознание и дезорганизовывать экономику городов и районов, а, следовательно, и всей страны; 3) в условиях, когда экономическая география, как наука, изъята из высшего и среднего специального образования, единственным спасением России является выработка у выпускников школ хотя бы представлений о необходимости сочетать экономический и хозяйственный способы мышления (последний включает в себя экономико-географический и архитектурно-градостроительный способ мышления).

Именно экономико-географический и архитектурно-градостроительный способы мышления в "снятом" виде учитывают социальные и экологические процессы, препятствуя формированию экономического, экологического и социального бандитизма в головах людей. Наглядным проявлением последствий такого экономического бандитизма является современный развал экономики России. Наши экономисты эффективность как социо-эколого-экономическую категорию свели к родовому понятию экономической эффективности. Это обрекло страну сначала на замедление темпов экономического роста, т.к. произошли нарушения целесообразных соотношений в ходе экономических, экологических и социальных процессов. Достаточно вспомнить теорию о неперспективных селах, в основе которой лежит коммунальный эффект и проигнорировано элементарное экономико‑географическое требование соответствия структуры сельского расселения структуре земельных угодий и структуре сельскохозяйственного производства. Затем произошел отрицательный экономический рост (чем больше упорствуют на экономическом росте, тем больше разваливается социальная и природная среда, тем больше спад производства).

И сегодня бизнес-планы разрабатываются по той же примитивной схеме, предопределяя крах минимум 60% проектов.

Очевидно, что без ясного понимания этих вопросов разработчиками федеральных стандартов вообще и по географии, в особенности; разработчиками программ по природоведению, физической и экономической и социальной географии, экономике, обществоведению и праву; авторами учебников по названным курсам ‑ российскому обществу ничего хорошего от министерства образования России ждать нечего. Без четкой позиции по указанным вопросам реформы школьного образования могут привести только к деградации школьников, к окончательному вытеснению из школы мыслящих учителей, а из системы управления образованием ‑ мыслящих и грамотных управленцев.

Поскольку указанные процессы уже достаточно развиты, то такая перспектива превращения в XXI веке школы в типичную бюрократическую систему, стремящуюся, под прикрытием компьютеров и разговоров о выходе на мировой уровень, к пределу своей некомпетентности (и разрушительности) весьма реальна.

В докладе рассматриваются основные взаимосвязи, определяющие экономическую эффективность географического школьного образования, и даются следующие рекомендации по выходу из создавшегося положения?

1.Следует вернуться к старому принципу школьного обучения ‑ давать основы наук и готовить выпускников средней школы к участию в интеллектуальном труде, а выпускников неполной средней школы ‑ быть полноценными гражданами великой страны, общеобразовательный уровень которых позволяет, при наличии материальных возможностей, продолжить свое обучение очно или заочно. От решения этого вопроса зависят федеральные стандарты по курсу физической, экономической и социальной географии.

2. Следует вернуть название этих курсов (вместо нынешних природы, населения и хозяйства), вырабатывая основы научного способа мышления, а, не вываливая на школьника груду названий с неизвестной сферой их применения. Обязательно следует восстановить основополагающие понятия географии ‑ природно-территориальный и территориальный хозяйственный комплексы, пониманию функционирования и взаимодействия которых должно быть подчинено все. Без выработки такого понимания Россия станет такой же страной недоумков, как США, но те паразитируют на утечке умов из разных стран, а России паразитировать будет не на чем.

3. Важно провести грамотный анализ альтернативных и синергических (взаимоусиливающих) взаимосвязей между географией и другими учебными дисциплинами в школе, опираясь при распределении учебной нагрузки на принцип сравнительной экономической и социокультурной эффективности разного уровня знания разных узловых проблем в разных учебных курсах.

4. Необходимо понимать, что в условиях широкого развития алкоголизма и наркомании в сочетании с неблагоприятной экологической и социальной ситуацией до 1/3 школьников по своему умственному развитию будут не в состоянии освоить основы наук. Поэтому понятие "общеобразовательная школа" должно быть дифференцировано на 4 разноуровневых понятия ‑ для умственно отсталых детей, слаборазвитых, среднего развития и одаренных детей, различая детей всесторонне одаренных и одаренных в определенной области знания (с возможностью перехода, или принудительного перевода, из одного уровня в другой). Соответственно, должны быть дифференцированы и школьные стандарты, которые по номенклатуре понятий должны быть еще продифференцированы на федеральный, региональный и муниципальный уровни.

5. Важно разработать сквозную программу географического образования в России, начиная от почти бесполезного ныне курса природоведения, до учебных дисциплин на географических факультетах университетов, педагогических институтов и на экономических факультетах инженерных вузов.

Следует искоренить вакханалию с выпуском учебной литературы по географии ‑ этой одной из самых идеологизированных дисциплин. Для этого важно добиться узаконивания следующего порядка:

· во-первых, без заключения Бюро Ассоциации учителей географии и Русского Географического Общества ни одно издательство не имеет право печатать учебную литературу, по географии, экологии и экономике, хотя за издательством, по известным причинам, должно быть оставлено право под свою ответственность не обращать внимания на это заключение;

· во-вторых, Бюро Ассоциации учителей географии и Русское Географическое Общество должны иметь право (и обязанность) на судебный иск против издательства за выпуск учебной литературы, оболванивающей учащихся. Это право должно распространяться не только на географическую литературу, но и на учебную литературу по смежным учебным дисциплинам экономике, экологии, истории и обществознанию.

Эпштейн Е.А

школа № 1243, Москва

Некоторые проблемы современной школьной географии

При ответе на вопрос: "Каким видится школьная география в XXI веке?" мы в первую очередь должны выяснить, что не устраивает нас в современном состоянии.

1. Отсутствие собственно географии, если под ней понимать не землеописание, а важнейшую для сохранения человеческого общества науку; кажущаяся ненужность географических знаний, которые предлагаются ученикам. Причинами этого являются:
а) незнание, что такое географическая наука, какой предмет она изучает, и какой метод она использует. До сих пор сохраняется трактовка И. Канта, по которой география — хорологическая наука, то есть пространственная. Но в таком случае было бы странно ожидать что-либо иное, кроме мысли одного из героев Фонвизина о необходимости географических знаний только транспортникам.

Некоторые географы договорились уже до того, что география вообще не является наукой. Если считать, что предмет географии — пространство, то они правы. Ведь в этом случае или география есть наднаука, или же она не имеет своего предмета исследования, и тогда она не может называться наукой.

В тоже время есть другая точка зрения, согласно которой в многоуровневой классификации наук выделяется группа географических наук, изучающих взаимодействие природы и общества в процессе производства материальных благ и услуг. Но физическая география изучает взаимодействие природных процессов с учетом воздействия на них хозяйственной деятельности, а экономическая география изучает взаимодействие экономических процессов с учетом воздействия на них природных процессов. Каждая наука изучает определенный тип закономерностей и характеризуется своим способом мышления, но в обучении в рамках одной специальности можно (и нужно) соединять способы мышления разных наук. Поэтому нет ничего предосудительного в том, что в рамках одного предмета "география" объединены тесно взаимосвязанные, но качественно различные науки — физическая, и экономическая география. При всех качественных отличиях физической и экономической географии существует единый географический способ мышления. Он ориентирован на всеобъемлющее изучение целого и его отдельных частей, на учет пространственно-временной дифференциации в ходе природных и экономических процессов и пространственных взаимосвязей между ними, на их картографическое отображение.

б) информированность общества о практическом использовании географических знаний только на уровне где что расположено. А отсюда и вывод, что география нужна только для знания объектов. Это связано с тем, что подавляющее большинство политиков и хозяйственников формируется вне географических и экономических факультетов,

в) неосознание особой роли экономической географии: нет никакой другой науки и никакого другого учебного курса, в рамках которого можно было бы выработать понимание, во-первых, причин тех процессов, которые привели отдельные страны и весь мир к экологическому кризису, а, следовательно, найти решение данной глобальной задачи человечества; во-вторых, соотношений между производительностью индивидуального и общественного труда, между индивидуальной, региональной, национальной и глобальной эффективностью принимаемых хозяйственных решений. А без такого понимания невозможно нейтрализовать безнравственность рыночных отношений. Нельзя построить хозяйственный механизм, делающий отдельному производителю выгодным такое вложение капитала, которое способствует выходу мирового сообщества из глобального экологического кризиса.
2. Отсутствие разделения понятий "школьное географическое образование" и "специальное географическое образование". Это приводит к перегрузкам существующих школьных программ и учебников; вызывает снижение интереса учащихся к географии.

3. Игнорирование особенностей научно-технического прогресса:

а) резкое увеличение объема информации: если раньше удвоение знаний происходило за столетия, то теперь за 15-20 лет. Это вынуждает изменить подходы к содержанию образования и вместо заучивания уже давно апробированной наукой схемы обучать умению приобретать новые знания, что означает необходимость смены акцентов—с запоминания уже готовой информации на поиск, осмысление и использование в практической деятельности. Но это не означает отмены такой важной функции школы, как овладение всеми достижениями человечества.

б) изменение роли человека в процессе производства: резко выросли требования к таким психофизиологическим процессам, как восприятие, запоминание, мышление работника в процессе труда. Повысилась и ответственность работников за допущенные ошибки, остановку производства, аварийные ситуации. Все больше ценится нестандартное мышление, интеллектуальная отдача. Следовательно, необходимо включение в школьный курс географии специальных практикумов для формирования умений принимать решения, учитывать последствия от принятых и своевременно непринятых решений.

в) превращение человека в грозную силу, ставящую под сомнение выживание человечества при сохранении исторически сложившихся способов принятия решения. Это вынуждает общество по- иному строить взаимоотношения с природой и с отдельными составными частями общества (социальными группами, народами, государствами). А, следовательно, включение в содержание школьной географии рассмотрение на разных уровнях: локальном, региональном и глобальном взаимодействия природы, социума и хозяйства.

г) Низкий профессиональный уровень лиц, принимающих решения о содержании школьного образования, в силу указанных выше причин. Следовательно, Ассоциации учителей географии необходимо разработать механизм, позволяющий нейтрализовывать таких чиновников.

II. Учебник и другие печатные средства обучения географии

Аксакалова Г.П.

МГОПУ, г. Москва

О некоторых особенностях
школьных учебников по географии

Реформа школьного образования ‑ периодический процесс, который имеет целью совершенствование системы образования в соответствии с потребностями общества. В настоящее время ‑ это формирование культурной, гармонично развитой личности.

Перед географией стоит задача обеспечить формирование географической культуры учащихся как важной составной части общей культуры. Формирование географической культуры – это многоаспектная проблема, которая включает структуру и содержание школьной географии, формы и организации учебного процесса, методы и средства обучения. Большую роль играют уровень разработки учебных программ, учебников, учебной литературы и не менее важной является подготовка будущего и работающего учителя.

Особая роль принадлежит учебнику географии, который фокусирует все особенности современного этапа развития предмета и образования в целом. Современная школьная география дает представление о географической картине мира; её содержание создает условия для формирования на географическом материале экологической, экономической, политической культуры, патриотического воспитания, научного мировоззрения. Кроме этого, в школьных учебниках отражены и другие особенности современного образования: существование стандарта образования (минимума), авторских программ, нескольких учебников по одному курсу и, наконец, основной и старшей школы, школ разных типов.

Учебник выступает одновременно как носитель содержания образования, форм фиксации разных его элементов и как проект учебного процесса. В учебнике как содержательной модели обучения, позволяющей реализовывать главные цели образования, заложены две возможности: с одной стороны, быть ориентиром в проектировании учебного процесса для учителя, а с другой ‑ средством самоорганизации учебной деятельности для ученика.
На секции географии экспертного совета МОиПО России рассматриваются все учебники для основной и старшей школы. Какие тенденции школьной реформы нашли отражение в школьных учебниках географии? С точки зрения содержания отмечается тенденция отразить страноведческую составляющую географической науки, "сквозные" направления, которые создают каркас школьной географии; значительное место уделяется персоналиям, историческим сведениям, методам науки. Это формирует научное мировоззрение школьников и развивает интерес к предмету. По сравнению с прежним поколением учебников значительное внимание уделяется разделам обобщающего характера, что отражается в содержании материала, вопросах и заданиях. Авторы уделяют большое внимание точности и отбору формулировок научных понятий, закономерностей причинно-следственных связей.

В значительной степени изменился методический аппарат учебника. Он выполняет обучающие, воспитательные и контролирующие функции, способствует активизации учебного процесса. Появились разнообразные рубрики и задания, требующие оценки явлений или объектов, отношения учащихся к событиям, фактам. В учебниках более четко разработана система заданий по линии усложнения, по разнообразию источников знаний, специальных заданий разного уровня для самостоятельной работы. Все учебники имеют словари, приложения, аппарат ориентировки.

Основой учебника всегда был текст. В современных учебниках он стал более дифференцированным. В него включены красочные описания, создающие образ территории, увеличено количество заданий на установление связей и обобщений; наблюдается тенденция сокращения текстового материала ‑ за счёт его увеличивается количество графиков, схем, текстовых карт и другого иллюстративного материала с вопросами и заданиями к ним.

Особую группу представляют учебники для старшей школы, задача которых состоит в расширении и углублении географических знаний.

Наличие большого количества учебников ‑ явление положительное, теоретически учитель имеет право выбрать наиболее отвечающий особенностям его учеников учебник. Но практически это реализовать сложно. Кроме того, учебники не всегда соответствуют изданным авторским программам, что создает трудности в работе учителя. Поэтому одной из задач является показать учителям особенности каждого действующего учебника с точки зрения реализации программы, принципа преемственности, планирования уроков по курсу и т.д.

Нужно ли создавать большое количество учебников одного уровня по курсу или необходима подготовка учебников разного уровня сложности, как считает В.П. Максаковский? Остаются нерешенными и другие традиционные вопросы ‑ оптимальный объем учебника, количество вопросов и заданий, соотношение теоретического и фактического материала и др. Крайне необходима экспериментальная проверка учебников. На наш взгляд, для дальнейшего совершенствования учебников географии необходимо обобщение достижений современных учебников, их теоретического обоснования и выработки рекомендаций для создания усовершенствованных учебных пособий, максимально отвечающих целям образования.

Афанасьева Е.М.,

"Школа сотрудничества", Москва

Максимов Н.А.
доцент, к.т.н. МАИ

О проекте создания учебно-методического комплекса
“Космическая география”

В докладе рассматриваются вопросы желательности изучения в школе такой дисциплины, как "Космическая география", которая может стать неким обобщающим элементом школьного образования. Эта дисциплина, используя аппарат самых разнообразных наук, изучаемых в школе (математика, астрономия, география, физика, химия, биология, информатика), формирует обобщающий взгляд на нашу планету и место человека в мире.

Предлагаемый учебно-методический комплекс должен состоять из следующих составляющих:

1. Учебник по космической географии.

2. Рабочая тетрадь для учащихся.

3. Атлас космических снимков.

4. Методическое пособие для учителя.

5. Видеоприложение к курсу "Космическая география" в средней школе с рекомендациями по использованию.

6. Практикум по обработке космических снимков, включающий математическое обеспечение для цифровой обработки космических снимков и базы космических снимков.

7. Страничка в сети Интернет, на которой регулярно обновляются снимки Земли из космоса по различной тематике.

1. Учебник "Космическая география"
В учебнике рассказывается об истории дистанционных методов изучения Земли, рассматривается технология создания различных карт с использованием снимков из космоса. Описываются современные методы и инструменты космической географии. Большой раздел посвящен исследованиям природы Земли, показана возможность и необходимость комплексного изучения природных ресурсов, возможность исследования процессов и явлений в динамике. Еще ряд разделов посвящен прикладным вопросам, как, например, "Космос ‑ народному хозяйству", "Космос и экология". Рассматриваются вопросы эффективности космических исследований и роль человека в них.

2. Рабочая тетрадь для школьника по дисциплине "Космическая география"
В учебном пособии для учащихся предлагаются разноуровневые задания, которые позволят усвоить основополагающие идеи курса, овладеть практическими географическими умениями и необходимыми фактическими знаниями. Задания составлены таким образом, что требуют использования учебника, атласа, научно-популярной и научной литературы. Наличие нескольких заданий на одну тему, но разной трудности, создают возможность выбора для ученика.

3. Атлас космических снимков
В качестве атласа может быть использован атлас космических снимков. Он разработан и издан группой сотрудников географического факультета МГУ. Данная работа осуществлена в рамках программы, финансировавшейся фондом Сороса ‑ "Земля планета людей. Взгляд из космоса (Географический атлас)"

4. Методическое пособие для учителя
Краткое методическое пособие раскрывает основные идеи нового учебника и дает рекомендации к творческому подходу в организации учебного процесса. В пособии приведена примерная сетка часов для изучения курса, представлена возможная разработка уроков. Каждый урок представлен объяснением материала, закреплением, практической работой и домашним заданием. Различный уровень сложности заданий позволяет использовать их с учетом индивидуальной подготовки ученика, что позволяет создать на уроке атмосферу комфортности.

Изучение каждого раздела завершается контрольной работой, состоящей из теоретических вопросов и лабораторного (вычислительного) практикума. Практически все задания сопровождаются вариантами правильных ответов, что дает возможность неопытным учителям избежать ошибок при обучении ребят.

5. Практикум по обработке космических снимков, включающий математическое обеспечение для цифровой обработки космических снимков и базу космических снимков (CD-ROM).
Компьютерный практикум предназначен как для ознакомления с основными методами цифровой обработки космических снимков, так и для формирования у школьников первичных навыков анализа и использования космической информации в целях решения конкретных географических задач.

В практикум включено специально созданное программное обеспечение цифровой обработки изображений. Оно включает в свой состав программы формирования изображений, статистического анализа, яркостных преобразований, геометрических и частотных преобразований, тематической обработки.

Кроме этого, на CD-ROM записано несколько десятков наиболее интересных космических снимков в различных диапазонах электромагнитных волн, с которыми и предлагается работать учащимся (банк видеоданных). Эти снимки представляют собой реальные космические снимки, снабженные легендой, поясняющими текстами и примерами дешифрирования.

Инициатором написания такого учебника выступил известный космонавт и ученый профессор, д.т.н. Лебедев В.В.

Цель настоящего выступления авторы видят в обсуждении этой идеи и привлечении заинтересованных специалистов к работе над данным проектом.

Баринова И.И.

д. п. н, главный редактор журнала
“География в школе”

Роль учебника в процессе обучения географии

Одной из вечных педагогических проблем была и будет проблема, чему и как учить подрастающее поколение. Решить ее, не касаясь вопроса о том, каким должен быть школьный учебник, как он может повлиять на повышение эффективности процесса обучения, вряд ли возможно.

В современных условиях развивается новая педагогическая парадигма, в соответствии с которой происходит переход от коллективно-центрической к человеко-центрической концепции формирования личности. Реализация этого процесса во многом зависит и от качества школьного учебника, который оказывает большое влияние не только на организацию процесса обучения, но и на личность школьника. Ведь каждый школьный учебник ‑ это не только учебная книга по предмету, но и важный носитель культурных ценностей современного общества: предметных, педагогических, полиграфических и др. Все это обеспечивает усиление воспитательного воздействия учебника.

Уникальность учебника заключается в том, что он одинаково нужен и ученику, и учителю. При том для ученика учебник играет огромную роль в усилении интереса к предмету или, напротив, в снижении его.

Современный учебник по любому предмету, в том числе и по географии, должен отражать основные нормы и требования стандарта и в структуре, и в содержании, и в методическом аппарате.

Учебник нового типа является компонентом процесса обучения, способствующим развитию самостоятельной деятельности учащихся. Он применяется не только для закрепления полученных знаний, но и служит в большей степени непосредственным источником знаний, которыми учащиеся должны овладеть самостоятельно. В связи с этим, учебник должен выполнять ряд специфических функций: способствовать получению информации, стимуляции и мотивации учебных действий, самообразованию и т. п.

Выполнение этой задачи требует нового подхода к отбору, классификации и изложению материала в учебниках.

В учебники необходимо ввести такие методы и приемы, которые бы стимулировали самостоятельную деятельность учащихся, облегчали восприятие знаний и развитие творческих способностей, развивали логическое мышление и способствовали формированию умений и навыков самостоятельной работы с учебником.

Науками о человеке установлен фундаментальный закон: человек формируется в деятельности. Учение ‑ важнейший, но не единственный вид деятельности школьника. В этом процессе происходят овладение знаниями, умениями, навыками, формирование мировоззрения, нравственного сознания и поведения, развитие различных психических функций: внимания, воображения, мышления и др.

Вот почему при конструировании всех компонентов учебника ‑ текста, иллюстраций, методического аппарата и т.д. ‑ необходимо заранее предвидеть содержание и характер ожидаемой деятельности учебника, и ее значение для решения задач обучения, воспитания и развития.

Большое значение для стимуляции самостоятельной деятельности учащихся имеются внетекстовые элементы учебника.

Конечно, деятельность ученика обусловливается и регулируется не только учебником, но и другими средствами обучения, и в первую очередь самим учителем. Однако и роль учебника в решении этой задачи весьма значительна: хотя учебник предназначен, прежде всего, для работы ученика, он вместе с методическими пособиями направляет и действия учителя, подсказывая ему, какую учебную деятельность школьников надо организовать для успешного решения намеченных образовательно-воспитательных задач.

В большинстве случаев именно учебник определяет основные направления обучения, обучающей деятельности. При любом уровне подготовки по предмету и методического мастерства учителя на качество знаний обучаемых им школьников будет существенно влиять и учебник, по которому они учатся.

Общие принципы построения учебника:

1. реализация в учебнике всех компонентов содержания образования;

2. отражение в единстве содержания и аппарата его усвоения (наличие различных видов вспомогательных знаний: методических, историко-научных и др.);

3. реализация систематичности и системности развертывания материалов (наличие разных видов связей: содержательно-логических, генетических, межпредметных и их выявленность для учащихся);

4. дифференциация способов развертывания материалов в зависимости от типа учебных предметов, видов, функции и направленности знаний;

5. отражение целостности и системности различных видов знаний (фактов, понятий, законов, теорий, прикладного знания).

В современном процессе обучения, несмотря на все разнообразие подходов к содержанию и формам обучения, учебник не теряет своей ведущей функции. Это ‑ передача научных знаний в определенной логике и системе, обеспечивающей развитие познавательной самостоятельности учащихся и обуславливающей организацию деятельности учащихся на уроке и во время домашней работы. Более того, усиление внимания к географическим дисциплинам в ряде профильных школ и вузов повышает роль учебника как ведущего источника знаний при самостоятельной работе. С помощью учебника можно изменить традиционный процесс обучения географии и внедрить в него новые технологические подходы. Средствами учебника географии можно проецировать технологию на реальную учебную деятельность школьников в классе и дома, поскольку в учебнике органично сочетаются четыре основных компонента новой технологии обучения: целевой, содержательный, операционно-деятельностный и оценочно-результативный.

Систематическая работа с учебником позволит развивать познавательную самостоятельность школьников, а это в свою очередь является обязательным условием успешности обучения, глубокого и прочного усвоения знаний и умений школьниками.

Горбанев В.А.

школа N 45 Москва,

Лапина И.Е.

Калужский госпедуниверситет

Разработка учебника по истории географических
 открытий и исследований

В статье [1] была выдвинута концепция обновления географического образования в средней школе. В ее рамках предлагается начинать изучение географии с курса "История географических открытий и географическая карта". Введение этого курса в VI классе преследует несколько целей, главными из которых являются следующие две.

Во-первых, тематика курса истории географических открытий представляет собой благодатную почву для пробуждения и закрепления интереса к географии, который трудно вызвать сухой тематикой действующих ныне учебных программ. В то же время, путешествуя по карте вместе с первооткрывателями и исследователями, школьники приобретут те необходимые знания, которые традиционно включались в программу географии VI класса.

Во-вторых, введение такого курса исключительно важно в связи с принятой концепцией гуманизации научных знаний, восстановления духовности. Внимание к историческим личностям, внесшим вклад в поиск и развитие географического знания, показ на конкретных примерах, как нелегко происходило открытие и познание Земли, изучение биографий замечательных людей, дающих прекрасные примеры для воспитания мужества, стойкости, нравственности и патриотизма, представляется очень важным и современным. Вспомним А.П.Чехова, его знаменитое: "Один Пржевальский или Стэнли стоят десятка учебных заведений и сотни хороших книг". Тематика курса позволяет соединить географию с историей разных стран и народов, этнографией, культурой, религией, и может служить важным инструментом в воспитании патриотизма, нравственности, гуманизма.

С целью реализации данной концепции авторами ведется разработка нового учебника с рабочим названием "История географических открытий и географическая карта". Курс рассчитан на 68 часов. Он включает 4 раздела в соответствии с делением учебного года по четвертям. Количество параграфов соответствует количеству уроков.

В конце многих параграфов в качестве материала для дополнительного чтения предполагается включение отрывков из дневников и отчетов экспедиций, высокохудожественной литературы о путешественниках и исследователях. Каждый раздел завершается освещением специальных вопросов, связанных с картой, с приобретением необходимых картографических умений и навыков.

В конце учебника планируется поместить краткий автобиографический словарь. Работа по отбору имен, составляющих необходимый минимум для школьников, в основном завершена [2].

Основные разделы учебника озаглавлены следующим образом: "Зарождение географии", "Эпоха Великих географических открытий", "Становление географии", "География на рубеже тысячелетий: век XX".

В первом разделе освещаются такие темы, как географические представления древнейших народов, зарождение географии в древних Греции и Риме, первые путешествия древних народов, первые путешествия россиян. Незаметно в канву повествования включаются и начальные картографические понятия и термины, такие как карта, глобус, компас, азимут и т.п. Рассказ о путешествиях бесстрашных викингов осветит вопросы, связанные с открытием североамериканского континента задолго до Христофора Колумба. Открытие Востока для европейцев Марко Поло, а для россиян — сказочной Индии Афанасием Никитиным, завершит историко-географическую часть раздела. В заключение будут изложены такие темы, как географические координаты, масштаб, картографическая проекция. Состоится знакомство с основными картографическими произведениями этого периода. Последний параграф расскажет о названиях на географических картах, которые помогут познакомить учащихся с топонимикой и ее ролью в изучении географии.

Второй раздел посвящен эпохе, которая не зря получила столь громкое название- "Эпоха Великих географических открытий". Здесь помещены темы, которые традиционно освещаются в школьных учебниках: это и поиски путей в Индию португальцами и испанцами, открытие Америки Христофором Колумбом, первое кругосветное плавание Фернана Магеллана. Много внимания будет уделено русским землепроходцам, первым картографическим произведениям россиян, в частности, труду Семена Ремезова, собравшему воедино все, что сделали первопроходцы-россияне. Открытие пятого континента будет связано не только с именем Абеля Тасмана, но и с рядом редко упоминаемых исследователей.

В заключение раздела—вновь картографическая тема. На сей раз в ней будет раскрыта роль Авраама Ортелия и Герарда Меркатора, как создателей собраний карт—атласов. Будут упомянуты вскользь и картографические проекции, одна из которых — равноугольная Меркатора - до сих пор служит морякам.

В третьем разделе предстоит нелегкая задача осветить географические открытия могучего интернационального отряда Нового времени. Это деятельность и "птенцов гнезда Петрова", первые научные зарубежные и русские кругосветки, зарождение и становление деятельности Русского Географического общества, его наиболее плодотворные экспедиции в Центральную, Среднюю и Восточную Азию. Рассказ о таких титанах, как Н.М. Пржевальский и Н.Н. Миклухо-Маклай. А рядом с ними большой отряд, неизвестный современным школьникам: М.П. Певцов, В.И. Роборовский, И.В. Мушкетов, Н.А. Северцов, А.Л. Чекановский, А.П. Федченко... Это было время открытия последнего ледового континента, время изучения внутренних районов материков. Время Александра Гумбольдта, Давида Ливингстона, Элизе Реклю. Время становления отечественной географии, во главе которой стояли П.П. Семенов-Тян-Шанский, а также Д.Н. Анучин, В.В. Докучаев, А.И. Воейков, А.А. Тилло. Трагические страницы покорения Арктики и Антарктики, борьба за покорение полюсов, завершают раздел. В заключение раздела картографическая страничка — особенности топографической съемки, метод триангуляций, современные топографические съемки. Предполагается знакомство с простейшей съемкой местности, которую в состоянии выполнить учащиеся. Последний параграф посвящен тематическому картографированию и основным картографическим способам изображения.

В заключительном разделе освещаются вопросы, связанные со становлением современной географии в XX веке. Начинается раздел с героических страниц освоения Арктики россиянами. Далее идут героические и романтические истории, связанные с покорением горных вершин и проникновением в морские бездны. Романтика современных самодеятельных экспедиций и путешественников-одиночек сменится не менее романтичной, но серьезной темой выхода человека в космос. Карта и снимок, что их роднит? Что такое космические методы изучения природной среды? В заключение освещаются еще более серьезные темы, такие как: "Чем занимаются современные зарубежные и отечественные ученые?", "Что собой представляет семья современных географических наук?", "Какие проблемы решаются современной географией?" В частности, освещается, как картография переходит к геоинформатике, а сама география из науки описательной становится наукой прогнозов, помогает в решении крупных проблем геоэкологии.

Взрослеют ученики в течение года, серьезнее становятся темы параграфов, но красной нитью проходит мысль, что все, в том числе и наука, делается конкретным человеком.

Таким нам видится проект учебника "История географических открытий и географическая карта". Параллельно с учебником идет переработка "Атласа географических открытий" [3].

Литература

1. Горбанев В.А. Концепция обновления географического образования в Российской школе // География в школе, 1996, N6.

2. Лапина И.Е. Введение в географию. Калуга, КГПУ им. Циолковского, 1994.

3. Лапина И.Е., Короткова Е.В. Атлас географических открытий. Пособие для средней школы. Калуга, КГПУ им. Циолковского, 1996.

ЕрмоленкоН.Н.

Воронежский госпедуниверситет

Основные идеи построения и содержания
 атласа Воронежской области

В 1994 году издан новый атлас Воронежской области. Атлас был разработан на географическом факультете Воронежского госпедуниверситета. Главное его назначение — быть учебным пособием для общеобразовательной школы и содействовать повышению уровня преподавания, прежде всего, географии своей области. Поэтому структура атласа, сюжеты карт, их содержание продиктованы потребностями школы. Именно соответствие школьным программам было главным требованием, которое положено в основу создания атласа. Исходя из этого, целая серия карт в атласе предполагает ответы на вопросы крупных разделов школьных программ.

Все карты по содержанию делятся на четыре группы: карты природы, экономики, социальной сферы, историко-географические—страницы их окрашены в разные цвета. Все карты дополнены богатейшей информацией, упорядоченной в таблицах, графиках, диаграммах, справочных текстах. Задача их — стимулировать любознательность и познавательную деятельность учащихся, содействовать формированию умения пользоваться различными источниками географической информации.

В атласе воплощены ведущие идей новых школьных программ, которые ныне пронизывают географическую науку и, следовательно, должны "красными нитями" проходить в школьной географии. Это следующие идеи: 1)экологизация, 2) экономизация, 3) социологизация, 4) методологизация, 5) актуализация.

Элементы экологических и экономических знаний содержат все карты природы и экономики: картируются охраняемые памятники природы, экологически значимые природные процессы и явления, виды природопользования. И сверх того в атлас введены три раздела специальной экологической тематики: "Антропогеновое воздействие на природную среду", "Состояние природной среды" и "Охрана природы". Они обеспечивают актуальными сведениями о позитивных и негативных последствиях человеческого пользования природой, содержат дидактический материал для формирования у будущих активных личностей практически важных оценочных умений, которые позволяют объективно рассматривать результаты хозяйственной деятельности людей, а значит, осмотрительнее ее планировать и осуществлять.

Экономическому образованию и воспитанию молодежи способствует серия карт, представляющих народнохозяйственный комплекс области, который моделирует в атласе экономическую жизнь города и села с помощью различных показателей (объемы производимой продукции в стоимостных исчислениях, в процентных соотношениях и др.). Новшеством в содержании раздела "Экономика" является картирование отраслевых и межотраслевых комплексов. Такой подход в картировании хозяйства области позволил показать не только взаимосвязи в этой сфере деятельности человека, но и продемонстрировать системный подход в анализе экономико-географических явлений, и тем самым реализовать еще одно сквозное направление школьной географии—методологизацию. Знакомство с методологическими проблемами в науке, с проблемами научного познания — важное направление в школьной географии. Системный подход выявляет преимущества анализа изучаемых объектов (межотраслевых комплексов вместо отдельных отраслей).

Социологизация — направление в школьной географии, отражающее ее гуманизацию. В атласе оно воплощается в том, что, во-первых, есть карты, посвященные населению, трудовым ресурсам, сфере обслуживания населения и прочим отраслям непроизводственной деятельности (наука, туризм, рекреация). Во-вторых, социологическая составляющая пронизывает многие разделы атласа и представлена на картах, показывающих обеспеченность ресурсами каждого отдельного жителя области. Карты ресурсообеспеченности населения—еще одно важное новшество атласа.

Чтобы восполнить хотя бы в некоторой степени проблему гуманизации воспитания и образования, в атлас включена карта уникального сюжета — "Традиционная народно-бытовая культура". Цель этой карты — развить чувство уважения к народным традициям. Кроме того, эта карта позволяет ставить и решать творческие задачи по социальной экологии, выявлять связи традиционной деятельности населения области с природной средой.

Еще на одну особенность атласа следует обратить внимание. Составители карт использовали максимально возможное разнообразие приемов, способов картографического представления своей области: значковый способ, способ ареалов, точечный способ, способ качественного фона, изолиний, а также картодиаграммы и картограммы. И это открывает большие возможности для ознакомления с приемами тематического картирования, овладения чтением разнообразных карт, а значит, для пополнения картографических знаний.

В атласе широко представлен графический материал. К нему относятся рисунки, профили, блок-диаграммы, линейные графики, круговые (секторные), столбиковые и другие виды диаграмм. Все они тесно связаны по тематике и содержанию с картами и служат базой для многих видов обучающей деятельности, в том числе для отработки графических и статистических умений и навыков.

Атлас многокрасочный, яркий, что усиливает эмоциональное, чувственно-наглядное восприятие карт и всех иллюстративно-графических компонентов, и это дополнительно работает на активизацию познавательного и обучающего труда.

Все указанные особенности несут большую познавательную нагрузку, воплощая тем самым идею актуализации практической направленности атласа. Практическая же направленность атласа выражается его назначением быть учебным пособием. В учебном процессе новый атлас располагает значительными возможностями для выполнения двух главных дидактических функций: 1) быть источником справочной информации (знаний) по окружающей среде, экономике, истории, культуре области; 2) быть методическим пособием в освоении полезных и необходимых умений, которые могут быть востребованы жизнью у выпускников школы.

Крылов А.И.

школа “Эллада”, Москва

Использование и создание усовершенствованных
картографических пособий в школьном курсе географии.

1. Цель создания пособий.

Использование контурных карт на традиционных бумажных носителях для проверки и закрепления пройденного материала требует большого количества наборов контурных карт, что нерационально с точки зрения стоимости. Применение программных средств часто ограничено материальной базой школы и распределением машинного времени. Т. о. возникает необходимость создания многоразовых контурных карт и др. картографических материалов.

2. Технология создания пособий.

Предлагается создавать для бумажных носителей защитное покрытие. Это позволяет наносить изображение маркерами для белых досок (с маркировкой for white board).

Предлагается несколько технологических вариантов: а) ламинирование; б) помещение карт в папки-файлы различных типов.

Данные меры защиты позволяют удалять нанесённое изображение сухой или влажной материей.

3. Использование пособий на уроках.

Созданные автором пособия топографических пособий позволяют использовать их при изучении масштаба (всех видов), понятия азимут, прокладывания маршрута. С картами более мелкого масштаба учащиеся VI классов работают при изучении темы “Географические координаты”.

Для VII класса детям предлагается нанести маршруты экспедиций знаменитых путешественников при изучении курса “География материков и океанов”, морских течений и др. природных объектов.

При изучении всех курсов школьной географии такие пособия могут использоваться при проверке знания географической номенклатуры.

В IX и X классах учащимся предлагаются работы с нанесением грузопотоков между различными регионами России и мира.

4. Проблемы при создании пособий.

Главным ограничением при создании данных пособий является формат А4 (297х210 мм). Себестоимость ламинации форматов А3 и выше крайне высока и не всегда доступна.

Вторым ограничивающим фактором является наличие материала уже готового для множительных работ и последующей ламинации. Для создания необходимых картосхем возможно использование программы Encarta 99, ГИС “Россия” (созданная на кафедре картографии МГУ) и др. Для последующей обработки изображения используется графический редактор Adobe Photoshop 5.0. Ввод изображения топографических карт может осуществляться с помощью планшетного (рекомендуется) или ручного сканера.

Третьим ограничивающим фактором при использовании данного материала является отсутствие программных картографических приложений на русском языке (Encarta 99 и ГИС “Россия” - на английском языке). При этом много времени занимает корректировка названий и их перевод на русский язык. Для школ с углублённым изучением английского языка такое несоответствие может являться положительным моментом.

Паневина Г.Н.,

 Хабаровский краевой ИППК ПК

Федоренко Л.А.

городской методический центр
Комсомольск - на - Амуре

Изучение географии младшими школьниками
по новому УМК "Знакомимся с географией"

В июне 1998 года в Комсомольске -на -Амуре на базе методического центра состоялся вводный семинар для учителей начальных классов, работающих в системе Л.В. Занкова. Цель семинара - знакомство учителей с новым УМК и подготовка их к успешной работе с ним.

Общение участников семинара на практических занятиях переросло в творческое содружество учителей, увлеченных содержанием нового учебного курса для младших школьников.

Новый учебно-методический комплекс "Знакомимся с географией" отличается доступностью в изложении материала, занимательностью в овладении новыми понятиями, системностью в построении каждой темы, раздела. Кроме этого, содержание курса включает те вопросы, которые интересуют современного второклассника. Безусловно, что только учителя начальных классов смогли разработать этот УМК. Это Л.И. Медведева и Е.И. Свириденко, учителя начальных классов Владивостока. В состав данного учебного комплекта помимо учебника входят: рабочая тетрадь "Проверь себя" и хрестоматия с дидактическим материалом для урока "Занимательная география". В дополнение к данному УМК были разработаны методическое пособие "Уроки географии во II классе" и видеопрограмма "География ‑ 2".

Данный учебный комплект учителя Комсомольска взялись с большим энтузиазмом. В творческой группе есть и учителя начальных классов, имеющие высшее географическое образование. Работой творческой группы руководил методический центр, на базе которого были проведены еще три семинара ХК ИППК ПК. Но основная работа была проведена в межсеминарский, период. Это ежемесячные заседания творческой группы с обсуждением сложных для изучения тем, с посещением уроков, с выступлениями перед коллегами по особенностям проведения отдельных уроков.

Учителя географии высоко оценили содержание нового УМК. Вот некоторые выдержки из письменных отзывов о нем:

"УМК "Знакомимся с географией" дает детям первоначальные знания о планете Земля, о Солнечной системе в целом; учит работать с картой, учебником; развивает интерес к изучению науки "география".

Родители довольны новым предметом и новым учебником. Они сами заинтересовались этой наукой, когда помогали детям готовиться к урокам" (О.В. Акименко сш.№16)
"Данный УМК доступен для детей, красочно оформлен, занимателен, дает представление об окружающем мире, учит работать с книгой, справочной литературой, выделять в изучаемом материале главное, делать анализ, сопровождая его простым логическим выводом, сравнивать окружающие объекты и явления, делать выводы на основе сравнения. Материал, собранный в копилке эрудита интересен ученикам. Вопросы для закрепления материала отдельных тем использовались в качестве вопросов для проведения игр-соревнований, викторин.

В работе постоянно использовался географический словарик. К нему ученики обращались и при знакомстве с новым материалом, и при подготовке домашнего задания, и при проведении словарной пятиминутке в начале урока, чтении статей учебника.

Учебник богат иллюстративным материалом, который также разнообразно использовался при изучении темы”. (Н.Д. Дьяковская сш.8)

"УМК позволяет решать задачи развивающего обучения системы Л.В. Занкова:

· оптимально развивать учащихся;

· формировать целостную картину мира;

· помогать развивать умения анализировать, обобщать, воспринимать и пересказывать материал.

Все это развивает нравственные качества младшего школьника.

Родители обратили внимание на то, что дети стали больше читать научно-популярной литературы, энциклопедических изданий по изученным на уроках темам. Ребята рассказывают родителям, сверстникам, сестрам и братьям то, что изучили на уроке, делятся впечатлениями о дополнительно прочитанном материале". (Л.Н. Кириничная сш. .№80)

"Дети все темы воспринимали с огромным желанием. Очень хотелось им узнать еще больше. На уроке большая работоспособность, активность поддерживалась домашними чтениями дополнительной литературы”

Родители отмечают, что дети учат данный предмет с большим желанием. И самим родителям понравился курс географии". (Н.Н. Попова гимназия №9)

"Наибольшее внимание учеников привлекли темы "Вселенная или космос", "географическая карта", "Природа нашей планеты". Интересом учащихся пользовались формы работы с учебником: самостоятельное, добывание знаний, поиск ответов на поставленные вопросы, выделение главной мысли абзаца или части, разгадать кроссворд, загадки, подготовиться к соревнованию по вопросам и т.д.". (Е.С. Бурмакина сш.№32)

В июне 1998 года члены творческой группы поделились своими находками на итоговом семинаре. Были раскрыты приемы работы с УМК, методики формирования умений школьников при работе с различными источниками географической информации. Учителя отмечают следующие результаты работы по новому УМК:

"У детей сформировался устойчивый познавательный интерес к окружающему миру. Работа со словарем и другими источниками информации приучила ребят не только готовить небольшие сообщения на урок, но и высказывать и защищать свою точку зрения, а также уважительно выслушивать чужую". (Т.Н. Мартынова сш.№б)

"Ученики переносят приемы работы, сформированные на уроках географии, и на другие предметы. Это и работа с учебным текстом, и работа со словарем. Школьники носят с собой словари и на русский язык и на историю. Встречая незнакомое слово, они уже не спешат поднять руку и спросить у учителя. Сами предлагают: "Давайте посмотрим в словаре". (О.Г. Савченко сш.№37)

"Работа в группах, парах научила ребят умению совместно решать поставленные задачи, вести обсуждение вопроса, находить аргументы в защиту своих предположений, выбирать правильный ответ, помогать товарищам. Ребята чувствуют себя комфортно и раскованно не только в классе, но и во время выступлений перед незнакомой аудиторией на соревнованиях, КВНах, олимпиадах и т.д." (Н.Д. Исаенко сш.№15)

"Уроки география ‑ это уроки общения, уроки "научения" правилам поведения во время спора, дискуссии, совместных практикумов, Эти уроки интересны не только ученикам, но и самому учителю. Ученики самостоятельно составляют загадки, ребусы и кроссворды, аналогичные тем, что даны в учебнике, в хрестоматии. А какие интересные сообщения готовили ребята о планетах Солнечной системы, любимом животном, растении? Все эти сообщения были дополнены своими рисунками, которые наглядно иллюстрировали их отношение к предмету исследования”. (Н.Н. Попова гимназия №9)

Свою работу творческая группа продолжит и в следующем учебном году вместе со своими третьеклассниками.

Салманова О.Я.

школа № 518, Москва

методист НМЦ ЦАО

Значение школьных атласов в преподавании географии

Атлас ‑ это систематическое собрание географических карт, объединенных общей идеей, единообразно оформленных и изданных в виде альбома или книги (БСЭ).

Атлас ‑ это не только набор карт, с помощью которых мы формируем представление у детей с 7 лет о шарообразности нашей планеты, развиваем пространственное 3-х мерное воображение, но и обучаем работать с картами: читать информацию, сопоставлять карты, делать выводы.

Значение атласа для обучения переоценить трудно. Поэтому в современной школе атласы должны быть нового поколения, не только по технике исполнения, но и по содержанию, соответствующими школьным программам.

Современная издательская технология позволяет выпускать такие атласы, которые в руках школьников при их ежедневном обращении могут жить 2-3 года, а в кабинетах мы храним их по 10 лет!

Издавать атласы надо, определив методическую цель их использования, уточнив у психологов способность восприятия школьниками определенного возраста данной информации и посоветовавшись с офтальмологами о цветовой гамме и размерах наносимых объектов! Все это чрезвычайно важно для здоровья наших детей и максимальной восприимчивости информации.

Первое серьезное изучение карты начинается по программам 1998г. в VI классе в разделе “Картографические произведения”. Часть учителей осваивают этот раздел в курсе “Естествознание” в V классе.

В обоих случаях мы вводим понятия параллель и меридиан, не имея опоры на знания по математике. Какое бы определение параллели мы не взяли, картой полушарий они не подтверждаются. Следовательно, надо иметь стереометрические рисунки в атласе, объясняющие параллельность. Если эти понятия можно использовать без доказательств, то подписать линии следует уже на картах атласа начальной школы. Ведь в “Морской бой”, “крестики ‑ нолики” дети играют, не зная о системе координат.

Открывая физическую карту полушарий, мы учителя, сразу, включая свой обученный зрительный аппарат, видим на карте горы, равнины... Дети видят мозаику цветов. Задача учителя “настроить” глаз ученика на правильную “цветовую волну”, т.к. к сожалению, современные дети плохо видят цвета, различают оттенки.

Иногда на физических картах горизонтали, ограничивающие высоту, напечатаны ярче фона и тогда глаз ребенка видит только линии.

Карту полушарий следует печатать в таком масштабе, чтобы использовать весь лист. В современных атласах карты имеют очень большие поля, на которых помещены очень мелкие картинки. Взгляд ребенка на них не останавливается.

Атлас должен выпускаться в комплексе VI ‑VII классы. В этом случае, от обзора мира на карте полушарий можно перейти к конкретному материалу и все, что надо по теме рассмотреть подробнее: горные системы, реки, водопады, озера и т.д. Очень хотелось бы, чтобы восстановили физические карты “Зарубежная Европа”, Южная Азия”. Эти карты дают возможность увидеть ученикам изрезанность береговой линии.

Учителя объясняют понятие “генерализация”, “тематическая карта”, в то же время 80% учебного материала VI класса мы ведем по одной и той же карте ‑ физическая карта полушарий. Эта карта является копией большого атласа мира, но в уменьшенном практически нечитаемом варианте.

Многие учителя тему “Атмосфера” объясняют, используя карты атласа VII класса, т.к. понятия “изотерма”, “осадки”, “воздушная масса” вводятся в VI классе, а увидеть климатическую карту можно только в атласах VII, VIII классах.

Мне возразят: “это мечты, которые погибнут, натолкнувшись на цены производителя, но опыт двойного атласа есть ‑ это атлас VIII ‑ IX. Но необходимо проанализировать данный атлас, посоветоваться с опытными и заинтересованными учителями, внести исправления и в таком виде его продолжать выпускать. Ученики, приобретшие атлас IX класса издательства “Дрофа” должны носить на урок 2 атласа.

Мы используем атласы для формирования умений и навыков анализа, сопоставления и прогнозирования. Для этого ученику необходимо держать в сознании информацию 2-3 карт. Но для этого необходимы прозрачные листы тематических карт.

Такие прозрачные пленки ‑ карты необходимо выпускать и для кодоскопа.

Современные атласы полны справочных данных: таблиц, рисунков, схем и т.д., т.е. они перегружены и отступают от своего изначального определения “Атлас ‑ это набор карт...”. Следовательно, необходимо провести отбор той дополнительной информации, которую издатели пытаются поместить в атлас, зачастую дублируя учебники.

Еще об одном аспекте. Нельзя школьные атласы печатать на глянцевой бумаге, т.к. множество отблесков влияют на работоспособность детей отрицательно: глаза устают, падает зрение.
III. Компьютерные технологии

Афанасьева Р.Л.

г. Воронеж,
Педагогический лицей при ВГПУ

Нетрадиционные формы зачетных уроков по географии
 в 7, 9, 10 классах с использованием ЭВМ

Представленные уроки проводятся автором совместно с учителем информатики Т.А. Скульской и построены на основе тесных межпредметных связей географии и информатики. В основу их разработки положена теория и практика педагогики сотрудничества. В процессе подготовки и проведения уроков принимают участие старшеклассники ‑ ученики специальных классов, естественно-географического и физико-математического. Ученики физико-математического класса помогают учителю записать программы уроков на компьютерах, а учащиеся естественно-географического класса вместе с учителем географии составляют программы зачетных уроков и проводят их.

Урок проводится одновременно в кабинетах географии и информатики. Учитель географии выступает в качестве координатора урока. В кабинете информатики половина класса сдает зачет по географии на компьютерах. Учащихся контролирует и оказывает помощь учитель информатики Т.А. Скульская и группа учеников (как правило, 3-4 человека) естественно-географического и физико-математического классов. Одновременно с этим другая половина класса в кабинете географии сдает зачет по знанию карты, основных географических понятий, планы-конспекты зачетных тем. В этой работе учителю географии оказывают помощь “консультанты-помощники” из числа естественно-географического класса. Эффективность урока связана с тем, что обе группы учеников поочередно сдают зачет, как на компьютерах, так и в устной форме.

С 1990 г. автор разработала и внедрила в школьный процесс целую систему уроков по географии с использованием ЭВМ:

7 класс - “Климаты мира”;

9 класс - “Основные отрасли промышленности России”, “Экономические районы Европейской России”, “Урал и восточные районы России”;

10 класс - “Мировые природные ресурсы”, “Население мира”, “Отрасли мирового хозяйства”, “НТР и мировое хозяйство”.

Проведение нетрадиционных по форме зачетных уроков по географии с помощью ЭВМ позволило решить следующие задачи:

1. Овладение учениками компьютерной грамотностью на основе использования современной вычислительной техники в процессе географического обучения.

2. Осуществление комплексной проверки знаний учащихся по следующим направлениям: знание теорий, карты, номенклатуры, основных географических понятий, работа с тетрадью.

3. Использование элементов самоконтроля и группового самообучения учащихся разных классов (7 и 11; 9 и 10;9 и 11 10 и 11).

4. Применение теоретических знаний при решении практических задач.

5. Составление планов-конспектов изучаемых тем.

Белозерцева Л.В.

“Гимназия №2” г. Пермь

Школьные компьютеры на уроках географии

В современной жизни компьютеры занимают всё большее место. Трудно найти в городе среднюю школу, которая не имела бы компьютерного класса, да и доля учащихся, имеющих дома персональный компьютер, с каждым годом возрастает. И не воспользоваться компьютером, как одним из важнейших инструментов повышения эффективности образования, на мой взгляд, значит, оторвать процесс обучения от реалий современной жизни.

Предмет география, особенно социально-экономическая его часть, труден для учащихся тем, что насыщен большим объемом информации, которую необходимо усвоить учащимся, причем держать её в памяти не короткий срок, а все 6 лет обучения. Кроме того, при поступлении в Пермский государственный университет, на экономический и географический факультеты, экономический факультет МГУ основной формой вступительных экзаменов является тестирование. Его объем информации значительно превосходит курс школьной программы. Но ежегодно не менее 10-15 наших гимназистов поступают именно на эти факультеты. Поэтому передо мной встала необходимость найти такой путь, который бы позволил подготовить конкурентно способных выпускников.

Сначала я широко использовала текстовые тесты, а с 1994 года начала сотрудничать с преподавателями информатики Н.А Ситниковой и Т.Б Рубиновой. Мы привлекли учащихся старших классов, увлеченных и географией, и информатикой, С их помощью был создан банк компьютерных тестов на основе известных в Перми систем LESSI и TEST (авторы В.Д. Аспидов и М.А. Плаксин).

Затем учащиеся сами стали составлять компьютерные программы, ориентированные на компьютеры класса “Корвет” и IBM. Именно такими компьютерами оборудован наш кабинет географии.

В настоящее время в кабинете имеется полный набор тематических и обзорных тестовых программ по географии России, Пермской области, зарубежных стран мира, близится к завершению создание компьютерных программ по курсу VI и VII классов.

Чаще всего я использую компьютеры на уроках обобщающего повторения для закрепления, расширения знаний учащихся и для контроля над уровнем их усвоения, а во внеурочное время в качестве тренажера.

Вот один из примеров. Заключительный урок по теме “Климат и внутренние воды России” VIII класс. Класс разбит на 2 группы, каждая группа по 15 минут работает на компьютерах по выполнению учебно-контрольной программы. Для успешной работы каждому ученику выдаются индивидуальные карты ответа и инструкции по выполнению именно этой программы. В итоге компьютер показывает количество правильных ответов, корректирует знания учащихся, подсказывая ответы на вопросы, вызвавшие затруднения, выставляет оценку. В отдельных программах ответы комментируются.
Например:

· Оценка “5” Тебе присвоено звание “Лучший знаток темы” или “Юный географ”.

· Оценка “5” Молодец!

· Оценка “4” Хорошо, но требуется корректировка знаний.

· Оценка “3” Необходимо повторить тему.

· Оценка “2” У тебя серьезные проблемы, обратись за консультацией к друзьям или учителю.

В то время как одна группа работает у компьютеров, со второй группой работает учитель. Формы разные. На данном уроке я провела в течение 5 минут топографический диктант с использованием настенной контурной карты и экспресс-проверку. Оставшиеся 10 минут были использованы для игры “географический ринг”. Затем группы поменялись местами.

Использую компьютерные тесты и для изучения нового материала, но только в том случае, когда у учащихся достаточно знаний для ответа не менее чем на половину вопросов. Такая возможность есть в региональной географии. Например, при изучении Западно-Сибирской равнины, отдельных экономических районов или Пермской области. Так же, как и в первом случае организуется групповая работа, но формы самые разные.

В последнее время с учащимися старших классов используем возможности компьютерного класса, медиатеки и читального зала, оборудованных компьютерами Pentium-186, для компьютерной презентации отдельных стран мира или других географических объектов, для выполнения и защиты рефератов.

Но, говоря о компьютерном уроке, нельзя забывать, что бессистемное их использование, включение машин в обучение как дань моде, не может интенсифицировать процесс обучения. И, наоборот, применение компьютеров в системе, разумное сочетание с традиционными формами позволяет решить ряд важных педагогических задач, т.к. позволяет повысить плотность урока, оказать “скорую помощь” ученику, учителю быстро получить данные для сравнения планируемых и реальных результатов обучения.

Первый опыт показал эффективность компьютерного обучения географии. Учащиеся, прошедшие через систему таких уроков, показали высокие результаты, как на выпускных экзаменах, так и на вступительных в высшие учебные заведения. И я думаю, что в методике географического образования как современного, так и будущего компьютер завоюет себе прочное место.

Душина И.В.

проф. МПГУ

Учебник географии со средствами мультимедиа

В динамичном, быстро развивающемся мире возрастает роль разнообразных средств информации. Приобретение знаний и развитие сознания многих людей все больше происходит на зрительной основе, большую часть информации мы получаем визуально и воспринимаем на слух. В развитии цивилизации наступает век экранной культуры.

Однако в среднем образовании по-прежнему центральное место среди средств обучения занимает учебник. Учебник географии дополняет множество самых разнообразных средств обучения, в том числе и экранных. К наиболее традиционным относятся диапозитивы, диафильмы, кино и видео фильмы.

В наши дни на смену этим средствам обучения приходят новые, создаваемые на основе новейших технологий. Благодаря современной технике появляются возможности вызвать на экран любую информацию из идущих в данный момент телепередач. Международная компьютерная сеть позволяет не только получить любую информацию в виде текста, но и увидеть ее изображение. Быстрое получение подробной информации актуально для жизни каждого. Кино и видео продукцию все чаще сменяют компьютерные программы, использующие специальные киноэффекты, появляются целые компьютерные фильмы.

В этих условиях у учебников географии появляется богатые перспективы стать центральным элементом мультимедийных курсов для школьников.

Мультимедиа — это взаимодействие визуальных и аудиоэффектов под управлением интерактивного программного обеспечения. Мультимедиа широко используют в рекламе, в бизнесе, в играх, в средствах связи.

Однако больше всего от мультимедиа должно выиграть образование. Средства мультимедиа обладают возможностью представить учебную информацию в самых разнообразных формах, удовлетворить запросы психологических типов учащихся, среди которых есть школьники с преобладанием того или иного типа мышления (“художники”, “мыслители”, “смешанный тип”). Применение мультимедийных средств в обучении сделает его необычайно доступным для каждого школьника.

Создание специальных мультимедийных курсов на базе стабильных учебников неизмеримо расширит возможности обучения географии. Мультимедиа позволит превратить учебный материал каждого раздела, темы, параграфа учебника в информацию в виде целого ряда изображений, различных графиков, рисунков, сопровождаемых дикторским текстом, музыкальными образами и т.д.

Превратившись в составную часть мультимедийного курса, учебник расширит свои функции. Он не только останется средством передачи научной информации, но и усилит свои обучающие функции. Курс мультимедиа в своем составе может содержать справочный отдел. Он позволяет школьнику в случае затруднения обратиться к страницам учебника. Кроме того, мультимедийный учебник включает такие разделы, как задания для выполнения самостоятельных работ различного уровня, блок контроля усвоения учебного материала. Он может содержать как традиционные проверочные вопросы и задания, так и тесты с нормами оценок.

У учебника в составе мультимедийного курса возрастает координирующая функция, так как происходит наиболее эффективное использование всех средств обучения. Например, иллюстративный материал может включать небольшие фрагменты учебных и научно-популярных кино и видеофильмов. При использовании средств мультимедиа у школьников формируется желание и умение самостоятельно приобретать знания. Это новое средство обучения может быть связано с системой ИНТЕРНЕТа, в которой школьники будут добывать новые для них знания.

Таким образом, с созданием мультимедийных курсов школьной географии, роль учебника не снижается, а возрастает, усложняются его обучающие и развивающие функции. Он в еще большей степени, чем сейчас, учит школьников самостоятельно добывать знания, при этом возрастает роль его в личностно-ориентированном обучении.

Учебник как составная часть мультимедийного курса географии не утопия. При Министерстве общего и профессионального образования РФ уже пять лет работает Республиканский мультимедиа центр, объединяющий российские региональные университетские центры мультимедиа в рамках межвузовской программы “Мультимедиа в образовании”. Этот центр приступил к созданию мультимедийных курсов географии для общеобразовательных учреждений.

Несомненно, что применение мультимедиа в обучении сделает особенно увлекательными занятия географией, расширит возможности мотивации изучения предмета, повысит его престиж среди других дисциплин. В недалеком будущем мультимедиа во многом изменит изучение географии школьниками.
Крохин В.В.

Могилевская С.З.

школа № 43, Тверь

Использование компьютера на уроках географии

На протяжении 3 последних лет в школе проводятся интегрированные уроки географии и информатики. На этих уроках изучаются базы данных, содержанием которых являются справочные материалы об экономической географии зарубежных стран. Учащиеся составляют базу, организуют в ней поиск, формируют запросы и выполняют другие задания. Кроме того, на вводных уроках информатики мы используем географическую игру, в которой требуется угадать названия страны или столицы по географическому положению или некоторым указанным данным.

Учащиеся нашей школы на занятиях по программированию по заданию учителя географии создали тестирующую систему для проверки знаний по учащихся по географии. Представляя эту систему на городском конкурсе компьютерных программ школьников в 1997г. ученики получили высокую оценку специалистов и вошли в число призеров конкурса.

Созданная учащимися система состоит из программ для учителя, в которой формируются вопросы 2 типов, и для ученика, в которой идет опрос по подготовленным вопросам, результаты которого записываются в протокол. Программы имеют доступ к политической карте мира и континентов, выбор карт осуществляется с помощью меню.

При работе программы для учителя предоставляется возможность устанавливать на карте “контрольные точки” и ученик должен будет ввести название государств, на территории которых эти точки установлены. Дальнейший опрос может быть организован по любой теме, например, добыча полезных ископаемых. Учитель, предварительно работая с программой, указывает, какие ископаемые добываются на территории выбранных государств (или формулирует другие вопросы по географии этих государств, ответами на которые могут быть слова “да” или “нет”).

В ходе работы учащихся со своей частью системы проверяется как знание карты, так и темы, выбранной учителем для тестирования. Протокол результатов тестирования содержит фамилию и имя учащегося, дату и время тестирования, процентное соотношение верных ответов к общему количеству заданных, а также список неверных ответов по всем выбранным темам. Протокол хранится на диске и может быть распечатан.

Программа выполнена на языке Qbasic 4.5, может работать в среде MSDOS, на IBM-совместимой технике с VGA монитором.

А. Ласкин,

аспирант МПГУ

Использование современных средств обучения

Одна из основных задач социально-экономической географии - быстрое и адекватное реагирование на изменения в хозяйственной и политической жизни страны.. Соответственно, школьные и вузовские географические курсы должны своевременно отражать прогрессивные изменения в науке. Обязаны привносить новое в содержание учебного материала, осваивать современные средства обучения, вводить новые понятия и освобождаться от устаревших.

Вся логика жизни в постсоветской России подводит к тому, что сейчас необходимо усилить внимание к проблемам уровня жизни населения со стороны школьной и вузовской географии. Они могут вызвать живейший интерес учащихся и студентов, т.к. с невыплатой заработной платы, безработицей, бедностью и богатством регулярно встречаются если не они сами, то их родители. Многие понятия, которых пока нет в учебниках, знакомы школьникам из повседневной жизни.

В современном курсе школьной географии России проблема уровня жизни отдельно не изучается. Только в учебнике для X ‑ XI классов с углубленным изучением гуманитарных предметов (автор - Холина В.Н.) отведено внимание проблемам регионального неравенства. Автор здесь не изобрел ничего нового, несколько упростив одноименный раздел известной книги П. Хаггета и снабдив его некоторой статистикой по уровню жизни в республиках бывшего СССР.

Практическое отсутствие вопросов об уровне жизни населения в школьном курсе географии объясняется, видимо, следующими причинами:

а) инерционностью структуры программы, отсутствием традиции изучения данных проблем с советских времен;

б) высоким динамизмом параметров и тенденций уровня жизни в современной России, множественностью критериев его оценки;

в) сложным, межотраслевым характером вопроса изучения;

г) необходимостью приведения взвешенной политической оценки этого далеко не самого благополучного блока проблем.

д) сложностью получения достоверной и современной информации по вопросу об уровне жизни населения России.

Между тем, вполне возможно включить некоторые вопросы по изучению уровня жизни населения в нынешний курс школьной географии. И в этом могут помочь современные средства обучения, которые, однако, уже успели найти заслуженное признание в нашей стране, в том числе и среди школьников. Речь идет об Интернете.

Интернет ‑ глобальная информационная сеть (World Wide Web) или "Всемирная Паутина" ‑ поистине уникальный ресурс получения самой разнообразной информации, в том числе и информации об уровне жизни населения России.

Вся глобальная компьютерная сеть состоит из отдельных порталов, так называемых серверов. Каждый из них отвечает определенной тематике. На сервере Федерального Бюро Расследований США осуществляется поиск преступников. На сервере аптечной сети г. Москвы происходит поиск лекарственных препаратов

Поиск информации об уровне жизни населения России я предлагаю начать с посещения сервера Группы Всемирного Банка (www.worldbank.org). Всемирный Банк хорошо известен своими ежегодными отчетами по странам, однако получение таких отчетов вызывает некоторые сложности. В Интернете же эти отчеты открыты для свободного доступа любым желающим. Выбрав страну, в данном случае Россию, мы получаем исчерпывающую информацию за первое полугодие 1999 года. Показатели сгруппированы по нескольким разделам:

· первый, общий ‑ количество населения, естественный прирост / убыль населения, плотность, ВВП и ВВП на одного жителя;

· второй ‑ объединяет такие показатели как продолжительность жизни, рождаемость, смертность, младенческая смертность, грамотность, урбанизация и прочее;

· третий ‑ экологический: леса и их убыль; использование водных ресурсов; наличие чистых водных источников и другие показатели;

· четвертый характеризует развитие технологии с помощью таких показателей, как телефонизация населения; количество компьютеров, интернет-провайдеров и серверов; количество авиарейсов и прочее,

· следующая группа ‑ экономические показатели ВВП; внутренние и иностранные инвестиции в страну; импорт и экспорт; добавленная стоимость; дефицит и доходы бюджета; количество денежных и квазиденежных средств;

· далее следуют показатели, характеризующие финансовую и торговую сферы ‑ такие как бартер; торговля высокими технологиями; доля торговли в ВВП; долги страны и их обслуживание и прочее.

То есть, заглянув, на первый же информационный сервер, мы получаем важнейшую информацию, характеризующую уровень жизни населения России. Очевидно, что, имея эту информацию, мы можем сравнивать Россию с другими странами, предложив школьникам различные задания по этой тематике.

Кроме того, на сервере присутствует отчет называемый "Индикаторы Всемирного Банка", где вся названная нами информация присутствует в развернутом виде, и количество показателей намного больше. Этот отчет покрывает более 200 стран, в том числе и Россию, и, думаю, школьников заинтересует возможность нарисовать картосхему мира, выделив группы стран по какому-либо отдельному показателю и высчитав комплексный показатель на основе предложенной информации.

В течение последних лет, Интернет занял прочные позиции в России. Появилось множество информационных ресурсов, в том числе и правительственных. Например, возник информационный сервер Президента РФ, мэра г. Москвы и других городов, сервер Совета Безопасности РФ. Для нас же очень интересным представляется сервер Правительства РФ (www.gov.ru). на котором можно получить подробнейшую информацию от любого Министерства и ведомства РФ. Например, в школе, после изучения межотраслевых комплексов нелишне будет познакомиться с доступными данными, характеризующими заработную плату работников важнейших отраслей народного хозяйства. Ее сравнение с географией межотраслевых комплексов поможет выяснить, за счет чего в одних регионах заработная плата значительно выше, чем в других. Также имеется возможность определить численность занятых в отдельных отраслях хозяйства России. Рассмотреть динамику ее изменения в последние годы.

Изучение этого материала целесообразно будет сопроводить следующими вопросами:

1) почему в газовой, нефтяной промышленности, цветной металлургии в настоящее время заработная плата значительно выше, чем в машиностроении и текстильной отраслях?

2) какие отрасли народного хозяйства России, на ваш взгляд, удачнее "встроились" в новые экономические условия?

3) какова структура экспорта и импорта России в настоящее время?

Кроме того, любопытнейшая информация по уровню жизни населения РФ находится на серверах Министерства Экономики (www.economy.gov.ru) и сводного департамента экономики оборонной промышленности (www.vpk.gov.ru).
Нелишним будет, заглянуть на сайт Министерства Образования Российской Федерации (www.ed.gov.ru). Здесь в разделе геоинформации можно получить такие любопытные данные как: распределение ВУЗов по субъектам РФ, различные специальности по субъектам РФ, выпуск специалистов, количество студентов и количество ВУЗов на 1 000 жителей, количество на один ВУЗ и так далее. Для работы с данной информацией в школе, я бы порекомендовал такой прием физической географии как построение различных профилей. В экономической географии этот метод широко не применяется. Но подобные профили могут быть построены на основе различных показателей, в том числе и этих данных, а также любых других данных об уровне жизни населения России.

Построение такого "профиля" целесообразно произвести в региональной части курса. Такой профиль дает представление об изменении отдельных показателей уровня жизни при движении, например, с севера Европейской части (Мурманская область) через центральную часть (включая Москву) к самым южным регионам страны (Дагестан). Анализ профиля целесообразно совместить с повторением, хотя бы в самом общем виде, знаний о хозяйственной специализации этих территорий. Можно наметить и другие варианты профилей, например, Москва ‑ Иркутская область, Коми ‑ Ростовская область.

Изучение отдельных вопросов об уровне жизни населения в школьном курсе экономической и социальной географии следует осуществлять в рамках курса обобщающего повторения. Ведь уровень жизни ‑ это производная от состояния экономики, социальной сферы страны (региона). Например, после региональной части курса можно остановиться на стоимости жизни в отдельных регионах страны и сопоставить ее с уровнем доходов населения. В этом поможет следующая таблица, полученная с сервера Государственного Комитета по Статистике (www.gks.ru):
Стоимость жизни и средняя заработная плата в регионах России в 1995 году.

	Регион
	Средняя заработная плата, тыс. руб.
	Прожиточный минимум, тыс. руб.
	Соотношение заработной платы и прожиточного минимума, %%

	Россия
	483,6
	297,2
	163

	Вологодская область
	553,8
	312,5
	177

	Псковская область
	321,3
	309,0
	104

	г. Москва
	622,0
	369,0
	168

	Респ. Мордовия
	273,9
	241,0
	114

	Воронежская область
	299,7
	205,1
	146

	Самарская область
	545,1
	288,9
	189

	Респ. Дагестан
	168,3
	235,2
	72

	Свердловская область
	499,6
	345,8
	144

	Тюменская область
	1308,7
	443,9
	295

	Читинская область
	509,9
	479,8
	106

	Приморский край
	711,1
	408,6
	174

Построение таблицы следует сопроводить введением нового понятия ‑ "прожиточного минимума". Прожиточный минимум - уровень доходов, обеспечивающий приобретение минимального набора благ и услуг, необходимых для сохранения здоровья и поддержания жизнедеятельности человека. В него включаются расходы на продукты питания из расчета минимальных размеров их потребления, расходы на непродовольственные товары и услуги, а также налоги и обязательные платежи. Прожиточный минимум ‑ очень важное понятие, ведь недавно в России принят и вступил в действие Федеральный Закон "О прожиточном минимуме".

При составлении таблицы следует предложить учащимся самим рассчитать значения последней графы и ответить на следующие вопросы:

1) почему при различии средней заработной платы между регионами в России в 7,7 раз (между Тюменской областью и Дагестаном) ее покупательная способность различается только в 4 раза?

2) в какой последовательности мы можем расставить регионы страны, характеризуя относительный достаток их населения, обеспечиваемый заработной платой?

3) вспомните, какова хозяйственная специализация перечисленных регионов России и объясните, почему между ними существуют значительные различия в величине прожиточного минимума?

4) постройте по данным таблицы диаграмму, характеризующую соотношение заработной платы и прожиточного минимума в регионах России.

Также стоит отметить, что на этом сервере есть и много другой информации по регионам РФ самого разного плана, сгруппированные в общие и тематические статистические справочники.

Кроме того, можно предложить и такой вариант изучения информации об уровне жизни населения школьниками старших классов, которые могут самостоятельно искать информацию в Интернете. Например, проведение семинара. Школьники могут быть разбиты на группы, для оценки уровня жизни по следующим аспектам:

· доходы и потребление населения;

· накопленное имущество;

· здоровье населения и состояние окружающей среды;

· образование населения.

Внутри каждой группы участники спецсеминара также могут разбиться "по интересам": экологи, экономисты и т.п. После представления каждой группой краткого доклада с использованием картосхем, группе "экспертов" может быть дано задание по составлению доклада о комплексной оценке уровня жизни населения регионов России. В ходе его подготовки отрабатываются навыки совместной работы, использования статистических материалов, комплексного анализа, сравнительно-географического метода исследования. Здесь же задействуются важные межпредметные связи.

Одна из характерных особенностей показателей уровня жизни населения ‑ их наглядная сопоставимость друг с другом и со средними значениями по стране. Например, все знают, что в Москве живется лучше, чем, пожалуй, в любом другом российском регионе. Но вот насколько ‑ это можно узнать самостоятельно с использованием Всемирной Паутины.

Петрова Н. Н.

Институт общего среднего образования.

Лаборатория географического образования.

Методические основы разработки и использования
электронной версии учебника географии

Разработка первой в методической науке и практике обучения электронной версии учебника по географии для 6 класса расширяет возможности информационных технологий в обучении географии.

Электронная версия учебника состоит из самого учебника, словаря понятий и терминов, мультимедийного практикума; позволяет получать из Интернета информацию по темам и разделам курса.

Текст учебника занимает лишь небольшую часть объема информации. Его можно, например, скопировать и распечатать. Основное информационное пространство заполнено видео-, аудио-, кино-, фотоматериалами; мультипликацией, различными тестами и практикумами.

Мультимедийный курс дает представление о теме в целом, расставляя акценты на основных элементах ее содержания. Мультимедийный курс состоит из восьми тем:

1. Земля – планета Солнечной системы.

2. Литосфера.

3. Гидросфера.

4. Атмосфера.

5. Биосфера.

6. Земля – планета людей.

7. Развитие географических знаний о Земле.

8. План и карта.

Меню мультимедийного курса позволяет перейти в соответствующий параграф учебника (Учебник); выполнить тематические практические работы (Практика); ответить на вопросы и задания для проверки усвоения текущего материала (Контроль); осуществить тестовый контроль (Тесты); выйти в словарь (Словарь); вызвать дикторский текст (Диктор); перейти в главный экран (В начало).

Мультимедийный курс представляет по-новому содержание учебника: от изучения учебного материала – к самостоятельному его поиску, обобщению, систематизации. Игровые элементы курса повышают мотивацию обучения. Практическая деятельность учащихся активизирует их познавательные возможности. Кино- и фотоматериалы развивают образное мышление, формируют правильные географические представления. Картосхемы и элементы анимации позволяют смоделировать реальную географическую ситуацию на экране. Таблицы и схемы систематизируют полученные знания. Активные элементы экрана развивают логическое мышление учащихся.

Использовать электронную версию учебника можно как в классе, так и дома. Учитель может применять ее в условиях дифференцированного обучения, как для индивидуальной, так и для фронтальной работы в классе. В последнем случае изображение с монитора проецируется на большой экран.

Ученику электронная версия учебника поможет успешно выполнить домашнее задание, получить при желании больше географических знаний и практических умений; позволит повысить интенсивность обучения, подготовиться к тематическим и итоговым зачетам по предмету.

Электронная версия учебника дает больше свободы, как учителю, так и ученику в выборе методических путей достижения требований программы. Однако, необходимо отметить, что для успешной работы с таким учебником требуется определенное время на подготовку учеников и учителя. Эту проблему можно решить через интегрирование информационных технологий и географии. В рамках образовательной области “Технология” можно выделить учебное время на изучение геоинформационных систем и связанных с ними компьютерных технологий. Хорошо, когда учитель географии владеет такими знаниями и может работать с учениками в компьютерном классе на уроке. В противном случае возможна совместная деятельность учителей географии и информатики для консультаций и совместного проведения уроков информационных технологий и географии.

Шубенкова Н.М.

Центр Образования “Царицыно”

№ 548 г. Москва.

Подготовка и проведение урока географии
с использованием интерактивных средств обучения

Последние годы учителя, родители, медики обращают особенно пристальное внимание на проблему перегрузки учащихся, здоровье которых на сегодняшний день оставляет желать лучшего. Чтобы уменьшить нагрузку учащихся, не снижая уровень образования, Министерство образования России приняло решение об увеличении сроков обучения. Правда, при этом, планируется включить в учебный план еще несколько дополнительных предметов, таких как экология, право и т.д. (“География в школе” № 4, 1999). А что же делать учителю, который должен донести до учащихся свой курс в полном объеме, отработать умения и навыки, считаясь с тем фактом, что чем больше домашнее задание, тем меньше шансов, что оно будет выполнено всеми учениками? Есть ли у учителя инструменты, которые смогли бы хоть в какой-то мере способствовать снятию перегрузки у учащихся?

Одним из возможных способов, позволяющим перенести основную тяжесть отработки материала в стены школы и сократить объем домашнего заданий, является интенсификация деятельности учащихся непосредственно на уроке. Этого можно достичь, например, за счет использования современных компьютерных технологий при работе с учебно-наглядными пособиями.

Учителя географии на протяжении урока используют наглядные различные средства обучения: карты, диаграммы, таблицы, текст учебника, фотографии, видеофильмы, таблицы и т.д. Переход с одного наглядного метода на другой требует определенного времени: надо начертить схему на доске или обойти весь класс, чтобы обеспечить всех раздаточным материалом и т.д. А ведь большинство учебно-наглядных пособий можно разместить на слайдах, используя программу PowerPoint, и демонстрировать их на экране с помощью компьютера и проектора типа ASK Impression модель А4.

Средства PowerPoint 97 позволяют создавать полноценные интерактивные презентации с элементами мультимедиа, связаться со многими полезными информационными ресурсами, включая учебники, видеофильмы и т.п., а также использовать возможности службы Web и сети Интернет. На слайдах можно разместить любые графики, диаграммы, схемы, географические карты, рисунки, фотографии, а сам показ слайдов может сопровождаться музыкальными фрагментами, разнообразными анимационными эффектами. Неизменным остается только слово учителя в форме рассказа, объяснения, беседы, так как общение ученика и учителя ‑ непременное условие любого урока. Подобная организация урока, конечно, не отменяет работу с картами атласа или с текстом учебника (или иной учебной литературой) ‑ главным источником географической информации.

Учитель, имеющий опыт работы с этими программами, может строить урок по своему усмотрению, так как сам считает нужным, а не пользоваться чужими разработками, которые зачастую оказываются просто сканированными страницами учебника с устаревшими фактическими и статистическими данными.

Современный урок ‑ это, прежде всего современные методы обучения, новые приемы организации урока, среди которых современные технические средства играют немаловажную роль. Использование PowerPoint 97 как обучающей среды экономит время, позволяя уделить больше внимания решению проблемных и творческих задач; позволяет делать уроки более яркими и эффектными, благотворно воздействуя на эмоциональную сферу личности и развивая наглядно-образное мышление учащихся.

IV. Технологии преподавания географии

Быстрова Т.А.

.шк.N19 г. Ковров,

Владимирская обл.

Модульная технология урока

В основе этой технологии лежат три составные части: здоровье, развитие, образование. Как в любой технологии в ней разработана гипотеза, где прогнозируется положительный результат, факторы риска, разрабатывается сам механизм новой технологии.

Прогнозируемый положительный результат:

· формирование личности, способной к саморазвитию и самосовершенствованию;

· особое внимание уделяется здоровью физическому и психическому, поэтому комфортность урока имеет ведущее значение в анализе и характерности модульного урока (МУ).
МУ - одна из форм, организационных структур целостной системы образования и воспитания, которая позволяет эффективнее раскрыть творческий потенциал учителя, всего педагогического коллектива и каждого ученика, так как в основе лежат следующие принципы:

Обязательная смена форм деятельности на каждом модуле. Модуль - временная единица - 30 минут. В условиях нашей школы МУ - это три модуля по 30 минут (3х30 мин.). Каждый 30-минутный модуль - это смена деятельности. Каждый модуль в МУ однороден, решается своя дидактическая задача. Такая однородность модуля решает одну из сложнейших задач - сокращение потерь времени при переходе от одного вида деятельности к другому. В 45-минутном уроке такие потери составляют до восьми минут. В силу однотипности модуля (например: модуль-практикум) потерь времени нет, перестройка на другую деятельность происходит во время перемены. Следующий 30-минутный модуль обязательно должен быть другим по форме деятельности (например: урок коррекция). Смена форм деятельности на каждом модуле ‑ обязательное условие модульной технологии, 30-минутный модуль используется потому, что психологи доказали: усталость наступает после тридцати минут учебной деятельности. Смена форм деятельности препятствует возникновению усталости, вносит разнообразие в урок, что способствует привитию интереса к уроку географии.

Учитель составляет тематическое планирование в виде дидактического модуля (ДМ).

ДМ - это совокупность МУ, необходимых для изучения темы. Предлагаю Вашему вниманию технологическую карту дидактического модуля.

1) Тема: "Мировые природные ресурсы"

2) Количество часов по программе и количество МУ: 4 часа ‑ 2 МУ (т.к. 3х30 - это 2 урока по 45 минут).

3) Цели и задачи: развивающие, образовательные, воспитательные, элементы программ развития памяти, внимания, мышления (их нужно конкретизировать к каждому МУ). Для удобства записи ТКДМ (технологической карты дидактического модуля) вводим обозначения:

‑ зеленый цвет ‑ новая тема (лекция, практикум, диалог, семинар, объяснение).

 ‑ синий цвет - коррекция знаний (консультация, подготовка к зачету, обобщение, проверка домашнего задания).

 ‑ красный цвет - контроль (итоговый, тематический, тест, зачет).

4) Технологическая карта ДМ

1 МУ включает: 1 М (30мин.) - лекция

2 М (30мин.) - диалог по проблемам использования ресурсов (опережающие задания)

3 М (30мин.) - практикум с использованием карт

2 МУ включает:

1 М (30мин.) - коррекция по изучению (Учитель и ученики готовят вопросы, которые требуют дополнительного объяснения).

2 М (30мин.) - самостоятельная работа с дополнительными тестами и картами
3 М (30мин.) - контрольный тест.

2. Значение и применение алгоритмов модульного урока и творческая деятельность учителя по созданию новых алгоритмов МУ.

Варианты алгоритмов МУ.

1) комфортный модуль

С точки зрения ученика самое оптимальное начать с коррекции очень правильно, это позволяет ученику не боятся контроля, создается ситуация успеха.

2) сезонный модуль

Используется весной и осенью, когда самый низкий уровень работоспособности. Начав с изучения нового, можно этот материал откорректировать, а затем организовать первичный контроль. Таким образом, весь основной материал изучается, закрепляется, корректируется и контролируется на уроке.

3) тематический модуль

При изучении большой темы или раздела на всех модулях в различных формах изучается новый материал. Например: 1 М лекция, 2 М самостоятельная работа (групповые формы), 3 М урок коллективного творчества.
4) контрольный модуль

Используется редко, когда проверяются большие темы и разделы. Например - это зачет или 1 М - контрольный тест на понятия, 2 М - прослушивание рефератов, 3 М - контрольные практические задания (проверяют как общеучебные, так и специальные географические умения).
Использование контрольных модулей помогает реализовать еще один принцип модульной технологии.

3. Контроль и коррекция знаний, умений, навыков (ЗУМ). Систематический тематический и итоговый контроль должен быть отражен в тематическом планировании, где учитель записывает, сколько контрольных работ и по каким темам проводится, указывает какие знания и умения контролирует; уровень их освоения учитель фиксирует.

Отслеживание результатов обученности, сравнение их с результатами обучаемости класса и каждого ученика- это наиболее сложная и кропотливая работа в модульной технологии. Существуют специальные методики определения уровня обучаемости (учителю в этом может оказать помощь психолог). Затем разрабатываются тесты по предмету на определение начального уровня обучаемости по географии, т.е. сформулированность внимания, осознанной памяти, мышления на географическом материале. С результатами этого теста сравниваем результаты контрольных работ по теме и определяем по специальной методике (например: методика Шамовой Т.И. ‑ определение СОУ ‑ степени обученности учащихся). Сравнивая результаты контрольных работ с результатами теста на обучаемость, мы можем дать оценку обучаемости и обученности: а) адекватно, б) повышение обученности, в) близко к адекватному, г) ниже уровня обучаемости.

4. Следующий принцип модульной технологии ‑ ученик как субъект обучения. Ученик, конечно, всегда - это объект обучения, но акцент делается на то, что он еще и субъект обучения, т.е. превращение ученика в активного организатора и участника учебных занятий, умение гибко перестраивать позиции и роли в общении. Это позволяет отработать приемы и действия педагогики сотрудничества, использовать возможности новой технологии для дифференцированного обучения, элементов профильности обучения, отработки групповых форм обучения. Для учителя ‑ это возможность увеличить время для общения, уменьшить конфликтность, сделать урок более гибким, приспособленным к ученику. Различные алгоритмы МУ позволяют учитывать состояние здоровья, личного выбора уровня изучения предмета и т.д.

5. Важным принципом модульной технологии является внедрение элементов программ развития внимания, памяти, мышления, коррекции уровня мотивации учения.

Это возможно в школе, где работает практикующий психолог, или, если учитель окончил курсы по психологии и владеет этими методиками. У нас в школе работает творческая группа над этой проблемой, опыт обобщается на творческих семинарах. Внедрение элементов развития внимания, памяти, мышления, требует знаний дидактических принципов обучения, знаний в области возрастной психологии. Для работы используется программа по формированию мотивации учения школьников. Она включает:

1) тестирование на определение уровня мотивации по данному предмету (см. тест в кн. "Формирование мотивации учения" А.К. Маркова, Г.А. Матис, М. Просвещение, 1990г.);

2) приемы деятельности учителя, способствующие формированию мотивации;
3) задания по упрочению отдельных сторон мотивации;

4) формирование мотивов на разных этапах урока;

5) изучение изменений уровня мотивации.
Кроме этой программы, которая решает одну из сложнейших проблем школы - почему ученик не хочет учиться? разработана и используется таблица "Основные возрастные психофизические особенности развития внимания, памяти, мышления.

В таблице указаны возрастные особенности всех этих процессов, которые необходимо учесть при использовании элементов программ развития внимания, памяти, мышления. Каждый учитель может сам составить для себя такую таблицу, используя данные по возрастной психологии. Например: в таблице записано, что у подростка процесс запоминания сводится к установлению логических отношений внутри запоминаемого материала, развивается логическая память. Поэтому в системе уроков, начиная с 6-7 класса, учащиеся пользуются правилом и приемами развития логической памяти. Если в урок вводятся упражнения на развитие памяти, то вывешивается плакат с записью: "Логическая память помогает запоминать слова, числа, мысли, схемы, идеи". Задание на развитие логической памяти может быть такого содержания: в течение 60 сек. прочитайте текст. В нем выделено (подчеркнуто) и пронумеровано 10 главных мыслей. Попытайтесь воспроизвести их, сохраняя указанную последовательность. Сейчас имеется большое количество литературы с конкретными заданиями по развитию внимания памяти и мышления, учитель может ими воспользоваться, точно сверяя их с возрастными возможностями особенностями.

Технология МУ решает целый ряд очень сложных проблем в школе. Каждый учитель, даже если школа не работает в модульном режиме, может использовать возможности этой технологии, т.к. спаренные уроки дают возможность работать в рамках этой технологии. Например: 2 М х 40 минут, или 2 х 35 мин., в зависимости от учебного времени урока в конкретной школе.

Факторы риска в этой технологии тоже существуют:

· неотработанность технологии, что может дать снижение результатов в первое время;

· наличие скептического отношения отдельных учителей;

· могут возникнуть стереотипы планирования ДМ;

· проблемы с расписанием:

Работая в течение нескольких лет с использованием модульной технологии, я могла увидеть ее значительные преимущества. Она дает возможность строить учебный процесс на различных уровнях сложности, широко использовать нетрадиционные формы урока. Например, лекционно-семинарская система обучения в старших классах, которая позволяет воспитывать культуру общения, стимулирует мышление, дает возможность больше внимания уделять общечеловеческим подходам к оценке процессов, происходящих в мире.

Модульная технология формирует не только специальные умения, но и общеучебные умения и навыки, помогает использовать материал развития внимания, памяти, мышления. Сам процесс обучения становится более гуманным, т.к. алгоритмы МУ позволяют создать ситуацию успеха, комфорта. Освоение педагогики, сотрудничества дает возможность учителю создать менее конфликтную ситуацию, позволяет ученику почувствовать себя нужным учителю, больше дает возможностей для общения.

Ничему нельзя научиться у нелюбимого человека. Учитель, ставя ученика в ситуацию, где он является субъектом обучения, одновременно учит его быть нужным учителю, быть понятым, видеть свои сильные стороны. В такой ситуации учитель становится для ученика нужным и любимым

Верещагина Н.О.,

РГПУ, Санкт-Петербург

Обобщение лекционно-семинарской системы обучения при формировании экономических знаний в курсе экономической и социальной географии мира.

В школе идет глубокая перестройка учебного процесса. Прежняя система образования показала неэффективность, несоответствие сегодняшних экономических знаний, получаемых учащимися в общеобразовательных школах и современным требованиям хозяйствования.

Необходимость улучшения экономического образования и воспитания, прежде всего, учащихся обусловлена рядом причин, одной из которых является, изменение хозяйственного механизма, экономики страны, предъявляющие высокие требования к экономической подготовке учащихся.

Повысить уровень экономических знаний в курсе экономической и социальной географии мира позволяет система лекционно-семинарских занятий, способствующая более полному усвоению материал.

Среди элементов лекционно-семинарской системы обучения следует выделить: уроки-лекции; уроки-семинары; практикумы; уроки-конференции; дискуссии; уроки-зачеты. Все компоненты системы находятся в определенном сочетании и имеют благоприятные возможности для конструирования.

Результативность этой системы будет повышаться при соблюдении следующих условий обучения: планирование всего учебного процесса; взаимосвязь между всеми ее компонентами; систематическая отчетность учащихся (рис.1).

Одним из важнейших элементов лекционно-семинарской системы обучения в курсе экономической географии мира является школьная лекция, характеризующаяся монологическим способом изложения учителем учебного материала, способствующим экономному расходованию учебного времени.
Являясь частью целостной системы, школьная лекция отражает:

· Изменения содержания курса;

· Содержит основные теоретические знания, необходимые для формирования экономических знаний;

· Характеризуется возможностью объединения содержания в структурно-логические блоки;

· Оперативно отражает изменения в экономическом материале в связи со сравнительно быстрым устареванием материалов учебника;

· Имеет возможность изложить большой объем учебного материала с привлечением дополнительной литературы, раскрывающей сущность мировых экономических процессов,

· Более четко показывает связь теоретических и эмпирических экономических знаний;

· Дает возможность развить умения воспринимать и осмысливать излагаемый материал, используя при этом приемы умственной деятельности: анализ, синтез, сравнение и обобщение;

· Формирует необходимые учащимся умения выделять главное и вести его запись в различной форме, в процессе последующего непрерывного образования.
Согласно материалистической диалектике, движущей силой, побуждающей мыслительную деятельность учащихся к различным поисковым действиям, является противоречие процесса познания и потребность его разрешения. Поэтому, в основу лекционно-семинарской системы обучения в курсе X класса необходимо положить лекцию с проблемным изложением учебного материала.

Рис. 1. Система учебных занятий при изучении раздела «Мировое хозяйство» в курсе экономической и социальной географии мира.

Лт

Консультация

Каким образом можно обосновать применение проблемного подхода при изучении экономической географии мира? Во-первых, становится все более очевидным, что умение решать проблемы играет важнейшую роль в жизни граждан любой страны. Вторая причина введения проблемного обучения в современный учебный процесс связана с личностью учащегося. Этот подход является функциональным в том случае, если он построен с учетом потребностей и интересов учащихся и ставит своей задачей помочь им научиться справляться с жизненными ситуациями. Наконец, одним из наиболее значимых результатов обучения с помощью решения проблемных задач, проблемных ситуаций, проблемных вопросов является воздействие, которое оно оказывает на познавательный процесс в целом.

Одним из важных компонентов учебно-методического комплекса лекционно-семинарской системы обучения в курсе экономической географии мира должен являться ЛОК (структурно-логическая схема). ЛОК не только повышает познавательный интерес и познавательную деятельность учащихся, но и самое главное, повышает качество усвоения экономических знаний учащимися.

Рис.2. Логико-понятийная структура основного содержания лекции

«Мировое хозяйство и МГРТ»

Такая логико-понятийная структура содержания лекции должна лежать в основе созидания ЛОК для учащихся. Четко оформленный материал лучше запоминается учащимися и допускает более широкий перенос его на новые ситуации, чем сумма тех же экономических фактов, поданных вне системы.

ЛОК создает у учащихся четкие, наглядные представления об учебном материале в целом как о системе экономических знаний с выделением главного, а также показывает взаимосвязи между отдельными компонентами лекции.

При формировании экономических знаний учащихся большое внимание необходимо обратить на межпредметные связи экономической географии мира с экономикой. Если межпредметные связи географии с историей, биологией и другими школьными предметами широко раскрываются учителями, то связь с экономикой раскрывается лишь частично. Так, например, в X классе экономические понятия не имеют объяснение, но являются основными при формировании более сложного материала.

Материал по экономике поможет учащимся раскрыть сущность экономических понятий, поможет установить причинно-следственные связи объясняющие механизм хозяйствования развитых и развивающихся стран. Например, понятие спрос и предложения являются экономическими понятиями, но при изучении экономической географии мира они объясняют такие понятия, как товарообмен, рынок, МГРТ.

Однако ведущая роль в формировании экономических знаний и умений школьников принадлежит экономической и социальной географии мира, раскрывающей взаимосвязи, причинно-следственные связи и рассматривает их в целостности.

Грачева Л. М.

заведующая кабинетом географии;

Оноприенко Т. Н.

заведующая отделом содержания образования
Пензенский областной ИПКиПРО

Организация проектно-исследовательской деятельности учащихся
(на примере проекта "Путешествие на воздушном шаре"
в теме "Атмосфера" курса географии 6 класса)

В настоящее время в школьном образовании одной из актуальных проблем называют проблему развития творческого мышления учащихся. Обязательным условием ее реализации на практике является устранение доминирующей роли педагога в процессе усвоения знаний и умений.

Введение в педагогические технологии исследовательского подхода в обучение позволяет педагогу не только и не столько учить, сколько помогать учиться, направлять познавательную деятельность учащихся. Одним из наиболее распространенных видов исследовательской работы школьников в процессе учения сегодня можно назвать метод проектов.

Проектный метод ‑ это педагогическая технология, ориентированная не на репродукцию фактических знаний, а на их применение и приобретение новых.

При работе над проектом учитель выполняет следующие функции:

· сам является источником информации;

· помогает ученикам в поиске источников информации для работы над проектом;

· координирует весь процесс;

· поддерживает и поощряет учеников;

· обеспечивает непрерывную обратную связь.

Проектное обучение ставит ребенка в позицию учащегося, а не обучаемого.

Работа по методу проектов строится поэтапно:

I этап ‑ "Проектирование"

· сообщение детям предварительной информации;

· формулировка учителем и учащимися исследовательской проблемы, "коллективного проекта", для решения которой необходимы объединенные усилия всего коллектива;

· предложение мини-группам (2-3 чел.) "индивидуальных проектов" – заданий. Работа над ними поможет всему классу приблизиться к решению общей проблемы: строение атмосферы; состав и свойства атмосферы, атмосферные явления; погода и климат, законы воздухоплавания, конструирование воздушного шара, история создания летательных аппаратов, дневник "путешествия";

Каждая группа получает карточку с перечнем вопросов и указанием литературы для изучения.

Задания могут быть двух уровней: первый ‑ информативный: сбор информации, пересказ; второй ‑ аналитический, когда анализируется представленная информация по заданиям первого уровня.

Например, задание № 3.
1. В полете нам будет необходим барометр. Выясните назначение этого прибора, его устройство и принцип действия.

2. При полете на воздушном шаре необходимо постоянно контролировать высоту подъема. Это можно сделать с помощью барометра. Выясните, как определить высоту с помощью барометра.

Попробуйте решить задачу, на какую высоту поднялся воздушный шар, если у земной поверхности давление равнялось 740 мм рт. ст., а через 3 часа полета оно уменьшилось до 540мм?

Чтобы решить эту задачу, вам необходимо узнать, на какую высоту надо подняться, чтобы давление изменилось на 1 мм рт. ст.?

3. Выясните, как называется прибор, с помощью которого можно определять высоту без математических расчетов. Расскажите одноклассникам, как работает этот прибор, его возможности, покажите его.

При выполнении задания поработайте с литературой.

· Герасимова Т.П. и др. География, VI класс, М., 1994 г.

· Энциклопедический словарь юного географа-краеведа. (Сост. Г.В. Карпов, М., 1981 г.)

II этап ‑ "Подготовка к мастерской"

Самостоятельная работа мини-групп с литературой, поиск ответов на поставленные вопросы".

III этап ‑ "Мастерская"

На этом этапе проводится семинар, где заслушиваются информационные сообщения (вопросы I уровня). На основании этих сообщений составляется опорная схема, содержащая информацию, необходимую для запоминания и перехода к вопросам II уровня.

Например, творческая лаборатория "Подготовка к полету"

В процессе отчетов мини-групп учащиеся фиксируют в тетради сведения, необходимые при подготовке к путешествию на воздушном шаре в виде:

а) записей;

б) схем (например, схемы "Строение атмосферы", "Виды облаков" и т.п.);

в) таблиц (например, таблица "Характеристика слоев атмосферы");

г)графиков (например, графики "Суточный ход температуры", "Повторяемость направлений ветра" и т.п.);

д) диаграмм (например, диаграммы "Состав воздуха", "Распределение осадков в течение года").

Вывод, который делается на завершающем этапе "мастерской", становится результатом синтеза отдельных сообщений. Материалы "мастерской" оформляются в виде дневника специально выбранной группой из представителей мини-групп.

IV этап ‑ "Игра"

"Игра" ‑ это выполнение задачи, поставленной на этапе "проектирования": каждый участник (или представитель мини-группы) делает сообщение, после чего следует дискуссия и выносится коллективное решение. Затем результаты работы оформляются в виде отчета.

Например, игра-путешествие.

Класс делится на 3 группы ‑ экипажа. Каждый экипаж выбирает название своему воздушному шару.

Задания экипажам:

1. Совершая воображаемое путешествие, оформите свои впечатления о полете в дневнике.

2. Проанализировав трудности, встречавшиеся в путешествии, разработайте инструкции пассажиру воздушного шара.

3. Опишите экстремальную ситуацию, в которой вы оказались во время полета. Разработайте модели поведения экипажа в данной ситуации.
Оформляя отчетные материалы о путешествии, постарайтесь написать яркий, интересный, захватывающий рассказ. Для этого познакомьтесь с приключениями литературных героев, совершивших полет на воздушном шаре.

V этап ‑ Оценка результатов и процесса

Например, игра-соревнование на лучшее описание путешествия.

Перед игрой выбирается жюри, в состав которого можно включить родителей, старшеклассников, учителя литературы и др. Предварительно жюри знакомится с письменными материалами экипажей. Во время игры каждый экипаж представляет творческий отчет о полете, отвечает на вопросы жюри, зрителей.

Жюри оценивает каждую группу, принимая во внимание:

а) яркость, эмоциональность, содержательную насыщенность выступлений;

б) качество оформления письменных материалов;

в) участие в работе каждого члена экипажа.

Награждение победителей.

Литература:

1. В.В. Гузеев "Метод проектов" как частный случай интегральной технологии обучения //Директор школы. 1995 г. № 6.

2. Р. Курбатов Педагогика ковчега //Частная школа. 1995 г. № 3-5.

Дымова Т.В.

Астрахань, педуниверситет

Технология обучения учителей географии
педагогическому прогнозированию

Новая ситуация в обществе и системе образования требует подготовки учителя нового типа, способного работать в изменившихся условиях. Учителю географии сегодня необходимо не только обладать высоким уровнем общей культуры, но и нетрадиционно подходить к решению различных ситуаций, но и организовывать профессиональную педагогическую деятельность (ППД) на прогностической основе.

Овладение педагогическим прогнозированием (ПП) как видом профессиональной деятельности позволяет учителю географии моделировать возможные изменения в организации, структуре и содержании образовательного процесса; целенаправленно вносить коррективы при использовании педагогических технологий; конкретизировать цели обучения и воспитания; реализовывать личностно-ориентированный подход к каждому школьнику.

Необходимость в ПП как специальном виде ППД обусловлена рядом обстоятельств. Во-первых, прогностическая деятельность учителя географии стала нормативно-обязательной. Данная тенденция нашла свое отражение в нормативно-законодательных документах о высшем педагогическом образовании, которые предусматривают получение студентами знаний о технологии ПП и формирование умений прогнозировать ход образовательного процесса и различных ситуаций.

Во-вторых, система обучения в педвузе не обеспечивает в полной мере овладение будущим учителем географии ПП. Об этом свидетельствуют полученные нами результаты констатирующего эксперимента, проведенного с выпускниками V курса ЕФ АГПУ отделения «география». Анализ результатов ответов студентов, полученных посредством анкетирования, спроса, листов самооценки и экспертной оценки, выявил, что 37,4% респондентов имеют фрагментарные знания о ПП, а 62, 6% практически не знают о сущности, отличительных особенностях, месте и роли ПП в структуре ППД. Кроме того, будущие учителя географии (84,7%) практически не владеют умениями, необходимыми для успешного осуществления ПП. У студентов нет уверенности в том, что они могут выполнить действия, направленные на прогнозирование результатов ППД.

С целью разрешения сложившегося противоречия в учебный процесс педвуза была использована разработанная нами технология обучения студентов ПП.

Технология обучения будущих учителей географии ПП включает в себя: мотивационный, обучающий и завершающий этапы. На каждом из них были определены цель, задачи и средства.

Мотивационный этап предусматривал формирование личностно-значимой мотивации на овладение ПП. Цель была конкретизирована задачами: обогатить студентов знаниями с теоретико-методологической сущности ПП; сформулировать положительное отношение выпускников к назначению и месту ПП в ППД; сформировать представления студентов о возможности достигнуть определенного успеха в процессе овладения ПП. Средствами формирования личностно-значимой мотивации выступали мотивационно-проблемные задачи и ситуации прогностического характера; разноуровневые задания и упражнения. Все это предусматривает формирование профессиональной позиции педагога как прогнозиста, отгадывание и составление кроссвордов по ПП; творческие задания др.

Обучающий этап был связан с обучением студентов технологии ПП. Данная цель конкретизировалась задачами, связанными с обогащением выпускников знаниями по педагогической прогностике и поэтапным формированием умений ПП. Здесь была использована теория поэтапного формирования умственных действий П.Я.Гальперина, Н.Ф.Талызиной, т.к. в ней заложен в обобщенном виде выведенный нами алгоритм ПП. Средствами данного этапа являлись понятийные диктанты, решение педагогических задач и ситуаций, индивидуальных упражнений, требующих прогностического обоснования, элементы игрового моделирования. Важнейшим средством здесь являлся разработанный нами спецкурс-практикум «Теоретические основы педагогической прогностики».

Задачи завершающего этапа сводились к проверке степени усвоения и применения знаний и умений ПП у студентов на педагогической практике, а также совершенствование умений ПП с цель. Разработка студентами практических рекомендаций с указанием желаемого состояния объекта ПП для коррекционной работы. Основным средством этапа являлась индивидуальная разработка проектов решения проблемы ПП.

Предлагаемая нами технология обучения будущих учителей географии дает позитивные результаты, т.к. на всех ее этапах осуществлялось постоянное сокращение числа студентов, находящихся на очень низком (с 55,6 – 0%), низком (с 28,6 – 9,8%), среднем (с 17,9 – 82,1%), высоком уровнях овладения ПП (с 0 – 8,03%).

Ермоленко Н.Н.,

Воронеж, педуниверситет

Общеучебная природа географических умений и навыков –
безусловная ценность географического образования

Содержательная сущность географической науки такова, что не должно быть сомнений в том, что и в школе будущего география авторитетно и надежно будет закладывать фундамент интеллектуальности, духовности, экологической культуры подрастающих поколений. География – не только емкий источник жизненно важных знаний, но и располагает исключительными возможностями для формирования и отработки полезных и необходимых умений и навыков, которые широко могут быть востребованы жизнью у выпускников школы.

Школьная география всегда стремилась определить достаточный для усвоения набор умений, который, однако, устойчиво имел один принципиальный недостаток: он был лишен системности. Анализ содержательных основных линий современного базового стандарта географического образования уже позволяет выявить номенклатуру умений и навыков. При определенном их обобщении и группировке обнаруживается системный ее характер.

Все умения по их роли в познавательной деятельности делятся на следующие группы:

1. предписывающие выбор, выявление, определение объекта изучения;

2. указывающие на цели и задачи изучения;

3. излагающие приемы и методы изучения;

4. предопределяющие способ представления результатов.
Таким образом, все отдельные умения взаимосвязаны, взаимообусловлены и объединяются в систему: объект – цель- метод – результат. В системе все умения функционируют как единое целое. В системной сущности предметных (географических) умений заключена их общеучебная природа. Они могут широко применяться за пределами предмета географии, т.е. они являются общими для всех или многих предметов.

Осознание системной природы умений чрезвычайно важно как для учителя, так и для обучающихся. Формирование умений и навыков в системе – ответственная задача обучения. Только в системе обретаемые умения способствуют всестороннему развитию. Они залог и необходимое условие самостоятельной умственной и практической деятельности, дальнейшего самообразования, подлинной культуры любого труда. Только системные умения перспективны, они находят широкое применение, в конечном итоге определяют интеллектуальный потенциал личности, общий уровень ее культуры, качество всякого труда, и это имеет большое социальное значение.

Вот почему очень важно для учебных целей (в рамках отдельных географических дисциплин) отбирать конкретные умения и навыки обоснованно, скоординировано, с учетом системных требований. Системный характер умений обязывает учителя к продуманному характеру практических работ по отработке отдельных умений. Определенное место полезно отводить таким видам деятельности, которые должны помочь ученикам осознать закономерную упорядоченность операций (алгоритм), лежащих в основе умений и обеспечивающих логическую последовательность практической работы и строгость мышления. Овладевая этими операциями, учащиеся невольно постигают общие свойства алгоритмов и приобщаются к элементам алгоритмической культуры, к чему в настоящее время обязывают условия научно-технического прогресса.

Следует обратить внимание еще на одну особенность умений в пределах географии. Они являются неизменными, сквозными и подлежат непрерывному формированию в течение всех лет обучения в школе. Отличие по годам обучения заключается только в последовательном совершенствовании развитости их. Умения с каждым годом становятся более объемными и сложными, уровень владения ими – более устойчивым; усложнение осуществляется в неразрывной связи с расширяющимися знаниями.

Особенности внутрипредметных умений по географии следует учитывать в учении еще и потому, что неразвитость одного тормозит развитие другого. Поэтому в работе по обучению умениям совершенно необходима систематичность.

Итак, систематичность и системность – ведущие методические принципы, которые обеспечивают максимально эффективное формирование всего арсенала умений, имеющих межпредметное применение, общеучебное (общенаучное) назначение. Все умения соответствуют традиционным методам географической науки. В школе будущего они останутся неизменными и не утратят своей значимости в образовательном процессе. Изменятся только технические возможности их формирования.

Иванова Т.В.

методист Центра развития
образования г. Выборг

Основные черты ТРИЗ-РТВиМ
и их применение в учебном процессе

1. Под ТРИЗ-РТВиМ в специальной литературе принято понимать совокупность методов развития творческого подхода учащихся к принятию решений в неожиданных ситуациях. В том числе при решении нестандартных задач, возникающих в процессе обучения, на основе теории решения изобретательских задач, воображения и мышления.

Это необходимо для того, чтобы в постоянно меняющихся условиях жизнедеятельности каждый человек умел адаптироваться к этим изменениям на основе активной жизненной позиции.

Для такой адаптации важно выработать у учащихся три вида умений:

а) объективно осмысливать сложившуюся ситуацию и устанавливать глубинные причины ее возникновения;

б) прогнозировать возможные изменения в своей сфере деятельности и формулировать требования к своему профессионально-квалификационному уровню, чтобы вписаться в эти изменения (либо быть профессионалом высочайшего класса, а профессионалы нужны всем и всегда; либо быть готовым быстро и качественно освоить спрогнозированные смежные виды дея​тельности);

в) формулировать возникающие практические задачи и решать их в кратчайшие сроки с наименьшими затратами сил.
Мы не можем сделать всех гениями, но можем вооружить многих методами решения сложных нестандартных задач с помощью сильного мышления и на этой основе подготовить учащихся к возможным неожиданным ситуациям.

2. Формирование сильного мышления, готового к столкновению с нестандартными ситуациями предполагает:

а) развитие творческой интуиции на основе постоянного решения двух типов задач творческого характера: не требующих специальных знаний и требующих обширных знаний в том или ином школьном курсе;

б) обучение методам (морфологического и вепольного анализа, фокальных объектов) и приемам (алгоритмы, в т.ч. мозговой атаки) на базе пропедевтики (под вепольным анализом понимается изучение взаимодействия вещества и поля при двух и более взаимодействующих элементах);

в) обучение эффективной организации мыследеятельности во всех возрастных группах на основе сочетания методологии, методики, информации и инструмента (о таком сочетании приходится говорить особо по той причине, что преподавание информатики фактически оторвано от решения практических задач и формирования мыслительных способностей учащихся).
В ТРИЗ накоплен опыт преподавания этих методов различным возрастным группам: от детей дошкольного возраста до студентов и взрослых специалистов.

Различают так называемый "железный", т.е. технический, ТРИЗ, применяемый в производстве, и ТРИЗ РТВиМ (развитие творческого воображения и мышления детей) в педагогике.

3. Применительно к педагогике А. Гин, Е. Турышев и Н. Хоменко базируют эффективное освоение специальных методов сильного мышления на формировании следующих 9 групп умений.

· Видеть неявно заданные свойства предметов и явлений, скрытые ресурсы для решения задачи;

· Свободно пользоваться широким полем различного вида аналогий;

· Выстраивать причинно-следственные цепочки, в том числе разветвленные с необходимой степенью подробности;

· Владеть аппаратом логики (формальной и диалектической) в условиях недостаточного знания;
· Оперировать противоречиями;

· Строить различного рода классификации;

· Искать и выделять закономерности в массиве фактов, сознательно генерировать гипотезы;

· Выделять главное и задавать сильный вопрос (человеку или природе ‑ тогда речь идет о постановке эксперимента);

· Выстраивать систему проверочных опытов.

Именно эти умения сильного мышления используются мной на уроках географии как физической, так и экономической, корректируя и дополняя приведенную типологию.

Так, в первом типе умений я обращаю внимание на сущность вещей (процессов и явлений) и на внешнюю форму проявления этой сущности. Во втором типе я обращаю внимание учащихся на то, что, широко используя метод аналогий всегда важно помнить слова Наполеона ‑ аналогии всегда опасны. При работе с закономерностями очень важно вырабатывать у старшеклассников умения различать сложившиеся и формирующиеся тенденции от закономерностей, а при анализе противоречий ‑ уметь отличать диалектические противоречия (как результат раздвоения целого на свои противоположности) от противоречивых факторов и диспропорций. Противоречивые факторы принятия решений соизмеримы (сопоставимы); диспропорции устранимы, а диалектические противоречия устранить нельзя.

4. ТРИЗ-РТВиМ не исключает, а наоборот, предполагает использование всех новых методов развивающего обучения (Шаталова, Эльконина и Давыдова, Занкова, липецкого), способствуя повышению их эффективности. При этом специфика каждого метода оказывает влияние на акценты при использовании инструментария ТРИЗ. Так, для метода Шаталова важнее использовать элементы сравнительного анализа в ТРИЗ, а в липецком методе важнее вепольный анализ.

Однако внедрение ТРИЗ в школах упирается в трудности субъективного и объективного характера. Важнейшими из них являются проблемы подготовки кадров не только будущих учителей, но и преподавательского состава в педагогических институтах. Исключение составляют районы Сибири (Новосибирск, Красноярск, Иркутск и Норильск), где ТРИЗ введен не только в школьные и в институтские программы обучения, но и в дошкольные учреждения. Особенно хорошо это дело поставлено в Норильске.

Необходимо использовать во всех городах и районах накопленный опыт применения ТРИЗ в обучении, обобщать и развивать его для того, чтобы не отставать от требований времени

Вместе с тем, гуманизация обучения и демократизация всех сторон общественной жизни требуют дополнения методологии и методики теории решения изобретательских задач методами решения управленческих задач (т.е., ТРИЗ следует сочетать с ТРУЗ). А ТРУЗ ‑ это новое направление для педагогической науки, ныне совершенно, неразрабатываемое.
Клевкова И.В.

МГПУ

Индивидуальный подход к обучению
на лабораторно-практических занятиях

Улучшение качества обучения в вузе и повышение уровня подготовки специалиста всегда были основными проблемами высшей школы. Речь идет об улучшении качества знаний каждого студента, а, следовательно, о поднятии уровня подготовки специалистов в целом.

Проблема эта крайне многогранна. Одна из причин ‑ уровень подготовки, объем знаний и сформированность умений у студентов разные. Задачи, элементарно решаемые одними студентами, у других вызывают определенные затруднения, а третьи их решить просто не могут. Личностные качества (память, способности, наклонности, мотивация к учению и т.д.) тоже разные.

В результате перед преподавателем возникает проблема: на кого ориентироваться в учебном процессе? На сильных учащихся? Тогда слабо подготовленные студенты отстают вовсе. На слабоуспевающих? Тогда сильные студенты теряют интерес к учебе, а главное, не прогрессируют в своем развитии. Аналогичный эффект получается при ориентировке на “золотую середину”.

Думается, одним из путей решения этой проблемы является индивидуализация обучения, в частности, самостоятельная работа студентов. Большие возможности в этом плане имеют лабораторно-практические занятия. Четко продуманная система дифференцированных заданий поможет сделать учебный процесс более эффективным в направлении развития личности каждого студента.

Варианты заданий должны быть разной степени сложности, выбор которой может производиться как преподавателем, так и самим студентом. Уровень сложности заданий, выбираемых студентом, может быть учтен при оформлении зачета или экзамена.

Индивидуальный подход при проведении лабораторных занятий предусматривает и разработку инструктивных карточек. И если задания у всех студентов могут быть одинаковыми, то степень подробности инструкций для слабо подготовленных студентов должна быть, несомненно, большей.

Если давать студентам проблемные задания разной сложности, то крайне важно продумать завершающую часть занятия.

Думается, что при подобной организации учебного процесса студенты будут работать с максимальным усилием и интересом, а эффективность занятий будет значительно выше. Применение вариативных заданий поможет максимально “выровнять” контингент студентов не только без ущерба, но и с пользой для сильных студентов. Расширяет возможности осуществления индивидуального подхода к обучению компьютеризация учебного процесса. Все вышеназванные аспекты учитывают преподаватели географического факультета МГПУ при разработке сценариев обучающих и контролирующих компьютерных программ.

Может быть, целесообразно формировать студенческие группы не стихийно, а по уровню подготовленности. Конечно, это не устраняет необходимости индивидуального подхода, а делает его более эффективным.

Возможности индивидуального подхода не ограничиваются лабораторно-практическими занятиями. Эффективность этой работы может быть крайне высокой при создании системы индивидуальной работы по всем видам деятельности.

Кутейников С.Е,

Княжегорская ср. школа,
Зубцовский район,

Тверская область

Система классификации модулей,
используемых в школьной географии

Исследование системы модулей, особенностей модулей разных типов, а также практическая работа по модульной технологии, позволила выявить черты универсальности модульного обучения. В связи с этим, наша цель показать, что модульная технология может быть использована в преподавании географии шире, чем это принято.

География, как предмет, нами представляется системой модулей. Ее описывает граф, включающий модули первого порядка (чаще называемые учебными элементами), модули второго порядка, соответствующие учебным занятиям, модули третьего порядка, соответствующие темам, модули четвертого порядка – объему курсов (VI, VII, VIII, IX, X) и модуль пятого порядка – предмет в полном школьном объеме.

В основе системы модулей лежит целеполагание и потому изначально разрабатывается граф целей, при этом учитываются основные научные идеи предмета, которые должен усвоить ученик, а также умения и навыки, которые он должен усвоить.

Успех применения модульной технологии во многом зависит от качества модулей первого порядка (УЭ), т.к. ученику приходится работать непосредственно именно с этими модулями. Поэтому первое условие – разнообразие учебных элементов, что заложено в их природе.

Модуль понимается как функциональный целевой узел, в который объединены: учебное содержание и технология овладения им (Шамова, 1994).

Наша типизация основана на особенностях носителя учебной информации и представлена в следующей таблице.

	№
	Тип модуля (УЭ)
	Носитель учебной информации

	1
	Текстовой
	Учебник, дополнительная литература, журналы, газеты

	2
	Картографический
	Атлас, карты, планы, картосхемы

	3
	Табличный
	Таблицы, графики, диаграммы, схемы

	4
	Иллюстративный
	Рисунки, фото, репродукции

	5
	Словесный
	Учитель, докладчик, лектор

	6
	Компьютерный
	Базы данных

	7
	Аудио-видео
	Видео, кино, слайды, магнитозаписи

	8
	Натурный
	Ландшафт и его компоненты

	9
	Смешанный
	Носители разных типов

Подробно разбираются словесный, натурный и смешанный типы модулей.

В учебном процессе широко используются модули 1 – 4 типов, тогда как использование 6,? типов ограничено техническими возможностями школ.

Указываются их особенности и отличия от традиционных методов.

Модульная технология использует накопленный опыт преподавания географии. При структурировании курса используются уже имеющиеся наработки, которые приспосабливаются к модульному обучению, по средствам целеполагания и уточнения технологии овладения учебным содержанием, в плане самообучения.

Таким образом, достигается универсальность модульной технологии.

Лосева О.В.

(НООцентр) Москва

Школьная студия «Ноосфериум» -
проектная образовательная технология

Программа «школьная студия Ноосфериум» служит ключевой в структуре общей программы развития ноосферного образования и воспитания, осуществляемой Ноосферным образовательным центром с 1996г. Программа направлена на создание российской сети школьных ноосфериумов, расположенных в городских (сельских) поселениях на территории РФ, в рамках местной Повестки дня на XXI век. Программа является инновационной социально-педагогической технологией обучения детей и юношества умению жить и действовать в гражданском обществе в согласии с окружающей природной и культурной средой. Новизна проекта состоит в складывании новых форм жизнедеятельности молодого человека в обществе, в котором социальные, экологические и экономические показатели устойчивого человеческого развития в родном городе (поселке) служат основой устойчивого будущего на Земле.

Учредителем программы «Школьная студия «Ноосфериум» является Ноосферный образовательный центр (НООцентр), созданный в 1996г. в Москве. НООцентр – это негосударственная культурно-образовательная организация по устойчивому развитию. Высшей целью организации, ее миссией является содействие формированию нового поколения детей и юношества посредством ноосферного образования и воспитания, как составной части глобального образования в рамках трансдисциплинарного проекта ЮНЕСКО «Образование для устойчивого развития» и проекта «Культура мира». Стратегические программные цели центра состоят в разработке и внедрении в практику образовательных и культурных учреждений инновационных проектов по ноосферному образованию и воспитанию юных граждан для устойчивого будущего населенных пунктов. Комплексная программа «Ноосфериум» служит основополагающей программой развития ноосферного образования и воспитания НООцентра, в состав которой входит программа «Школьная студия «Ноосфериум».

Словесный и изобразительный знаки «Ноосфериум» являются собственностью «НООцентра» и защищены от их незаконного использования третьими лицами. Товарные знаки «Ноосфериум» зарегистрированы в Российском агентстве по патентам и товарным знакам (РОСПАТЕНТ). Свидетельства о регистрации №№ 159453, 162881 (1998г.). Использование технологии студийной деятельности, названия и логотипа «Ноосфериум» осуществляется в соответствие с договором о сотрудничестве и регистрацией школьной студии в НООцентре.

Идея ноосферного образования была воплощена в авторской программе «Ноосферная география» и апробирована в преподавании географии России и мира в школе № 1239 г. Москвы на протяжении 6 лет с 1990 по 1996гг. Осуществление программы «Школьная студия «Ноосфериум» было логическим переходом практики ноосферного образования из сферы обязательного в неформальное, дополнительное образование. С 1996 по 1998гг. в школах Москвы и Подмосковья был проведен пилотный проект. С 1998г. программа «Школьная студия «Ноосфериум» проводится под эгидой ЮНЕСКО в рамках трансдисциплинарного проекта «Образование для устойчивого развития» и проекта «Культура мира». В сентябре 1998г. был организован семинар «Школьная студия «Ноосфериум»: содержание и технология деятельности» для ассоциированных школ ЮНЕСКО в России, которые в будущем стали основой региональной сети школьных ноосфериумов.

Программа «Школьная студия «Ноосфериум» - это низовое звено в иерархической структуре комплексной программы развития образования и воспитания «Ноосфериум». Идеологией общей программы служит представление о ноосферном образовании и воспитании как социально-педагогической системе формирования компетентного гражданина Отечества, гражданина Земли на основе усвоения ведущих компонентов общественной географической культуры в учебной и социальной деятельности.

Школьная студия «Ноосфериум» является социально-педагогической моделью формирования культуры детей и юношества в местной природной и общественной среде. В тоже время студия является структурным базовым элементом сетевого образовательного проекта. Как правило, деятельность ноосферной студии осуществляется в рамках дополнительного образования и воспитания в школе. Основой деятельности студии служит местный территориальный проект по устойчивому развитию городского (сельского) поселения в окрестностях школы (микрополиса), включая охраняемые природные территории, историко-архитектурные и культурные памятники. Ведущими направлениями студийной работы являются культурно-образовательная деятельность, практическая деятельность, включая добровольный труд, и общественная деятельность. В соответствие с видами деятельности в структуре студии представлены медиатека, ноосферная лаборатория и издательство, которые объединены выполнением общего дела в родном городе, поселке.

Целью программы «Школьная студия «Ноосфериум» служит содействие формированию личности компетентного гражданина посредством участия в проектной деятельности в региональной сети школьных ноосфериумов. Соответственно, общественная значимость проекта заключается, во-первых, в создании общности молодых людей с высокой культурой поведения в окружающей среде, и, во-вторых, в формировании социальной базы для устойчивого регионального развития.

Главным элементом организационной структуры сетевой программы является ноосферная студия в местной школе, а целевой группой и основным ресурсом – учащиеся, школьные учителя и местные жители. Региональная сеть школьных ноосфериумов объединяет местные студии, действующие по единым принципам и программам, которые разработаны НООцентром. Функционирование сетевой программы включает:

1. непрерывное образование преподавателей и студийцев;

2. программно-методическое и приборное обеспечение проектной деятельности;

3. сопровождение и поддержка школьных студий.

Управление региональной сетью осуществляется НООцентром в Москве. Взаимодействие в сети строится на основе передачи и обмена знаниями и технологиями местных студий по обустройству природной и культурной среды. Участниками программы являются, в основном, школы Москвы и Московской области, а также Вологды, Петрозаводска, Курска, поселка Рамонь Воронежской области и другие. В настоящее время на территории России действует более 25 школьных студий, которые являются зарегистрированными членами российской сети ноосфериумов.

К основным видам текущей деятельности относятся:

1. научно-методическое консультирование преподавателей по вопросам программирования и проектирования деятельности школьных студий;

2. организация региональных семинаров и практикумов для руководителей и преподавателей ноосферных студий;

3. проведение юношеской ноосферной школы для студийцев и добровольцев Московского региона;

4. обучение инструкторов ноосферных студий из числа старшеклассников и т.д.

Главным результатом программы «Школьная студия «Ноосфериум» служит повышение компетентности школьников и преподавателей на основе освоения проектной деятельности студии в своей местности, что подтверждается признанием заслуг студийных коллективов на уровне городских (сельских) или областных администраций. Одним из общественно значимых достижений программы «Школьная студия «Ноосфериум» является создание межрегиональной сети ноосфериумов, объединяющая более 25 ноосферных студий школ России, и согласованное исполнение основной программы деятельности. Опорная ноосферная сеть в Москве и Подмосковье становится наиболее активным звеном в сетевом взаимодействии между школами. Начиная с 1997г. в Москве ежегодно проводятся фестивали детских и юношеских ноосфериумов, в которых участвуют делегации всех школ – участников проекта. Важнейшим событием фестиваля 1999г. стало принятие Кодекса гражданина Земли.
В ближайшей перспективе развитие программы «Школьная студия «Ноосфериум» связано с улучшением и расширением сети школьных ноосфериумов в населенных пунктах России. Для этого необходимо осуществление следующих мероприятий:

1. организация студийной деятельности в своей местности в соответствие с международными стандартами исследований и показателями устойчивого развития и на доступном для школьников уровне;

2. разработка эффективной системы управления проектом на основе организации региональных центров;

3. создание современной информационной структуры сетевого проекта, включая компьютерные и телекоммуникационные технологии.

Наумова Р.Б.,
школа №138, Омск

Другие учителя Омска

Методические аспекты формирования
понятий в географии

1. Введение

В содержании «Концепции модернизации российского образования на период до 2010 года» и «Стратегии модернизации содержания общего образования» определено, что новые учебные планы должны обеспечить реальную разгрузку школьников и ориентацию содержания образования на выделение емких фундаментальных понятий. В силу фактически существующей значительной учебной перегруженности школьников, модернизация образования не может далее вестись экстенсивным путем - когда к существующему содержанию образования просто прибавляются новые элементы. Требования модернизации образования, сохранение здоровья детей объективно обуславливают необходимость реальной разгрузки общеобразовательного ядра.
Взяв за основу государственный образовательный минимум и проведя сравнительный анализ программ (4,5,6) и учебников (из списка литературы) по каждому курсу географии мы увидели: перегруженность содержания школьного курса понятиями, чрезмерную онаученность некоторых из них, и малодоступность для учащихся и пришли к выводу, что:

1. Программа МПГУ под редакцией И.В.Душиной более соответствует образовательному минимуму в сравнения с программами РГПУ и РАО по количеству вводимых географических понятий;

2. Нет единого понятийного аппарата, авторы учебников дают различные определения понятий по содержанию;

3. Встречаются формулировки понятий, которые не соответствуют научным требованиям к определению понятий и возрастным особенностям учащихся.

Изучив научную и методическую литературу (1,2,3) и на основе выше изложенного, выделив проблему, наша творческая группа определила цель своей работы - оказать практическую помощь учителям географии в ходе работы над формированием понятий на уроках. В связи, с чем мы:

1. структурировали понятия в соответствии с государственным образовательным минимумом;

2. выработали рекомендации по формулировке определения понятий;

3. показали методические приемы, которые можно использовать при формировании понятий, проверки их усвоения.

Разработанные нами методические рекомендации по формированию географических понятий предлагаются начинающим учителям и учителям - практикам для использования в работе. Все приведенные в работе примеры составлены нашей творческой группой.

2. Формирование общих географических понятий

Одной из наиболее актуальных проблем методики преподавания географии - формирование общих географических понятий. Формирование понятий - очень широкая проблема, которая включает определение задач обучения, отбор содержания знаний и методических путей их раскрытия. Решение этой проблемы неразрывно связало с повышением научного уровня обучения с умственным развитием учащихся.

2.1. Понятие - один из основных элементов учебного предмета
 Это одна из основных форм человеческого мышления. Понятия представляют концентрат знания, итог познания на определенном этапе развития науки. Одновременно они выступают в качестве исходного пункта и важнейшего средства дальнейшего познания. Формирование понятий, обеспечение их полного усвоения - важнейшее условие овладения учащимися знаний. Кроме того, формирование понятий открывает большие возможности для развития логического мышления школьников.[1]

Важнейшая особенность состоит в том, что понятия не могут быть усвоены только путем заучивания определений. Необходимо обеспечить активную познавательную деятельность школьников с различными источниками географических знаний - картами, статистическими материалами, в процессе наблюдения и др.
Научные понятия представляют собой систему, в которой одни из них связаны с другими. Так, при изучении физической географии учащиеся усваивают единую систему знаний о природе Земли, строении и развитии оболочек, а также о дифференциации географической оболочки, различиях в ней. Поэтому физико-географические понятия связаны между собой и логически и по географическому содержанию. Отсюда вытекает вторая особенность усвоения географических понятий, они усваиваются в системе, в связи друг с другом. В географической науке существует система фундаментальных, наиболее общих понятий, взаимосвязанных между собой. К их числу относятся: «географическая оболочка», «природно-территориальный комплекс», «компонент природы» и др. Планируя усвоения понятия школьниками, нужно учитывать его содержание, отобрать те опорные знания, повторение которых необходимо в первую очередь, наметить понятия, связь с которыми будет предусмотрена в последующем. Еще одна особенность усвоения географических понятий заключается в том» что они усваиваются не сразу, не одномоментно, а постепенно, по мере изучения курса. Так, например, курс географии России формирует понятие о черной металлургии. По мере изучения экономической и социальной географии России и мира оно распространяется на все большее количество объектов. Принципы размещения предприятий черной металлургии подтверждаются все новыми примерами. Увеличивается объем знаний о металлургических базах России, ближнего зарубежья, других стран.

2.2. Отношение между понятиями.
Понятие можно определить как образ, в котором отражаются общие, существенные признаки предметов и явлений. Признаком называют все то, что, так иначе, характеризует предмет, в чем предметы сходны или отличны друг от друга. Любое понятие имеет содержание, объем, связи и отношения с другими понятиями.

Содержание понятия - совокупность существенных признаков предметов или явлений, отражаемых в сознании с помощью данного понятия. Объем понятия - количество объектов, охватываемых данным понятием. По объему понятия делятся на: единичные (город Москва), общие (город), категорийные (населенный пункт). [2]
В логике отношения между объемом и содержанием понятия сформулированы в виде закона: чем шире объем понятия, тем уже его содержание.[1]

Этот закон можно проследить в приведенном нами примере

· населенный пункт - постоянно или сезонно обитаемое место проживания населения;

· город - населенный пункт, обладающий значительной численностью населения, которое занято преимущественно в несельскохозяйственных сферах деятельности;

· город Москва - населенный пункт с численностью населения более 8 млн. человек, важнейший политический, промышленный, научный и культурный центр.

В школьном курсе географии основными для усвоения учащимися являются общие понятия (река, природный комплекс, агломерация и т.д.), но при решении обязательных и творческих учебных задач, школьники оперируют единичными и категорийными понятиями.

В педагогическом процессе при изложении новой темы, вводя новое понятие, важно не только указать его вид, но и в каком отношении это понятие находится с другим понятием. [1]

Понятия, отражающие существенные общие признаки класса предметов называются родовыми. Понятия в меньшей степени общности, отражающие свойства отдельных предметов (явлений), входящих в объем родового понятия, называются видовыми.

Поэтому необходимо устанавливать подчинения между видовым и родовыми понятиями.[2]

Отношения между сравнимыми понятиями могут быть представлены в виде приведенных ниже схемы и кругов Эйслера:

К элементарным географическим знаниям относятся понятия «морской климат» и «континентальный климат», который представляет собой особые формы понятия о климате, Ввести эти два понятия в 7 классе можно на примере сравнения западного и восточного склонов Скандинавских гор. Данные таблицы следует дополнить конкретным материалом, излагаемом учителем в живом рассказе

Таблица

	Место
	Высота над уровнем моря
	
	Январь
	Февраль
	Март
	Апрель
	Май
	Июнь
	Июль
	Август
	Сентябрь
	Октябрь
	Ноябрь
	Декабрь
	Годовой показатель

	Западный склон Скандинавских гор
	21м
	°С
	1
	1
	2
	6
	9
	13
	14
	14
	11
	7
	4
	2
	7

	
	
	мм
	224
	181
	155
	112
	118
	106
	142
	195
	237
	233
	220
	221
	2144

	Восточный склон Скандинавских гор
	43м.
	°С
	-3
	-3
	-1
	3
	9
	14
	17
	15
	12
	6
	2
	-2
	6

	
	
	мм
	36
	33
	33
	38
	38
	43
	61
	74
	48
	46
	48
	48
	546

Западный склон (побережье Северного моря):
зимой - как правило, температуры выше 0° С, нет ярко выраженных морозных периодов, нет сплошного ледяного покрова; воздух постоянно влажен, осадки в виде дождя или снега, который не остается лежать; здесь нельзя кататься на коньках или лыжах;

летом - температура как на северо-западе и центральной России в мае, купание под открытым небом, преобладает влажный воздух, густая облачность и обилие осадков.

В течение всего года большее количество осадков, чем в России, частые бури.

Восточный склон, (побережье Балтийского моря):
зимой - с декабря по март удерживается мороз, мало осадков, но сплошной покров льда и снега, катание на лыжах и коньках - виды народного спорта;

летом - температура как на большей части России в августе; широко распространено купание под открытым небом, общегодовое количество осадков умеренное.

После того как учащиеся усвоили внешние проявления климатов, необходимо выявить причины этих различий. Тут уместно активизировать самостоятельную работу учащихся, широко используя уже накопленные ими знания (преобладающие направления ветров в умеренной зоне).
Важнейший фактор, характеризующий морской климат - это медленное и небольшое нагревание и охлаждение воздуха, что легко проследить по температурным показателям западных склонов Скандинавских гор и при их сравнении с аналогичными данными для восточных склонов. Необходимые для этого физические предпосылки (особенности нагревания и охлаждения воды) должны быть даны самим учителем

2.3. Процесс усвоения понятий управляем, он происходит под руководством учителя, а качество усвоения зависит от выбранной учителем методики. С помощью программы и учебника учитель отбирает понятия, определяет последовательность их усвоения, способы закрепления и применения их на практике

Элементарные физико-географические понятия, которые формулируются в общеобразовательной школе, в большинстве случаев, не смотря на свою сложность, обладают тем преимуществом, что формы их проявлений, сравнительно легко доступны для визуального восприятия, либо путем непосредственного наблюдения, либо с помощью наглядных пособий. Это столь благоприятное условие для закладки прочного фундамента основных физико-географических понятий необходимо использовать, прежде всего, в 6-9 классах, чтобы в последние годы обучения была обеспечена возможность обобщения и применения полученных знаний.

Элементарные физико-географические понятия, которые формулируются в общеобразовательной школе, в большинстве случаев, не смотря на свою сложность, обладают тем преимуществом, что формы их проявлений, сравнительно легко доступны для визуального восприятия, либо путем непосредственного наблюдения, либо с помощью наглядных пособий. Это столь благоприятное условие для закладки прочного фундамента основных физико-географических понятий необходимо использовать, прежде всего, в 6-9 классах, чтобы в последние годы обучения была обеспечена возможность обобщения и применения полученных знаний.

В итоге ученики запоминают следующее: на западном склоне гор мягкая зима, нежаркое лето, и в течение всего года обильные осадки, западные ветры постоянно несут с собой влажный воздух, количество осадков увеличивается благодаря воздействию гор. Теперь понятие морской климат нужно распространить на все западное побережье Скандинавии (например, можно взять незамерзающие порты, Североатлантическое течение). Для этого лучше всего воспользоваться тематическими картами атласа, позволяющими направление ветров и течений.

Выяснение причин, порождающих континентальный климат, происходит аналогичным образом на основе вводимого материала. При этом решающую роль играет сопоставление континентального климата и морского климата:

	Морской климат
	Континентальный климат

	Мягкая зима. Прохладное лето. Равномерные температуры.
	Холодная зима. Теплое лето. Резкие перепады температуры.

	Влажный воздух. Большое количество осадков в течение года.
	Обычно сухой воздух. Значительно меньшее количество осадков,

	Обычно ветрено, частые бури.
	Часто сухая, малооблачная погода при слабом ветре.

	Физические причины образования климатов

	Медленное нагревание воды и незначительная отдача тепла (аккумулятор тепла).
	Быстрый нагрев и охлаждение суши.

Расширить запас знаний, связанных с понятием «морской климат», вполне возможно на примере Западной Европы. Учащиеся узнают еще один новый для них признак: продолжительность вегетационного периода у растений, и делают из этого вывод, скот может пастись в течение всего года в районах с морским климатом. Представление о высокой влажности воздуха можно создать рассказом о вошедших в поговорку частых лондонских туманах.

При изучении других континентов все эти сведения углубляются и расширяются. На примере Северной Америки, где ясно прослеживаются климатические типы умеренной зоны, достигается еще более высокая степень обобщения: в умеренной зоне, в западных частях всех континентов господствует морской климат. Все сведения систематизируются, упорядочиваются при изучении климатических зон земного шара.

3. Сравнительный анализ базовых понятий по курсу география

Проанализировав программы и учебники по каждому курсу географии, мы выработали рекомендации по содержанию каждого понятия. При этом исходили из того, что определение должно быть:

1. соразмерным, то есть оно не должно быть ни слишком широким, ни узким по
смыслу;

2. не должно быть отрицательным, то есть в определении понятия должны
указываться признаки, которыми оно обладает;

3. определение не должно заключать в себе логического круга, то есть нельзя определение строить таким образом, чтобы понятие определялось скрытым или явным образом само через себя;

4. определение научного термина должно быть ясным и понятным.

В обязательном минимуме образования перечислены географические понятия, которые необходимо сформировать у учащихся в данном курсе.

Каждый учитель имеет возможность выбора программы и учебника для обучения учащихся географии.

4. Практические пути усвоения понятий в школьном курсе географии.

Процесс формирования научных понятий предполагает в усвоении учащимися целого ряда предварительных логических знаний и умений. В самом деле, чтобы работать с определением понятий, учащийся должен понимать его смысл, уметь выделять указанные в нем свойства объекта, понимать разницу между родовыми и видовыми свойствами и многое другое, [I]
В настоящее время процесс усвоения научных понятий исследован достаточно полно, и мы предлагаем некоторые практические пути усвоения понятий в школьном курсе географии,
Виды самостоятельных работ, имеющих значение для формирования понятий:
4.1. Выявление существенных признаков понятия:
Каждое понятие, усваиваемое учащимися при изучении начального курса географии, должно характеризоваться таким числом существенных признаков, которых было бы достаточно, чтобы трактовать его как первоначальное. Вместе с тем оно должно иметь объем элементов знаний, необходимых для дальнейшего развития. Кроме того, понятие приобретает доказательный и убедительный характер, если существенные признаки его подтверждены оптимальным количеством факторов и если рассмотрены взаимосвязи его с другими понятиями. Это указывает на важность построения логически связанной системы понятий. За основу мы взяли схему, предложенную О.В. Крыловой.
1. упрощенный вариант (1 уровень усвоения)

2. усложненный вариант (2 уровень усвоения)

Примеры:

6 класс

1 вариант

2 вариант

7 класс

1 вариант

2 вариант

8 класс

1 вариант

2 вариант

9 класс

1 вариант

2 вариант

10 класс

1 вариант

2 вариант

4.2. Отделение существенных признаков понятия от несущественных.
Некоторые понятия насыщены несущественными признаками. Учащихся следует научить отделять существенные, важные признаки от несущественных, второстепенных. С этой целью можно ввести прием, помогающий учащимся, установить какие свойства данных предметов являются существенными, а какие нет. Прием состоит в последовательном варьировании несущественными, второстепенными признаками и констатации того, что это не приводит к изменению определения понятия.

Так понятие «море» остается «морем» независимо от количества солей в водной массе, температуры, направления течений, количества и видового состава живых организмов. Изменение же существенных признаков рассматриваемого понятия приводит к тому, что понятие будет другим. Например: понятие «море» не будет таковым, если мы не укажем, что это часть океана.
Прием выделения существенных и несущественных признаков целесообразно отработать на различных предметах, принадлежащих к разным областям знаний, для того, чтобы учащиеся видели общий характер приема, его независимость от конкретного материала. Так, на примере понятия «лиственные деревья» можно показать учащимся. Эти деревья могут отличаться друг от друга цветом коры, цветом и формой листьев, толщиной и длиной ствола, количеством ветвей и т.д. Однако у всех этих деревьев остается неизменным одно свойство наличие листьев, что дает нам право называть их лиственными деревьями. Если же мы изменим это существенное свойство - возьмем деревья не с листьями, а с хвоей, то не сможем их называть лиственными деревьями: это будут хвойные деревья.

Или другой пример: в учебнике 8 класса под редакцией Н.И. Бариновой дано определение: рельеф - это совокупность форм земной поверхности, различных по очертанию, размерам, происхождению, возрасту и истории развития. В данном случае существенным признаком является «совокупность форм земной поверхности». Несущественные признаки: возраст, размеры, история развития, очертания. Учащиеся должны знать несущественные признаки и их роль в формировании рельефа, но понятие будет считаться усвоенным, если они называют только существенные признаки.
4.3. Отграничение одного понятия от другого.
В школьном курсе географии часто встречаются понятия близкие по определению, но отличающиеся друг от друга по каким-либо признакам. Например: озеро - пруд, остров - материк, водная масса - воздушная масса, трудовые ресурсы - экономически активное население, широта - долгота, параллель - меридиан, море – залив, течение - река. Но образованное понятие должно быть закреплено. Для этого используется этап практики. На нем важную роль играют различные упражнения, зарисовки по памяти, вопросы и задания, позволяющие выявлять применение знаний в практической деятельности; проверка выявленных существенных признаков, связей в практике, когда учитель возвращает ученика к наглядным пособиям, к выполнению практических работ, опытов, созданию моделей и т.п. Последние могут быть как новыми по сравнению с тем, что было на этапе образования понятий, так и теми же. Если применяются те же средства закрепления понятий, они могут быть использованы фрагментарно. [3] Например, в процессе осмысления представлений об озере выявляются существенные признаки озера вообще. На этапе практики учитель предлагает классу на примере Каспийского моря выявить является оно морем или озером и просит обосновать свою точку зрения. Дети повторяют практическую работу, которая выполнялась на эмпирическом уровне образования понятий. Но процесс мышления здесь идет в другом направлении, а именно не от частного к общему, а от общего к частному. Практические работы с понятиями имеет большое значение в обучении, так как закрепляет и углубляет знания, развивает у учащихся умения самоконтроля» самооценки. Поэтому при формировании понятий можно использовать такой вид самостоятельной работы как отграничение данного понятия от других, сходных по каким-либо признакам. Например:

	Признаки
	План
	Аэрофотоснимок
	Карта

	Масштаб
	+
	+
	+

	Условные обозначения.
	+
	-
	+

	Обобщенность
	+
	-
	+

	Наличие искажения
	+
	-
	+

4.4. Умение применять понятия в решении элементарных учебных задач и задач творческого характера.
1. Выработка умения применять понятия в решении элементарных учебных задач:

· Может ли быть географическая широта 95°.
· Определить масштаб плана, если на нем улица длиной 700 м имеет длину 7 см,

· Охарактеризовать признаки циклональной и антициклональной погоды

· Определить солнечную радиацию Архангельска к Астрахани и объяснить полученные результаты.

2. Выработка умения применять понятия в решении задач творческого характера;

· Каспийское море как географический объект является озером. А 50 млн. лет назад это было море или озеро? Обоснуйте свою точку зрения.

· Имеются ли на Земле точки, для определения географического положения которых достаточно только одной координаты?

· На каких материках природные зоны сменяют друг друга не только в направлении с севера на юг, но и с запада на восток? Каковы причины этого явления?

4.5. Установление и отношения данного понятия с другими.
Изменение понятий «по вертикали» характеризует их качественное совершенствование, т.е. такое изменение, когда понятие переходит на новую качественную ступень. Такое движение понятия получило название развитие. Оно требует от учителя специальной методики, представляет собой довольно длительный процесс и практически может оказаться бесконечным. В самом деле, к любому понятию всегда может появиться некоторая характеристика, которая дополнит и расширит уже известный объем.

4.6. Классификация понятий.
1. Разделите перечисленные ниже термины, обозначающие различные формы рельефа, на максимальное число групп по содержательным признакам (сходству, истории возникновения, факторов рельефообразования и др.):

	атолл
	дюна
	куэста
	пойма
	трог

	балка
	каньон
	нагорье
	оз
	хребет

	барханы
	карьер
	овраг
	риф
	

	вулкан
	кратер
	осыпь
	сурчина
	

	дельта
	курган
	полье
	террикон
	

2. Приведенные слова используются для обычных природных объектов и явлений:

	балка
	затон
	оплывина
	серозем
	ущелье

	бархан
	излучина
	останец
	солодь
	чернозем

	бор
	криволесье
	перекат
	стланик
	шор

	булгуньях
	кряж
	подзол
	суховей
	яр

	гирло
	кум
	подошва
	такыр
	

	долина
	мочажина
	пойма
	тугай
	

Разделите эти слова на группы по типам природно-территориальных комплексов. Отдельные слова могут войти в несколько групп или же не входить ни в одну из них, причем группа может состоять из любого (от 1 до 29) количества слов.
Ответ на второе задание: приводим один из вариантов классификации по типам природно-территориальных комплексов (ПТК).

Зональные:

	Тундры
	Леса
	Степи
	Пустыни

	булгуньях
	балка
	балка
	бархан

	криволесье
	бор
	солодь
	кум

	
	подзол
	чернозем
	серозем

	
	
	
	солодь

	
	
	
	суховей

	
	
	
	такыр

	
	
	
	тугай

	
	
	
	шор

Азональные

	Реки
	Горы
	Прочие

	гирло
	криволесье
	мочажина

	долина
	кряж
	оплывина

	затон
	останец
	

	излучина
	подошва
	

	перекат
	стланик
	

	пойма
	ущелье
	

Классификация может быть и более подробной (например, можно выделить зоны лесостепей и полупустынь). Также возможно деление по видам ПТК более низкого таксономического уровня.

5. Проверка и оценка усвоения основных географических понятий.
Для проверки и оценки усвоения основных понятий курса географии можно применять различные задания. Предлагаем несколько видов проверочных заданий.
1. Игровые задания:
· Что бы это значило?
· Задание:
Характерные признаки плана подчеркните прямой линией, признаки карты - волнистой, а) масштаб мелкий; б) масштаб крупный; в) чертеж небольшого участка земной поверхности; г) в основном все объекты изображены в масштабе; д) стороны горизонта определяют по меридианам и параллелям; е) учитывается кривизна поверхности; ж) можно определить ширину улицы и реки и т.д.; з) города изображены кружечками (пунсонами).

2.Проверь себя.
Подпишите к следующим названиям номера соответствующих признаков:

глобус, карты, план местности, азимут, масштаб.

1) Угол между направлением на север и направлением на предмет.

2) Дробное число, показывающее во сколько раз расстояния на местности, уменьшены при их изображении на карте или плане,

3)Модель земного шара.

4)Обобщенное уменьшенное изображение всей земной поверхности или ее частей
на плоскости в масштабе с помощью условных знаков.

5)Чертеж небольшого участка земной поверхности сверху, в уменьшенном виде, с
помощью условных знаков,

3.Кто последний?
Участникам предлагается по очереди давать определения понятий: платформа, рельеф, воздушная масса, водная масса, климатообразующие факторы, режим реки, зональность, высотная поясность. Кто не даст определение понятия или не назовет понятие, выбывает, последний выигрывает.
4.
Восхождение на гору.
На доске можно изобразить гору и показать остановки (3,4,5). Два ученика получают карточки (по количеству остановок) с вопросами по понятиям. Если ученик дает правильные ответы, то он успешно двигается к вершине, продвигая флажок. Ответы дают попеременно. В случае неверного ответа - помощь класса, но ход пропускается

Восхождение на гору
Только тем ребятам впору,
Кто отлично знает ...
В путь!
Счастливого вам старта
5. Головоломка.
Найти кружок первой буквы, прочитать название понятия и дать его определение.
(Ответ: рельеф).

6. Игровые звездочки

5.2. Тестовые задания.

Например, понятие «ветер» в курсе географии 6 класса;
1. Верно ли утверждение, ответ да или нет
Ветер - это движение воздуха в горизонтальном направлении.
2. Выбери правильный ответ.
Движение воздуха в горизонтальном направлении называется:
а)
бризом;
б)
ветром;
в)
муссоном
3. Дополните фразу.
Движение воздуха в горизонтальном направлении называется …
4. Исправьте ошибку:
Движение воздуха в вертикальном направлении называется ветром.
5. Установите соответствие:
1) муссон
а) ветер разрушительной силы

2) ураган
б) сезонный ветер

3) бриз
в) ветер, меняющий направление 3 раза в сутки

6. Дополните, вместо точек вставьте нужное слово: Движение воздух в ... направлении называется ветром.

7. Продолжи предложение: «Сипа ветра с давних пор использовалась человеком ...»
5.3. Географический диктант по теме «План и карта»

1) План

2) Масштаб

3) Азимут

4) Географическая карта

5) Абсолютная высота

6) Относительная высота

7) Географические координаты

Последовательность диктовки.

1. Угол на местности, образуемый направлением на север и направлением на
выбранный ориентир

2. Высота местности над уровнем моря.

3. Чертеж небольшого участка местности, выполненный в уменьшенном виде
при помощи условных знаков,

4. Широта и долгота точки земной поверхности.

5. Условная мера, показывающая, во сколько раз расстояние на местности
уменьшено при изображении на карте или плане.

6. Высота, показывающая, на сколько метров одна точка Земли находится выше другой
7. Уменьшенное и обобщенное изображение земной поверхности на плоскости,
географические объекты которой переданы условными обозначениями.
Ключ для проверки: 3,5,1,7,2,6,4
5.4. Практические задания.
6 класс
Самолет, летевший из Англии в Америку, упал в море на 30° с.ш. и 70° з.д. Летчик в резиновой лодке плыл долго на северо-восток и был подобран кораблем на 36 с.ш. и 50 з.д. Обозначить место падения самолета крестиком, путь летчика в резиновой лодке пунктиром, а место встречи с кораблем кружочком.
7 класс
На основе текста учебника и климатической карты дайте характеристику климатических поясов (по вариантам):

	Климатический пояс
	Преобладающие воздушные массы
	Преобладающие ветра
	Температура
	Осадки

8 класс

По картосхеме учебника «Солнечная радиация» проследите, как изменится количество суммарной солнечной, радиации по меридианам, 100° в.д. при движении с севера на юг. Почему это происходит.

Работа выполнена творческой группой учителей географии г. Омска:

Наумова Р.Б. школа 138; Довгань Г.В. школа 81; Третьякова Т.Г. школа 43; Шашкова Г.К. школа 72; Рябикина Н.В. школа 113; Щелокова Т.Г. школа 142; Сапрыкина Т.В. школа 25; Таратынова Т.В. школа 25; Харитонова О.В. школа 88; Процук О.С. школа 31; Полухина Г.М. школа 64; Винокурова школа 85

Под руководством к.п.н. Ждан Н.А. и старшего преподавателя кафедры естественно-географического образования ОО ИПКРО Саренко Г.И.

Никифорова Н.А.

методист географии Астраханского ИУУ,

Щеглова Н.Ф.

Лиманская СШ №2 Астраханской области

Технология УДЕ в обучении географии

Творческое сотрудничество учителей географии школ Лиманского района Астраханской области со своими соседями ‑ учителями Калмыкии ‑ вызвало интерес к родившейся на их земле технологии "Укрупнение дидактических единиц" (УДЕ). Встречи с авторами технологии П.М. и Б.П. Эрдниевыми, семинары и конференции на астраханской и калмыцкой земле активизировали астраханских учителей географии Щеглову Н.Ф., Убушаеву В.Б. и Басангову Т.Д. на конструирование учебных занятий географии по методике УДЕ.

Изучение программного материала по географии ведется ими на основе идей параллельного структурирования и укрупнения дидактических единиц, вычленения сходных, аналогичных единиц знаний в разных темах, разделах курсов географии. Технология УДЕ базируется на принципах развивающего обучения, и начинать работу по УДЕ необходимо с начального курса географии.

Шестиклассники с большим интересом одновременно изучают рельеф суши и дна мирового океана, организмы на земле и взаимосвязи компонентов природы; с помощью составления матричной таблицы в сравнении проходят внутренние воды суши: реки, озера, ледники и т.п. Материал нескольких уроков по одной или родственной теме включается в блок.

Наиболее успешно изучение географического материала крупными блоками по технологии УДЕ ведется в курсе "Географии материков и океанов". Здесь идет совместное и одновременное изучение природы всех четырех океанов, южных материков, северных материков. Учащиеся делят страницу своей тетради на колонки (например, пять: план изучения и ‑ четыре океана) в каждой фиксируется изучаемая информация с помощью опорных ориентиров моделирования: схем-контуров, ключевых фраз, стрелок, цифровых показателей и т.п.

Такое изучение способствует освобождению от второстепенных сведений, нерационального расположения теоретического материала, исключает разрозненность информации, обеспечивает обобщение и систематизацию, устраняет перегрузки.

В курсе "Географии России" перераспределение учебного материала по системе УДЕ возможно при изучении природы отдельных регионов России, например, Западной и Восточной Сибири в сравнении; укрупненно изучаются межотраслевые комплексы России и т.п.

В X классе в сравнении изучаются развивающиеся страны и укрупненным блоком - развитые страны.

Увеличение объема изучаемого материала, объединение его в крупные блоки создает резерв времени, которое становится союзником учителя в расширении кругозора учащихся и используется для творческой работы, а также уроков-практикумов, экскурсий, диспутов, конкурсов и т.п.

Технология УДЕ способствует развитию географических способностей учащихся, уверенности в географических и картографических знаниях, развивает логическую речь и стимулирует хорошие ответы. Возрастает качество усвоения учащимися географических знаний.

Ученики Щегловой Н.Ф, ‑ постоянные призеры районных и областных географических олимпиад. Опыт работы ее по УДЕ изучался и обобщался на уровне области, пропагандируется через курсы, семинары, конференции.

Астраханские учителя географии, работающие по технологии УДЕ, доказали, что эта система может успешно применяться не только при изучении математических дисциплин, но и общественных и, прежде всего, географии. Причем, организация процесса обучения на основе данной технологии направлена на обеспечение умственного развития учащихся, т.е. делает обучение географии развивающим.

Паневина Г.Н.,

Хабаровский краевой ИППК

Технологическая карта как опора системного подхода
к планированию учебно-воспитательного процесса

Эффективность процесса обучения во многом зависит от того, как последовательно и умело учитель управляет учебно-познавательной деятельностью школьников. Современный процесс обучения нацелен на развитие самостоятельности школьников в овладении знаниями и умениями. Учитель выступает в качестве организатора и консультанта. Это в свою очередь требует системного подхода в планировании, как отдельного урока, так и системы уроков по большой теме. Реализовать такой подход возможно при составлении технологической карты по той или иной теме.

Значение технологической карты трудно переоценить. Правильно составленная технологическая карта помогает учителю более точно и конкретно определить место и роль каждого урока в теме, установить логические связи между уроками по всем компонентам процесса обучения (целевому, содержательному, операционно-деятельностному, контрольно-регулировочному, оценочно-результативному). Это особенно важно при введении четко обозначенного обязательного минимума географического образования и требований к уровню подготовленности учащихся в ГОС образовательной области «Земля». Создание такой карты предполагает осуществление единства формы и содержания учебного процесса, связь всех его элементов, необходимых для организации учебной деятельности школьников на разных уровнях самостоятельности, осуществление логики и преемственности в создании системы уроков по темам, курсам.

В настоящее время учителю предоставлено право самостоятельного планирования процесса обучения. Он может изменять последовательность изучения тем количество отведенных часов, включать дополнительный материал. В то же время необходимо соотносить содержание учебного материала со стандартами федерального и регионального уровней. Опыт многих хабаровских учителей говорит о больших возможностях технологической карты как рациональной технологии планирования для достижения базового уровня стандарта географического образования и развития творческой личности.

Технологическая карта темы облегчает учителю подготовку к отдельному уроку географии, что также немаловажно в современных условиях.

Разработка технологической карты начинается с анализа стандарта, программы, учебника для определения и формулирования тем уроков внутри большой темы курса. Далее идет разбивка карты по количеству тем и заполнение ее по следующим параметрам:

· Содержание стандарта (обязательный минимум);

· Содержание программы (дополнение к стандарту – повышенный уровень);

· Требования к подготовке учащихся (называть, определять, описывать, объяснять, прогнозировать);

· Практические работы (тренировочные и итоговые);

· Тип урока (по дидактической цели);

· Средства обучения;

· Методы обучения;

· Характер познавательной деятельности;

· Формы познавательной деятельности;

· Форма учебного занятия;

· Методы и формы контроля.

Заполнение технологической карты идет отдельно по каждому параметру, обеспечивая разнообразие и развитие. Таким образом, достигается системный подход. Читая карту по вертикали от названия темы урока до контроля, мы имеем каркас будущего урока, программу организации деятельности учителя и учащихся на уроке. Остается разбить содержание урока на смысловые блоки, определить познавательные задачи, приемы учебной работы, сформулировать общие цели урока и домашнее задание.

Моделирование структуры урока географии по смысловым блокам может быть нескольких вариантов. Л.М.Панчешникова определяет выделение смысловых блоков:

· На основе пунктов типового плана характеристик компонентов природы, ПТК, отрасли хозяйства, района;

· По логике решения проблемы;

· По логике рассуждения при проведении сравнения.

Литература:

1. И.В.Душина, Г.А.Понурова «Методика преподавания географии» М., 1996, с.73-75.

2. Методика обучения географии в школе (под ред. Л.М.Панчешниковой), М.,1997, с203-205.

3. Технологическая карта как основа планирования учебного процесса, журнал Биология в школе ,1991, №6 //Т.И.Шамова, Т.М.Давыденко, Н.А.Рогачева, с.23-26.

Петраков А.Г.

Школа № 1150, Москва

Учебное телевидение и метапредметы «Знание» и «Задача»

Современная школа не решает и не может решать такие практические задачи образования и воспитания, которые связаны с возможностью учить детей проблемно. Обучение не является развивающим. Школьник, особенно старшеклассник, несмотря на длительный «учебный опыт» в большинстве случаев не может самостоятельно осваивать учебный материал, наглядным подтверждением которого является сдача экзаменов с использованием репетиторства.

За длительные школьные годы учащиеся привыкают выполнять в основном задания учителя, а иногда не делать и этого, ведь для большинства из них результаты собственной работы над заданием ни за чем не нужны, им требуется конечный результат – оценка, зачет. Отсюда традиционно возникающий у большинства вопрос: «Зачем мне география, химия, физика? Они мне в будущем никак не пригодятся». В нынешней школе чаще всего ученик вообще сам не учится – его учат (учителя). В итоге учебная деятельность оказывается несформированной. Ученик не умеет брать знания, порой даже в готовом виде, и это проявляется сразу же во время первых лекций в институте (трудность в записи лекций, ведение конспекта, не умение писать курсовые работы, участвовать в дискуссиях на семинарах и т.д.).

Одной из главных задач современного обучения является возможность пробудить у детей желание мыслить. В этом и заключается работа, которая ведется в Зеленоградском округе г. Москвы на базе экспериментальной площадки, в которую входит и наша школа. Цель проекта - формирование технологии мышления и понимания с использованием учебного телевидения, как средства организации и внедрения элементов метапредмета "Знание" и "Задача" в преподавании традиционных курсов, в том числе географии.

Учить мыслить и действовать помогают метапредметы, которые были разработаны коллективом под руководством доктора психологических наук Ю.В.Громыко в качестве механизма реализации мыследеятельной педагогики. При открывающихся новых возможностях использования формирующегося у нас учебного TV важно понять, что мы хотим достигнуть: изменить формы учебной работы, заменить учебник, украсив его богатыми видеовозможностями. Или же видеоматериал подается таким образом, что сначала идет процесс осмысления и понимания, а затем его перенос в контекст самостоятельной работы.

Фильмы по метапредмету позволяют, как бы зафиксировать сам мыслительный процесс. Для меня это своеобразная методика, как можно учить учащихся самих добывать знания. Пройти весь путь от понимания к моделированию, а затем и построению способа решения. Причем удачей является то, что можно использовать любой учебный материал, не только по географии, ведь важен способ решения задачи, где работа осознанно отбирает основные принципы и формы работы с учебным материалом, а затем это можно использовать и при решении задач по географии.

Это новое отношение к учебному ТV, где оно (ТV) пытается сформировать не запоминание учебного материала, а решать предметные задачи (т.е. достичь результата) и выделить при этом способы решения. С другой стороны, метапредметный фильм по географии можно использовать и в традиционном показе (как иллюстрация изучаемой темы), варьируя формы в зависимости от поставленных на уроке задач.

Работа над метапредметным фильмом занимает много времени, но самое главное, приходится самому учителю менять уровень своего понимания, что невероятно сложно. Поэтому метапредметных задач по географии пока мало. Их создание, перевод на видеоязык и является той задачей, которая стоит передо мной (в настоящее время идет разработка материала по часовым поясам с целью показать, что время - это соотношение 2-х процессов).

Поздняк С.Н.

г. Екатеринбург УрГПУ,

К проблеме развития методического мышления
у будущих учителей географии

В сложившихся условиях функционирования системы школьного образования значительно возрастает роль личности учителя. Заметно повышается сложность выполняемых им функций, которые имеют сегодня не только профессионально-педагогическое содержание, но и приобретают более широкое социальное звучание. Учитель должен обладать развитым педагогическим сознанием и профессионально-педагогическим мышлением. Происходящие процессы обостряют проблему подготовки учителя на базе педагогического университета в плане определения ее целей, содержания, технологий. На этом фоне сложившаяся система методического образования будущего учителя географии также требует определенных изменений. В первую очередь изменения должны начаться с переосмысления целей методического образования, поскольку цель выступает ключевым фактором управления процессом обучения.

Наиболее существенным для развития методической системы обучения в целом и для развития отдельной личности является определение стратегических целей. Именно они являются исходным основанием для содержательного определения приоритетов, обеспечивают согласованность разноуровневых целей, детерминируют выбор адекватных способов достижения поставленных целей.

Как показывает опыт, цели методической подготовки будущих учителей географии многокомпонентны. У этой системы может быть несколько целей. На наш взгляд, одной из них должна стать цель развития методического мышления. В методике обучения географии, как науке, так и учебной дисциплине, содержание этой категории не разработано. В лучшем случае некоторые авторы используют это словосочетание на терминологическом уровне. Вместе с тем, никем их авторов не ставилось под сомнение существование методического мышления как важнейшего атрибута профессионально-педагогической компетентности учителя данного предмета

Мышление вообще, и методическое мышление, в частности, представляет сложный объект исследования. Представляется, что конструктивный подход к решению этой проблемы может состоять в следующем: содержание, сущность, условия качественного развития методического мышления будут определены, если исходить из категории педагогическое мышление, под которым понимается деятельность по осмыслению педагогических явлений на основе понятий, суждений, умозаключений. В зависимости от сферы функционирования и типа решаемых задач педагогическое мышление можно разделить на теоретическое и практическое. Теоретическое педагогическое мышление осуществляется только в педагогической науке (Краевский В.В., Кузьмина Н.Ф., Сластенин В.А., Спирин Л.Ф. и др.). Практическое педагогическое мышление функционирует в процессе профессионально-педагогической деятельности. Вероятно, что практическое педагогическое мышление учителя и методическое мышление можно считать синонимами. Основное назначение методического мышления состоит в том, чтобы для конкретных условий процесса обучения определить наиболее рациональное соотношение цели и содержания образования, деятельности преподавания, деятельности учения.

Содержание лекционных и практических занятий по методике обучения географии должно предполагать развитие методического мышления у будущих учителей географии, в частности, формирование таких его функций как когнитивной, регулятивной и коммуникативной.

Польдяева О.В.,

школа № 204, им. А.М. Горького

Москва

Использование технологии дебатов
на уроках географии

Технология дебатов позволяет сформировать у учащихся:

· навык монологической речи, публичного выступления;

· навык работы с дополнительными источниками информации;

· умение систематизировать полученную информацию;

· умение слушать другого участника дебатов;

· умение корректно и доказательно отстаивать свою точку зрения;

· грамотную, аргументированную, доказательную речь.

Это достигается применением на уроках таких элементов дебатов, как подбор свидетельств, цитат, цифр в подтверждение своего тезиса. Формулировка аспектов и аргументов для сторон утверждения и отрицания, выступления учащихся с регламентированной (3-5 мин) речью в поддержку стороны утверждения или отрицания и, наконец, самой игрой “Дебаты” или ее разновидности.

Эта технология используется мною во всех курсах школьной географии, за исключением VI класса, соответственно адаптируя ее к специфике курса, уровню класса и конкретным образовательным задачам.

Применение данной технологии позволяет повысить уровень интереса к предмету, стимулирует познавательную деятельность учащихся, способствует их самовыражению.

Хорошие результаты достигаются путем применения в курсах физической географии следующих элементов дебатов:

· подбор аргументов для стороны утверждения или отрицания;

· подбор контраргументов на высказывание;

· подбор фактов из учебника в подтверждение стороны утверждения или отрицания;

· упрощенный вариант игры в “Дебаты” (для хорошо подготовленных 8-х классов).

В курсе физической географии технология имеет сравнительно узкое применение, так как она рассчитана на старших школьников. Также в связи с более узким кругом возможных вопросов для обсуждения в физической географии по сравнению с экономической. Но, как форма нетрадиционной подачи материала, закрепление знаний, частично поисковой деятельности, технология представляет широкое поле для деятельности.

В курсах экономической и социальной географии хорошие результаты достигаются при использовании следующих элементов дебатов:

· формулировка темы для обсуждения;

· подбор определения для лучшего раскрытия темы;

· подбор и формулировка аргументов для стороны утверждения или отрицания;

· формулировка контраргументов;

· подбор фактов, цифр, цитат для усиления доказательства своей позиции;

· выступление учащихся с речью (3-5 минут) в поддержку стороны утверждения или отрицания с последующими вопросами;

· игра по упрощенным правилам.

· Кроме элементов возможна и сама игра “Дебаты”.

В курсах экономической и социальной географии технология применима наиболее широко, так как позволяет обсудить вопросы, остающиеся за рамками программы, взглянуть на проблему с полярных точек зрения. Очень широкий отклик учащихся получили следующие темы, обсуждаемые в классе:

· “Россия имеет благоприятное экономико-географическое положение”.

· “В России хороший климат”.

· “Государство должно проводить демографическую политику”.

· “Научно-техническая революция приведет к гибели человечества”. И т.д.

В результате применения технологий учащиеся приобретают умение отстаивать свою точку зрения, что очень важно, в подростковом возрасте. Также в результате применения технологии учащиеся могут обсуждать “взрослые”, с их точки зрения, проблемы, и чувствовать себя более взрослым. Кроме того, в результате применения технологии учащиеся получают шанс использовать в своей речи понятия и термины, с которыми они знакомятся в рамках предмета, то есть, говорить “на языке географии”, чего они лишены в обыденной жизни.

VI. Применение технологии “дебаты” на уроке географии последние три года показало, что материал, поданный таким нетрадиционным способом лучше усваивается учащимися, так как они приобретают яркую эмоциональную окраску. Значительно улучшилась проработка учащимися материала, улучшилось умение оперировать терминами, понятиями. Ответы стали более структурированными и содержательными.

Подтверждением того, что интерес к предмету увеличивается, является то, что учащиеся IX ‑ XI классов выбирают географию, как экзамен по выбору.

В классах, где технология дебатов применяется достаточно часто, монологическая речь учащихся становится яркой и содержательной, и их ответы на экзаменах оцениваются хорошими и отличными отметками.

По данной технологии возможно предоставление видеоматериала, а также подробное описание 1-ой из разновидностей дебатов.

Чичерина О. В.

к.п.н., МГПУ

Методические особенности изучения историко-
географических знаний в начальном курсе географии в 6 классе

В современной школьной географии историко-географические знания занимают важное место в содержании. В школьных учебниках нового поколения они представлены несколькими содержательными линиями: знания по истории географических открытий и исследований Земли: знания, включающие краткие сведения из истории населения, его культурных и бытовых особенностей; знания об исторических этапах формирования политической карты мира и др.

Знания, составляющие первую содержательную линию, изучаются в начальном курсе географии и носят не только познавательный характер. Они показывают учащимся, как шел процесс накопления научных сведений о Земле и зарождение географии как самостоятельной науки. Историко-географические знания включают наиболее яркий период в исследовании Земли ‑ Эпоху Великих географических открытий (с середины 15 до середины 17 вв.). Этот период явился важным социальным явлением в развитии цивилизации в целом и развитии географической науки в частности. Поскольку крупнейшие географические открытия (территориальные и аквальные) были сделаны европейскими мореплавателями и путешественниками именно в этот период.

Организация экспедиций носила не случайный характер. Этому предшествовали накопленные человечеством знания о Земле, кроме того ‑ рост крупных городов, развитие товарного производства и торговли в Европе. Всеобщим средством обмена стали деньги, потребность в которых резко увеличилась, резко возрос спрос на золото ‑ все это способствовало бурному развитию мореплавания и организации многочисленных экспедиций в неизвестные земли.

Здесь изучаются не только наиболее важные путешествия Х. Колумба, Васко да Гама, Ф. Магеллана. Целесообразно начать изучение этого периода со знакомства с главным организатором португальских экспедиций Генрихом-Мореплавателем - основателем первого в мире Географического института в Сагрише. Необходимо также выяснить с учащимися результаты экспедиций Эпохи Великих географических открытий. Они имели огромное значение:

· научное: утверждение идеи шарообразности Земли и единства Мирового океана;

· практическое: совершенствовались древние карты, развивалась картография; был создан первый глобус; совершенствовались приборы и инструменты, необходимые в навигации;

· социально-политическое: мир был поделен на Старый и Новый Свет.

При изучении путешествий особое место в обучении занимает географическая карта. Учащиеся называют маршруты экспедиций и географические объекты, открытые путешественниками. Это требует хорошей картографической подготовки. Поэтому в 6 классе этот материал необходимо изучать после разделов посвященных плану и карте и геосферам Земли, когда у учащихся достаточно сформированы пространственные представления. Знакомство с географической номенклатурой и местоположением географических объектов позволяет учащимся лучше ориентироваться по карте.

Уже в начальном курсе географии целесообразно формировать представления о развитии мирового хозяйства и международного географического разделения труда. При изучении Эпохи Великих географических открытий учащимся становится известно, что весь мир был поделен на сферы влияния между двумя сильными морскими державами ‑ Испанией и Португалией. Они вели активную борьбу за источники золота и рынки сбыта. Это стало начальным этапом в развитии международных экономических отношений, которые будут изучаться в последующих курсах.

История исследования Земли является неотъемлемой частью географической культуры современного человека. Ее изучение способствует формированию у школьников эмоционально-ценностного отношения к окружающему миру, как необходимому элементу содержания образования. Этому будет способствовать эмоциональная насыщенность учебного материала ‑ привлечение художественной литературы, яркие и образные описания, музыкальные произведения, элементы изобразительного искусства. Немаловажную роль в изучении "историко-географических знаний играет организация учебного процесса. Это могут быть как традиционные уроки, так и уроки-спектакли, инсценированные представления, позволяющие в красочной, эмоциональной форме передать изучаемое содержание.

Щекота Л.В.

сш.9 г. Хабаровск

Паневина Г.Н.
методист Хабаровского краевого ИППК ПК

Комплексный подход в преподавании
курса “География России”

География России ‑ курс, который появился в наших школах в 1992 году на основе двух курсов школьной географии "Физической географии СССР" и "Социально-экономической географии СССР", взяв от них структурные составляющие: общий обзор природы, общий обзор экономики и населения, расположив их последовательно в 8 классе. Авторы нового курса предложили новый вариант изучения региональной части, объединив физическую и экономическую составляющие в комплексную дисциплину, впервые заявив о необходимости устранения "разорванности географии" при преподавании ее в школах.

В.Н. Татищев еще в 1746 году разделил географию "по качествам" на математическую, физическую и политическую. Со временем математическая география вошла в физическую, а политическая превратилась в экономическую, социально-экономическую. Такое деление мешает целостному видению особенностей территории, региональных возможностей ее использования и возможных последствий для природы и человека, как ее составной части.

Противопоставляя физическую и экономическую географию, мы забываем о необходимости укрепления взаимных связей между этими науками.

Известно, что переход от естественной, знакомой с детства физической географии к социально-экономической весьма сложен для школьника. Сложен он не по причине возрастных особенностей (учащиеся 8 и 9 классов в одинаковой степени овладевают экономическими понятиями, закономерностями), а в большей степени неотработанной в достаточной мере пропедевтикой курса. Физическая география России имеет в своем арсенале курсы природоведения (3 года обучения), начальный курс физической географии (1 год обучения) и лишь потом выходит на регионы Земли; отдельные материки, страны, Россию. Экономическая география имеет полугодовой раздел "Общая характеристика хозяйства", хотя по сложности содержания он не уступает физической географии.

Поэтому, нам кажется, целесообразно (в свете комплексного подхода) изучение отраслей хозяйства предварить разделом, включающим в себя рассмотрение цепочки (рис. 1).
	Естественная природа (природные условия, ресурсы)
	Промышленное сельскохозяйственное производство
	Измененная человеком природа

Данная цепочка позволит, устанавливая взаимосвязи и взаимозависимости между этими составными компонентами, легче усваивать содержание основных экономических понятий, законов.

Рассмотрим эту цепочку на примере комплексного изучения тем "Рельеф, геологическое строение, полезные ископаемые России", "Топливная промышленность России. Электроэнергетика", "Химическая промышленность", "Рациональное использование природных ресурсов и охрана природы".

Прежде всего, необходимо подчеркнуть богатство нашей страны минеральными ресурсами, рассмотрев их расположение в зависимости от геологического строения земной коры.

Добывая нефть, газ, уголь человек удовлетворяет свои потребности в энергии, продуктах нефтехимии, углехимии и т.д. Добычей полезных ископаемых занимается горнодобывающая промышленность, которая в зависимости от особенностей месторождения полезных ископаемых производит добычу открытым способом (в карьерах) или шахтах и скважинах. Полученное сырье (как правило, обогащенное или прошедшее стадию очистки) используется непосредственно (например, уголь ‑ для получения тепла и энергии) или для более глубокой переработки (например, углехимия, нефтехимия).

При добыче и переработке минерального сырья наблюдается загрязнение почв, вод, воздуха. Использованные человеком продукты данных отраслей промышленности в последствии опять попадают в природную среду уже в виде отходов, продолжается ее загрязнение.

Для человека это не проходит бесследно. Измененная человеком природная среда теперь действует на него самого (снижает иммунитет, вызывает заболевания различных систем человеческого организма, влияет на генофонд).

Человек, используя природные ресурсы, далеко не всегда умело и расчетливо распоряжается ими, не заботясь о последующих поколениях.

Данная цепочка позволяет подготовить учащихся к изучению межотраслевых комплексов во второй половине учебного года при изучении общей части экономической географии России.

Таким образом, общий раздел физической и экономической географии соединен воедино и направлен на осуществление плавного перехода в обучении от физической географии к экономической географии и реализации комплексного подхода в изучении школьного курса "География России".

Изучение региональной части географии России комплексно (физическая и экономическая часть) предполагается современными программами по географии. Ясно, что изложенная система представляет собой лишь первый, предварительный набросок и, конечно же, нуждается в дальнейшей разработке.

V. Региональный компонент
школьного географического образования

Барскова Л.Б.

методист Центра педагогической информации

Комитета по образованию СПб.

Возникновение и развитие местных учебных книг в России
(конец XVIII в. ‑ начало XX в.)

Реформирование школьного образования в последнее десятилетие вызвало необходимость в формировании регионального комплекта учебных пособий на единой дидактической основе. Это, в свою очередь, потребовало ретроспективного изучения и анализа возникновения и развития как общероссийских, так и местных учебных книг.

В 80-е годы XVIIIв., кроме издания общероссийских учебных книг, в России возникает стихийный процесс создания местной учебной литературы с целью углубления знаний, активизации познавательной деятельности учащихся.

Значительный вклад в методику обучения на основе жизненного опыта учащихся и изучения родного края внесла Александровская образовательная реформа (1804 г.), ориентированная на гуманизацию и демократизацию российского просвещения. Этому способствовала и дальнейшая направленность в образовательной политике (1828 г.). Существенной стороной в преподавании стало стремление объяснять предметы применительно к понятиям учащихся, их образу жизни и будущим занятиям, к местным условиям края. Наиболее выражено такая ориентация стала проявляться в преподавании географии. Впервые географический материал был введен в содержание учебной книги для детей “Рассказы о боге, природе и человеке” В.Одоевским и А.Заблоцким.

Особое влияние на становление местных учебных книг оказала идея развивающего обучения К.Д. Ушинского. При углублении и конкретизации знаний на местном материале, по его мнению, и закладывается в детях любовь к своей Родине, фундамент для развития их в “гармонической природной целости”.

Во второй половине XIX века под влиянием западноевропейских взглядов на роль местного материала в образовательном процессе школы все большее внимание уделяется отчизноведению. Немецкий опыт в этой области (С. Дифенбах, К. Стой, А. Тромнау, Ф. Фингер и др.) перенимался передовыми педагогами с учетом самобытности России. В отечественной педагогической литературе вопросам отчизноведения посвящены работы Л. Весина, А. Карповой, Н. Корфа, С. Никитина и др.

В отличие от традиционных учебников, построенных по концентрической системе под влиянием тех же немецких авторов, для местных учебников того времени характерны: синтетический способ изложения материала, методы сравнения и взаимосвязи. Интересен с этой точки зрения учебник по географии В. Вережбиновича, который для учеников той Российской столицы начинался с изучения Петербурга и его окрестностей. Аналогичный подход к оживлению осознанного усвоения научных знаний детьми и активизации их мыслительной деятельности использовали в своих школьных учебниках И. Белов, П. Белоха, А. Брызгалов, Н. Бунаков, В. Водовозов, Д. Семенов, Ф. Студитский и другие творческие педагоги.

Следует отметить, что учебники по отчизноведению не только прививали любовь к родине, способствовали активизации мыслительной деятельности учащихся, но и развивали в них национальное самосознание, расширяли воспитательные возможности учебного материала. Можно полагать, что учебное пособие “Отечествоведение” Д.Д. Семенова дало толчок к разработке этого направления в учебной краеведческой литературе начала XX века.

На основании изученных источников установлено, что на смену отечествоведению пришло родиноведение как путь познания своей родины (в широком смысле), который характеризовался тремя отличительными признаками: демократичностью, самодеятельностью и возбуждением любознательности.

В 90-е годы XIX в. создаются оригинальные методические пособия отечественных авторов. Например, ценный вклад в методико-географическую литературу внес Э.Ю. Петри-профессор Императорского Санкт-Петербургского университета. В своей книге “Методы и принципы географии. Руководство по методике географии” он отмечал: «При преподавании на местном материале необходимо использовать следующие методы: аналитический, синтетический, конструктивный, ассоциирующий, группирующий, сравнительный, взаимоотношений, эвристический, метод диалога». При выделении таких методов активизации автор считал, что ученики не должны рассматривать природу “через очки учебника”, а должны учиться наблюдать ее собственными глазами.

В соответствии с требованиями методики обучения по родиноведению в некоторых губерниях вышли в свет учебные пособия, предназначенные как для учителей, так и учащихся. На наш взгляд, заслуживают особого внимания учебные пособия П.А. Критского, А. Попова, Я.И. Руднева, Ф.А. Смирнова.

В процессе дальнейшего изучения этого феномена в истории отечественного образования мы обнаружили и выделили четыре условных направления в развитии местной школьной учебной литературы. Они отражали: 1) природно-географическое описание и социально-экономические условия местности; 2) многонациональное разнообразие Российского государства; 3) историческое описание развития отдельных земель Российской империи; 4) проведение тематических экскурсий как метода познания Родины.

Обобщая результаты проведенного обзора местной учебной литературы в дореволюционный период, можно сделать вывод, что она характеризовалась нарастающим разнообразием. В одних учебных пособиях авторы стремились реализовать принципы активности, самодеятельности учащихся, наглядности в обучении (В.Одоевский, А.Попов, Я.Руднев), в других – принцип сближения школы с наукой (М.Лавров, Е.Яхонтов), в третьих – доступность с живостью, яркостью и простотой изложения (К.Бируля, Н.Бояришнов, Ф.Смирнов, Н.Спасский).

Проведенный анализ показал качественное обогащение, как в содержательном, так и в научно-методическом плане местной учебной литературы, что являлось надежным фундаментом для создания современных региональных учебных пособий.
О.А. Борсук

МГУ им. М.В. Ломоносова

Культурологические аспекты
географического краеведения

Краеведение, и в частности, географическое, переживает в последние годы резкий подъем, сравнимый, пожалуй, только с интересом к этой отрасли науки, с 20-ми годами нашего столетия. Географическое краеведение, как и наука, география, включает в себя изучение природных особенностей территории, истории освоения (население, хозяйство), экологических проблем, как прошлого, так и современности. Особо можно выделить культурологические аспекты географического краеведения, то направление, которое Д.С.Лихачев назвал экологией культуры. Действительно, все творения рук человеческих поставлены и существуют в определенных природных условиях, ландшафтах. Поэтому важно показывать связь природных элементов окружающей среды, ландшафтов в целом с расселением, типом жилищ и архитектурно-планировочным решением поселений. (Деревень, усадеб, городов). Изучение родного края без анализа связей природной среды и расселения, особенно того бесценного опыта, который был накоплен нашими предками, представляется неполным. Сегодня этот опыт может помочь в поиске наиболее экологичных архитектурно-экологичных решений.

Хотя древнюю Русь варяги называли "Гардарики" - страной городов, важнейшим типом поселений в средневековой Руси были деревни. Долинный и долинно-озерный типы расселения ставили определенные задачи проектировочных решений. Здесь работал старый принцип - дом и селение ставить так, "как мера и красота скажут". Географические условия, в том числе, широта местности, определяли ширину улиц, чем севернее, тем шире улицы. Тем самым избегалось затенения одной стороны улицы другой ее стороной. Избыточное увлажнение и холодный длительный период требовали поднимать достаточно высоко над землей дом на подклете, выступающий козырек крыши защищал стены от атмосферной влаги, под фундамент шел валунник, так как он не давал капиллярной каймы. Сам дом, так же как и животные холодного пояса Земли, был компактен и не имел лишних выступов, которые могли быть источниками проникновения холода внутрь. Экологичность крестьянского жилища, объединение хозяйственных построек (хлева, амбара) под одной крышей с жилой частью дома тоже весьма характерна для севера и северо-запада Европейской России.
Дома выстраивались вдоль берега реки или озера, часто в излучинах или на мысах, откуда открывались прекрасные виды.

Очень важно при изучении поселений показать "встроенность" сооружений в ландшафт. На Русском Севере сохраняются селения, где пространственная и композиционная организация в комплексе жилой среды настолько привязана к планово-высотным характеристикам ландшафтов (например, села р-на Подпорожье на р.Онеге). Высотные природные доминанты - холмы, возвышающиеся над рекой или озером; мысы - подчеркивались храмами, колокольнями, реже, мельницами.

Бревенчатая клеть (сруб), являющаяся основой всех сооружений, была также основной их мерой - модулем, как пишет архитектор Ю.С.Ушаков (1994). Мера эта определялась природной длиной бревна, селения смотрелись как единое целое. Дерево, как строительный материал, единая техника его обработки с помощью разнообразных топоров, органично встраивались в ландшафт, а стремление к неповторимости каждого сооружения, так же как и неповторимость ландшафтов, не позволяли единству перейти в однообразие.

Легко проследить, как при движении с севера на юг меняется характер построек, они в зоне лесостепи перестают напоминать "крепости" от холода и излишней влаги.

Древнерусские города-крепости так же позволяют проследить, как человек использовал ландшафтные особенности при возведении твердынь, защищающих жителей, как города, так и окрестных селений. Заметим, что древнерусские города с их посадами и слободами как бы постепенно переходили к деревням и резких границ, кроме крепостных стен, не наблюдалось. Изложенный мысовой тип закладки и развития города отчетливо прослеживается в древней Руси. Сама природа оберегала водными преградами город-крепость, да и речные яры - обрывы были существенными преградами на пути врага. Поначалу деревянно-земляные укрепления на городищах заменяются каменными кремлями в XIII-XVI веках. Здесь уместно обратить внимание на использование местных подручных материалов - известняка, валунника, который использовался для возведения цитадели.

Иногда, как в Изборске, каменоломни под стенами крепости, служили оборонными рвами. Фортификационные свойства рельефа, планировка крепости и города определялась структурой ландшафта. Отсюда восторги всех путешествующих при знакомстве с древнерусскими городами. Именно гармония природы и человека, нашедшая отражение в конкретных архитектурно-планировочных решениях создавала неразрывное единство человека и природы. Поиск и показ этого - одна из главных воспитательных и образовательных задач географического краеведения.

Особого внимания требует еще один тип культурных ландшафтов - усадебно-парковые комплексы. Русская усадьба, как тип поселения, возникает в XVII-XVIII веках, вобрав в себя лучшие черты города и деревни. Построение русской усадьбы, кроме архитектурных и иных красот тесно увязано с окружающими ландшафтами, будь то царские резиденции на берегу Финского залива или скромные усадьбы мелкопоместных дворян.

Месторасположение усадебно-паркового комплекса заслуживает рассмотрения. Наиболее часто это борт долины, ее поворот, вершина холма или озерный мыс, т.е. место, позволяющее открыть дали, дать максимальный обзор. Часто усадьба лежала на границе двух-трех ландшафтов. Следует подчеркнуть значение природных условий в формировании функционально-пространственной структуры садово-паркового ландшафта, а в соответствие с ними средства композиции садово-паркового комплекса. Скульптура, парковая архитектура будили память о прошедшем, все настраивало на лирическо-философский лад. Сад-парк рассматривался как книга, доступная для прочтения грамотному человеку.

Важно показать "переводы" парковых сюжетов.

Различные составляющие ландшафта - рельеф, вода, растительность весьма широко композиционно использовались при проектировании усадебно-парковых комплексов. Наименее изменчив рельеф, поэтому проектирование идет, прежде всего, с учетом его особенностей. Микро и мезорельеф менялся, но макроформы сохранились. Широко практиковалось сооружение прудов - копаных и запрудных, каскадов прудов в оврагах и балках, гасящих процессы эрозии.

Наиболее подвижная и изменчивая часть ландшафта - растительность. С ней успешно экспериментировали паркостроители. Важно обратить внимание на колористику парка, его сезонную динамику и эстетико-психологическую комфортность для человека в парке. Следует показать древесные и кустарниковые растения - интродуценты, их сегодня не один десяток видов.

Экологичность хозяйственной деятельности в усадьбах - чистка прудов, борьба с эрозионно-оползневыми процессами, использование определенных строительных приемов, например, гребенчатых фундаментов, все позволяло созданному усадебно-парковому комплексу нормально функционировать.

Заключая некоторые соображения по особенностям показа культурологических аспектов географического краеведения, нельзя не вспомнить слова Д.С. Лихачева: "Русский человек - пейзажный человек". Пейзаж и ландшафт, как известно, разноязычные синонимы

Викулова Н.П.

кафедра экономгеографии
и методики географии УрГПУ
г. Екатеринбург

География Свердловской области
(страницы истории, 9 класс)
Пояснительная записка

Основу программы факультатива “География Свердловской области (страницы истории)” составляет наряду с другими исторический принцип обучения. Реализация принципа историзма предполагает рассмотрение пространственно-временной динамики и прогноза перспективного развития. Включение материалов об истории изучения, исследования, заселения, развития хозяйства области, сведения об известных земляках позволят удовлетворить потребности ученика в знаниях об истории своего края, осознать и его будущее.

Изучение своего края — той же “географии”, но обращенный к прошлому, по словам ученого-географа Н.Н. Баранского, это показ процесса заселения территории, создания новых путей, новых центров, новых районов, носящих “пространственное выражение”. Без исторического прошлого невозможно понять “различия в хозяйстве от места к месту”.

Целью предлагаемого факультативного курса для учащихся девятых классов является развитие и совершенствование познавательного интереса ученика к географической науке и практике. Знание исторического прошлого, исторических страниц географии Свердловской области является важным, необходимым звеном в географическом образовании, в осуществлении регионального подхода в обучении, в проведении краеведческих исследований прошлого, в целом в формировании личности обучаемого.

Задачами факультативного курса, исходящими из выше изложенного, являются:

1. Сформировать знания о многообразии видов источников историко-географических знаний, виднейших исследователях своего края в прошлом и настоящем.

2. Сформировать знания об истории заселения:

· раскрыть причины позднего и неравномерного заселения территории Свердловской области

· показать, как складывались взаимоотношения между коренными жителями и пришлым населением

· как происходило развитие трудовых навыков, форм поселения, образа жизни.

3. Расширить знания о развитии хозяйства территории:

· обусловленность специализации его отраслей и их размещении;

· причины бурного развития и упадка горнозаводской промышленности;

· государственные деятели и горнозаводчики — создатели металлургического комплекса;

· сложные проблемы взаимодействия природы и общества во времени и пространстве.

4. Дать знания о людях, прославившихся своим трудом в “малом отечестве” и прославившем его.

5. Развивать у учеников умения:
· сбора фактического материала для подтверждения, уяснения историко-географических аспектов развития края;
· обрабатывать и оформлять собранный материал: памятники природы, хозяйственной деятельности, памятники историческим деятелям
· готовить доклады, выступления, реферативные работы;
· составлять схемы, таблицы, графики, диаграммы, картографическое оформление;
· анализировать, обобщать материал, совершенствовать историко-географическое мышление (пространственно-временное) для объяснения современных социально-экономических аспектов в условиях рыночной экономики.

6. Воспитывать чувство гордости за свое “малое отечество”, чувство ответственности за сохранность памятников старины и памяти о прошлом края, для познания его настоящего.
Изучение факультативного курса (32ч) рассчитано на один год с одночасовой недельной нагрузкой. Его особенности — расширение и углубление знаний историко-географического содержания. Факультативный курс является интегрированным, так как изучение своего края ведется при установлении пространственных связей (география) и отрезков времени (история).

При составлении программы использованы идеи программы по изучению географии Свердловской области, которая разрабатывалась автором совместно с доцентами, кандидатами географических наук В.Г. Капустиным и И.Н. Корневым. Автором факультативного курса издано учебное пособие, которое наряду с учебным пособием для изучения Свердловской области является основным источником усвоения знаний и формирования умений ученика. Рекомендованная литература имеется в школьных библиотеках, в личной библиотеке учителя географии. Существует необходимость посещать и центральные библиотеки.

На формирование теоретических и эмпирических знаний (теоретическая деятельность ученика), а также умений (практическая деятельность ученика) отводится по 16 часов. Для изучения курса и организации практической деятельности, помимо литературных источников, необходимы и другие средства обучения. Предполагается проведение экскурсий, на которые по программе курса часы не выделены. Экскурсии могут быть проведены во внеурочное время классными руководителями по плану внеклассной работы школы, но при обязательной предварительной подготовке их учителем географии. Предлагаемые путешествия (“Демидовский маршрут”) могут быть проведены в игровой форме — воображаемые путешествия, возможно и реальное посещение городов, включенных в маршрут.

Оформление программы факультативного курса совпало с желанием автора и просьбой учителей географии, которые уже в течение ряда лет проводят ее апробацию. Отмечено в опыте школы, что ученики проявляют огромный интерес к изучению исторических аспектов географии своего “малого отечества”

ГерасимоваТ.П.

ведущий научный сотрудник
лаборатории географии ИОСО РАО

География своей местности как региональный
 компонент образования

Современное реформирование географического образования касается всех аспектов школьной географии, в том числе и теории методики и практики ее преподавания.

В нормативных государственных документах, связанных с реформой общего среднего образования, заложены благоприятные условия для реформирования географического образования в целом, и, в том числе, для более эффективной реализации краеведческого принципа, без которого невозможно успешное решение образовательных и воспитательных задач школьной географии. Так, в стандарте содержания образовательной области "Земля" в числе физико-географических регионов предусмотрены как соподчиненные природно-территориальные комплексы от планетарного до локального, в том числе и своя местность. Социально-экономические регионы представлены как результат взаимодействия природы и человека; к ним относятся страны, своя область (или край) в административных единицах, город, село, природно-антропогенные комплексы, включая свою местность.

В другом нормативном документе (в базисном учебном плане) благоприятными условиями для развития географии является выделение федерального, национально-регионального и школьного компонентов. На каждый из них определено время (по ступеням обучения: для начальной школы, основной и средней). География получает значительные возможности включить в национально-региональный и школьный компоненты географическое своеобразие геокомплексов региона. Они образовались при взаимодействии природы, населения и его хозяйственной деятельности. Также это позволяет рассмотреть историю формирования региона, культуру, быт, трудовые навыки населения, перспективы развития территории. Соблюдение преемственности с содержанием федерального компонента позволит рассматривать "свою местность", "свой район", "свою область" как части целого. Тем самым создаются реальные условия для развития способности учащихся "мыслить глобально, действовать локально", что особенно важно для понимания геоэкологической направленности географии.
На протяжении всей истории изучения географии в школах России географические особенности своей местности, так или иначе, включались в учебный процесс, но при этом изменялось содержание, методика изучения, место и функция в курсах географии в целом. Например, в дореволюционной школе проводились работы на местности по ориентированию, по наблюдениям погоды, по ознакомлению с объектами природы на экскурсиях, т.е. в основном как метод изучения географии. В 20-е годы в советской школе в программах ГУС'а не было географии, но значительная часть географического содержания была включена в комплексные программы как часть разделов: природа, труд, общество, а также в программы по обществоведению и естествознанию. Исследовательский метод тех времен осуществлялся в форме практических работ с объектами промышленного и сельскохозяйственного производства. Большое внимание в краеведческой работе школы с целью познания края уделялось и как общественному явлению: сбору материалов, созданию краеведческих выставок, уголков, музеев для населения.

В этот период были разработаны требования к оборудованию кабинета, музея, школьной метеостанции, к проведению экскурсий. Большой вклад этого периода в методику географии и богатый опыт способствовали тому, что после Постановления СНК СССР и ЦК ВКП (б) от 16 мая 1934г. "О преподавании географии в начальной и средней школе СССР" широкое распространение получило школьное краеведение. Оно осуществлялось, главным образом, в форме внеклассных занятий (кружков, школьных обществ, походов и т.п.).

В реформе советской школы, осуществленной в середине 50-х годов, особое внимание уделялось связи школы с жизнью, усилению практической подготовки учащихся в связи с политехнизацией школы. В программах по географии появилась рубрика: практические работы, экскурсии. В курсе "География СССР" — тема "своя область (край, АССР)" в административных границах. Программа обязывала устанавливать тесную связь основного географического содержания с краеведческим и ,таким образом, появилось, наряду с внеклассным, — учебное (программное) краеведение. В методической литературе стали использоваться термины "краеведческий принцип в обучении", "краеведческий подход", которые с тех пор применяются как синонимы.

Программы последующих лет и современные программы по географии продолжают ориентировать учителя на учебное краеведение. К настоящему времени определились разнообразные формы его организации. Общепризнанно его большое значение в эстетическом, геоэкологическом воспитании школьников, в воспитании у них патриотического чувства любви "к малой родине", в повышении качества знаний и умений по географии.

С наибольшей полнотой раскроются потенциальные возможности краеведения в образовании и воспитании учащихся в связи с переходом школы на стандарт образования, который ориентирует процесс обучения на деятельностный подход. При этом подготовка учащихся будет проверяться по результатам их деятельности по выполнению заданий разных уровней сложности и самостоятельности.

Однако, для того, чтобы по-новому провести реформирование географического образования, следует критически подойти к сложившемуся опыту краеведения в географии и, вместе с тем, сохранить все положительное в нем. Одна из актуальных проблем в методике — это уточнение смыслового значения терминов, связанных со школьным краеведением.

Слово "краеведение" означает: ведение (знание или процесс познания) о крае, т.е. о какой-то небольшой территории. Широко используется термин "свой край". Но что именно подразумевается под этим, каждый понимает по-своему. Одни — как окружение школы, другие — как любую территорию, где побывал краевед, третьи — как часть области или административного района. Правомерно применение термина "свой край" и к административной единице, например, Краснодарский край, Хабаровский край и т.п. Часто применяются термины "своя область" и "своя местность" как объекты краеведческого изучения. Ясно, что при таком многообразии субъективного понимания терминов, касающихся конкретных территорий, очень трудно методистам и учителям понимать друг друга. Нельзя не учитывать, что для непосредственного изучения географии какой-либо территории от определения ее названия и границ зависит отбор содержания знаний, средств и форм организации работы учащихся. На основе многолетнего опыта исследований по школьному краеведению мы предлагаем следующие уточнения в содержании терминов, относящихся к школьному краеведению.
Прежде всего: что такое "школьное краеведение"? Сущность его можно определить следующим образом: изучение учащимися под руководством учителя (или по его заданию) определенной части территории в окружении школы с целью приобрести знания о ней (микрорайон, часть района, области, города и т.д.). Осуществляется в форме внеклассных занятий (например, кружка) и учебных, связанных с программой.

Учебное краеведение—это участие всех учащихся в изучении географии своей территории на локальном и региональном уровнях, в процессе которого реализуется огромный образовательно-воспитательный потенциал регионального компонента содержания образовательной области "Земля". В практике школы обычно внеклассное и учебное краеведение в той или иной форме взаимодействуют.

Что такое "краеведческий принцип в обучении географии"? В исследовании, проведенном нами в начале 50-х годов, краеведение определено как составная часть программного курса географии [1]. Раскрыты две взаимосвязанные основные формы реализации краеведческого принципа в обучении географии:

1). Краеведческая работа учащихся при непосредственном их взаимодействии с изучаемыми объектами и явлениями на местности (наблюдения, измерения, фиксация, а также описание, обработка, создание моделей и т.п.);

2). Краеведческий подход к содержанию программных тем, при котором осуществляется органическая связь представлений, полученных при непосредственном восприятии, с научно-теоретическими знаниями (включение как единичных объектов, явлений в систему понятий, закономерностей, классификаций).
Такая продуктивная деятельность удовлетворяет потребности школьников в активном взаимодействии интеллектуальных, практических и эмоциональных процессов. Она создает основу для формирования у школьников убеждений в существовании связей в природном антропогенном комплексе: природа—человек—хозяйство, а также убеждений в необходимости знаний о них для рационального природопользования.

Из вышесказанного следует, что термины "краеведческий принцип" по своему смысловому значению не может быть синонимом термина "краеведческий подход". Краеведческий принцип в обучении — это основа организации всех видов учебно-познавательной деятельности учащихся класса в краеведении, а краеведческий подход лишь его составная часть, способ его успешной реализации. К сожалению, в опыте школы некоторые учителя, не понимают сущности краеведческого принципа. Они считают, что применяют его, если, например, организовывают наблюдение погоды учащимися, но не включают собранные материалы в процесс формирования понятий о погоде и климате. Бывает и, наоборот: в заключение изучения темы, например, "Земная кора" в VI классе учащиеся под диктовку учителя записывают в тетрадь "Рельеф родного края", а в конце года "Природа родного края" без практических работ на местности. Такое псевдонаучное понимание сущности краеведческого принципа с методической точки зрения, когда учащиеся не воспринимают под руководством учителя отдельные компоненты геокомплекса и признаки воздействия на них других компонентов приводит к формальному заучиванию слов, которые быстро забываются.

Специфика географических объектов и явлений заключается в том, что они конкретны, пространственно неоднородны, изменяются во времени и пространстве. Поэтому у школьников в основе географических знаний, особенно в начале изучения предмета, должны быть конкретные представления, воспринимаемые в натуре, которые в дальнейшем помогают формированию представлений о других объектах и явлениях (в сочетании со средствами наглядности, моделями географической действительности и т.п.).

Краеведческий принцип в обучении поможет решению важнейшей методической проблемы школьной географии: связи и взаимодействие общих теоретических знаний со знаниями о конкретных объектах и явлениях, территориях.

В стандартах содержания географического образования предусмотрено изучение "своей области" (в административных границах) и "своей местности" — территории без определенных границ. В методической литературе и практике школы термин "своя местность" используется в разных значениях: как синоним терминов "свой край", "окружающая среда", а иногда к ней относят и свою область" и соответственно уже в VI классе изучают всю территорию области по областным картам и атласу. Известна лишь одна точка зрения на определение объекта изучения "своя местность". Она представлена в учебнике географии для VI класса [2]. В нем своей местностью названа та территория с ее географическими объектами, которую учащиеся воспринимают непосредственно в каждодневной жизни, а также во время наблюдений, экскурсий под руководством учителя. В данном случае изучению подлежат не таксономические географические единицы классификаций, а то пространство, о котором у учащихся будет сформировано конкретное представление. Такой подход к определению "своей местности" будет правильным и с этимологической точки зрения, так как истинное значение слова "свой" означает "принадлежит" (в данном случае ученику принадлежат знания об известной ему территории, у него есть образ — представления о которой стали его личным достоянием). Фактически границы своей местности определены учебно-познавательными целями по признаку: "я вижу, я измеряю, я описываю. Они вариативны, так как определяются учителем в зависимости от выбора наиболее подходящих объектов и территорий для изучения в соответствии с региональным компонентом школьного учебного плана.

Изучение своей местности (локальный уровень в системе содержания географического образования) играет ничем не заменимую роль в познании других территорий и общих закономерностей географической оболочки. Развивает наблюдательность, пространственное и комплексное географическое мышление учащихся, гуманистическое мировоззрение, включая геоэкологическое, и ценностных ориентаций. Это подтверждено опытно-экспериментальной проверкой нашей авторской программы [3] по географии для основной школы, разработанной в соответствии с концепцией содержания географического образования [4]. В программе предусмотрено изучение географии своей местности в каждом курсе. Расширение и углубление знаний о ней происходит в зависимости от образовательно-воспитательных задач курса и той дидактической функции, которую они выполняют.

По мнению психолога В.А.Душкова познание географии своей местности в разнообразии ландшафтов очень важно, потому что оно способствует развитию, формированию личности учащегося, а также накоплению опыта, необходимого для восприятия любой другой территории. "Восприятие любого нового ландшафта совершается на основе имеющихся у человека опыта, знаний. Современная психология исходит из того, что прежний опыт отражается на каждом психическом процессе (от простого восприятия до сложнейших видов деятельности). Благодаря конкретному опыту личности (знаниям, умениям, традициям или привычкам) каждое новое воздействие объектов природной среды приобретает особый смысл. Поэтому один и тот же объект воспринимается по-разному... Процесс восприятия природной среды человеком протекает в связи с мышлением (мы осознаем то, что перед нами находится), речью (называем предмет восприятия)" [5]. При этом формируется и опыт ценностного отношения к окружающей среде, к ее геоэкологическому состоянию; ученик начинает считать себя ее составной частью.

Стандарт географического образования предполагает деятельностный подход в обучении. Поэтому изучение своей местности должно осуществляться не формально, а при обязательном условии единства содержательной и операционной сторон знаний и целенаправленной организации практических работ для формирования приемов учебной работы. Из них наиболее важную роль играет обобщенный прием "географическая характеристика территории", поскольку он необходим при изучении региональных разделов школьной географии с помощью моделей и других источников знаний. А если учесть, что география связана со всеми сферами жизни человека, который может поехать в какую-либо другую местность (на отдых, в поход, на новое место работы и т.п.) и неизбежно пожелает узнать, какова она, то применение этого приема поможет ему и в этой ситуации. Он является составной частью географической культуры выпускника школы. В наиболее общей форме прием включает в себя следующие действия: 1). Назвать объект; 2) Определить географическое положение, применяя общий прием; 3) Применяя понятия, выявить особенности; 4) Применяя знания о связях, объяснить особенности; 5) Определить, как человек, его деятельность зависят от природы и как они на нее влияют, оценить экологическую ситуацию, предложить меры по охране природы.
Этот прием применим к любому географическому объекту, компоненту, региону при выполнении практических работ непосредственно на местности и по другим источникам.

Действия, соответствующие каждому пункту плана, обусловлены объектом изучения и содержательной стороной знаний о нем (территории). В учебном процессе после того, как учащиеся освоятся со способами действий, последовательность пунктов плана может быть изменена. Например, после определения географического положения объекта характеристику можно продолжить по пункту "причины особенностей", т.е. выявить факторы, формирующие регион, и — как вывод — определить его особенности.

Основными формами организации процесса изучения своей местности являются

· практические работы на местности (экскурсии, наблюдения, по индивидуальным и групповым заданиям и др.);

· работа на уроках, где обрабатываются собранные материалы, используются учебники по курсу географии, а также части учебников и атласов "География ... области (края)", карты и планы города и т.п.;

· составление самодельных планов близлежащей территории в увеличенном масштабе;

· беседы с населением о прошлом региона, быте, ремеслах, о производстве, транспорте и многом другом.

Учебное краеведение связано с внешкольным, которое дает фольклорный материал (пословицы, поговорки и др.), народные приметы изменения погоды. Это все то, что тесно связано с природой своей местности, с особенностями быта, культуры, занятиями и хозяйственной деятельностью населения, его отношением к природе, к труду в прошлом и в настоящее время.

Изучение своей местности на каждой ступени в школе имеет свою специфику по содержанию и целям, формам организации учебно-познавательной деятельности учащихся. Но конечный результат должен быть один: учащиеся должны знать географию своей местности как природный, природно-антропогенный географический комплекс, иметь потребность видеть, объяснять состояние окружающей среды; владея обобщенным приемом "характеристика объекта, территории" осознавать себя частью комплекса, применять прием оценки геоэкологической ситуации и определения путей рационального природопользования.

На основании опытно-экспериментальной проверки авторской программы по географии для школы можно кратко определить основные особенности изучения своей местности по ступеням.

В начальной школе главная функция - развитие учащихся. Поэтому изучение своей местности должно осуществляться в форме фенологических наблюдений и записей с целью накопления представлений об объектах и явлениях природы своей местности. Какие изменения происходят в живой и неживой природе в связи со сменой сезонов. Каково их влияние на жизнь человека в этих условиях (одежда, пища, работа, транспорт, отдых и т.п.). Обучение должно быть направлено на развитие наблюдательности, наглядно-образного мышления и речи учащихся, способности выразить свое отношение к природе и рассказать о ней, описать явление, изобразить объекты рисунком и т.д.

При изучении начального курса географии формирование системы знаний о своей местности — одна из основных задач этого курса. Почему? Потому что в первом курсе географии учащийся должен, прежде всего, видеть реальную действительность. Ему необходимо приобрести представления о формах рельефа и о том, как залегают горные породы, о подземных и поверхностных водах, об "образе климата" — типичных погодах своей местности, почве и растительности, животном мире. Затем — под руководством учителя включить их как единичные понятия в систему обобщенных знаний- понятий, сравнивая с другими объектами, изображенными на картинах, фото, слайдах и т.п. При непосредственном изучении компонентов природы, их вещественного состава, структуры и других свойств учащимся легче понять связи между ними и проявление их взаимодействия между собой, а также характер изменения их человеком. Это облегчает понимание различий природных комплексов, причиной которых является рельеф (например, при изучении ПК речной долины: пойма, склон, водораздельное пространство).

В начальном курсе географии у школьников закладывается основа понимания перехода от реальной местности к ее уменьшенному условному изображению на плане местности — при выполнении глазомерной съемки. Работа на местности проводится при предварительном формировании соответствующих приемов работы. Важную роль играют измерительные работы на местности по определению расстояний, высоты холма, крутизны его склона. Они формируют представления, которые могут быть эталоном для сравнения при изучении объектов в другой местности или по описаниям.

Курс предусматривает ознакомление учащихся с социально-экономическими объектами своего населенного пункта (или его части — микрорайона), с трудовой деятельностью населения, транспортом. Для первоначального знакомства с производством, с трудовой деятельностью человека, целесообразно провести экскурсию на объекты, где наглядно представлено воздействие человека на природу. Например, в карьер, на небольшую плотину и т.п.

Содержание знаний по географии своей местности, приемы их приобретения и систематизации, задания и методика их выполнения представлены в действующем учебнике и пособии к нему [6].

Большие возможности для расширения и углубления знаний о своей местности заложены в курсе "География материков, океанов и отдельных стран", а также и для использования их в дидактических целях при изучении страноведческого материала. Например, при изучении темы "Литосфера и ее строение" учащиеся определяют (по заданию учебника) "на какой литосферной плите находится ваша местность? [7]. При изучении темы "Атмосфера", - "в каком тепловом поясе вы живете? [8] и т.п. Благодаря этому своя местность воспринимается учащимися как часть планетарного объекта. Этому же способствует и привлечение знаний о своей местности для сравнения и конкретизации страноведческих описаний других территорий в системе классификации регионов.

На основе наиболее общего приема "характеристика территории" разработан вариант — частный прием для конкретных объектов "описание страны" [9]; в завершение изучения курса он усваивается как прием самостоятельной работы.

В опыте преподавания этого курса был период, когда программа требовала проведение практической работы на местности по изучению и описанию нескольких природных комплексов. Их различие обусловлено такими климатообразующими факторами, как особенности освещения и нагревания, получения тепла и влаги. К сожалению, многие учителя не проводили ее и не считали нужным вообще касаться в этом курсе своей местности потому, что это курс — «география материков и океанов» и изучение своей местности здесь ни при чем. Вместе с тем, опыт показывает, что непосредственное изучение новых природных комплексов в системе знаний по этому курсу необходимо и для конкретизации общих закономерностей и для обогащения знаний о своей местности. В дополнение к этому согласно оценке подобной ситуации психологом В.А. Душковым изучение новых территорий на местности необходимо для формирования личности учащегося, для накопления опыта географически грамотного восприятия любой другой территории.

Содержание знаний о своей местности значительно расширяется и углубляется при изучении курса "География России" и включается в систему знаний о природе, населении, его хозяйственной деятельности как часть области и страны в целом. У школьников более широкий кругозор и запас представлений, больше возможностей путешествовать, ходить в походы и т.п., поэтому увеличивается территория для изучения. В систему знаний включаются социально-экономические, этнографические, геоэкологические, а также о рациональном и нерациональном природопользовании, об экономических связях с предприятиями области и, возможно, экономического района, страны. Совершенно необходима экскурсия на промышленное и сельскохозяйственное предприятие не только для понимания организации производства, но и для углубления знаний о связях: природа, природные условия и ресурсы, технология производства, экономические и социальные аспекты, решение экологических проблем и многое другое. Учащиеся к этому времени усваивают приемы самостоятельной работы с различными источниками географических знаний (картами, статистическими материалами и т.д.). Поэтому при составлении характеристики географии своей местности могут их самостоятельно находить и использовать, особенно для объяснения пространственных и причинно-следственных связей.

В курсе "Общая география", завершающем географическое образование учащихся в основной школе, новая территория используется для практикума по изучению природы в единстве с социально-экономическими условиями. Учащиеся должны, как минимум:

1) провести глазомерную съемку;

2) составить географическую характеристику территории, применяя свои теоретические знания по географии и экологии о связях в природном комплексе между его компонентами, а в антропогенном — о связях между природой и человеком;
3) дать оценку характеру природопользования и экологической ситуации;
4) спрогнозировать возможное изменение:
а) природного комплекса на основе закономерных природных процессов;

б) изученного антропогенного комплекса в зависимости от целенаправленного воздействия на него человеком. Работа выполняется учащимися полностью самостоятельно, во-первых, для завершения изучения своей местности; во-вторых, с целью проверки подготовки учащихся к ознакомлению с любой новой территорией.
Для успешного изучения своей местности учитель должен быть подготовлен как исследователь, хорошо знающий географические особенности региона, умеющий выбрать для изучения учащимися объекты и явления в тесной связи с каждым курсом. Преподаватель обязан понимать сущность краеведческого принципа в обучении географии и уметь организовать учебный процесс в соответствии с ним.

Каждая школа должна иметь оборудование: а) приборы, инструменты для работы учащихся на местности; б) учебное пособие и атласы по географии своей области (края) с учетом возможности их использования и при изучении своей местности.

Каждый учащийся должен иметь единую рабочую тетрадь, которая используется в течение изучения своей местности в связи с разными курсами географии.

Грачева Л.М.,

Зав. Кабинетом географии

Пензенского областного ИПКиПРО

Реализация регионального компонента географического образования
в школах Пензенской области

Проблему гуманизации школьного географического образования, актуального в настоящее время, а также патриотического воспитания детей, помогает решать изучение географии родного края. Географическое краеведение становиться ведущим принципом в преподавании предмета. Оно дает возможность познания школьной географии от близкого к далекому, от известного к неизвестному. Зная природу, население и хозяйство своей области, легче усваивать географию России, мира.

В целях реализации регионального компонента базисного учебного плана области создается учебно-методический комплекс по географии Пензенской области, состоящий из программы, учебного пособия, атласа, рабочей тетради, хрестоматии, методического пособия.

Составной частью этого комплекса является программа спецкурса «География Пензенской области» для 8-9 классов основной общеобразовательной школы. Эта программа, рассчитанная на 68 часов, утверждена Экспертным Советом при управлении образования администрации Пензенской области в 1996г. и рекомендована к распространению в школах области. Работа по данной программе предполагает формирование у школьников целостного взгляда на природу и хозяйство своего края. Понимание взаимосвязи исторического и экономического развития области, осознание индивидуальности и неповторимости «малой Родины, воспитание экологически грамотного гражданина.

В 1996-97 учебном году коллективом ученых ЕГФ ПГПУ им. В.Г.Белинского был создан оригинал-макет атласа Пензенской области. Предыдущий атлас был издан в 1984г. и не переиздавался. Необходимость в издании нового атласа назрела давно, и, наконец, издательство «Дрофа» выпустило атлас в феврале 1998г.

Новый атлас значительно отличается от прежнего, не только комплексом новых карт, переработанных старых, но и красочным оформлением, множеством таблиц, диаграмм, рисунков.

Коллективом учителей и методистов области разработана рабочая тетрадь по географии своей области, которая также издана «Дрофой».

Хочется верить, что атлас и рабочая тетрадь дойдут до каждого ученика области и станут хорошими помощниками в изучении родного края.

Кандидатом педагогических наук, методистом ЕГФ ПГПУ О.Л.Конновой изданы «Методические рекомендации по географии Пензенской области», которые активно используются в работе учителями географии, а также готовится к изданию хрестоматия.

Учебное пособие по географии Пензенской области было издано в 1984г и переиздавалось в 1991г. В настоящее время оно физически и морально устарело. В планах ученых педуниверситета стоит издание нового учебника по географии родного края. Работа над ним уже ведется профессором И.И. Курицыным. Будем надеяться,. что учебник будет написан интересным, доступным детям языком, красочно оформлен. Одновременно с этим научность соединится с познавательностью и увлекательностью.

Во всех школах области в курсе географии России (8-9 класс) традиционно20 часов отводится на изучение географии своей области. В некоторых же школах в 8-9 классах изучается спецкурс, рассчитанный на 68 часов.

Несколько лет ведут географию Пензенской области как отдельный предмет учитель сш №59 г. Пензы В.Н.Аношина, заслуженный учитель школ РФ, и учитель сш № 1 г. Белинского В.В. Пименова, отличник просвещения.

Перечислю лишь некоторые темы уроков, проводимых В.Н.Аношиной: урок изучения нового материала «Визитная карточка области»; урок пресс-конференция «Заповедник «Приволжская лесостепь» и другие памятники природы»; урок-«тревога» «Красная книга Пензенской области»; урок обобщения знаний по основным компонентам ПК «Пройдись по Пензенскому краю»; урок-исследование «Гимн лесу»; урок памяти, человечности, доброты и гордости «Ими гордится Пензенский край; урок-праздник «Национальный состав»; урок-прогноз «Время разрушения и созидания».

Такие уроки побуждают развитие активной деятельности, самостоятельности, творческого мышления детей и делают географию Пензенской области одним из самых любимых предметов.

В сш № 2 рабочего поселка Мокшана заслуженный учитель школ РФ А.А.Мезенова ведет уроки в 9 классе по авторской программе, рассчитанной на 34 часа, «Географическое краеведение. География Мокшана и Мокшанского района». Основным принципом на ее уроках является гуманизация – переход от «бесчеловечной» географии к географии «очеловеченной», воспитание уважения к культурному наследию своего народа.

В учебном плане сш № 5 г. Каменки стоит спецкурс «Каменкаведение», инициатором и главным вдохновителем которого стал директор школы, страстный исследователь истории родного края П.А.Фельдман. Главной целью курса является накопление у школьников систематических знаний по истории, географии, культуре, экономике, этнографии, экологии своей «ближней» («малой») родины, воспитание гражданственности и любви к Отчизне. Учитель географии этой школы Н.А.Фельдман со своими учениками в процессе длительной исследовательской работы собрала интересный учебный и хрестоматийный материал, разработала географический атлас Каменского района. Такая совместная творческая работа учителя и учащихся помогает детям в усвоении основных географических знаний, связей между компонентами природы, взаимозависимости природы и общества.

Интересные уроки по географии родного края в 8-9 классах сш № 2 г. Никольска Л.И.Шайдурова. Например, урок «Население, этнография и культура Никольского района» требует от учителя и учащихся творческого подхода, серьезной исследовательской работы. Собранный учениками краеведческий материал об особенностях жилища, одежды, быта жителей района, о различных праздниках и обрядах, традициях родного края позволяет сделать уроки интересными, эмоционально значимыми, проводить взаимосвязи прошлого и современности.

В самом отдаленном степном районе области, Тамалинском, в небольшом селе Березовке преподает географию в основной общеобразовательной школе учитель с 35 летним педагогическим стажем Н.Г.Теткина. Учитель вместе с учащимися сделали географическую карту родного села и района, где отмечены основные природные и хозяйственные объекты. По этой карте дети работают в 6, 8-9 классах. В 6 классе при изучении темы «План и карта» ученики учатся понимать и читать географическую карту, так как учитель умело переключает внимание детей с визуального обозрения местности на ее условное изображение топографическими знаками. В 8-9 классах карта села и района помогает учащимся в изучении географии родной местности, области, России.

Учителем собран, разработан и используется научный и практический материал по ГП, истории освоения и заселения, рельефу, водам, климату, населению и хозяйству своего села. Заслуживают внимания топонимические данные по селу Березовка, собранные учащимися, уникальны 10-летний материал наблюдения за режимом реки Вяжель, материалы по метеорологическим и фенологическим наблюдениям, ведущимся в течение 25 лет. Наблюдения систематически проводят ученики 5-7 классов, а учащиеся 8 класса обрабатывают их и используют при изучении тем «Климат России», «Климат Пензенской области», «Климат своей местности».

Реализация краеведческого принципа в обучении географии позволяет теснее увязать преподавание географии с жизнью, включить учащихся в решение доступных для них проблем окружающей действительности и тем самым формировать их активную жизненную позицию, любовь к своей Родине. Ведь верно говорят, что география начинается с родного порога.

Зеленина А.Н.

Школа №132, г. Пермь.

Поисково-исследовательская деятельность учащихся в процессе
изучения географии и программа изучения курса “Индустриальный район Перми: география, экономико-социальный портрет, экология”.

Программа развития образования Индустриального района Перми ориентирует на формирование местного (школьного) компонента образования.

Изучение курса на локальном уровне позволяет и способствует повышению общей культуры, расширяет краеведческие знания о родном городе, районе. Данный курс предусматривает гуманизацию географического образования через восприятие территории как места жизни и деятельности человека, среды обитания и факторов ее изменения; экологизации географического знания.

Программа изучения района была разработана к эколого-социально-экономическому атласу Индустриального района Перми. Школьное научное общество несколько лет работало над созданием такого пособия под руководством ученых университета. Поисково-исследовательская деятельность, в которую были вовлечены учащиеся, является тем типом учебной активности, которая отвечает цели и содержанию развивающего обучения. В результате работы с учащимися найдены пути активизации их познавательной деятельности через разнообразие форм и методов; определена структура развития творческих способностей через школу; четко продумана система научных исследований.

Курс рассчитан на 32 часа. Задачи изучения курса определены следующие:
· Научить ориентироваться в городском пространстве, уметь работать с планами города, района

· Вовлечение учащихся в практическую деятельность по изучению своего района.

· Научить учащихся на основе работы с картографическим материалом характеризовать микрорайоны района.

· Уметь оценивать по экологическим картам экологическую ситуацию района.

Программа включает следующие разделы:

1. Введение.

2. Природные особенности.

3. Население.

4. Экономика района.

5. Экология.

6. Практические работы.

7. Полевая практика.

8. Экскурсии.

Практическое значение работы заключается в том, что в ней собраны и обработаны материалы по экологическому состоянию района, проанализированы данные о социально-экономическом развитии Индустриального района, которые будут использованы учителями при изучении экологии, истории, краеведения, во внеклассной работе.

Корнев И.Н.

г. Екатеринбург, УрГПУ

Проблемы становления регионального географического
образования и некоторые пути их решения

Регионализация образования входит в число десяти главных принципов, положенных в основу современной российской образовательной реформы. Это предусматривает “отказ от унитарного образовательного пространства, скрепленного цепью единых учебных программ, учебников и учебных пособий, инструкций и циркуляров. Это наделение регионов правом и обязанностью выбора собственной образовательной стратегии, создания собственной программы развития образования в соответствии с региональными социально-экономическими, географическими, культурно-демографическими и другими условиями” (Закон РФ “Об образовании разд. 1, ст.2).

Анализ простановки регионального географического образования в субъектах РФ показывает, что его становление и развитие во многом сдерживается отсутствием теоретических педагогических исследований в этой области. Остаются не решенными многие проблемы:

· не разработана концептуальная модель структуры и содержания регионального географического образования;

· не проведены теоретические исследования и не выявлены методологические основы взаимодействия федерального и регионального компонентов географического образования в инвариантной части базисных учебных планов;

· не разработаны дидактические принципы актуализации педагогического потенциала регионального компонента географического образования с учетом специфики региона;

· не исследованы механизмы осуществления регионализации и традиционного для школьной географии краеведческого принципа обучения, доказавшего в многолетней практике преподавания географии свою бесспорную педагогическую ценность.

Таким образом, очевидно, что в исследуемой нами области существуют острые противоречия. С одной стороны, региональное образование нуждается в определении содержания, структуры, педагогических условий функционирования регионального компонента географического образования и их реализации в региональных учебно-методических комплексах. С другой стороны ‑ еще не получили должного научного исследования общепедагогические теоретические основы регионального географического образования. Указанные противоречия и породили выше обозначенные проблемы.

Нами отрабатываются некоторые пути решения педагогических проблем регионального географического образования, которые одновременно являются и условиями его успешного функционирования.

1. Региональный компонент географического образования должен войти в качестве подсистемы в систему федерального компонента географического образования и региональную образовательную систему, адекватно отражая специфику географического пространства региона.

2. Специфика географического пространства региона должна стать условием педагогического процесса, а география региона, как учебная дисциплина, ‑ педагогическим средством, способствующим осуществлению региональных приоритетов в воспитании и образовании школьников.

3. Структурно-функциональную модель регионального географического образования необходимо строить в соответствие с основными педагогическими принципами ‑ природосообразности, культуросообразности и социосообразности, которые обеспечивают личностно-ориентированный характер обучения и воспитания.

4. Реализация теоретической модели в дидактическую систему должна осуществляться на основе витагенного обучения. Его суть - актуализация жизненного опыта личности, приобретаемого в условиях конкретного географического пространства, в образовательном процессе. Поэтому ведущими дидактическими методами являются проблемное обучение и самостоятельная работа, а формами обучения имитационно-моделированные и имитационно-ролевые игры, уроки-практикумы, дискуссии и др.

Указанные положения легли в основу конструирования стандарта регионального географического образования Свердловской области и соответствующего учебно-методического комплекса. Стандарт имеет трехблочную структуру, выстроенную в соответствии с блочно-спиральным принципом. На первой ступени (начальная школа) в образовательную область “Окружающий мир” интегрируется блок “Рассказы по географии Свердловской области”, посредством которого младшие школьники вводятся в “мир географии региона”. На второй ступени (основная школа) в курс “География России” интегрируется блок “География Свердловской области”. В нем ведется покомпонентный обзор природы региона (8 класс), а в 9 классе ‑ населения и хозяйства. На третьей ступени (полная средняя школа) в качестве самостоятельного в составе национально-регионального компонента базисного учебного плана Свердловской области изучается курс “Глобальные географические проблемы на уровне региона Свердловской области”. Объем курса ‑ 34 часа (1 час в неделю).

И.Н.Корнев,

С.Н.Поздняк,
г. .Екатеринбург УрГПУ

Геокультурное пространство региона
в региональном компоненте географического образования

Массовое географическое образование призвано развивать у учащихся способность географического (пространственного) мышления, формировать нравственность и общую культуру личности. При этом общекультурная роль школьной географии в связи с гуманизацией и гуманитаризацией общего среднего образования заметно растет. Гуманистические задачи географического образования состоят, на наш взгляд, в том, чтобы адаптировать личность в окружающей среде. Для этого необходимо, способствовать самоопределению личности в системе социальных межличностных отношений. Помогать становлению социально ответственного поведения по отношению к природной, социокультурной среде, по отношению к другим народам и их ценностям. Также помочь школьникам познать себя, свои притязания и возможности профессионального, гражданского, нравственного, или, шире говоря, жизненного самоопределения.

Существенная роль в выполнении этих задач должна быть отведена региональному компоненту географического образования. Именно при характеристике региона мы опираемся на территориальный принцип, рассматривая регион как единое Геокультурное пространство. Любое Геокультурное пространство представляет собой уникальное явление, в пределах которого сосуществуют в тесной взаимосвязи и взаимозависимости его различные компоненты: природа, население, хозяйство. Человек – это главный объект и субъект этой системы.

Изучение конкретной территории не должно отрываться от деятельности человека, от проблем, возникающих в результате этой деятельности. “Очеловечивание” географии, вычленение причинно-следственных связей такого взаимодействия должно стать одним из главных принципов построения содержания регионального компонента. Содержание регионального компонента не будет полным, если не использовать и не привлечь в комплексе сведения из других областей знаний: истории, литературы, музыки, этнографии и др.

В качестве примера приведем цели, планируемые результаты обучения и формы самоопределения на уроке по теме: “Историко-географические особенности заселения и хозяйственного освоения территории современной Свердловской области”

Цели урока:

· через характеристику историко-географических этапов заселения и хозяйственного освоения региона углублять представление о территории как основы жизненного пространства, способного увеличиваться (“емкость территории”);

· углублять идею о значении историко-географического знания как основной формы социальной памяти, способа культурно-географической коммуникации и передачи социальных ценностей;

· выявить некоторые проблемы, возникавшие в связи с освоением территории региона и оценить их значение.

Планируемые результаты обучения и формы самоопределения в предметной области:

1.Называть и показывать: основные этапы в истории заселения и хозяйственного освоения территории региона; имена выдающихся деятелей, способствовавших освоению территории.

2.Определять и измерять: ареалы хозяйственного освоения в разные исторические периоды и наиболее крупные населенные пункты в пределах этих ареалов.

3.Описывать: содержание и результаты историко-географических этапов; условия жизни, быта, труда населения в разные этапы; проблемы, возникавшие в связи с освоением территории.

4.Объяснять: причины русской колонизации Зауралья и Среднего Урала; роль исторического фактора в развитии и размещении хозяйства региона; причины возникновения и социально-экономические функции крупных населенных пунктов, в том числе своего населенного пункта; смысл некоторых топонимов.
5.Прогнозировать: вероятностные изменения в использовании территории региона в связи с разными возможными моделями социально-экономического развития России и Свердловской области в XXIв.

В деятельностно-коммуникативной области:

личностное сопереживание историко-географическим событиям;

стремление понять мотивы и оценить результаты деятельности выдающихся исторических личностей в регионе;

понимать возможность разных способов решения экономических, социальных, этнических проблем возникавших в связи с освоением территории региона (исторический аспект);

понимание смысла топонимов как результата диалога человека с географической средой региона.

В ценностно-ориентационной области:

уважительное отношение к выдающимся историческим личностям как мотив развития ценностной ориентации на собственную индивидуальную творческую активность; уважение к историческому опыту освоения региона.

Приведенный пример свидетельствует об исключительно большом вкладе географии в культурное развитие личности, если она опирается на изучение региональной специфики геокультурного пространства.

КотельниковаГ.И.

Главный специалист,
методист Пермского ИПКРО

Географическое образование на пороге XXI века

На рубеже III тысячелетия наша промышленная цивилизация переходит в свое новое качество ‑ постиндустриальное. Главным ее отличием является человечность. Поэтому нужны невиданные прежде условия для проявления личностных возможностей творческого по своей природе человека, необходим новый человек со своим творчеством, гражданской активностью.

Необходима поэтому качественная реконструкция всей системы образования. Требуется, в том числе, дальнейшее обновление географического образования, которое будет способствовать формированию нового творческого человека, личности XXI века, имеющей необходимый уровень географической культуры, грамотности, гражданина своего Отечества.

Требуется развитие нашего отечественного опыта образования, модели и программы творческой личности, разработанные в своей стране, своими учеными.

В географическом образовании возможно сохранение современной структуры в федеральном компоненте базисного плана школы. Она обеспечивает решать задачи, стоящие перед школьной географией. На страноведческий курс VII класса, однако, предпочтительнее иметь не 2, а 3 часа (как раньше) в неделю.

В ближайшем будущем желателен курс географии в XI (XII) классе, который обобщил бы все географические знания за основную и среднюю школу.

Для формирования всесторонне развитой личности, для расширения кругозора учащихся возможно ведение разных по тематике курсов. Среди них, считаю, ведущим может стать курс "География родного края", способствующий, кроме вышеуказанного, воспитанию патриота, гражданина Отечества. Это особо значимо в образовательном процессе и теперь, и в школе будущего.

Краеведческий подход ‑ один из ведущих в современном школьном курсе географии.

Учебный материал по географии дополняется, обобщается региональным краеведческим содержанием. Географическое пространство при этом взаимосвязано изучается на глобальном, региональном и локальном уровне.

В Пермском ИПК накоплен богатый опыт по краеведению. На курсах повышения квалификации читается спецкурс по географии области. В районах и институте проводятся тематические курсы "Региональный компонент в изучении особенностей природы и хозяйства Пермской области". Систематически проводятся научно-практические конференции, где учителя делятся своим опытом.

В ряде районов области учителями созданы паспорта, атласы, учебные пособия, рабочие тетради для изучения родного края.

В области в сотрудничестве с учеными геофака ПГУ создан учебно-методический комплекс:

а). Учебное пособие "География Пермской области"

б). Атлас Пермской области

в). Рабочая тетрадь
В ИПК созданы и распространены по области в помощь учителю методические рекомендации (из опыта работы учителей) по изучению курса “География Пермской области”. Краеведческий аспект преподавания географии (альманах №1 и №2).

Опыт учителей-пермяков по краеведению представлен и в журнале “География в школе”:

Краеведческий аспект преподавания географии (альманах №1, 1998г.)

Геологический клуб “Карст” (№ 1-1999г.)
Географический вечер “Пушкин и география” (№5-1999).
В базисном учебном плане не выделены специальные часы на изучение своей территории, а возможно бы это сделать, узаконить официально (1 час в неделю в IX кл.)

Значительная часть наших учителей “выбивают” часы на преподавание своего края из вариативной части базисного плана.
Краеведческий подход в преподавании ‑ извечное направление в работе учителя, тем более географа, оно же, считаю, должно быть одним из главных и в школе XXI века.

Лезнова Т.В

средняя школа №10 г. Энгельс

Значение изучения демографических процессов
на материалах своего региона

Демографическая проблема занимает особое место в современном мире. Изучение демографических процессов позволяет прогнозировать и контролировать демографические ситуации любого региона.

В России центральной демографической проблемой является низкая рождаемость, а с 1992 года еще отмечается тенденция роста смертности. Естественная убыль стала определяться ростом числа умерших, их огромным превышением над числом родившихся. Характерна сверхнизкая рождаемость и сверхвысокая смертность. Наблюдаем демографический кризис.

Появление двух новых учебников по географии России, в которых дан исчерпывающий материал по теме "Население", предложены интересные рубрики, даны полезные рекомендации, позволяющие изучить данный материал , на высоком уровне. Мы благодарны авторам учебников В.Я. Рому, В.П. Дронову "География России. Население и хозяйство" и авторам учебника " Население и хозяйство России" А.И. Алексееву и В.В. Николиной.

Надо отметить, что тема "Население" рассматривается только в рамках школьной программы, а при существующей проблеме большая ответственность ложится на учителя географии. Министерство общего и профессионального образования Российской Федерации обращает внимание на эту проблему и рекомендует увеличить время на изучение этой темы и проведение практических работ на базе материалов своего региона.
По программе предложено провести три практических работы, но, на мой взгляд, на сегодняшний день они не отражают всей серьезности демографического кризиса, сложившегося в современной демократической России, а прогнозные данные не являются утешительными.

Важнейшей задачей в обучении географии это овладение учащимися умениями самостоятельно работать со статистическими материалами. Я предложила архивный и статистический материал своего города Энгельса, любезно предоставленный сотрудниками статистического управления и архивом города.

На базе этих данных я выполнила разработки двух уроков по теме "Население". Это ‑ урок-практикум и урок-семинар. На первом уроке учащиеся строили и анализировали графики в диаграммы по естественному движению населения, половозрастным пирамидам, миграционному приросту , изучали этнический и конфессионный состав своего города. Семинар был посвящен решению проблем демографического кризиса в России и сравнению с данными демографическими процессами, происходящими в родном городе.

Я считаю, что такие уроки формируют личностные качества учащихся, уважение к народам, живущим рядом, их культуре, понимание современной жизни . Воспитывают гуманистическую направленность знаний о населении Родины. Изучение проблем краеведения является одним из направлений при воспитании любви к своим родным местам. Способствуют нравственному и эстетическому воспитанию при решении демографических проблем, которые уже поднимались в работах аспирантки МГУ 0.Б. Хоревой.

Липухин Д.H
г. Екатеринбург УрГПУ

Проведение научных исследований учащимися в курсе географии
Свердловской области (на примере изучения миграций населения)

Национально-региональный компонент Государственного образовательного стандарта Свердловской области предусматривает изучение географии области на двух уровнях. Первый уровень ‑ VIII-X классы, где основное внимание уделяется покомпонентному обзору Свердловской области. Второй уровень – X класс, где дополнительно на изучение географии области выделяется один час учебного времени. Второй уровень предусматривает проведение школьниками научно-исследовательской работы.

Применение исследовательского метода в процессе обучения способствует приобщению учащихся к творческой деятельности. На основе сбора, обработки и изучения фактов, анализа причинно-следственных связей школьники самостоятельно добывают и применяют новые знания, осуществляют проверку правильности выдвинутых ими научных предположений. Мы полагаем, что проведение исследовательской работы учащимися старших классов – одно из обязательных условий реализации краеведческого принципа обучения географии. Успешность применения исследовательского метода зависит от: 1) достаточного уровня теоретической и практической подготовки школьников, в том числе уровня сформированности интеллектуального компонента мышления; 2) четко разработанной учителем системы уроков (уроки-практикумы, уроки-исследования, уроки-защиты творческих работ, уроки-дискуссии и др.), географического содержания и его развивающих возможностей; 3) методически грамотной разработки учебных заданий, инструктивных материалов для учащихся и подбора средств обучения (статистические справочники, тематические карты, видеофильмы, компьютерные программы).

Применение исследовательского метода обучения рассмотрим на примере изучения миграций населения Свердловской области. Учащиеся выполняют творческие задания (сообщения) следующей тематики: “Миграционный переход на Среднем Урале”, “Влияние миграций на численность, состав и размещение населения Свердловской области”, “Миграции населения России и Среднего Урала во второй половине ХХ века”, “Плюсы” и “минусы” миграций для развития экономики Свердловской области”, “Современные тенденции географии миграций населения Свердловской области”. Затем проводится урок-дискуссия или урок творческий отчет по проблеме исследования. Учащиеся формулируют следующие выводы:

1. Миграции населения оказывают существенное влияние на динамику численности населения и геодемографическую ситуацию любой открытой территории. Они изменяют половозрастную структуру населения мест выезда и въезда.

2. С 1926 по 1959 гг. в Свердловской области проявилась 2 фаза миграционного перехода, характеризующаяся массовой миграцией из села в город (период индустриализации и экстенсивной урбанизации).

3. В конце 50-х – начале 60-х гг. сальдо внешней миграции приобретает отрицательный знак – проявление 3 фазы миграционного перехода, для которой характерно уменьшение миграции из села в город, развитие урбанизации “вглубь”, усиление миграционного обмена между городами. За 1959-1979 гг. область потеряла более 300 тыс. человек.

4. Причинами оттока населения являлись:

а) специализация промышленности на традиционных “базовых” отраслях со значительной долей ручного труда, не привлекательного для молодежи;

б) технологическая отсталость промышленных предприятий;

в) дефицит сырья в “старопромышленных” отраслях вследствие отработки месторождений полезных ископаемых;

г) отсутствие сферы приложения труда в многочисленных малых и средних городах ввиду их узкой экономической специализации;

д) отставание в развитии социальной инфраструктуры от материального производства, что привело к значительным различиям в уровне жизни населения области по сравнению с другими регионами России.

Свердловская область теряла население трудоспособного и детского возрастов, принимала население пенсионного возраста, что нельзя признать явлением положительным с демографической точки зрения.

5. За 1979-1989 гг. сальдо миграции было положительным и составило около 10 тыс. человек. В этот период область вступила в 4 фазу миграционного перехода, характеризующейся снижением миграции из села в город, ростом возвращенной миграции.

6. За 1990-1995 гг. сальдо миграции составило 43,8 тыс. человек. Численность городского населения увеличилась за счет миграции на 34,1 тыс. человек, численность сельского – на 9,7 тыс. человек. Однако весь миграционный прирост поглотился естественной убылью населения, вследствие чего численность городского населения к концу периода сократилась по сравнению с 1989 годом на 2,3 тыс. человек, а сельского – на 28,2 тыс. человек. При этом миграционная подвижность населения снижалась. Общий миграционный оборот в расчете на 10 тыс. жителей составил в 1995 г. 536 перемещений против 764 в 1990 г. Коэффициент миграционного прироста имел тенденцию к уменьшению: в 1995 г. 3,6 чел. на тысячу жителей, в 1997 г. 3,0 чел. на тысячу жителей.

7. Современный миграционный прирост во многом обусловлен притоком в область вынужденных мигрантов и переселенцев. За 1994-1997 гг. Свердловская область приняла 23,5 тыс. человек беженцев и вынужденных переселенцев в основном из Казахстана, Узбекистана, Таджикистана. Мигранты, размещаясь преимущественно в городской местности Свердловской области, с одной стороны, способствуют некоторому “омоложению” населения городов, где идет сокращение численности населения вследствие депопуляции, но, с другой стороны, данное явление ведет к социально-экономическим проблемам в регионе (обустройства переселенцев, занятости и др.).
8. Внутри региональные различия миграций населения Свердловской области изучаются на уроках-практикумах с применением ПЭВМ, где учащиеся анализируют показатели миграций в разрезе городов и районов области, разрабатывают содержание и составляют тематические карты. Данный вид работы позволяет моделировать миграционные процессы, осуществлять их мониторинг.
Маркова А.С.

к.г.н., доцент, зав. Кафедрой ЧИПКРО,
г. Челябинск

Региональные особенности экологизации географических знаний

Содержание, изменение содержания географии, ее эластичность—проблема наиболее существенная и сложная, способствующие формированию “модели устойчивого развития”, в которой органично сочетаются и сбалансированы все основные составляющие, в том числе и экологического развития Мира, России, Челябинской области

Челябинская область занимает площадь в 87,9 тыс. кв. км, (простирается с севера на юг на 490 км, с запада на восток на 400 км). В области 30 городов (в 1925г. их было всего 5), 24 поселка городского типа и более 1900 сельских поселений, в которых проживает 3,6 млн. Человек (2,4% населения РФ). Городское население составляет 81%, что значительно выше не только по стране, но и по Уральскому региону.

Экономика области представляет сложный ТПК, особенность которого — резкое преобладание промышленности. В промышленности сохраняется “утяжеленная структура”, связанная со специализацией на производстве черных металлов и средств производства. Выгодное геополитическое положение области в составе бывшего СССР способствовало созданию на ее территории ВПК. Предприятия владеют высочайшими технологиями в области ядерной энергии, космической техники, связи и др. С другой стороны в значительной степени из-за ВПК территория области относится к территориям экологически бедственным.

Негативные общероссийские тенденции в экономике, дефицит бюджетного финансирования и другие проблемы оказали влияние на экономическую ситуацию в Челябинской области. Усугубляют положение разрыв хозяйственных связей, опережающий рост цен на энергоресурсы, проблемы неплатежей.

Тенденция изменения состояния окружающей среды также негативна. Несмотря на то, что повсеместно происходит сокращение объемов производства продукции и потребления сырья, уровень загрязнения окружающей среды не уменьшается пропорционально спаду производства. Статистические данные о поступлении вредных веществ в окружающую среду свидетельствуют об относительном росте уровня загрязнения среды в условиях спада производства. Область относится к регионам с наиболее сложным состоянием природной среды и острота экологической обстановки не уменьшается. На область приходится 6,5%общероссийского объема выбросов в атмосферу загрязняющих веществ от стационарных источников. Наибольшие загрязнители — предприятия энергетики, цветной и черной металлургии. Наиболее загрязнен атмосферный воздух двух крупнейших промышленных центров области—Челябинска и Магнитогорска. В целом по области более 22000 стационарных загрязнителей. Всего на предприятиях находится в эксплуатации свыше 6000 установок очистки газа, из них около 40%—физически и морально устарели. Без очистки в1995г. было выброшено в атмосферу 82,9 тысяч тонн твердых и 600 тысяч тонн газообразных веществ.

24% от общего объема выбросов по области поступает в воздушный бассейн от автомобильного транспорта.

Лидирует область по образованию токсичных отходов, что равняется 15,1% общероссийских. Остро стоит вопрос утилизации, переработки и захоронения токсичных промышленных отходов.

Челябинская область на фоне других, далеко не благополучных территорий Урала представляет собой пример беспрецедентного сочетания высоких техногенных нагрузок с огромным количеством высокотоксичных отходов. Они обусловили сверхнормативное загрязнение всех компонентов биосферы. Основными источниками их образования являются предприятия энергетического комплекса, металлургической, горнодобывающей и перерабатывающей промышленности. Приведем следующие примеры-иллюстрации: в 1995г. по области выброшено бензпирена 616кг. Из них Челябинск — 482кг, Магнитогорск — 105кг. Существующих надежных технологий по улавливанию бензпирена в РФ пока нет. В этом году выброшено 55,8 тонн хрома шестивалентного, из них 38,3 тонны предприятиями города Челябинск; а также 2,4 тонны ртути металлической, технических средств по улову ртути в области нет.

Экологическая обстановка двух городов Челябинской области — Магнитогорска и Карабаша оценивается как критическая. Город Карабаш соответствует определению зоны экологического бедствия.

Мирзоев А.Е.

г. Конаково, Тверская область

Изучение материалов физической географии административного района
в курсе географии своей области (республики, края)

В практике школьной географии изучение географии своего административного района в курсе географии своей области (республики, края) остается недостаточно разработанной проблемой. И это несмотря на то, что краеведение, на которое оно опирается, находит практическое применение фактически во всех учебных географических курсах. Такое положение и послужило основанием для создания нами учебного пособия. "География Конаковского района Тверской области" авторы Мирзоев Е.С., Мирзоев А.Е. (1994). Пособие предназначено для изучения учителем географии своей местности.

При создании упомянутого пособия целью и задачей ставились совершенствование и углубление географических знаний, осуществляемых на базе близких и знакомых учащимся краеведческих сведений. Современный учебный процесс требует перехода на качественно новое его построение, основанное на интенсификации обучения, большую ориентацию на целевую форму и активное развитие навыков и умений самообразования. Этим задачам и отвечает изучение географии своего административного района, основанное на местных географических краеведческих материалах. Наряду с этим, решаются и не менее важные задачи воспитательного значения, позволяющие учащимся лучше познать природу своих мест и глубже понять эколого-географические и природоохранные проблемы, которые стоят перед его населением. Структура "Географии Конаковского района Тверской области" соответствует ныне действующим программам по физической географии своей республики (области, края), предназначенным для изучения в 8 классе.
Нами для изучения введены четыре новые темы:

1. Агроклиматические ресурсы;

2. Экологическая ситуация;

3. Антропогенные воздействия на природную среду района и их последствия;

4. Эпидемиологические аспекты.

Этот курс изучается за счет имеющихся в программе резервных часов, или совместно с курсом "География Тверской области", или раздельно, после изучения его (по усмотрению учителя).

Все темы пособия обеспечены конкретным текстовым материалом, составленным на основе различных географических источников и материалов научных организаций. В нем, поэтому находят свое отражение современное состояние физико-географической среды района и актуальные экологические и природоохранные проблемы. Введенные новые темы призваны приблизить реальность жизни к учебному процессу. Таким образом, весь фактический материал пособия выполняет не только учебные задачи по географии, но и может быть использован преподавателями других учебных дисциплин, студентами ВУЗов, различными специалистами, которые в своей работе опираются на физико-географические сведения.

В качестве методического обеспечения учебного процесса к каждой теме пособия составлена система вопросов, упражнений и заданий. Построенные на близком и понятном для учащихся материале, они способствуют лучшему усвоению теоретических знаний, которые уже знакомы им. Проведение же определенных практических действий и их результаты могут быть использованы как в учебной работе, так и в их будущей деятельности. При этом они составлены таким образом, чтобы учить наблюдать и анализировать окружающие явления, уметь их обосновать, вызвать интерес и т.д. Эта система вопросов, упражнений и заданий одновременно решает учебные и воспитательные задачи, а также служит целям системы развивающего обучения.

Она также отражает и уже проведенную работу по материалам наблюдений, коллекций, школьных гербариев, собранных во время экскурсий и в походах. Иными словами, вся работа в методическом плане направлена на учет того, что глубокие знания о своей местности возможны лишь при наличии активной познавательной и практической деятельности учащихся.

При изучении тем "Экологическая ситуация" и "Охрана природы" используется специально составленная карта "Экологическая ситуация Конаковского района". Кроме того, широко применяется табличный материал. Изучение каждой темы одновременно выполняет разные учебно-методические задачи. Опыт работы показывает, что опора на краеведческий материал, содействует развитию наблюдательности и мышления учащихся. Также укрепляет в них чувства уважительного и бережного отношения к своим родным местам, то есть одновременно решает учебные и воспитательные задачи, а также служит целям системы развивающего обучения.
Мунтагирова З.В.,

Уральский педуниверситет

Методические рекомендации по проведению недели географии
при изучении раздела «География Свердловской области»

Неделя географии в школе является комплексным мероприятием, сочетающим разнообразные формы внеклассной работы: вечера, конференции, конкурсы географических знаний, газет, рефератов и т.д.

Проведение недели географии позволяет показать, как поставлена в школе учебная и внеурочная работа по предмету. С одной стороны это показ достижений учащихся по предмету, с другой – привлечение к участию во внеурочной работе.

Своеобразие недели географии заключается в том, что она включает в себя индивидуальную, групповую, массовую работу по предмету, привлекая школьников возможностью проявить себя. Поэтому неделя географии завоевала большой успех у школьников, став традиционной формой внеклассной работы.

Неделя географии в школе обычно проводится согласно плану учебно-воспитательной работы в школе.

Основная задача проведения – развитие интереса у учащихся к географии, профессиональная ориентация на географические профессии.

В неделю географии включаются следующие мероприятия:

· Подготовка и оформление плана проведения недели;

· Подготовка и оформление передач по школьному радио;

· Подготовка в каждом классе; конкурс рефератов по географии;

· Выпуск тематических стенных газет и их конкурс;

· Проведение экскурсий в музеи, метеостанции;

· Демонстрация фильмов;

· Проведение географических вечеров, игр;

· Проведение конференций;

· Встречи с интересными людьми.
План проведения недели географии вывешивают в вестибюле за две недели до начала праздника. При подготовке к неделе каждый класс получает задания.

За неделю до начала праздника на заседании оргкомитета его члены отчитываются в готовности за каждое мероприятие. Руководитель назначает председателей жюри отдельных конкурсов, намечает порядок награждения победителей призами.

Рядом с кабинетом географии устанавливают стенд «Неделя географии». На нем помещают план праздника, условия конкурсов, темы докладов, список литературы для изучения.

Каждая неделя географии имеет свою тематику. Программа мероприятий зависит от конкретных возможностей школы и может включать в себя различные формы.

Нами представлена тематическая разработка недели географии, что позволяет более полно раскрыть комплексный характер форм и методов внеклассной работы по географии при изучении раздела географии своей области в школьном курсе «География России».

Особенностью данного вида внеклассной работы являются:

· Конкретная продолжительность по времени – 6 дней;

· Вовлечение к подготовке и проведению большого количества учащихся и учителей-коллег;

· Разнообразный формы предлагаемых мероприятий; заранее планируемый результат.
Таким образом, в организации предлагаемой недели можно выделить 3 этапа:

1. подготовительный и диагностический;

2. деятельностный;

3. аналитический.
Структура этапов недели географии

1 этап – подготовительный

Обеспечивает эффективность проведения мероприятий:

· анкетирование, сбор предложений по проведению недели географии (учащихся и учителей);

· определение темы недели;

· отбор необходимых материалов к планированию недели;

· обсуждение предложенных форм внеклассных мероприятий;

· определение роли участников конкретных классов, учащихся, учителей;

· создание пресс-центра недели, определение его функций;

· создание штаба недели, распределение ролей в нем;

· объявление конкурсов газет и сочинений.
2 этап - деятельный

Носит комплексный характер, сочетающий в себе все формы внеклассной работы. Основную ценность мероприятий несет в себе краеведческий характер, а выбранные организационные формы его отражают возрастные особенности, степень информированности и количество участников. Определяется тематика дня недели, формы мероприятия, средства проведения, ответственные за проведение. Устанавливается место и время проведения мероприятия. Определяются классы, которые примут участие в проведении недели географии.

При проведении праздника нами были задействованы следующие организационные формы внеклассной работы:

1. Общешкольные линейки (посвящены открытию и закрытию недели географии);

2. Тематические радиоэкскурсии «Своеобразие города зависит от архитектурного наследия»;

3. Пешеходная экскурсия «Екатеринбург XVIII века»;

4. Транспортная экскурсия «Свердловское метро»;

5. Проблемные экскурсии – посещение музеев Свердловской железной дороги и Геологического;

6. Прослушивание рефератов по экологии;

7. Проведение викторины и географической олимпиады;

8. Игра – путешествие.
3 этап – аналитический

Дается экспертная оценка проведенного внеклассного мероприятия:

1. Обсуждение этапов недели с точки зрения реализации целей и задач на методическом совете школы;

2. Обсуждение наиболее удачной формы внеклассной работы для разных возрастных категорий учащихся;

3. Формулировка проблем и недостатков в проведении;
4. Заключение о необходимости и перспективе дальнейшего совершенствования данной формы внеклассной деятельности в школе.

Средства проведения отвечали современным требованиям: магнитофонная запись экскурсий, видеофильм о природных ресурсах и их охране, фотоиллюстрации с изображением архитектурного прошлого и памятников природы, диапозитивы «Минералы Урала», физико-географическая карта Свердловской области, карта-схема Екатеринбурга, экран «Дела географические», который нес большую информационную нагрузку на протяжении всей недели географии. В конце каждого дня недели работой пресс-центра подводился итог в виде «летучки» и помещался на экран.

Никифорова Н.А.

методист по географии

Астраханского областного ИУУ

Заслуженный учитель школ РФ

Технология обучения географическому краеведению

Важнейшим направлением в обучении географии, ярко проявляющимся в последнее время, становится географическое краеведение, отражающее потребность школьников уйти от формального получения знаний. Как ни обширны знания, почерпнутые из учебников и книг, они не могут заменить собственных наблюдений и исследований, самостоятельного творчества. Местные объекты и явления играют роль «географической лаборатории» и для познания, и для применения знаний и приемов самостоятельной работы.

Технология обучения географическому краеведению, прежде всего мною была отражена в разработке учебно-методического комплекса, куда вошли:

Для начальной школы (изучение в курсе природоведения)

1. Технологические карты по изучению краеведения во 2, 3 классах;

2. Рабочие тетради «Времена года» (2 класс), «Природа нашего края» (3 класс).
Для средней школы:

Региональная программа курса «География Астраханской области» (Основной и углубленный варианты), 8=9 класс;

1. Учебное пособие для учителей и учащихся «Природа нашего края» (авторы Никифорова Н.А., Протасевич П.Н., Астрахань, 1995);

2. Учебное пособие «Хрестоматия по географии Астраханской области» (составитель Никифорова Н.А., Астрахань, 1995);

3. Пособие для учителя «Дидактический и занимательный материал по географии Астраханской области» (Никифорова Н.А., Астрахань, 1993);

4. Учебное пособие для учащихся «Рабочая тетрадь по географии Астраханской области» (составитель Никифорова Н.А., Астрахань, 1994).
Главные параметры учебного процесса, обеспечивающие успех в изучении географического краеведения, представлены в технологической карте.

Создается видеотека по родному краю.

В технологию обучения краеведения вводятся следующие методы и методические приемы:

· Самостоятельные наблюдения и исследования;

· Проведение практических и лабораторных работ;

· Решение проблемных ситуаций;

· Прогнозирование;

· Анализ различных источников краеведческой информации и т.п.
Интерес к географии, повышающийся через преподавание краеведения, очевиден. Идея развития ученика через процесс активного самопознания, наглядные и практические источники знаний показательна.

Новенко А.В.,
Борсук О.А.

МГУ им. Ломоносова

Малые реки
Историко-краеведческий подход к изучению

В строении речной сети малым рекам, т.е. рекам с длиной менее 100км и площадью водосбора до 2000 кв. км принадлежит 97—98% от длины всей сети. В. Песков назвал их "речками нашего детства", они встречаются в обилии в любом регионе России. Все современные экологические проблемы гидрографических систем начинаются с малых рек, освоение территории России с древнейших времен шло по речной сети, что позволило П.П. Семенову-Тянь-Шанскому выделить особый тип долинного расселения.

Отмеченные особенности делают малые реки привлекательными для краеведческого изучения. Начиная от названий — топонимики, где переплелись славянские и угро-финские названия, например, в одном бассейне Каменка и Рокша (Ропша) или в необъятной России тюркские наименования с русскими, возможно, установить предысторию, так как гидронимы наиболее устойчивы в топонимике.

Большие возможности представляют топографические карты. Сравнение разновременных карт даже с конца прошлого века позволяет увидеть удручающую картину отмирания малых рек, превращения их в верховьях в суходолы в южной части таежной и лесостепной зонах или заболачивание в таежной.

Юные краеведы, получив эти материалы в местных музеях еще до походов по малым рекам, могут установить масштабы этого явления, а в дальнейшем в природе дать подробное их описание, определить, какие ключи и родники действуют, какие исчезли.

Описание русел рек, степени их заиления, определение мощности наилка с помощью простейших измерителей—линеек, выявление причин заиления (распашка склонов и пойм, строительство, наличие ферм и т.п.) поможет учащимся понять роль человека хозяйствующего, часто бездумно. Нарушение гидрологического режима на водосборе ведет к возникновению катастрофических половодий, заилению пойм и деградации долинных ландшафтов.

Известно, что малые реки, их длина, ширина, водность, гидрологический режим чувствительны к изменению ландшафтов водосбора вследствие слабой связи с грунтовыми водами и сильной зависимости от поверхностного стока с водосбора. Поэтому малые реки могут быть прекрасными индикаторами антропогенной нагрузки на природные комплексы их бассейнов.

Малые реки в центральной России имели прекрасных строителей-гидромелиораторов — бобров. Их плотины регулировали речной сток, создавали "малые водохранилища", не затоплявшие пойм.

В дальнейшем их роль взяли на себя создаваемые в большом числе мельницы. На малых реках их было столь много, что часто их ставили на расстоянии 4-5 км друг от друга и менее.

В ХVII—начале ХIХ вв. длины малых рек не сокращались, наблюдалась тенденция к их удлинению, если не было вырубки леса на водосборах. В оврагах, дорезавшихся до уровня грунтовых вод, возникали постоянные водотоки. Особо отчетливо эта тенденция прослеживалась при усадебном землепользовании. Причина хорошего состояния малых рек заключается в рациональном использовании водосбора. Распашка приводораздельных пространств, при сохранении лесов на склонах долин и в верховьях рек. Леса были либо собственностью государства, либо были лесными частными дачами. Для бытовых нужд использовалась вода из копаных прудов или водоемов, созданных подпруживанием в балках или оврагах, т.е. во временных водотоках, что слабо отражалось на стоке малой реки. Например, в Дмитровском уезде Московской губернии на 1896 г. в среднем в структуре землепользования пашня составляла 27% территории, покосы 13% (по поймам малых и средних рек), леса—55%, остальное—селения, дороги.

Важно проследить, как изменение хозяйствования сказалось на жизни малых рек. Подъем залежных и целинных земель, вырубка леса, привели к деградации речной сети. Коллективизация привела к распашке водораздельных пространств, захватывая до 50% площади малых водосборов. Малые реки стали использовать как сточные для неоправданно крупных животноводческих комплексов, что особо отрицательно сказалось на их состоянии и качестве воды.

Речная сеть — малые реки — в лесной зоне Подмосковья сократились от 8 до 15% за 1880-1930 гг. и еще на 15-20% за последующий период. Временные водотоки заняли место малых рек.

Но долины малых рек это и места расселения человека. Здесь история деревень и сел, усадеб и отдельных хуторов сливается с историей природы при анализе взаимодействия человека и природы. Русский ландшафт, как правило, не мыслится без зеркала вод, поэтому историко-краеведческое и природоведческое изучение долин малых рек столь необходимо сейчас, когда человек активно внедряется в природу.

Силами школьников-краеведов можно начинать очистку русел малых рек, что уже делается в ряде областей России.

Паневина Г.Н.,

Методист Хабаровского краевого ИПК

Концепция естественно-географического образования
в школах Хабаровского края

Современные изменения, происходящие в обществе, находят свое отражение и в выборе модели образования. Наиболее привлекательна для географов культуротворческая модель, ориентированная на становление личности ребенка. В ее основе заложена целостность «картины мира» и человека в нем. Образовательное пространство школы работает в этой модели как «тренажер», развивающий потребность и способность к творчеству личности, свободно ориентирующейся в мире, готовой к созидательному действию в нем.

В реализации основ содержания «ядра» естественно-географического образования существенную роль играет изучение своей местности, своего края и сопредельных территорий.

Принцип краеведения в обучении географии заложен еще Н.Х.Весселем в 1862г. и включал изучение местной истории, географии, естествознания. Значение этого принципа в течение длительного времени было различно и постоянно изменялось и по содержанию и по формулировкам. Пик внимания к вопросам краеведения приходится на 60-е годы XXв, когда в различных регионах страны появляются учебные пособия для учащихся. В 1965г. для учащихся 4-х классов вышел в свет учебник Ю.А.Барышевой «Наш край» и для учащихся 8-х классов – Л.С.Вишневского, С.П.Главацкого, И.Д.Пензина «Хабаровский край»

Следующие издания были в 1972, 1975гг для средней школы и в 1988, 1996гг для начальной школы. И только лишь в 1994г появился первый краеведческий атлас «Люби и знай свой край, а в 1996г Хабаровский край. В 1997г появились и контурные карты регионального содержания.

Сейчас все больше школьников, как впрочем, и их родителей интересуются не только своим краем, но и ближайшими соседями. Это не случайно, ведь XXIв – по прогнозам ученых будет эрой АТР.

Структура и содержание регионального естественно-географического образования складывается под влиянием методологических установок, структуры самой науки
 географии. Задачи, которые необходимо решить через региональный компонент географического образования - следующие:

· Знакомство с типичными природными ландшафтами Хабаровского края и соседних стран;

· Формирование представлений об окружающем мире, как взаимосвязанной, саморегулируемой системе, отражающей целостность природы любого региона Земли на примере своей местности;

· Определение характера взаимодействий человека и природы на территории края и стран АТР;

· Формирование умений самостоятельно по картам атласа, справочникам и собственным наблюдениям давать характеристику объектам и явлениям окружающего мира;

· Формирование умений оценивать и прогнозировать последствия того или иного вмешательства в природный комплекс нашего региона;

· Определение экологических проблем своей местности, региона и установление причин, их обусловивших;

· Воспитание эмоционально-положительного отношения к окружающей жизни, интереса и любви к природе и людям нашего края;

· Воспитание чувства сопричастности, сопереживания, сочувствия, долга, заботы и бережного отношения ко всему живому;
· Развитие творческой личности, логического мышления, памяти, речи, воображения, наблюдательности.

Главная цель регионального естественно-географического образования – помочь ребенку понять окружающий мир через исследовательскую, экспериментальную деятельность в природе. Ученики знакомятся с явлениями природы, исследуя предметы, которые их окружают. Учитель в данном случае не контролер, а консультант, вдохновитель исследований. Он помогает сформулировать вопросы, провести эксперименты. Учитель объясняет материал и всем предоставляет возможность высказать свое мнение, обменяться идеями. Исследовательская деятельность, особенно в раннем возрасте, способствует усвоению знаний, учит получать радость и наслаждение при общении с природой и формирует бережное к ней отношение.

Основные принципы создания системы естественно-географического образования общедидактические: преемственность, доступность, научность, наглядность, конкретность.

Структура регионального географического образования представлена следующим образом: дошкольное воспитание, начальное образование, среднее и старшее, тем самым, осуществляя идею непрерывности.

Современная жизнь требует от школы формирование в сознании ребенка системы взглядов, принципов, норм поведения в окружающей его среде с помощью знаний, которые он получает от школьных дисциплин.

И, конечно же, эта система должна закладываться еще в дошкольном возрасте, когда восприятие окружающего мира столь красочна, нова, эмоциональна, интересна. Как правило, душа болит за то, что нам известно, близко и дорого. Ребенок, не получивший конкретных знаний об окружающем его мире (в данное время и на данной территории) в раннем возрасте рискует потерять потребность в его познании и желании его любить, уважать и беречь. Общее знакомство с растениями, животными и объектами неживой природы лишь частично использует колоссальные возможности его памяти, эмоциональной окрашенности восприятия природных объектов, поиски новизны в окружающем его мире. Ведь именно в раннем возрасте ребенок так непосредственно воспринимает окружающий мир: радуется новым открытиям, знакомствам и охотно делится ими с близкими ему людьми, развивая при этом память, речь, воображение, наблюдательность, усидчивость, терпение.

Основные разделы:

· неживая природа, окружающая ребенка;

· растительный и животный мир вокруг ребенка;

· окружающие люди и их занятия.
Все компоненты, содержащиеся в разделах, учитывают ценностные основы воспитания и обучения дошкольников, которые обозначены в федеральном стандарте дошкольного образования «отношение к природе», «отношение к рукотворному миру», «отношение к явлениям общественной жизни (людям)», «формирование культуры познания», «формирование деятельно-практического отношения к миру», «формирование культуры чувств».

Учитывая возрастные особенности дошкольников, учебные занятия с ними должны проводиться в разнообразных формах. Например, наблюдения; разгадывание и составление кроссвордов; изучение натуральных объектов и гербарных образцов; сюжетные, ролевые дидактические подвижные игры и т.д.

В начальной школе федеральный компонент теснейшим образом связан с краеведением, т.к. цели его обозначены в знакомстве с элементарными сведениями о живой и неживой природе, деятельности людей в различные времена года, об изменениях природы. Задачей регионального компонента на этой ступени является обобщение личного опыта учащихся конкретными наблюдениями в природе. Выявление взаимосвязей (доступных возрасту) различных компонентов природы, определение необходимости охраны природы в нашем крае.

Составные части регионального компонента для начальной школы можно определить следующими темами:

· человек и окружающая природа;

· природные явления и наблюдения за ними;

· многообразие живой и неживой природы своей местности;

· природные объекты своей местности;

· ориентирование на местности.

Обучение должно соответствовать психолого-педагогическим особенностям данного возраста. Его девиз: «Не обучать, читая, а изучать, делая».

Неполная средняя школа предполагает изучение следующих разделов:

· географическая карта и план местности;

· природные особенности своей местности и края;

· природные особенности стран АТР;

· социально-экономические особенности Хабаровского края;

· взаимодействие природы и человека на территории края;

· природные и социально-экономические объекты на территории края.
Главная задача учителя организовать учебный процесс так, чтобы школьники чаще вовлекались в самостоятельные поиски, учились прогнозировать последствия вмешательства человека в природные комплексы. В связи с этим, большая часть времени отводится на практические работы на местности, лабораторные практикумы, самостоятельные работы с первоисточниками, словарями и пр. Кроме того, необходимо вовлекать учащихся в творческую деятельность по выражению своего отношения к окружающей природе, помогать ей.

Старшая ступень полной средней школы предполагает изучение разделов:

· экологические, демографические, сырьевые проблемы дальневосточного региона;

· социально-экономические особенности стран АТР.
Учитывая возрастные особенности старшеклассников, целесообразно изучение регионального компонента построить с использованием лекций, семинаров, практикумов, конференций, видеоуроков. Чаще привлекать школьников к высказываниям собственных суждений, выводов, определять и характеризовать свою позицию по проблемам, решаемым в крае.

Принятие своих региональных стандартов – новый качественный уровень решения проблем образования на территории Хабаровского края и первый этап создания регионального компонента географического образования. Вторым этапом является создание учебно-методического комплекса, который включает в себя:

1. Программы курсов, факультативов, профильных курсов;

2. Учебные пособия для школьников;

3. Книги и тетради для учащихся: рабочая тетрадь, хрестоматия, топонимический словарь, экономический справочник, раздаточный материал, сборник задач и упражнений;

4. Учебно-методические пособия для учителя: методическое пособие, дидактические материалы, тесты контроля, итоговые срезы, инструктивные карточки практических работ, сценарии игр, вечеров, КВН и т.п.;

5. Наглядные пособия: карты, атласы, таблицы-схемы, картосхемы, диаграммы, картины, динамические модели, макеты, муляжи, аппликации;

6. Технические средства обучения: видеофильмы, слайдфильмы, диафильмы, кинофильмы, транспоранты к кодоскопу;

7. Натуральные объекты и средства воспроизведения явлений: натуральные объекты географической площадки- приборы, гербарии.
Каждый раздел регионального компонента географического образования тесно связан с федеральным и является его органическим дополнением.

Региональный компонент по классам объединяется в региональные курсы:

· 6 класс «Мой край»;

· 7 класс «Физическая география стран АТР»;

· 8 класс «Физическая география Хабаровского края»;

· 9 класс «Экономическая география Хабаровского края»;

· 10 класс «Экономическая география стран АТР».
Таким образом, осуществляется принцип преемственности.

Паневина Г.Н.

Хабаровский краевой ИППК ПК

Учебно-методический комплекс
“Мой край” для VI класса

В 1996 году был утвержден Хабаровский краевой компонент географического образования. Это потребовало пересмотра содержания программ, по которым осуществляется повышение квалификации учителей географии, а также плана работы методиста ИППК ПК. Были запланированы и проведены семинары и краткосрочные курсы региональной тематики. Именно на этих курсах и семинарах определились составы творческих групп из учителей географии, желающих апробировать региональные программы.

Задачей творческой группы была апробация программы регионального раздела одного из курсов школьной географии. Также учителя провели отбор учебного, вспомогательного, дополнительного материала, средств обучения. Ими разработаны методики проведения отдельных уроков. Учебный комплект на момент апробации состоял из программы, объемной рабочей тетради для учащихся, атласа, отдельных статей из различных краеведческих изданий.

Через год в результате работы творческой группы появилась рабочая тетрадь необходимого объема и содержания, пробное учебное пособие для учащихся и методическое пособие для учителя с тематическим и поурочным планированием и контрольными заданиями. Совместно с Дальаэрогеодезией был подготовлен комплект контурных карт регионального содержания. Еще один год работы над УМК позволил его усовершенствовать и представить в следующем составе:

1 часть (учебная):

· учебное пособие "Мой край"

· рабочая тетрадь "Дневник краеведа"

· атлас "Люби и знай свой край"

· комплект контурных карт

2 часть (методическая):

· программа "Мой край"

· технологическая карта регионального раздела "Мой край"

· рабочая тетрадь учителя с поурочным планированием раздела "Мой край"

· дидактический материал к уроку

· видеопрограмма "Мой край".

Аналогичная работа проводится и по другим разделам региональной тематики VII ‑ XI классов. Необходимо отметить и тот факт, что над разработкой содержания УМК работают не только учителя и ученые города Хабаровска, но и преподаватели и студенты естественно-географического Факультета Комсомольского – на - Амуре ГПУ. Многие дипломные работы выпускников посвящены именно региональному компоненту. И самыми интересными и практически значимыми для учителей края оказались работы студентов-заочников. Отдельные дипломные работы составили основу отдельных методических рекомендаций для учителей географии по преподаванию региональных разделов в VII, X классах, факультативных курсов VIII, IX класса.

Поздняк С.Н.

УрГПУ, Екатеринбург

Проблемы подготовки педагога-практика к работе с региональным
компонентом стандарта географического образования школьников

Обновление российской системы образования сопровождается существенными изменениями, как в педагогической теории, так и в практике образовательного процесса. Ключевым фактором этого обновления является переход от технократической парадигмы к гуманитарной парадигме образования, в которой ценностно-смысловое равенство взрослого и ребенка обусловливает иную логику процесса обучения, где отправной точкой принимается человек в единстве происходящих процессов самоопределения, самопроектирования, самореализации. Существенно и то, что в рамках традиционной, технократической и новой, гуманитарной парадигмы образования смысловое значение роли стандарта заметно отличается.

Технократическая модель задает достаточно жесткие социальные нормы, главное назначение которых состоит в сохранении, поддержании и воспроизведении сложившегося в регионе социокультурного опыта. Ценность ребенка в рамках этой модели обучения определяется в категориях “лучше - хуже”, “достаточно - недостаточно”, критерии образованности усреднены и обезличены. В рамках гуманитарной парадигмы наиболее значимыми критериями становятся индивидуальные субъектные аспекты оценки образованности. Стандарт при этом не столько норма, образец, эталон, сколько мера свободы человека в конкретном (региональном) образовательном пространстве.

При разработке регионального компонента стандарта географического образования школьников в Свердловской области в качестве основы была принята модель образованности обучающегося и выпускника. Ее содержание в рамках гуманистической парадигмы разрабатывают специалисты Департамента Образования и Института развития регионального образования Свердловской области. Модель образованности включает интегрированные показатели, системообразующим среди которых является социальная компетентность. Социальная компетентность реализуется в трех взаимосвязанных аспектах образованности школьника: предметной, коммуникативно-деятельностной и ценностно-ориентационной.

Новые подходы к конструированию учебного содержания на региональном уровне, процедуры его стандартизации являются важным фактором, который должен быть учтен в системе подготовки и переподготовки педагогических кадров.

Изучение опыта работы учителей в регионе показывает, что новая для них педагогическая ситуация содержит ряд трудностей, противоречий, которые перерастают в проблемы профессиональной деятельности. Укажем на некоторые из них. На первое место следует поставить разрешение проблемы готовности учителя работать со стандартом как обязательным нормативным документом. Некоторые учителя категорически отрицают образовательный стандарт, ссылаясь на внутреннюю потребность в творческой деятельности, в необходимости свободы выбора. Другая крайняя позиция состоит в понимании стандарта лишь как средства селекции учеников, достигших или нет обязательного уровня подготовки по предмету. Выявлен также некий стереотип преподавания: некоторые учителя формально соглашаются с необходимостью стандартизации, но отождествляют комплекс мер по стандартизации образования с хорошо известными требованиями краеведческого принципа обучения школьной географии. Эти проблемы, имеющие психологические корни, могут быть решены при условии глубокого переосмысления собственных профессиональных ориентаций, установок, принятия себя как носителя национально-региональных ценностей, культуры, традиций. Это требует серьезных личностных усилий и профессионально-педагогического самообразования.

При работе со стандартом учитель сталкивается также с проблемами методического плана:

· осмысление концепции регионализации;

· поиск гибких технологий как средства реализации стандарта с учетом индивидуальных профессиональных позиций;

· разработка технологических приемов обучения, обеспечивающих возможность довести усвоение содержания образования до базового, необходимого уровня.
Проблемы деятельности учителя, возникающие в связи с внедрением регионального компонента стандарта географического образования, требуют введения специального блока в систему вузовского образования и в систему повышения квалификации учителей. Он должен включать вопросы теории и технологии стандартизации, как на федеральном уровне, так и на уровне национально-регионального компонента государственного образовательного стандарта
Самойленко Т.В.

Центр дополнительного образования, г. Краснодар

Летний лагерь учащихся по географии

Традиционными мероприятиями, завершающими учебный год в Карасунском округе Краснодара, стали предметные летние лагеря учащихся. Второй год подряд в июне месяце проводится такой лагерь по географии.

Его цели:

· Выявление школьников, интересующихся географией;

· Расширение и углубление их знаний по данному предмету;

· Начальный этап подготовки к олимпиадам различного уровня

Лагерь работал с 9 до 13 часов на базе одной из школ округа. Он имел форму оздоровительного лагеря с двух разовым питанием. После обеда, как правило, проводились экскурсии. В его работе приняли участие 30 школьников 7 – 10 классов. Работа велась по параллелям 7 класс, 8 класс (самая многочисленная), 9-10 классы. В лагере были задействованы ведущие учителя географии Карасунского округа.

Программа занятий:

Теоретические занятия (лекции, разбор олимпиадных заданий различных уровней)

Практические занятия (выполнение заданий на контурной карте, работа с компасом и топокартой, проведение полярной площадной съемки местности и т.п.)

Экскурсии на географический факультет Кубанского Государственного Университета с посещением геологического музея; на промышленное предприятие Краснодара, к памятнику природы Краснодарского края (Тешебские водопады).

Формы проведения занятий были самыми разнообразными: краеведческие викторины, игры, просмотр учебных видеофильмов, работа с географическими программами на компьютере и т.д.

Было проведено начальное и конечное анкетирование школьников, а также тестирование с целью определения уровня подготовки учащихся.

Итогом проведения предметных лагерей по географии стали хорошие результаты школьников на окружной и городской олимпиадах.

Самохин Ю.С.

школа № 156, г. Москва

Школьное географическое краеведение.
Мировоззренческий аспект

В педагогической литературе наименее внятно изложены вопросы, увязывающие школьное образование и особенности дальнейшей жизни человека, словно, после получения аттестата и, последующего за этим, поступления в специальное или высшее учебное заведение, будущность человека определена бесповоротно и, непременно пойдет по возрастающей.

А между тем, в настоящее время проблема помощи подростку, да и взрослому человеку, в адаптации к реальным условиям жизни наиболее актуальна, что часто не учитывается не только при составлении программ ряда дисциплин, но и в методике их преподавания, или учитывается “стихийно”.

Рассматривая этот вопрос, прежде всего, необходимо признать, что человек является элементом того или иного биогеоценоза, поведение человека определяется природными составляющими, не только видовыми, психофизическими, но этническими [1], где элементом человеческого существования рассматривается окружающее его пространство, территория, ландшафт.

В этологии, анализируя поведение животных, ученые приходят к выводу, что выбор человеком некоторых моделей поведения имеет биологические аналогии, например, в обращении с детьми, сверстниками, стариками. Склонность к коллективизму или индивидуализм, не говоря уже об удовлетворении потребности продолжения рода. Манеры, выражения, проявление агрессивности или, наоборот, лояльности к ближнему — все.

Этнология, рассматривая этносы в неразрывной связи с ландшафтом, указывает на уязвимую для человека ситуацию потери связи с вмещающим ландшафтом, при этом наиболее трагичные и разрушительные последствия этого наблюдаются в антропогенных ландшафтах [2].

Теория систем, рассматривая закономерности сложных взаимодействий, указывает на возможность самоуничтожения системы при упрощении. То есть человек, как элемент биогеоценоза, оказавшись в разрыве с ландшафтом, испытывает искаженное отрицательное мироощущение, склонен к упрощению системных связей. Это порождает мировоззренческие антисистемы, проявляющиеся, прежде всего в жизнеотрицании.

Противостояние антисистемам в здоровом человеческом обществе выражается в так называемом “стихийном краеведении” [3], передаваемом от отца к сыну, и среди сверстников, при этом помноженном на здоровый консерватизм взрослого поколения, с опорой на мораль, этику взаимоотношений между людьми традиционные для рассматриваемого общества в определенный исторический период; итогом этого становится тот или иной стереотип поведения человека, адаптированный к окружающему его миру во всей его полноте.

Государство и школа до некоторой степени могут помочь в преодолении стихийности этих процессов, используя материалы научного краеведения, давая объяснение подспудным мотивам человеческого поведения. При этом используется поведенческий опыт поколений, опыт вероисповедания, опыт существования соплеменников в определенном ландшафте, опыт в преодолении противостояния этносов.

Система просвещения, решая образовательные задачи, не всегда осознанно подходит именно к проблеме адаптации подростка к жизненным условиям. Школьные знания, условно можно поделит на технологические (помогающие ориентироваться в достижениях научно-технического прогресса) и краеведческие (т.е. помогающие реальному выживанию). Надо признать, что до недавнего времени, именно технологическая сторона была приоритетной в школьных программах.

Однако периоды изменений в общественном сознании, крутые повороты в социально-экономической жизни страны всегда, по необходимости, вынуждали общество искать опору в краеведческих знаниях в лучших традициях прошлого, в своей природе, в том, что устоялось, не искажено разломами времени, имеет ценность не для одного, двух, трех, а для десятков поколений людей. Это происходило в 20-е годы “Золотого десятилетия” советского краеведения, на стыке 50-х и 60-х годов в период Всесоюзных краеведческих экспедиций, это необходимо обществу в настоящее время.

Человек, знающий географию не поверхностно, углубленно изучающий при этом хотя бы один из регионов страны, пусть небольшой ее участок, непременно поражается жизнеутверждающей силе этой информации. Он соучаствует в жизни своего ландшафта через чувство смены времен года, чувство климатических особенностей, чувство красоты своей природы и т.д.

Если этот человек педагог, учитель географии, то его деятельность должна быть направлена, прежде всего, на помощь ребенку в социально-психологической адаптации к жизненным реалиям. Ему необходимо понимать глубокую необходимость для подростка цельного положительного мировосприятия и достойного преодоления трудностей. При этом, удерживая подростка от огульного охаивания жизни, научить находить и взращивать ростки нового светлого среди ежедневных проблем и забот.

Занимаясь методикой преподавания и содержанием своего курса, важно возвращаться к реальным проблемам жизни, путям их преодоления. Именно эти элементы краеведения, рассказ из собственных впечатлений и наблюдений об окружающем мире, с опорой на историю и быт, героические эпохи и эпохи застоя в жизни страны, Москвы, семьи и могут помочь новому человеку устоять. В этом высший гуманизм педагогической работы, в этом путь к пониманию учениками закономерностей соприкосновения природы, человека и его жилища, в этом понимание исторической традиции и, не потерянного ныне, значения столицы как духовного ядра России.
Примечания

[1] Есть утверждения, что предпосылки к соблюдению или несоблюдению морально-этических норм поведения человека также определяются, главным образом, природными факторами.

[2] Создание антисистемных, жизнеотрицающих религиозных сект и философских систем. (Типа “Белого братства”).

[3] Например, стихийное избиение на улице последователей секты “Сознание Кришны”.

Серых Т. Ю.

г. Екатеринбург, МОУ № 66

Краеведческие экскурсии по Екатеринбургу
в школьном курсе географии

Повышение роли национально ‑ регионального компонента в базисном учебном плане находит отражение в расширении содержания некоторых курсов. Для изучения географии Свердловской области изданы учебники, атласы, контурные карты и тетради с печатной основой, но отсутствуют методические разработки по организации краеведческих экскурсий. Социально - экономические проблемы последнего десятилетия затрудняют выезды городских учащихся за пределы города, но расширяют возможности изучения географии Екатеринбурга.

Для решения существующей проблемы нами разработан цикл краеведческих экскурсий, соответствующий содержанию школьного курса географии VI ‑ IX класса и составлены схемы пешеходных маршрутов по Екатеринбургу. С особенностями наблюдаемых объектов учащиеся знакомятся на уроке еще до экскурсии, что позволяет более осмысленно воспринимать природу нашего края.

Тематическое планирование разработанных нами экскурсий по школьному курсу географии представлено в таблице 1.

Таблица 1. Краеведческие экскурсии по г. Екатеринбургу

	Название экскурсии
	Тема в школьном курсе географии
	Место проведения
	Класс

	Научная деятельность выдающихся географов в истории Свердловской области
	Географы ‑ исследователи
	Кабинет географии
	IX

	Общественная деятельность Уральского общества любителей естествознания (УОЛЕ)
	Ученые - исследователи члены УОЛЕ
	Объекты, связанные с деятельностью УОЛЕ
	IX

	Орографические особенности Екатеринбурга
	Литосфера, рельеф, тектоника Свердловской области
	Вознесенская горка, Обсерваторская горка, Каменные палатки,

Уктусские горы.
	VI, VIII

	Камень в архитектуре Екатеринбурга
	Полезные ископаемые Свердловской области
	Архитектурные сооружения, метро, памятники, набережная и т. д.
	VIII

	История метеорологии на Урале

	Атмосфера, климат Свердловской области
	Гидрометеоцентр
	VI, VIII

	История горного дела на Урале
	Металлургический комплекс Свердловской области
	Заводские системы на реке Исеть
	IX

	Особенности водного бассейна Екатеринбурга
	Гидросфера. Внутренние воды Свердловской области
	Река Исеть
	VI, VIII

Краеведческие экскурсии по Екатеринбургу расширяют и углубляют исторические и географические знания о нашем крае, воспитывая любовь к своей Родине.
Стрекопытова И.Ю.
кафедра экономгеографии
и методики географии УрГПУ

г. Екатеринбург

География Свердловской области с основами рыночной экономики
Программа. Пояснительная записка

Современный рыночный этап экономического развития России требует новых подходов в воспитании и образовании учащихся. Экономическое воспитание должно проходить сквозной нитью через весь школьный курс географии, но более основательно им занимается экономическая и социальная география.

Большое значение в экономическом воспитании и обучении школьников, в формировании у них экономического мышления имеет региональный раздел географии своего края в курсе “Экономическая и социальная география России”.

Основная задача этой программы — региональное экономико-географическое, экономическое и экологическое воспитание детей, формирование их экономического мышления.

Эта задача решается в программе через раскрытие:

1. Территориально-экономического своеобразия региона;

2. Приоритетных тенденций развития региона;

3. Специфики решения общецивилизационных экономических проблем в пространстве региона;

4. Потребностей решения региональных экономических проблем;

5. Общественных и частных экономических интересов и потребностей жителей региона.
Программа рассчитана на 25 часов. Она включает в себя теоретические и практические занятия (практикумы, деловые игры и экскурсии).

Программа может быть использована в школьном курсе “Экономическая и социальная география России” при изучении регионального раздела своей области или как факультативный курс.

Содержание курса

ВВЕДЕНИЕ. Цели и задачи курса. Источники географических и экономических знаний.

Физико-географическое и экономико-географическое положение области. Положение по отношению к крупным экономическим районам. Положение на стыке Западной и Восточной экономических зон. Оценка географического положения и его слияния на развитие экономики региона.
Тема 1. ГЕОГРАФИЧЕСКАЯ НАУКА И РЕГИОНАЛЬНАЯ ЭКОНОМИКА. Роль территориальной организации в различных сферах деятельности человеческого общества. Региональная экономика. Ее цели и задачи. Современные методы географических и экономических исследований.

Тема 2. ПРИРОДНЫЕ УСЛОВИЯ И ПРИРОДНЫЕ РЕСУРСЫ — ВАЖНЫЙ ИСТОЧНИК РАЗВИТИЯ ЭКОНОМИКИ РЕГИОНА. Главные черты рельефа и их влияние на экономику региона. Основные месторождения полезных ископаемых и их влияние на развитие определенных отраслей промышленности в области. Ресурсосберегающая экономика.

Климатические, водные, почвенные, биологические ресурсы. Их влияние на развитие экономики региона. Преобладающий уровень развития промышленности над сельским хозяйством.

Практическая работа № 1 Полезные ископаемые области и их влияние на географию отраслей промышленности региона.

Тема 3. НАСЕЛЕНИЕ И ТРУДОВЫЕ РЕСУРСЫ. ЦЕЛЬ ЭКОНОМИЧЕСКОЙ ДЕЯТЕЛЬНОСТИ ЛЮДЕЙ. Население и трудовые ресурсы области, их количественная и качественная характеристика. Высокий уровень урбанизации центральной и южной частей области. Рынок труда. Профессиональный состав трудовых ресурсов. Резкое преобладание числа занятых в тяжелой промышленности.

Что такое экономическая деятельность? Проблема выбора человеком своего пути в экономической деятельности. Система подготовки кадров. Биржа труда.

Виды потребностей человека: непроизводственные, производственные, личные, общественные. Бюджет семьи, виды расходов. Выращивание овощей на огородах. Приобретение большинства продуктов питания в магазинах и на рынке. Преобладание мяса в рационе питания. Большие расходы на теплую одежду и обувь. Проблема ограниченности возможностей.

Практическая работа № 2.Как рассчитывается стоимость потребительской корзины, потребительский бюджет и потребность семьи в деньгах.

Деловая игра. Рациональный потребительский бюджет или социально зрелая семья.

Экскурсия. Специальности, необходимые на рынке труда в регионе (посещение биржи труда).

Тема 4. ХОЗЯЙСТВО ОБЛАСТИ КАК СРЕДСТВО ЭКОНОМИЧЕСКОГО РАЗВИТИЯ РЕГИОНА. Разные типы экономических систем. Переходный период от экономики плановой к экономике рыночной. Хозяйственный комплекс области в составе народнохозяйственного комплекса Урала и России. Особенности комплекса: высокий уровень развития и специализации на отраслях тяжелой промышленности.

Экономическое районирование области: горнопромышленный район, промышленное Зауралье, аграрно-промышленное Зауралье, лесопромышленное Зауралье, аграрно-промышленное Предуралье.

Рынок. Региональный рынок Свердловской области. Влияние на него местных природно-географических и социально-экономических условий. Отраслевой рынок области: продукция металлурго-химического, машиностроительного, лесопромышленного комплексов. Объем выпускаемой продукции, себестоимость, производительность труда. Место регионального рынка во внутреннем рынке страны.

Рыночная инфраструктура: биржи, банки, торгово-выставочные комплексы, складские помещения, предприятия торговли, транспорта, связи и др. Особенности размещения рыночной инфраструктуры в регионе. Наибольшее развитие рыночной инфраструктуры в крупных городах: Екатеринбург, Нижний Тагил, Каменск-Уральский, Серов.

Проблемы и перспективы дальнейшего развития экономики и хозяйства региона.

Практическая работа № 3. Как составить и рассчитать бизнес-план.

Деловая игра. Прибыльное производство.

Экскурсия. Распределение выручки, дохода и прибыли предприятия (посещение предприятия).

Тема 5. ВНЕШНИЕ ЭКОНОМИЧЕСКИЕ СВЯЗИ РЕГИОНА. Внешний рынок. Экономическая сущность внешнеэкономических связей и их эффективность. Ориентация внешнеэкономических связей региона на металлурго-химический комплекс. Преобладание мелких и средних совместных предприятий. Особенности их работы. Щадящая налоговая политика в регионе, переработка техногенных отходов. Вложение иностранных инвестиций в совместные предприятия и расчет готовой продукцией. Решение проблем безработицы, экологических проблем. Расширение культурных связей. Проблемы и перспективы развития совместных предприятий.

Практическая работа № 4. Валютный курс рубля.

Деловая игра. Международные отношения.

Экскурсия Принципы и технология работы совместного предприятия (посещение совместного предприятия).

Тема 6. ЭКОЛОГИЧЕСКИЕ ПРОБЛЕМЫ РЕГИОНА И ПУТИ ИХ ЭКОНОМИЧЕСКОГО РЕШЕНИЯ. Экономика и ее влияние на экологическую ситуацию в регионе. Анализ основных источников отрицательного воздействия на окружающую среду. Регионы экологического неблагополучия: Екатеринбург, Нижний Тагил, Каменск-Уральский и др.

Экономическое решение вопросов охраны окружающей среды в регионе. Переход на экологически чистые технологии устаревших промышленных производств. Ликвидация экологически вредных технологических процессов.

Связь экономического и экологического образования и воспитания.

Практическая работа № 5. Составление схемы “Развитие и взаимодействие человека и природы в Свердловской области”.

Деловая игра. Экологически безопасный выбор и размещение строительной площадки для промышленной, торговой, сервисной фирмы на территории Свердловской области.

Экскурсия. Охрана окружающей среды на промышленном предприятии (посещение промышленного предприятия).

Требования к уровню подготовки учащихся

Учащиеся должны знать:

— основные понятия: собственность, труд, стоимость, цена, деньги, финансы, конкуренция, рынок инвестиции, потребности, уровень и качество жизни, спрос и предложение, валюта, заработная плата, рентабельность, безработица, бюджет, налоги, банки, кредит, биржи, бизнес, пошлины, доход;

— сущность экономических и экологических проблем региона;
— элементарные сведения о семейной экономике, доходах и расходах семьи, семейном бюджете;

— как складываются и действуют внешнеэкономические связи региона, проблемы и перспективы их развития;

— связь экономики и экологии, экологические проблемы региона и пути их экономического решения;

— ресурсосберегающие принципы экономики.

Учащиеся должны уметь:

— рассчитывать стоимость потребительской корзины, потребительский бюджет и потребность семьи в деньгах;

— составлять и рассчитывать бизнес-план

— определять валютный курс рубля;

— применять основные понятия и формулы в практической деятельности для анализа конкретных экономико-географических и экономических ситуаций;

— воспринимать содержание экономико-географической и экономической информации, излагаемой в популярной литературе, приводимой в статистических отчетах и справочниках, используемой в средствах массовой информации;

— формировать собственную позицию в отношении экономической политики, проводимой администрацией региона и государства.

Шурыгина Т.Л.
г. В-Пышма, МОУ № 2

Изучение раздела “Малая Родина”
в курсе географии Свердловской области

С созданием в I997 году учебно-методического комплекса по географии Свердловской области учителя получили замечательный учебник, программу, атлас и альбом контурных карт, то есть все, что необходимо для успешного изучения родного края

Изучение раздела “Малая Родина" ‑ территории муниципального образования города Верхняя Пышма ‑ до 1999 года осуществлялось на факультативных занятиях по авторской программе (“Природа родного края" – VIII класс, "Населенно и экономика родного края" ‑ IX класс) в объеме 1 ч. в неделю. В этом учебном году обучение ведется в рамках школьного компонента географического образования в VII классах полной средней школы

Программа по своей структуре во многом повторяет программу по географии области, но имеет и свои специфические особенности. Нами усилено внимание на краеведческий, исторический и экологический принципы обучения

Краеведческий принцип относится к числу ведущих в обучении географии. Краеведение помогает превратить процесс познания в увлекательное и самостоятельное творчество, активизирует деятельность учащихся. А как велика его роль в воспитании? Ведь основой воспитания и образования каждого гражданина является родиноведение. Любовь к Родине связана с любовью к родным местам: городу, селу, где человек родился, вырос, живет.

Реализация принципов, целей и задач обучения и воспитания осуществляется через систему уроков разных типов, где значительную роль играют уроки-экскурсии, тематические походы, уроки-исследования, на которых ученики защищают исследовательские проекты, уроки-практикумы

Знакомство учащихся с городом и его окрестностями идет через призму истории (экскурсия в городской краеведческий музей). Ученики узнают как среди тайги по Верхотурскому тракту, который проходит по нашему району, в 1764 году появился первый населенный пункт ‑ почтовая станция Мостовая. В 1941-1942 гг. появились первые бараки, давшие рождение новым рабочим поселкам Ольховка и Кедровое, которые возникли в связи с добычей торфа для Уралмаша.

Непосредственное ознакомление с местами, связанными с пребыванием в городе замечательных людей, его жителей, чьи имена носят улицы, больше действует на человека, чем простое описание их жизни и дел.

Школа - расположена не улице Кривоусова, рядом проходит улица Чистова. Почему улицы носят такие названия? На уроке-экскурсии по городу ученики узнают о героях труда, войны. Дети начинают задумываться о жизни, о судьбе. Как пишет поэт П. Сорокин: “Ведь ясно всем, что город ‑ люди, какие вы, такой и он”. ТАК исподволь прививается учащимся уважение к своему краю.

Урок, посвященный пышминцам ‑ участникам Великой Отечественной войны ежегодно начинается у обелиска, а продолжается в городском музее

Много говорим мы о повышении приоритета общечеловеческих ценностей, о том, что необходимо "очеловечить” содержание курса географии, сделать его социально значимым, а главное понятным, близким. Всего этого нельзя достичь, не используя широко краеведческий материал

Большая часть времени затрачивается на тематические походы:

для учащихся V ‑ VI классов в верховья реки Пышма, так как город наш ‑ Верхняя Пышма. Это поход-экспедиция. Учащиеся следят за направлением течения реки, измеряют скорость течения, глубину и ширину реки, берут пробы воды, образцы почв по берегам, описывают растительность. Экологи оценивают характер загрязнения воды и берегов, то есть каждый ученик имеет определенное задание.

С учащимися IX класса при изучении темы “Экологические проблемы своей местности организуется экскурсия на хвостохранилище. Оно расположено на берегу реки у обогатительной фабрики. Это огромная безжизненная пустыня. Даже взрослого человека поражает эта картина. А ребенка!? При непосредственном восприятии таких объектов (физико-географических; экономико-географических, например, промышленных предприятий) формируются не только знания об этих объектах, но и чувственный образ изучаемой территории на основе эмоций, а это способствует созданию ярких запоминающихся образов. Ведь мы учим будущих экологов, учителей, инженеров, руководителей предприятий и т.д. А экология ‑ это учение о доме в широком смысле этого слова. Пусть дети видят, что их дом в опасности. И эта удручающая картина очень помогает убедить учеников в том, что все изменения природной среды, происходящие в ходе промышленного и сельскохозяйственного освоения территории, прежде всего можно отнести к человеку, который по масштабам и результатам этих изменений стал геологической силой.

Человек ‑ разрушитель, но человек ‑ созидатель. И мы идем к маленькому, кусочку оживающей пустыни (рекультивируемый участок) и ученики видят, что антропогенный фактор имеет как негативное, так и позитивные последствия. Очень удачно расположен второй экскурсионный объект ‑ очистные сооружения города. Ученики в ходе экскурсии овладевают умениями наблюдать, анализировать и интерпретировать результаты наблюдений, формируют умение прогнозировать последствия воздействия человека на природу.

В программе предусмотрено 17 практических работ на местном материале, для их проведения собран богатый “банк” статистических данных, схем, слайдов и видеофильмов. Совместно с учащимися мы собрали и оформили папки-раскладушки о людях, чьи имена носят улицы города, материал о писателе-земляке В.В. Волоскове передан в городской музей, выступали на толстовских чтениях в Ясной Поляне.

Таким образом, изучение раздела “Малая Родина” вносит огромный вклад в познание своей области, края, России.
Хабибуллин Р.Х.,

школа № 728, г. Москва

Принципы изучения "Городоведения" с элементами краеведения

1. Изучение "Городоведения" с элементами краеведения имеет исключительно большое значение для воспитания подрастающего поколения.
2. Оно опирается на межпредметные связи с историей, народоведением, литературой и географией.

3. Городоведение — это сравнительно новое и быстро развивающееся направление в географической науке. Курс восполняет некоторые пробелы в образовании школьников в области изучения своего города и пригородов и имеет общеобразовательный характер. Он помогает связать материальные и духовные ценности и события в жизни жителя города с той или иной исторической и географической обстановкой и способствует гуманизации в процессе обучения.

4. Среди главных объектов изучения в этом курсе следует выделить:

· историю формирования территории;

· происхождение названий (топонимику);

· изучение важнейших градостроительных объектов.
Среди исключительно важных являются — изучение вопросов культурной среды города и пригородов, изучение жизни, религиозного состава, быта, обычаев народного фольклора народов, проживающих на территории города и пригородов. Исключительное значение имеет установление связи прошлого с настоящим: знание об отношениях к памятникам истории, культуры, архитектуры, природы в своем городе и возникающих при этом проблемах.

5. "Городоведение" не признано заменить собой курсы географии и истории, напротив—школьники должны быть знакомы и с тем и с другим предметом, и изучение вопросов населения, хозяйства и регионального облика своего города и пригородов должно быть ориентировано на дополнительные знания. Курс "Городоведение" призван прививать учащимся практические навыки краеведческой работы с системным подходом и с учетом возрастных групп.

6. "Городоведение" с элементами краеведения — это курс, который способствует синтезу школьных знаний. Он показывает мир людей и мир природы их родного города в их взаимообусловленности. Это воспитание уважения к прошлому и настоящему, людям и народам, проживающим в их городе и окрестностях
VI. Экологические и экономические аспекты
в курсе географии

Андреева Л.А.

учитель географии СШ № 51

г. Мураши

Опыт преподавания курса “Экология” в школе

Экология прочно заняла место в учебном плане школы. Культивируется интерес к предмету в педколлективе и в среде учащихся. Как региональный компонент образования, курс “экологии” преподается в X ‑ XI классах, серьезная экологическая подготовка учащихся ведется на основе многопрофильной модели с I по IX классы, особенно на уроках географии, биологии, химии.

В школе создается материально-методическое обеспечение для решения проблемы непрерывного экологического образования. Оформлен кабинет экологии, приобретены базовые учебники “Экология-9” (Пасечника, Черниковой), “Природопользование” (Винокурова и др.), мини-лаборатория для проведения анализа проб воды, почв, воздуха. Проводятся полевые исследования, реферирование научной литературы по различным аспектам экологии, региональной экологической проблематики, разрабатываются экологические карты изучения разделов и тем “Экология”, дидактические материалы и организации экологических практикумов, самооценки уровня экологической подготовки школьников.

Система экологического образования включает обучение, воспитание и развитие учащихся. Основной формой знаний и умений школьников по экологии является урок в сочетании с полевыми исследованиями природных сред и объектов. Учащиеся осваивают приемы наблюдений, методики физико-химического анализа проб воды, почв, воздуха, описание экосистем различного уровня. Цель работы: формирование готовности защитить среду своей местности, нести экологическую ответственность за ее состояние и свое здоровье. Учебный процесс базируется на дифференцированном подходе к учащимся. В его основе - современные технологии, большую часть учебного времени составляют деловые и ролевые игры, дискуссии, встречи со специалистами, индивидуальные и групповые исследования.

Завершающим звеном в достижении намеченной цели являются ежегодные практикумы и лабораторные работы летнего экологического лагеря по программе школьного экологического мониторинга. Учащиеся ведут систематические исследования, контроль объектов природы.

Система содержания учебного материала по курсу “Экология” выстроена вокруг следующих содержательных линий:

· Глобальная экология – глобальная экосистема – биосфера.

· Классическая экология – биологические системы.

· Экология человека – антропосистема “человек-среда”.

· Геоэкология – геосистемы.

· Социальная экология – система “общество-среда”.

· Региональная экология.

Целесообразно в отборе экологического содержания вычленить ведущие идеи миропонимания. Идеи целостности и единства природы Земли.

· Идеи постоянного изменения природы под влиянием деятельности человека.

· Идея рационального природопользования.

· Идея экологической целесообразности труда и поведения людей в окружающей среде.

По мере расширения и углубления знаний, уровня понимания проблем и идей учащиеся овладевают теоретическими и практическими умениями, которые связаны с исследовательской природоохранной деятельностью. Модель учебно-воспитательного процесса с экологической направленностью содержания включает 3 взаимосвязанных друг с другом уровня:

· Информационно-познавательный. На этом уровне решаются образовательно-просветительные задачи в области экологии.

· Операционно-деятельностный уровень формирует умения выполнять визуальные наблюдения, проводить лабораторные замеры и анализы, оценивать степень загрязнения окружающей среды, моделировать экологическую ситуацию в ходе решения учебных задач, на компьютере, оценивать качества среды и здоровья населения, проводить экологический мониторинг. Требуется создание материальной базы – учебного полигона на местности, обустроенного площадками для наблюдений, экологическими тропами и маршрутами, экологической лабораторией.

· Уровень: практико-ориентированная деятельность по изучению экологической ситуации своей местности, выявлению источников загрязнения, улучшения среды обитания и т.д. – необходимые условия формирования экологического сознания личности, определяющего ее гражданскую позицию.
Следует пересмотреть содержание всех школьных курсов с точки зрения усиления экологического образования. Смелее вводить новые программы “Экология города” (X ‑ XI классы), “Глобальная экология” (X ‑ XI классы), “Медицинская география” (X ‑ XI классы), “Природопользование” (X ‑ XI классы.) и др.

Актуальным для педагогов области является освоение и разработка активных форм и методов, педтехнологий в организации экологической работы с учащимися. Приоритет отдается коллективным, индивидуальным формам исследовательской, природоохранительной деятельности учащихся. Результаты проведенных наблюдений, исследований окружающей среды своей местности систематизируется. Оформляются в форме экологического паспорта микрорайона школы, экологического проекта по решению проблем, творческих работ школьников, картографической информации, рефератов и т.д. Главным является мобилизовать усилия школьников на качественное улучшение окружающей человека природной среды, в сотрудничестве школы и ВУЗа с учреждениями дополнительного образования, муниципальными органами власти. Любая внеурочная деятельность школьников должна носить экологическую направленность содержания. Походы, экспедиции, экскурсии, полевые практикумы, экологические лагеря, работа на маршруте экологической тропы вооружают школьников системными экологическими знаниями и умениями, позволяет сформировать новые экологическое мышление, осознание необходимости учащимися сохранения и поддержания чистоты воздуха, воды, почв, органического мира своей местности. Коммуникативное, личностно-ориентированное экологическое образование позволит сформировать новую экологическую нравственность, личность XXI века.
Арнаутов Г.Ю.

Астрахань, школа № 16, к.п.н.

Интегрированный курс – новая технология обучения школьников

Диалектическое исследование взаимоотношений общества и природы в ряду методологических принципов требует выделить задачу целостного системного подхода к сложной экологической проблематике, возможность которого открывается в процессе системно-экологического синтеза знания. Современная острая экологическая ситуация в результате небывалого расширения производства в ходе научно-технической революции, выводит проблему синтеза современного научного знания из области теоретической в область актуальной практической необходимости. «Экологические императивы» общественного бытия требуют создания целостной теории экологического развития на основе включения ее в интегрированный комплекс всего научного знания.

Эту проблему можно решить путем создания интегрированных курсов.

В современных условиях работы школы при наличии различных вариантов программ по экологии, возникаю проблемы нового подхода к разработке содержания экологического образования, которое должно иметь не биологическую, а географическую направленность.

По данным ряда авторов (Т.П.Герасимова и др.) у учащихся наблюдается снижение интереса к географической науке. Убеждение автора в том, что не существует трудных и неинтересных наук, а есть несовершенная методика их преподавания, привело к созданию интегрированного курса экологии, географии и профориентации, который, не заменяя преподавания географической дисциплины, актуализирует, дополняет, расширяет, углубляет знания учащихся, придает им конкретную практическую направленность.

Целесообразность интеграции экологии и географии сомнений не вызывает. Однако, экологические и географические знания необходимы каждому человеку для того, чтобы осознать свою роль и место в жизни, в преобразовании действительности, определить активную жизненную позицию, а это непосредственно связано с его будущей профессиональной деятельностью, ее осознанным целенаправленным выбором уже на школьной скамье. Поэтому интегрированный курс экологии, географии и профориентации призван осуществлять социальный заказ огромной важности – дать ориентацию на будущую профессию и научить работать, не нанося ущерба природе. Наши сегодняшние учащиеся, завтрашние рабочие промышленных и сельскохозяйственных производств, директора крупных промышленных концернов. От них будет зависеть будущее планеты, ее экологическая чистота, поэтому от того какие знания получают наши учащиеся сегодня, зависит наше экологически чистое завтра.

Интегрированный курс экологии, географии и профориентации изучается в VI – IX классах. Изучение идет параллельно изучению географии. Соотношение часов между курсом географии и интегрированным курсом 2: 1.

Интегрированные курсы взаимосвязаны по содержанию и учебно-познавательной деятельности, в направлении возрастания их самостоятельности через систему практических работ. Эти практические работы с полным основанием можно называть творческими работами, т.к. они дают возможность проявлять школьнику все свои творческие способности.

Благодаря соединению интеллектуальной и практической деятельности у учащихся повышается осознанность знаний, и формируются приемы учебной работы, одновременно решаются задачи развивающего обучения.

Создавая этот курс, мы исходили из того, что специфика экологической дисциплины, требующая рассмотрения явлений, одновременно включающих различные уровни организации материи, в принципе делает ее проблематику междисциплинарной. Междисциплинарность реализуется в современных исследованиях, характеризующихся такой степенью интегрированности наук, при которой специальные науки сохраняют свою самостоятельность и качественную специфичность, не сводятся одна к другой. Однако и фактические данные, и теоретические построения объединяются вокруг системных способов исследования как общего метода, интегрирующего научное знание в целях повышения его практической эффективности.

Беляева Т.К.

к.п.н., асс. кафедры экономической географии
Нижегородский педуниверситет

Курс “Медицинская география” как путь экологизации образования
будущих учителей географии

Перемены, происходящие сегодня в нашем обществе, выдвигают на первый план такие извечные ценности как гуманное отношение к природе, к человеку, к его здоровью. На сегодняшний день проблема здоровья человека и сохранения жизни по актуальности столь же значима, как глобальные проблемы, и стоит на одном из первых мест в системе человеческих ценностей.

Изучение будущими учителями географии, биологии и экологии вопросов адаптации и здоровья человека в зависимости от географических особенностей территории проживания необходимо для более полного понимания процессов, происходящих в системе “человек - окружающая среда”. Значение знаний о здоровье постоянно возрастает в связи с усилением отрицательного воздействия деятельности человека на окружающую среду и измененной природной среды на человека. Изучение этих вопросов позволит заметно расширить теоретические представления о сложных взаимоотношениях природы и человека в условиях различных территорий.

Одним из возможных путей решения задачи по изучению знаний о влиянии комплекса природных и социально-экономических условий на здоровье человека является включение в учебные планы естественно-географических факультетов педагогических ВУЗов курса “Медицинская география”. Он интегрирует на географической основе знания о здоровье, полученные студентами при изучении различных дисциплин.

Выбор этого курса не случаен. Медицинская география с самого начала своего становления развивалась как системно-комплексная наука (Шошин А.А., 1964). Ее интеграционные тенденции заимствованы из географии и особенно усилились за последние годы. Это связано с всеобщей экологизацией наук и их возрастающим междисциплинарным взаимодействием. Без этого становится невозможным решать комплексную проблему зависимости здоровья человека от условий окружающей среды.

В структуру курса “Медицинская география” вошли следующие основные разделы:

1. Введение.

2. Медицинская география как наука. Современное состояние и задачи медико-географических исследований.

3. Исторический очерк отечественной медицинской географии.

4. Методы медико-географических исследований.

5. Медико-географическое картографирование.

6. Медико-географическое прогнозирование.

7. Условия окружающей человека среды и его здоровье.

8. Социально-экологическая очаговость болезней человека.

9. Проблемы онкогеографии.

10.Биохимические аспекты медицинской географии.

11.Нозогеография - география болезней человека.

12. Климат и здоровье.

13. Основы рекреационной географии.

14. Медико-географические исследования своей местности.

15. Методика преподавания курса “Медицинская география” в школе
Борсук О.А.,
МГУ им. М.В. Ломоносова, профессор

Обустройство человека в ландшафте

Деревни и села, древнерусские города и усадебно-парковые комплексы дают богатую пищу пытливому уму краеведов, опытных и юных, начинающих изучение своего Отечества. Обширность тематики, переплетение различных направления научного краеведения - географического, исторического, искусствоведческого характерно при рассмотрении путей освоения земель разными народами России и их собирание в единую Державу.

Проникновение человека на Восточно-Европейскую равнину и огромное пространство Сибири шло по рекам. Истоки нашей цивилизации — речные, здесь мы схожи с Египтом и Китаем. "Речными бассейнами направлялось размещение населения, а этим определялось политическое деление страны. Служа готовыми первобытными дорогами, речные бассейны рассеивали население по своим ветвям. Но взаимная близость этих бассейнов не позволяла размещавшимся по ним частям населения обособляться друг от друга, поддерживала общение между ними, народное единство, и помогала государственному объединению страны. Однако по речным бассейнам рано обозначились различные местные группы населения и сложились политические области, земли, на которые долго делилась страна. В областном и княжеском делении древней Руси легко заметить это гидрографическое основание" (В.О. Ключевский, 1907). К словам замечательного Российского историка трудно что-либо прибавить. Действительно, равнинность территории, разбег речных сетей от главных водоразделов, где верховья крупных рек отделены друг от друга 10-15 километрами, т.е. однодневным волоком судов из одного речного бассейна в другой, послужили прекрасными путями освоения пространств до Урала. Со второй половины ХVI века быстро, за столетие, огромные пространства Сибири были присоединены к Руси.

Как человек обустраивался в природе? Где возникали города, игравшие роль и крепостей, и центров торговли и ремесел, другие поселения? На водных путях, которыми столь богата Россия.

Предки наши расселялись в лесной зоне, прежде всего по рекам, которые служили одновременно дорогами, связывающими селения друг с другом. Долинный тип расселения предопределил многие особенности обустройства человека в ландшафте — географическое месторасположение и место развитие города было функциональным. Оно служило и целям защиты от посягательств соседей, и целям торговли (стояло на водном пути), и эстетическим целям (радовало красотой окружающих ландшафтов). Поэтому подготовка к путешествию по малым городам России должна начинаться с карты и планов тех городов или города, которые мы собрались посетить. К.Г. Паустовский в замечательной книге "Золотая роза" писал об изучении географических карт: "... еще в детстве у меня появилось пристрастие к географическим картам. Я мог сидеть над ними по несколько часов, как над увлекательной книгой. Привычка странствовать по картам и видеть в своем воображении разные места помогает правильно увидеть их в действительности".

Наше путешествие должно начинаться с изучения крупномасштабной карты. Она покажет нам не только географическое месторасположение и месторазвитие поселения, но и поможет увидеть соседей, дороги, по которым прибывали путники в селения, будь то водные или наземные тракты; в зимнее время замерзшие реки также были готовыми дорогами.

Не только карта, но и более ранний ее предшественник - русский чертеж ХVI-ХVII веков, к сожалению, сохранившийся не столь хорошо, поможет нам представить те места, от встречи с которыми нас охватывает волнение. Карта, чертеж и план поселения — это те главные путеводные нити, позволяющие заочно познакомиться с объектом нашего краеведческого изучения. Где искать этот столь необходимый для маршрутов по малым городам России материал? Прежде всего, в книгах, атласах и на картах, которые появились сегодня в изобилии. Все это имеют музеи и крупные библиотеки. Однако историко-краеведческие, историко-художественные и просто краеведческие музеи хранят огромный материал для познания, часто укрытый в фондах. Опытные музейщики помогут вам извлечь его из хранилищ, красочно рассказать о первых шагах человека, основавшего поселения в том или ином месте, о природных богатствах края в древности и более поздние времена, об эволюции поселения в крупный город или угасании в нем жизни под напором неприятелей, либо в связи с изменением главных путей торговли, или отсутствием необходимости в сохранении города—крепости на окраинах земли русской.

История Отечества и история освоения новых земель запечатлена в крепостях, кремлях, монастырях многочисленных городов древней Руси. Недаром варяги называли древнюю Русь — “Гардарики", т.е. страной городов, которых в IX-X веках насчитывалось на Северо-западе Руси около трехсот.

Выбор места для заложения города-крепости был не случаен. На начальных этапах славянской колонизации отчетливо прослеживается наибольшая зависимость места размещения городища от естественных защитных свойств ландшафта (водные преграды, крутые склоны, заболоченные берега и пр.). Первоначально предпочтение в размещении городищ-крепостей отдавалось местам, геоморфологическое строение которых обеспечивали всестороннюю естественную защиту: островам, камовым и моренным холмам, пойменным эрозионным останцам (городище Заволочье, Большое Острие, Княжья Гора). Затем господствующим становится мысовой тип поселения (см. таблицу).

Приуроченность городов-крепостей к рельефу местности

	Форма рельефа
	Названия городов

	В пределах речных долин
	

	а) Эрозионные выступы коренных пород и останцы
	Изборск, Камно, Коногорье, Холм

	б) излучины
	Порхов, Великие Луки

	в) мысы-стрелки при слиянии рек
	Псков, Гдов, Ладога

	г) острова
	Зебд, Опочка, Орехов, Остров

	д) обрывистые берега
	Ям

	В пределах котловин
	

	а) полуострова
	Велье, Кобыла, Княжья гора, Морева, Себеж, Усвят

	б) острова
	Заволочье, Елец

	В пределах холмов-останцов на равнинах
	Вышгород, Березовец, Опока, Савина Горка

В данном случае поселение было отгорожено естественными преградами с двух сторон, а третья, так называемая напольная, защищалась наиболее мощной из ограждающих поселение стен, а также прокопанным вдоль нее рвом. Впоследствии роль "рукотворных" оборонных сооружений все более возрастает, но при создании системы городов-крепостей, защищавших подступы к Новгороду и Пскову, фортификационные свойства рельефа местности используются весьма эффективно (см. таблицу).

Разросшиеся города поглотили некогда небольшие, но мощные твердыни, примеров по России более чем достаточно. Это и волжские города-крепости, и крепостное ожерелье по реке Оке, защищавшее русские города с юга.

Здесь очень важно подчеркнуть удивительную гармонию рукотворного архитектурного и природного ландшафтов.

Пожалуй, только в России существует уникальный объект для краеведческого изучения обустройства человека в своих родовых гнездах-усадьбах. Этот тип поселения, возникший в XVII и расцветший на рубеже XVIII-XIX веков, заслуживает особого разговора и пристального внимания.

Изучение русской усадьбы с природной и исторической стороны привлекательно для краеведа. Многие усадьбы воспеты в стихах и прозе. Да и в целом, русская культура — музыкальная, живописная подпитывалась здесь—в тиши глухой, "приюте муз".

Остановимся на природной стороне — месторасположении усадьбы. Излюбленное в центральной России долинное месторасположение усадебного комплекса открывало возможность огромного разнообразия архитектурно-планировочных решений. Это проявилось как в расположении собственно усадебного комплекса (господского дома, подсобных флигелей, конюшенного и скотного дворов, оранжерей), так и садов, и парков. Менялись стили, "поэзия садов" (по Д.С. Лихачеву) то искрилась "блестками иронии барокко", то окутывалась грустью сентиментализма и меланхолии. Тенистые места в романтических парках располагали к размышлению о вечном. Скульптура, парковая архитектура будила память о прошедшем, умерших друзьях, родственниках. Здесь сад-парк рассматривался как книга, доступная для прочтения грамотному человеку.

Для природоведа садово-парковые ансамбли усадеб привлекательны как пример построения культурного ландшафта. Принцип "не навреди", т.е. построй рукотворный ландшафт в гармонии с окружающей природой, позволили создать функционально-экологическую систему. Показ этой системы учащимся, рассмотрение проблем "экологичности" усадебного комплекса — главная задача краеведа.

Месторасположение усадьбы — излучина реки, крутояр, озерный мыс давали возможность обзора окружающего ландшафта, открывали виды на усадебное обрамление. Эта задача—месторасположение усадебно-паркового комплекса для подавляющего большинства дворянских вотчин является важнейшей. Окружающая природа и созданный человеком парк как бы переходили друг в друга, отделяясь полями, приречными лугами.

Описание парка, место развития усадебно-паркового хозяйства, начинается с ландшафтной характеристики и его важнейшей составляющей—рельефа. Русские усадьбы располагались, как правило, на стыке двух типов рельефа — холмистого ледникового или водно-ледникового и эрозионного, долинного, либо озерного, иногда с эоловой переработкой террас. Последнее характерно для долин относительно крупных рек — Оки, Москвы, Волги, хотя встречаются подобные ландшафты и по другим долинам, например, Протвы, в ее низовьях.

Длинный береговой склон, либо серия речных террас позволяли архитекторам-планировщикам создать огромное разнообразие усадебно-парковых комплексов, неповторимых полностью нигде. Поэтому столь необходимо попытаться воссоздать эволюцию усадеб, подбирая материал в областных и районных краеведческих музеях и библиотеках, где хранится замечательный, но пока невостребованный материал. Центром усадьбы является усадебный дом со службами. Иногда у богатых владельцев вотчины это были дворцы с многочисленными службами, теплицами и оранжереями, но в любом случае весь архитектурный ансамбль располагался на пересечении главных осей усадебного парка, или дорог—аллей, подводящих к усадьбе. Главный дом был важнейшей видовой точкой всего ландшафта. Здесь возникает удивительное свойство, характерное для русской усадьбы — рукотворная ее часть, архитектурный ансамбль и парк, регулярный и столь любимый, пейзажный, встраивается, бережно вписывается в окружающую природу.

Виды окрестностей естественно испытывали сезонные, да и погодные изменения. Подбор растительности в парках, ее колористика, цветовая гамма в разное время года вызывала настоящее восхищение и восторг гостей и иноземных посетителей. Это ли не истоки той экологии, которая приводила человека в состояние душевного равновесия, позволяла русской литературе, музыкальному и художественному искусству обогатиться образами природы А.С. Пушкина, И.С. Тургенева, П.И. Чайковского, М.И. Глинки, И.И. Шишкина, В.Д. Поленова и других. История природы здесь тесно переплетена с историей человеческой.

Особое место сегодня занимает экология, а русские усадьбы показательны в этом отношении. Обратим внимание только на отдельные моменты — наличие чистых и "грязных" прудов, в последние шли разнообразные стоки, в том числе, и со скотных дворов. Перенасыщенная органикой вода шла на полив в теплицы и оранжереи. Значительное место занимали пруды — в оврагах и на малых реках были земляные плотины. Наличие их в оврагах резко уменьшало развитие линейной эрозии, позволяло разводить водоплавающую птицу. Пруды раз в 10-12 лет спускались, чистились, а смесь помета и ила шла для подкормки растений. Позже появляются чистые копаные пруды, питаемые подземными водами. Водные партеры в усадьбах создавали рукотворную красоту.

Обратим внимание на парки. Паркостроительство в усадебном комплексе играло роль защиты от смыва, оползней, так же создавало новые, динамичные по сезонам года и даже в зависимости от погоды, пейзажи. Значительное место занимала интродукция растений, которые в дальнейшем входили в ландшафты. Для центральной России это туя, кипарисник, лиственница, осокорь и т.п.

В усадьбах любое из направлений краеведения получает материалы, но историческое краеведение в особенности.

Но, пожалуй, главным, как в древнерусском городе, так и в усадьбе, было создание искусственной пространственной среды, которая использовала те же, что и естественная, законы планово-высотных особенностей ландшафта, его структуры.

Долинный тип славянско-русского расселения позволил встроить деревни и усадьбы в сетку рек и речушек города. Найдены архитектурно-планировочные решения, отвечающие природным закономерностям. Законы строения речной сети — закон углов схождения притока и главной реки, закон амплитуды высоты в бассейне и т.д. организовали пластичную (архитектурную) среду в соответствие с характером ландшафта. Здесь можно упомянуть такие города как Ярославль, Кострома, Коломна, Плес и многие другие. Среда обитания постоянно изменяется и обновляется в соответствии с требованиями жизни. К сожалению, многие изменения становятся чуждыми, как более ранним постройкам, так и самому ландшафту.

Отсюда большие возможности эстетико-экологического и психолого-экологического воспитательного значения древних центров городов и сохранившихся усадебно-парковых комплексов. Педагоги готовят учащихся к их восприятию, рассматривая на занятиях или при посещении краеведческих музеев планы и карты. Подчеркивают "встроенность" культурных ландшафтов в природу. Обращают внимание на то, что только в случае совпадения экономико-социальных программ с "программой" развития собственно природы возникает душевная комфортность человека и его гармония с природой. Русскому человеку с древности часто удавалось это сделать. Недаром Д.С. Лихачев сказал о нем: "Русский человек — пейзажный человек".

Волгин А.В.

Марченко А.А.

Аксакалова Г.П.

МГОПУ

Формирование экологических знаний в школьном курсе
экономической и социальной географии России

Мощное воздействие человеческого общества на окружающую среду, ухудшение экологического состояния планеты приводят к необходимости подготовки экологически грамотных людей, способных не только глубоко понимать сложную систему связей между обществом и природой, но и уметь прогнозировать последствия антропогенных воздействий на природные системы.

В формировании экологических знаний школьников принимает участие большинство предметов, но особое место среди них занимает география. Она отличается несравненно большим потенциалом для экологического образования, так как дает возможность показать причинно-следственные связи в системе “природа ‑ человек ‑ общество”. Это вводит учащихся не только в мир биоэкологии, но и в мир других ветвей экологического древа (геоэкология, социоэкология, экология человека и др.). География показывает возможность применения экологических знаний на практике. Кроме того, школьный курс географии ‑ единственный предмет, рассматривающий экологические проблемы в территориальном аспекте (глобальном, региональном и локальном).
Как известно, существует три направления в реализации идеи экологического образования:

а) многопредметное. Экологизация содержания существующих школьных дисциплин не меняет их основного предметного содержания. Это достигается за счет включения в предмет определенных экологических знаний, краеведческой и природоохранной информации;
б) однопредметное. В учебный план вводятся специальные интегрированные курсы. Например, “Основы экологии”, “Природоведение”, “Охрана природы” и др.;

в) смешанное. Используется экологический потенциал учебных предметов, вводятся новые интегрированные курсы, практикумы, факультативы, организуются внеклассные мероприятия, в которых моделируется целостное содержание экологической деятельности школьника.
Коснемся первого аспекта и постараемся проследить в содержательной части экологическую составляющую школьного курса социально-экономической географии России. Процесс экологизации социально-экономической географии России, как школьной учебной дисциплины, далек от завершения. В новых усовершенствованных программах, в учебниках и учебных пособиях школы нашли отражение лишь некоторые вопросы взаимодействия общества и окружающей среды, охраны природы и рационального природопользования. Так, в базовом учебнике “Население и хозяйство России” для девятого класса общеобразовательной школы А.И. Алексеева и В.В. Николиной экологическим проблемам посвящены три параграфа раздела “Человек и природа”, где рассматриваются только вопросы адаптации населения к природным условиям. Другие разделы практически не экологизированы. В учебнике В.Я. Рома и В.П. Дронова “Население и хозяйство России”, также адресованном ученикам девятого класса, уровни экологизации выше, особенно в региональной части, в заключительных разделах “Проблема”, “Географическая экспертиза”. На заднем форзаце имеется картосхема экологической ситуации в России. Вместе с тем и в этом учебнике есть еще большие возможности для усиления экологизации материала.

Между тем социально-экономическая география России обладает мощным потенциалом для формирования экологических знаний школьников. Нам представляется, что в курсе “Население и хозяйство России” для каждого раздела необходимо определить степень экологической значимости, разработать содержательный аспект экологических знаний.

Так, уже в общей части курса необходимо остановиться на характеристике эколого-географического положения России. То есть показать положение страны по отношению к трансграничным потокам речного стока, морским бассейнам, относительно источников загрязнения атмосферы, потенциально опасных хозяйственных объектов и др. В разделе “Население и трудовые ресурсы” важно осветить вопросы качества окружающей среды и ее влияния на население. Выявить связь экологии отдельных территорий и заболеваемости людей. Раскрыть влияние экологического фактора на размещение и миграции населения. Показать экологические проблемы агломераций, городов, своего населенного пункта и пр. В разделе “Хозяйственный комплекс России” важно остановиться на вопросах охраны окружающей среды и рационального использования ее ресурсов. Раскрыть влияние экологического фактора на развитие и размещение отраслей хозяйства. Познакомить с ролью внедряемых в производство малоотходных технологий. Формировать экономико-экологические подходы к разрешению противоречий в системе “природа ‑ человек ‑ производство”.
В региональной части курса необходимо акцентировать внимание на эколого-экономических проблемах районов различного таксономического ранга, выявить и показать экологический фактор, влияющий на развитие и территориальную организацию производительных сил района. Выделить наиболее значимые региональные экологические проблемы, показать их состояние и определить пути их решения.

Разделу “География своей области” важно придать экологическую интерпретацию, то есть определить экологическую составляющую, которая должна пронизывать все разделы комплексной географической характеристики своего края.

Таким образом, реализация идеи экологизации школьного географического образования через усиление экологической направленности учебников по социально-экономической географии России будет способствовать более качественной экологической подготовке учащихся.
Воробьев А.Н.

зав. лабораторией экологизации
социально-образовательной среды НИИСО

Экологическая составляющая
социальной адаптации личности ученика

Приоритетным направлением развития общеобразовательных учреждений столицы признана социальная адаптация воспитанников, выраженная:

•в социализации личности на основе продуктивного общения учащихся в семье, друг с другом, с учителями и наставниками;

•в подготовке выпускников к осуществлению профессионального самоопределения.

Эффективность социальной адаптации ребенка, результативность целостного развития его личности ограничивается из-за недопонимания ценности овладения экологической проблематикой участниками учебно-воспитательного процесса. Такое положение определяет необходимость активной экологизации основного общего образования. Это обеспечит повышение уровня адаптации своих выпускников к жизни в сложившихся социально-экономических условиях.

Доказано, что совокупность экологических знаний о состоянии окружающей среды и умений их получения, анализа и использования существенно влияет на формирование у детей здорового образа жизни, на становление культуры личности, на осуществление профессиональной деятельности после получения образования. Знания и умения, которые обретают школьники в процессе экологического образования и воспитания, включены в структуру жизненных общечеловеческих ценностей. От степени их сформированности зависит не только психическая устойчивость, психологическая комфортность и состояние здоровья каждого человека, но и, в конечном счете, его самореализация, а, следовательно, и выживание будущих поколений в XXI веке.

Становление профессиональных качеств личности также не может быть реализовано без учета экологических последствий развития производства, которое в свою очередь является мощным фактором изменения окружающей среды. Любая производственная деятельность человека предполагает преобразование извлеченных из природы ресурсов и возвращение в среду отходов производства, изменяющих ее жизнепригодные качества.

Современный ученик имеет широкий спектр возможностей для получения и интерпретации научной информации экологического характера. Но ограниченное использование ее в школе способствует выработке привычки удовлетворять свои жизненные и социальные потребности в искусственно созданной, по сути ирреальной, среде. В таких условиях практически полностью исключается возможность осознания естественных связей в окружающем, динамически развивающемся мире. Как показывает практика, это активно способствует воспитанию чувства неограниченного потребительства, противоречащего принципу экологического императива, который регулирует свободу действий человека во взаимоотношениях с окружающей средой.

Принимая во внимание инновационный характер экологизации образовательной деятельности, необходимо представлять ее сущность, которая может быть определена через систему целей, содержания и возможных способов реализации.

Стратегическая цель экологического образования и воспитания заключается в формировании экологического самосознания у молодежи, которое предполагает развитие мышления и становление ответственного отношения личности к окружающей среде. Результативность ее достижения выражается в саморегуляции поведенческих реакций личностью.

Представления о взаимодействии человека с окружающей средой, включающие нравственный, санитарно-гигиенический, производственный и ряд других аспектов, должны стать содержательной основой становления экологического самосознания.

Наиболее оптимальными формами осуществления экологизации образовательной деятельности, на наш взгляд, являются введение в учебные планы (не ранее чем с VIII класса) учебной дисциплины “Экология”, а также организация экологического краеведения как сквозного направления внеучебной работы учеников различного возраста.

Такая система организации деятельности учреждений столичного образования обеспечит наилучшие условия для социальной адаптации личности, ориентированной на включение выпускников в реальную жизнь.

Воробьева Е.В.

учитель истории и социальных дисциплин

школы № 1200, Москва

Экологическое право России как содержательный
компонент социализации современного ученика

1. В спектре конечных результатов социализации личности ученика на рубеже XXI века выделяется область демократических убеждений. Признание ценностей демократии предполагает не только осознание личностных свобод, но и умелое пользование ими. Повсеместное ухудшение экологической ситуации накладывает свой отпечаток на процесс социализации, выраженный в необходимости личностного ограничения свобод и формирования ответственного отношения каждого гражданина к окружающему миру. Познание экологического права становится неотъемлемой частью воспитания и образования.

2. Экологическое право вместе с другими отраслями образует целостную систему правовой подготовки молодежи в общеобразовательных учреждениях столицы. При этом вопросы эколого-правового регулирования взаимодействия человека с окружающей средой не входят в сложившуюся систему развития правового самосознания учащихся.

3. Формирование знаний российского экологического права в настоящее время возможно осуществлять в условиях модульного обучения старшеклассников:

	Основное содержание
	Количество часов
	Ведущая форма организации познавательной деятельности

	1. Что такое экологическое право (определение, история возникновения, источники)
	1
	лекция

	2. Конституционные основы экологического права
	1
	самостоятельная работа

учащихся с источниками

	3. Взаимодействие человека с объектами окружающей среды и принципы его правового регулирования
	1
	эвристическая беседа

	4. геологические права граждан России
	1
	самостоятельная работа учащихся с источниками

	5. Ответственность за экологические правонарушения
	1
	семинар,

решение практических задач

	6. Международные организации гаранты экологического права
	1
	круглый стол

	7. Итоговая конференция “Экологическое право и Я”

	1
	ученическая конференция

Воробьева Н.А.

школа № 21, г. Владимир

Пути обновления экономического образования при изучении
экономической и социальной географии в средней школе

В преддверии XXI века в России и государствах ближнего зарубежья изменились условия экономического и политического развития. Стремительно меняется отношение социально — экономической географии к устоявшейся системе общественных ценностей. Плановая экономика уступает место рыночной, формируются новые хозяйственные структуры, связи и отношения, суверенные государства на условиях равноправного партнерства включаются в механизм мирохозяйственных связей и т.д. Этот процесс можно сравнить со сменой вех в социально-экономической географии. Он требует принципиально нового подхода к экономическому образованию, формирования экономического мышления, особенно подрастающего поколения. Однако, эти реалии нашей жизни не нашли должного отражения в программе курса “Экономическая и социальная география России”, отсутствуют учебники и методическое обеспечение курса, материальная база школы не соответствует новому уровню преподавания предмета.
Изменение содержания курса “Экономическая и социальная география России” провожу по следующим направлениям:

1. Отбор фактического материала — приведение его в соответствие с требованиями сегодняшнего дня, позволяющего разъяснить учащимся необходимость и суть коренных социально-экономических преобразований в России. Подбор материалов для анализа, последующего обсуждения и выводов. Дискуссионность—путь к воспитанию активной гражданской позиции.

2. Ввожу уточнения и дополнения в понятийно-терминологический аппарат курса. В экономической и социальной географии России ядром экономических знаний является тема “Народное хозяйство России”, где на уровне ведущих рассматриваются понятия: “экономика”, “экономические системы”, “рынок”, а также ряд научных терминов из области рыночной экономики.

3. Многие экономические проблемы современного общества имеют в своей основе реальные географические (территориальные) закономерности и факторы: экономико-географическое положение, природно-ресурсный фактор, фактор наличия и качества трудовых ресурсов и т.д.

4. Обновлена система практических работ. Делаю акцент на обучение учащихся правильному использованию разнообразной статистической информации: а) добывать и систематизировать нужные цифровые данные; б) производить соответствующие расчеты, делать выводы.
Меняются формы организации учебной деятельности. Наряду с традиционными, используются деловые игры с поисковыми заданиями, уроки-диспуты, уроки-дискуссии. Для проверки новых понятий и терминов проводятся уроки-аукционы. Создается УМК (схемы, таблицы, тесты, дидактический материал), отражающий обновление экономического образования в курсе географии.

Результатом работы в данном направлении является повышение интереса к предмету, возрастание его практической направленности. Научное знание географических аспектов рынка позволяет решать социально-экономические проблемы, прогнозировать ситуацию в стране. С каждым годом возрастает количество учащихся, выбравших экзамен по географии, учащиеся школы являются призерами олимпиад, поступают на естественно-географический факультет ВГПУ и на экономические специальности учебных заведений г. Владимир.

Нельзя строить систему экономического образования в нашей стране, стремясь, во что бы то ни стало сделать все как у “них”. Нужно учитывать, что, обновляя общество, мы должны брать во внимание не только беды и пороки “старого мира”, застойного времени, но и огромное богатство культуры русского народа, современную технику и технологию.

Воронина В.В.

СШ № 31 г. Киров

Опыт формирования экологической культуры школьников
в системе краеведческой работы школы

Экологическое образование и воспитание школьников ‑ новая область педагогической науки и практики работы школы. Важнейшая задача в формировании экологической культуры учащихся ‑ это воспитание в сознании школьников ответственного отношения к окружающей среде, своему здоровью. Местный краеведческий материал является источником экологической информации, объектом исследования.

В школе сложилась система экологической подготовки учащихся всех возрастных ступеней. В основе деятельности образования, воспитание и развитие эколого-краеведческой направленности. В связи с этим каждый педагог школы задумывается над тем, как организовать содержательную и интересную природоохранительную деятельность с уч-ся на уроке и во внеурочное время, каким образом установить сотрудничество школьников с научными, общественными, практическими организациями природоохранительного профиля, какие формы экологического воспитания и образования наиболее эффективны. В основу содержания работы положены следующие принципы:

· гуманизация построения взаимоотношений природы и человека;

· краеведение и историзм;

· проблемность познания;

· интеграция содержания;

· непрерывность и системность;

· практическая направленность;

· личностно-деятельностный подход к учащимся.

Вся просветительная, исследовательская, экологически целесообразная деятельность строится, исходя из анализа экологического состояния ближайшего школьного окружения, родного края. Определен ряд направлений научных исследований. Главные из них:

1. Выявление источников загрязнения окружающей среды.

2. Изучение степени загрязнения водных, почвенных, атмосферных ресурсов

3. Влияние окружающей среды на здоровье человека.

4. Выявление и описание памятников природы, историко-культурных достопримечательностей.

5. Организация природоохранительной, просветительской деятельности.

6. Прогноз возможных изменений и последствий влияния хозяйственной деятельности человека на окружающую среду, здоровье нации.

Все эти направления конкретизированы. Для их изучения созданы творческие группы, экспедиционные отряды с учетом возрастных особенностей школьников. Задания выполняются коллективно, но применяются элементы индивидуальной работы. Широко практикуются походы и экскурсии по родному краю экологического содержания, экологические экспедиции и практикумы, работа на экологической тропе, в микрорайоне школы. Все мероприятия заложены в экологический план работы школы, на текущий период и. перспективу. Учебная деятельность эколого-краеведческого содержания строится на основе выполнения требований действующих программ, введения профильных программ "Экология" V ‑XI классов, спецкурсов, факультативов, кружковой работы. От многопредметной модели реализации экологического образования школа переходит к смешанной модели. Она наиболее совершенна, т.к. позволяет изучать материал, как в логике идей современной экологии, так и в рамках отдельных предметов.

Выбор форм и методов экологического образования определяется на основе целей, и содержания изучаемого материала, последовательности раскрытия реальной экологической проблемы. Для осознания экологической проблемы учащимися на учебных занятиях педагоги используют эмоциональный рассказ, стихи, показ слайдов, посещение уголка парка: леса и др. ландшафты природы, выставок картин местных художников. На этапе формирования экологической проблемы широко используются приемы и методы, стимулирующие самостоятельную деятельность школьников: беседы, проблемное изложение материала, дискуссии, деловые, ролевые игры, выполнение прогностических заданий типа "Что будет, если...?".

Практическая деятельность школьников является продолжением теоретического обоснования взаимодействия общества и природы. Строится по решению реальных местных экологических проблем, освоению норм и правил отношения к природе. Учащиеся в ходе полевых экологических практикумов учатся наблюдать, измерять, брать пробы на выявление степеней загрязнения, описывать, проводить опыты, эксперименты, прогнозировать, моделировать решение экологических проблем.

Результаты экологических исследований показывают, что школьникам по силам следующие работы:

1) контроль над состоянием памятников природы на территории родного края

2) выявление и описание объектов, нуждающихся в государственной охране, выявление нарушений природоохранительного законодательства и источников загрязнения окружающей среды;

3) поиск мест обитания редких и охраняемых животных и растений путем опроса специалистов и населения; изучение особенностей биологии фоновых видов растений и животных;

4) изучение местных природоохранительных традиций; сбор топонимического материала, представляющего ценность для изучения прошлого своей местности; запись преданий; выявление участков, обладающих специфическим воздействием на здоровье человека;

5) выявление отношения местного населения к определенным видам животных и растений;

6) пропагандистская работа ‑ беседы, выступления в районной печати;

7) улучшение и сохранение природы родного края.

Таким образом, эколого-краеведческая работа формирует целенаправленно систему экологических знаний, экологическое мышление, культуру чувств, экологически оправданного поведения, вырабатывает активную жизненную позицию всех участников процесса в деле сохранения природы

Грачева В.И.

ИПК и ПРНО МО, г. Москва

О проблеме формирования экологизированного мировоззрения школьников

В связи с усложнением экологической ситуации требуется создание системы всеобщего, непрерывного и комплексного экологического образования, эффективность которого будет обеспечена при условии принятия следующих мер:

· усиления экологической нагруженности учебных дисциплин средней школы, и, прежде всего, более широкое освещение философских проблем взаимодействия человека, общества и природы;

· дальнейшей разработки учебных программ, дидактических пособий, методических разработок экологической направленности, осуществляя экспериментальную интеграцию естествознания и обществоведения, которая представляет собой синтез взаимоотношений в системе "человек-общество - природа".
На сегодня в средней школе еще не сложилась четкая дифференциация содержания системы знаний об отношениях человечества с природой. При этом абсолютизируются конкретные и эмпирические особенности современного состояния отношений общества с отдельным и ограниченным природным комплексом, тогда как знания об отношениях человека, общества и природы должны быть в систематизированном, целостном виде, выделив среди них существенные и несущественные связи. В таком понимании общая теория экологических знаний должна быть знанием мировоззренческого уровня.

Рассматривая мировоззрение как систему разноаспектных убеждений на основе их положительной оценки человеком, следует отметить, что процесс формирования научного мировоззрения есть процесс формирования различных убеждений. Следовательно, говоря об актуальности формирования экологизированного мировоззрения у школьников, весь процесс обучения должен быть направлен на формирование экологических убеждений.

Убеждения формируются не только содержанием учебного предмета, но и способом его подачи, т.е. методикой обучения. Одним из существенных вопросов формирования экологических убеждений у школьников является вопрос об эффективности используемых методов. При этом ведущей методикой является методика убеждения, включающая информационный, поисковый, дискуссионный методы, которые превращают полученные знания в личные убеждения школьников.

Дмитриева В.Т.

МГПУ

Эколого-педагогический потенциал
предметов географического цикла

В конце XX века проблемы взаимоотношений человека, общества и природы вошли в разряд первоочередных, а экологическое образование и воспитание стало одним из ведущих направлений деятельности педвузов. Геосистемный подход в изучении всех явлений и процессов на Земле способствует выработке у студентов географического мышления ‑ комплексного взгляда на окружающую природу, понимания теснейшей взаимозависимости между человеком и природной средой. Фундаментальные географические знания ‑ это основа экологического образования учителя географии.

В настоящее время стоит вопрос о разработке целостной, научно обоснованной системы экологической подготовки учителя. Создание ее, как и любой другой системы, возможно лишь при наличии четких целей, в данном случае ‑ стандарта экологической готовности учителя-географа к экологическому воспитанию учащихся. Многие педагогические коллективы работают в этом направлении.

Экологическая компетентность учителя географии будет определяться содержанием экологического образования. Учитель должен обладать глубокими профессиональными знаниями, умениями в проведении экологических исследований и осуществлении воспитательной и просветительской деятельности. Также он должен испытывать потребность в такой деятельности и быть активным в ней. Иными словами, учитель должен “знать”, “уметь”, “хотеть” и “действовать”.

Подготовка такого специалиста должна осуществляться совместными усилиями преподавателей специальных дисциплин, методики обучения, дисциплин психолого-педагогического и общественного циклов. При единстве целей задачи специалистов разных кафедр в этом процессе будут отличаться.

Любое серьезное образование, в том числе педагогическое эколого-географическое, связано с усвоением основ фундаментальных наук. Главной задачей преподавателей специальных дисциплин является фундаментализация географических знаний, это основная составляющая часть экологической подготовки студентов-географов. Без глубоких знаний о причинности природных явлений и процессов, о целостности географической оболочки, возможных пределах ее саморегулирования и т.д., без умения прогнозировать и моделировать природные процессы и результаты воздействия на них техногенных потоков, без развитого географического (комплексного) мышления ни о какой экологической культуре говорить не приходится.

Под экологическим образованием и воспитанием чаще всего понимается психолого-педагогический аспект этой проблемы. Убежденность, подлинная экологическая ответственность есть понимание человеком меры свободы в отношениях с окружающей средой. Ее нельзя воспитать только на базе чувств и эмоций или при помощи суммы знаний об экологических проблемах современности. Нужна теоретическая база для перестройки мировоззрения. Основой любой культуры являются знания и опыт. В противном случае, экологическое воспитание может превратиться в формальное, свестись лишь к просветительству, к умению учителей обобщать разнообразную экологическую информацию, проводить мероприятия экологической направленности. Ценность таких форм работы велика, т.к. они способствуют развитию эмоциональной и волевой сфер личности, формируют стремление к активной природоохранной деятельности, способность к собственным суждениям по поводу экологических проблем. К сожалению, не всегда учитель видит место этих видов деятельности в системе экологического образования, и они превращаются в самоцель. Задачи и возможности географа-эколога значительно шире и глубже.

Выпускник геофака должен быть готов к проведению в школе кропотливой работы по развитию у школьников способности к причинному анализу явлений в природе и обществе. Педвузы обязаны сформировать экологически грамотную личность. Целостность природной среды должна стать для будущего учителя постоянно ощущаемой реальностью, а географическая и экологическая логика ‑ образом его мышления, мировоззрением. Осуществление принципа “не навреди” возможно лишь при глубоком, осмысленном понимании всех тончайших взаимосвязей внутри геосистем.

При всей стабильности и основательности сложившейся системы географического образования требуется ее совершенствование в сфере возможностей экологической подготовки студентов. Разовые “инъекции” в фундаментальные географические дисциплины в виде экологических знаний в основном практической направленности (борьба за чистоту окружающей среды, за предотвращение экологических катастроф и т.п.) не дадут желаемого результата. Не выхолащивания научности и фундаментальности учебных дисциплин, специальным географическим кафедрам необходимо пересмотреть приоритеты в их содержании с позиций геосистемного подхода, формирования представлений о целостности природной среды, проявляющейся в законах развития и всеобщей связи явлений, понимания диалектики взаимосвязи общества, человека и природы, убеждения в неделимости биосферы и необходимости ее сбережения и т.д. Необходимо введение географических курсов с большим экологическим потенциалом. Например, ландшафтоведение, геохимия ландшафтов, являющихся дифференцированными экологическими линиями географической науки с сильно выраженными прикладными аспектами.

При всей многоаспектности проблемы экологического образования и воспитания приоритетным направлением в работе специальных кафедр географических факультетов является обеспечение будущих учителей фундаментальными эколого-географическими знаниями.

Казаченкова Е.В.,

Аспирант АГПУ, Астрахань.

Технология формирования экологических знаний у школьников
при изучении географии

Все более мощное воздействие человеческого общества на окружающую среду, ухудшение экологического состояния планеты приводят к необходимости общества готовить экологически грамотных людей, ясно представляющих взаимосвязь в системе «природа – человек – производство», способных предвидеть последствия воздействия производства на природу и человека.

Решать поставленную задачу, призваны школьные курсы наук о природе. Особое место в формировании экологических знаний занимает география.

Экологические знания = это знания о структуре окружающей нас живой природы, о том, как «работает» живой покров Земли в его биосферной целостности. Экологические знания выступают важным условием понимания людьми своей неразрывной связи с настоящим и будущим биосферы. Это вызывает объективную необходимость организации охраны природы, рационального использования природных ресурсов и воспитания у каждого человека чувства личной ответственности за состояние животного и растительного мира.

Одним из способов формирования экологических знаний являются учебно-ролевые игры. При изучении экологической ситуации своей местности целесообразно провести учебно-ролевую игру в форме пресс-конференции, которая называется «Рациональное использование природных ресурсов Астраханской области».

Предварительно составляется перечень вопросов, которые должны обсуждаться в ходе пресс-конференции:

· Характеристика экологической ситуации в Астраханской области (существующие проблемы и пути их решения);

· Важные промышленные предприятия Астраханской области и спектр их проблем;

· Река Волга: ее прошлое и настоящее;

· Жизненная Среда г. Астрахани.
Эти вопросы предлагаются учащимся для предварительного ознакомления. Они получают задания собрать по этим вопросам как можно больше материала, используя публикации местных газет, сообщения по радио и телевидению.

Учащиеся распределяют роли. Входя в свои роли, школьники начинают чувствовать «взрослую» ответственность за свои высказывания, вопросы, суждения и выводы, ведут себя очень серьезно, по-деловому.

Таким образом, с помощью учебно-ролевых игр учащиеся овладевают основами теории и практики оптимизации взаимодействия системы «природа – общество – человек» на базе интеграции экологических знаний и овладения практическими умениями и навыками.

Кленов В.И.

гимназия 1510, Москва

Имитационные модели в экологическом образовании

Имитационные модели экологической направленности могут быть использованы на разных уровнях экологического образования, включая школы, гимназии, высшие учебные заведения. Использование имитационных моделей в обучении школьников и студентов в составе курсов по геоинформатике, экологии, географии возможно при наличии компьютеров ЭВМ IBM/РС АТ 286, 386.

Опыт применения компьютерных методов обучения в курсе геоинформатики в гимназии показал возможности использования школьных версий ряда экологических компьютерных имитационных моделей:

1. "Терра" ‑ эрозия почв и распространения загрязнений в речных бассейнах.

2. "Слик" ‑ движение и эволюция нефтяных пятен по водной поверхности.

3. "Реки" ‑ распространение загрязнений по речной сети.

4. "Нефтепровод" ‑ распространения разливов нефти на суше.
Общие свойства перечисленных моделей состоят в том, что весь процесс учебной оценки экологической обстановки путем имитации разного рода сценариев отражается на дисплее ЭВМ в виде динамических компьютерных карт. "Живые" компьютерные карты позволяют наблюдать за процессами во времени и в пространстве, делают результаты моделирования весьма наглядными и удобными для быстрой оценки учебных и реальных экологических ситуаций. Использование моделей в учебном процессе позволяет:

· дать представление о применении компьютерных методов в экологическом образовании на примере демонстрации ряда типовых экологических сценариев, (пуск модели, ввод информации, наблюдение за ходом моделирования по "живой" компьютерной карте, активное вмешательство путем ввода новых данных и пр.).

· решение учебных экологических задач самими учащимися. Далее рассматриваются два типа моделей. На первом - используется заранее введенная информация о рельефе. С клавиатуры вводится количество атмосферных осадков, далее моделируется поверхностный и речной сток, перенос осадков (эрозия и аккумуляция), и загрязнений поверхности. Результаты выводятся на дисплей в виде соответствующих карт по выбору пользователя ("Терра", "Нефтепровод").

Например, в модели "Терра" в качестве учебных задач использовались:

· строительство плотин (с заданной глубиной у плотины) на реках и наблюдение за процессом формирования и динамикой водохранилищ в результате выпадения осадков и колебаний температур.

· имитация различных аварий: прорыв водохранилищ, аварийные сбросы загрязнений, распространение паводков и загрязнений по территории, мероприятия по уменьшению последствий аварий (плотин и пр.).

Модель "Нефтепровод" ‑ это модификация модели "Терра" для имитации разливов нефти из нефтепроводов, нефтехранилищ и пр., слежения за распространением разливов и для решений учебных задач локализации аварий (плотины, отводы).

Второй класс моделей ("Реки", "Слик") максимально облегчает ввод необходимой информации непосредственно с клавиатуры на дисплей, что делает их незаменимыми при учебных оценках текущего состояния природных объектов и аварийных ситуаций.

Модель "Реки" отличается тем, что разветвленная речная сеть любого региона рисуется непосредственно на дисплее по географической карте. Затем на карту наносятся местоположение источников загрязнений воды (населенные пункты, заводы) и объем сбросов, степень опасности загрязнителей, населенные пункты и численность жителей в них и др.

Пуск модели немедленно "оживляет" карту, загрязнители движутся вниз по течению рек, а качество воды отображается цветом (чистая вода - голубым цветом, по мере увеличения загрязненности рек изменяется цвет их изображения на карте). Например, можно наблюдать прохождение аварийного сброса вредных веществ по течению, в условиях меняющейся водности. Достоинством данной модели является возможность использования ее на примере речной сети любого региона для получения представления о состоянии рек.

Модель нефтяных разливов на море "Слик" может быть использована для оценки процессов разливов нефти на любом учебном или реальном примере. Разлив нефти вводится с клавиатуры и далее прослеживается путь нефтяного пятна ("слика") при любом направлении и силе ветра, направлении и силе течений.

Имеющиеся средства графического редактирования позволяют наносить дополнительную картографическую информацию - дороги, населенные пункты, леса, поля, источники загрязнений, нефтепроводы, заводы и т.д., в зависимости от тематики модели. Средства общения с ЭВМ через клавиатуру позволяют разыгрывать практически неограниченное число реальных и учебных сценариев, включающих реакцию природных систем на различные виды и режимы антропогенных и природных воздействий, включая оценку последствий ЧЭС (чрезвычайных экологических ситуаций).

Козаренко О.М.

кафедра геологии и
геохимии ландшафта МПГУ

Изучение экологического состояния городских почв со школьниками

Творческий подход к профессии учителя географии всегда характеризовался поиском новых форм работы. Важным направлением в этом виде деятельности была организация исследовательской работы учащихся. В последние годы важное место в содержании этих исследований занимают экологические проблемы в той или иной степени связанные с изучением антропогенно-измененных территорий. Как правило, сказанное выше, относится к изучению городской среды. Однако, содержание и форма организации экологических исследований в условиях городских ландшафтов порой вызывает затруднение. В связи с этим нам хотелось бы остановиться подробнее на рассмотрении такого направления экологических исследований, как изучение состояния городских почв.

Представляется целесообразным начинать работу с формирования у школьников представления о городском типе ландшафта, как своеобразного комплекса, в котором тесно переплетены природные и антропогенные процессы. При этом следует указать, что в крупных городах и промышленных центрах антропогенное воздействие резко доминирует над природными процессами. В связи с этим природные объекты в условиях городской среды приобретают специфические свойства и могут сильно отличаться от своих природных аналогов.

Следует обратить особое внимание на тот факт, что почва является ядром всей городской системы. Именно этот компонент городского ландшафта способен взять на себя функцию по очищению его, по нейтрализации вредных соединений и поддержанию экологического баланса.

Для лучшего восприятия специфики почв городов целесообразно предварительно познакомить учащихся с природными аналогами этих почв, чтобы в сравнении оценить степень их антропогенного изменения. Начиная работу по изучению городских почв, следует обратить внимание на негативные процессы, которые приводят к нарушению экологических функций почв:

· уменьшение площади озеленения;

· увеличение запечатанности территории камнем и асфальтом;

· ухудшение почвенно-гидрологических условий;

· загрязнение воздушного приземного слоя.

· переуплотнение корнеобитаемого слоя и захламление поверхности;

· нарушения в строении почвенного профиля;

· внедрение загрязняющих веществ, загрязнение тяжелыми металлами и другими токсикантами;

· изменение кислотности и щелочности почв.

Перед началом проведения полевых исследований по изучению городских почв необходимо продумать, какие участки города будут наиболее показательны в плане демонстрации их антропогенных изменений. Для этого следует предварительно выяснить потенциальные источники загрязнения городской среды (предприятия, транспорт и т.д.) и определить характер их воздействия (пылевые выбросы, сточные воды, загазованность и т.д.). Необходимо также учитывать ту природную обстановку, в пределах которой расположен город (рельеф, уровень залегания грунтовых вод, направления ветров, степень озеленения, количество осадков и т.д.).

Для изучения полного почвенного профиля в черте города можно использовать естественные почвенные обнажения, если таковые имеются, или осмотреть канавы, траншеи, вырытые при проведении строительных работ. Следует обратить внимание учащихся на отличительные морфологические особенности строения профиля городских почв на частичное или полное отсутствие последовательного чередования генетических горизонтов. При описании образцов городских почв следует обратить внимание на изменение их структуры, особенностей механического состава (увеличение доли песчаных зерен за счет использования песка для посыпания дорожек в зимнее время), нарушение цветовой палитры вниз по профилю.

При описании растительности интересно обратить внимание на специфику его видового состава, степень угнетенности, наличие морфологических изменений листовых пластинок, запыленность.

При наличии возможности проведения простейших аналитических исследований рекомендуется отобрать образцы почв. Отбор их производится из верхних горизонтов, до глубины 10‑15 см. Каждый образец сопровождается этикеткой, где фиксируется место отбора и глубина взятия.

В лабораторных условиях учащиеся могут провести определение механического состава почв, величины кислотности, содержания органического вещества, определить уровень запыленности листовых пластинок.

Обобщение полученных данных позволит учащимся самостоятельно сделать выводы об уровне антропогенных изменений почв и проанализировать причины, вызвавшие эти изменения. Проведенные исследования позволят учащимся убедиться в том, что свойства городских почв являются индикатором условий жизни и здоровья человека в городе.
Марченко А.А,

МГОПУ

Региональный компонент экологического образования из опыта работы школы-гимназии № 5 г. Сергиево-Посада и санаторно-лесной школы № 8 г. Звенигорода.

Организация экологического образования в школе-гимназии № 5 г. Сергиева Посада базировалась на глубоких традициях школы, основанной еще в 1935г. В школе организован целостный учебно-воспитательный процесс, включающий в себя как учебную, так и внеучебную воспитательную работу общественных организаций и семьи. Организатором этой огромной работы является выпускница этой школы, а ныне зам. Директора по научно-методической работе Балашова Наталья Юрьевна.

Экологизация учебно-воспитательного процесса осуществляется по государственным и авторским программам через традиционные и факультативные курсы. В частности курс Г.Б.Рубинштейна, построенный в аспекте «Мир и окружающая среда». Здесь рассматриваются глобальные проблемы человечества. Материал дается лекционно, большими блоками, затем следует система зачетов. Широко используются схемы, рисунки, составленные учащимися на основе краеведческого материала. Краеведение проходит сквозной красной нитью на всех уроках.

Другой курс – «Экология, цивилизация и культура». Разработан авторский вариант программы. Курс имеет междисциплинарный характер, поскольку при его изучении рассматриваются философско-исторические, социально-нравственные, биологические, географические и физико-химические аспекты экологических проблем. Основная цель курса – объединение и систематизация разрозненных знаний по предметам естественного и общественно-гуманитарного цикла. Этим же учителем разработан вариант программы курса географо-биологического краеведения, рассчитанный для учащихся V-VII классов.

В соавторстве с творчески работающими учителями города был выпущен «Городской вестник по краеведению».

Преподавателем биологии Саталкиным Геннадием Алексеевичем разработан курс «Эволюционная экология», разрабатываются художественно-оформленные экологические таблицы. На своих уроках учитель широко использует бригадную форму работы и защиту индивидуальных тем.

Учителями школы используются экологическая тропа, экологические экскурсии. Они дают возможность обеспечить непосредственное наблюдение и изучение учащимися объектов и явлений окружающей среды, развивать потребность вести пропаганду идей защиты природы. Однако, не все явления и процессы можно рассматривать реально (это относится к знаниям и умениям демографического, политического и экономического характера). В таком случае познавательная деятельность основана на самостоятельной работе с литературой, иллюстративным материалом, таблицами, схемами, позволяющими найти подтверждение фактам, изложенным учителем и написанным в учебниках.

Проанализировав организацию экологического образования за последние 10-12 лет, можно выделить несколько этапов развития:

I этап. 1983-1985

· Реализация природоохранного уровня:

· организация пришкольного участка, летней практики;

· работа по озеленению жилых территорий;

· разработка экологической учебной тропы по маршруту Сергиев Посад – платформа Калистово – река Воря – село Радонеж – село Воздвиженское.

II этап. 1986-1987

Организация фенологических наблюдений, сбор и выращивание лекарственных трав для сдачи по договору объединению «Девясил»; организация выставок «В мире прекрасного», «Краски осени».

III этап. 1988-1994.
Введение специальных предметов: экспериментального экологизированного курса «Естествознание» (5-7 классы), авторского курса «Человек и природа в искусстве» (5-6 классы). Экологизация естественно-научного цикла, факультативное чтение лекций по отдельным вопросам экологии, введение специализированного авторского курса эколого-географо-биологического краеведения. Исследовательские работы по заданию общества охраны природы: «Изучение малых рек»; «Исследование прудов и реки Кончуры». Проведение экзаменов и олимпиад, проведение полевой практики.

IV этап. С 1995г.

Реализация полной экологизации содержания образования:

· введение учебного авторского курса экологии в 11 классе и разработка учебно-методического комплекса по этому курсу;

· составление тестовых заданий;

· разработка комплексной программы «Организация экологического образования в школе-гимназии», которая включает в себя курсы «Исторические этапы взаимодействия общества и природы; «Химия и окружающая среда»; «Физика и окружающая среда», «Здоровье человека и окружающая среда;

· внеурочные общеобразовательные программы (разработка и выполнение экологических, практических заданий, проведение исследовательских работ в различных секциях научного объединения «Земляне»), экскурсии, охрана памятников природы.

В организации экологического образования можно выделить 3 уровня глубины:

1. Введение в учебные программы предметов отдельных разделов, посвященных охране природы и через организацию практической экологической внеклассной работы;

2. Внутренняя экологизация содержания образования, смена стереотипов нашего сознания, переход от антропоцентрической системы просвещения к биоцентрической. С этой целью введение специальных предметов.

3. Разработка требований к знаниям и умениям учащихся, завершающих свое обучение.

Санаторно-лесная школа № 8

Школа находится в окрестностях Звенигорода. Положение Звенигорода, история и природа окружающего региона предопределяет развитие его как места отдыха и центра рекреационной зоны. В этой школе обучаются и оздоравливаются дети с нервно-психическими отклонениями, поэтому особое внимание уделяется нравственному, эстетическому, физическому, трудовому и экологическому воспитанию школьников.

В школе систематически проводятся экскурсии в природу. Также учащиеся ведут природоохранную работу. Проводятся наблюдения за изменением рельефа окрестностей города, происходящим в результате антропогенного воздействия. Результаты исследования фиксируются в специальном журнале, на картах. Например, многолетние наблюдения за преобразованием берега Москва-реки в районе Звенигорода.

Ежегодно в школе проходят недели охраны природы, экологические вечера с использованием преимущественно краеведческого материала. Цель таких мероприятий – формирование экологического мировоззрения, пропаганда правил поведения в природе.

Экологическому воспитанию помогает краеведческая библиотека географического кабинета, собранная учителями и учениками школы. Кружковая работа по географии, биологии, истории, направлена целиком и полностью на воспитание экологической культуры школьников, проводится непосредственно в природе. В частности, изучалось влияние мелиорации на окружающую среду местности; особенности выращивания с/х культур на заболоченных (переувлажненных) землях; полезные ископаемые и их охрана; состояние воды в Москва-реке и пути сохранения ее природных качеств; стихийные явления местности.

Экологические знания популяризуются и среди родителей. Многие родители активно включаются в проведение экскурсий, походов, субботников, направленных на природоохранную деятельность. Все это способствует формированию у молодого поколения активные жизненные позиции в деле сохранения природы. И основная роль в этом принадлежит учителю, его творческой инициативе.

Рязанцев В.К.,

к.г.н. зав.центром экологии образования и воспитания

Стрельникова Т.Д.
зав.кабинетом географии Липецкого ИУУ

Горетов В.П.
к.б.н. ст. науч.сотрудник центра экологии

Интеграция географии и экологии в школе

География несет в себе огромный гуманистический потенциал, т.к. изучает пространственный аспект человеческой деятельности. Гуманизация географии связана с повышением ее внимания к роли человека и человечества в геосфере. Сейчас пришло время изменить знакомство с географическими проблемами. Существенный недостаток курса географии в школе это преобладание описания географических явлений. Очень мало уделяется вниманию причинно-следственным связям, возникающим у локальных объектов своей местности.

Казалось бы, в географии уже не осталось «белых пятен» - все изучено, открыто, описано. Но все больше мы говорим о месте человека в природе. Экологизация географии, как одно из направлений гуманизации этой науки требует серьезного разговора и действий.

Экология исследует взаимодействие человека и окружающей среды. Человек на протяжении тысячелетий менял окружающую среду, приспосабливая ее для своих нужд.

Региональный подход дает возможность рассмотреть и проанализировать удачные и не очень формы взаимодействия человека на природу и окружающей среды на человека.

В каждом курсе школьной географии, используя педагогические технологии коммуникативно-ориентированного обучения и опыт эмоционально-ценностного отношения к действительности, необходимо привитие экологической культуры молодежи через нетрадиционные формы воспитания и обучения. Наши курсы сильно теоретизированы, и при изучении экологических проблем можно заняться на уроках практическими действиями.

Особенно хочется сказать о городских детях, ведь город – основной потребитель природных ресурсов и источник загрязнения природной среды. Полностью отрывая людей от природы, город меняет их здоровье и психику. Окружающая среда большого города – это всегда искусственно созданная человеческая среда, поэтому адекватному поведению в ней надо учить.

Использование элементов психологии создают на уроках географии возможности наполнения педагогических технологий экологическим содержанием.

Принцип актуальности связывается с необходимостью ориентации взаимодействия с природной средой, как насыщенного личным смыслом события.

При этом делается акцент на включение всех систем чувственности и интеграцию прошлого опыта с опытами настоящего события и образами будущего, при этом необходимо соблюдать нормы познавательного и практического компонентов.

Принцип ответственности реализуется, когда для учащихся предметом рассмотрения становятся объекты и явления природы, наполненные личностным смыслом. Спрогнозировать поведение в той или иной ситуации позволяет учебное моделирование.

Необходимо при использовании метода учебного моделирования учитывать, особенно в старших классах, что ученики вполне справляются с многофакторным анализом. Определение взаимодействия эко- и геофакторов важно при исследовании динамики развития и устойчивости урбоэкосистемы.

При построении модели развития урбоэкосистемы объектами моделирования могут стать структурные изменения, разветвленность, продуктивность экосистемы в целом. Учитывать возможности антропогенной регуляции состава организмов и факторов среды в искусственных экосистемах возможно, особенно на уроках экономической и социальной географии, а также изучении своего региона.

Угольников М.Н.
МПУ
Изучение эколого-географических связей
во внеклассной работе

Научно-технический прогресс современного мира опреде​ляет все особенности жизни человека, изменяя её ритм, экологические параметры окружающей среды, влияет на здоровье человека.

Вооруженный современной техникой человек проник практически во все участки планеты. И тысячи видов растений и животных ищут теперь спасения в "Красной книге".

Таким образом, во второй половине 20 века человечество оказалось перед лицом качественно новых глобальных проблем. Среди них особое место занимают экологические. Они существенно влияют сегодня на все стороны жизни человечества: на материальную и культурную сферы, на здоровье, мировоззрение и мораль.

Одним из звеньев в работе по экологическому воспитанию является правильная организация взаимоотношений человека с окружающей природой во время отдыха. Особенно это касается молодежи, чей жизненный опыт и нравственные позиции ещё только формируются.

В последние годы получило распространение новое средство экологического воспитания - экологические тропы.

Экологическая тропа ‑ эго специально оборудованный на местности (преимущественно в лесу) экскурсионный маршрут. Экологическая тропа природы предполагает преимущественно организованные экскурсии. Это требует подготовки специалистов-экскурсоводов. Вместе с тем, возможен и самостоятельный осмотр маршрутов, но для этого необходимо их оформление стендами, щитами, досками, буклетами, в которых содержится информация об объектах показа и заложена информация на приро​доохранную тему, а также познавательная и учебно-воспитательная информация.

Организаторы строительства маршрута экологической тропы природы: Талдомский лесхоз, Н-Никольская средняя школа и автор проекта надеются, что данная учебно-экологическая тропа поможет найти новый путь к экологическому просвещению молодежи и население этого большого региона от Запрудни до Вербилок, качественно повысит уровень природоохранной работы Талдомского лесхоза.

Цели и задачи организации учебно-экологической тропы природы.

Само название "учебно-экологическая тропа природы" можно понимать, как "мы изучаем природу" или как "природа учит нас"; то есть цель организации тропы заключается, прежде всего, в обучении посетителей элементарным знаниям об объектах природы. Тропа знакомит с процессами и явлениями протекающими в биогеоценозе. Обеспечивает воспитание экологической культуры поведения человека, как части общей культуры взаимоотношений людей друг с другом и отношения человека и природы. По высказываниям известного американского эколога Олдо Леопольда “каждый участок леса должен давать нам не только доски, дрова и столбы, но ещё и образование”. Этот урожай мудрости всегда у нас под рукой, однако, его не всегда пожинают.

С одной стороны, задачей тропы является своеобразный "природоведческий ликбез", то есть расширение элементарных сведений о процессах и явлениях окружающей природы у экскурсантов. С другой стороны, задача экскурсоводов ‑ научить своих слушателей видеть, замечать различные проявления антропогенных факторов, которые можно наблюдать в зоне маршрута тропы и уметь комплексно оценивать результаты негативного воздействия человека на окружающую среду. Третья, главная задача тропы ‑ способствовать воспитанию экологической культуры поведения человека и особо правил поведения в лесу.

Экологическая тропа организована в Гослесфонде Танинского лесничества в 1,5 км от Ново-Никольской средней школы, села Ново-Никольское.

Тропа создается силами Талдомского лесхоза, Ново-Никольской средней школы, обществом охраны природы под контролем Администрации г. Талдома.

Сам процесс создания тропы природы и последующее использование в природоохранной работе несет в себе большой воспитательный и образовательный эффект.

Уход за маршрутом тропы на протяжении года приучает детей к труду, бережному отношению к лесным богатствам родного края.

Усачева Е.И.

МПУ, г. Москва.

Определение роли эколого-географических связей
и методических путей их формирования

Основой школьного экологического образования является принцип междисциплинарности , так как в рамках какого-либо предмета оно не может быть осуществлено в полной мере. Однако возможности осуществления экологичес​кого образования в процессе изучения различных дисциплин неодинаковы. Они определяются спецификой задач и содержания предмета.

Содержание экологического образования комплексно. Оно включает идеологические, научные, нравственно-эстетические, правовые, личностно-мировоззренческие, практичес​кие аспекты. Для их реализации в школьном курсе географии сложились более благоприятные условия, чем в курсах других предметов. Последнее объясняется тем, что цели и задачи географического и экологического образования тесно взаимосвязаны между собой и дополняют друг друга.

Цель экологического образования заключается в форми​ровании ответственного отношения к природе, которое должно стать важнейшим элементом в системе социальных отношений будущего гражданина. Это определило основную задачу эко​логического образования ‑ преодолеть потребительский подход к природе, воздействуя на все аспекты сознания: научный, художественный, нравственный и правовой.

Задачей же школьной программы географии является прежде всего формирование диалектико-материалистических взглядов на природу и взаимодействие общества и природы; овладение учащимися знаниями для рационального использования природных ресурсов и охраны окружающей среды, оценки природной и хозяйственной обстановки в своей местности; воспитание норм и правил поведения в природе.

Вопросы взаимодействия природы и общества всегда рассматривались в курсе школьной географии.

Экологическое образование школьников постоянно совершенствуется, начиная с 80-х годов.

Содержание школьного курса географии располагает объективными возможностями формирования у школьников нравственных норм и привычек поведения в природе, ценностных ориентаций.

Развитию ценностных ориентаций способствует выполнение учащимися практических работ оценочного характера (например, оценка ресурсообеспечения).

Для экологического образования большое значение имеют работы на местности по оценке характера воздействия человека на окружающую среду, предусмотренные программой. На их основе у школьников вырабатывается привычка правиль​но, критически оценивать свое поведение в природе, поступки других людей, выбирать линию поведения, соответствующую законам природы и общества.

Правовой компонент знаний экологического характера в школьном курсе географии раскрывается в процессе ознакомления учащихся с основами природоохранительного зако​нодательства России (СНГ).

Таким образом, содержание школьного курса географии способствует экологическому образованию школьников и имеет для этого огромные возможности. В их реализации и подготовке экологически грамотного поколения основная роль принадлежит учителю, его творческой инициативе.

Утешева О.Н.

ИПК и ПРНО МО

Значение школьной географии
в экологическом образовании учащихся

В настоящее время приоритетность экологического образования и воспитания уже не вызывает сомнения и признается педагогами всего мирового сообщества, т.к. человечество наконец-то осознало, что находится на грани экологической катастрофы, угрожающей существованию цивилизации. Преодолеть экологический кризис и стабилизировать экологическую ситуацию только с помощью экономических средств не удается, поскольку действенность любых мер, принимаемых по защите природе, в конечном счете, определяется поведением людей, которые взаимодействуют с ней и их отношением к природе.

Это прослеживается и в определении экологического образования, предложенном на первом международном совещании по педагогическим проблемам экологии (штат Невада, США, 1970г.), которая гласит: “Экологическое образование ‑ это непрерывный процесс усвоения ценностей и понятий. Он направлен на формирование умений и отношений, необходимых для осознания и оценки взаимодействия между людьми, их культурой и окружающей средой. И предусматривает также развитие умений принимать экологически ответственные решения и усвоения соответствующих правил в окружающей среде” [1].

В связи с этим ведущие педагоги разных стран мира считают целью экологического образования ‑ формирование экологической культуры личности, которая проявляется, как считают В. Степп и Дж. Сван в сознании, мышлении и поведении личности.

Условия формирование экологической культуры:

· овладение разносторонними знаниями по окружающей среде;

· приобретение умений и опыта решения экологических проблем;

· умение предвидеть возможные последствия природопреобразующей деятельности;

· потребность в постоянном общении с природой;

· непосредственное участие в природоохранительном движении.

Достичь цели экологического образования реально при сочетании однопредметной и многопредметной модели организации экологического образования в учебно-воспитательном процессе, т.е. реализация смешанной модели. Однопредметная модель предусматривает введение интегрирующих специальных дисциплин, например, “Экология” или “Экология Московской области” в 8 ‑ 9 классах. Многопредметная модель позволяет рассматривать различные аспекты экологического содержания во взаимодействии всех школьных дисциплин и естественных, и гуманитарных, т.е. в рамках каждого предмета рассматривается та экологическая проблематика, которая вытекает из содержания данного предмета.

Значение школьной географии в реализации многопредметной модели трудно недооценить, т.к. она обладает большими потенциальными возможностями в формировании экоцентрического сознания личности, являющееся составной частью экологической культуры и позволяющее поступать с точки зрения экологической целесообразности. Это связано с тем, что в школьных курсах географии учащиеся не только овладевают экологическими знаниями и приобретают умения получать объективную информацию об экологическом состоянии окружающей среды (полевые лабораторные наблюдения, исследовательские навыки и др.). Но они имеют возможность включаться в активную работу по изучению экологической ситуации своей местности и вносить посильный вклад по ее улучшению. И именно посредством включения учащихся в деятельность возможно формировать экоцентрическое сознание личности.

Формированию экоцентрического сознания в значительной степени содействует использование краеведческого подхода, значимость которого признается педагогами разных стран мира. Краеведческий подход занимает важное место в школьных курсах географии и одной из центральных в структуре элементов одного из основополагающих принципов экологического образования ‑ принципа взаимосвязи краеведческого, национального, регионального и глобального подходов к отражению экологических проблем.

Использование краеведческого подхода в школьных курсах географии позволяет:

· анализировать собственное поведение, а, следовательно, усиливать чувство личной ответственности за состояние окружающей среды;

· формировать экологически ориентированные отношения, направленные на преодоление конфликтов между человеком и средой его окружающей;

· принимать экологически ответственные решения в окружающей среде, направленные на преодоление экологической ситуации и действовать в соответствии с ними;

· реализовать полученный объем экологических знаний и умений на практике;

· почувствовать личную сопричастность к решению общественно значимых экологических проблем, разобраться в их сути, источниках возникновения;

· конкретизировать глобальные масштабы разрушения окружающей среды и осознать, что глобальный экологический кризис складывается из многочисленных локальных разрушений окружающей среды;

· содействовать преодолению глобального кризиса посильной практической деятельностью по улучшению окружающей среды в своей местности.
Таким образом, использование краеведческого подхода служит основой в достижении цели экологического образования и позволяет формировать личность с экоцентрическим сознанием, способную вести экологически целесообразную деятельность по взаимодействию с окружающей средой.

Именно школьным курсам географии принадлежит ведущая роль в реализации краеведческого подхода в экологическом образовании школьников. Ведь, как справедливо отмечают современные педагоги, для того, чтобы успешно решать проблемы окружающей среды каждый школьник должен научиться применять экологические понятия и принципы в практической деятельности. Можно сказать, что экологическое образование ‑ это в первую очередь “упражнение в деятельности” [2].

1. Червонецкий В.В. Экологическое образование в школах развитых стран мира. М., 1992, с. 13

2. Червонецкий В.В. Экологическое образование в школах развитых стран мира. М., 1992, с. 57
Шурыгина А.Г.

зав. кабинетом географии Кировского ИУУ

Совместная деятельность кабинета географии ИУУ
и кафедры экологии ИУУ по созданию региональной системы
непрерывного экологического образования школьников

Экологическое образование ‑ новая область педагогической науки и школьной практики. Как направление учебно-воспитательного процесса оно приобрело актуальность в последние годы в связи с ухудшением состояния окружающей человека природной, социальной среды, резким снижением качества здоровья населения.

Кабинет географии и кафедра экологии ИУУ определили стратегию и тактику формирования новой экологической культуры, экологического сознания педагогов и школьников. В его основу положены разработки регионального компонента школьного экологического образования. Основу его составляет целевая комплексная программа непрерывного экологического образования населения Кировской области, утвержденная распоряжением администрации Кировской области (№933 от 15.07.96г.), нормативно-управленческие решения о введении предмета экологии как регионального курса в учебные планы общеобразовательных учреждений области (V, IX ‑XI классы), подготовке учителей экологии при кабинете географии ИУУ и ВГПУ (на базе высшего образования), создание информационной поддержки экологического образования школьников (пакеты программ, региональный стандарт и учебно-методическое обеспечение). Центральным звеном региональной системы экологического образования школьников определены приказом ДО опорные экологические школы в каждом РУО. Под руководством ИУУ они решают целенаправленно теоретическую и методическую подготовку педкадров по основам экологических знаний и умений: ВОЗШ действуют координационные экологические учебно-методические советы школ как орган межшкольного управления, проводятся с нашим участием цикловые проблемные и тематические семинары для руководителей и учителей экологии района по осмыслению решения проблемы, экологический всеобуч родителей, межшкольные экологические практикумы по освоению методов исследования природных сред и объектов своей местности, конструирование опыта, трансформация единичного опыта в массовый. Инновация всегда несет в себе сущность содержания и организацию нового. Кабинет географии при участии ученых кафедры экологии ИУУ проводит взаимодействие с учителями разных учебных предметов: проблемные курсы, кустовые семинары, экологические практикумы, руководство организацией школьного экологического мониторинга, учебно-исследовательской деятельностью старшеклассников. Сформировано педагогическое ядро из числа учителей естественного цикла. Экологическая проблематика находит отражение в методической работе учителей географии, биологии, химии. Работают творческие группы, объединения, областные лаборатории по проблемам: "Здоровье и окружающая среда", "Организация школьного экологического мониторинга"; действуют опытно-экспериментальные площадки на базе химико-биологического лицея г. Кирова, СШ № 31, СШ № 28 г. Кирова, в ряде опорных экологических школ области. Главное внимание обращается на апробацию вариативных учебных программ по экологии, усиление экологической направленности по многопредметной модели обучения, инновационные подходы к практической экологической работе с учащимися. В формировании региональной системы непрерывного экологического образования населения существенную роль выполняет сотрудничество с государственными и муниципальными органами управления, занимающимися вопросами экологии. При их участии реализуется финансовая поддержка в проведении массовых экологических мероприятий, конкурсов, научно-практических конференций, укрепление материально-технической базы учреждений образования, организация природоохранительной деятельности. В тесном контакте строится работа с учреждениями дополнительного образования, областным эколого-биологическим центром в подготовке школьного актива, методистов по экологии, учителей-практиков по реализации областной программы "Школьный экологический мониторинг". Итак, складывается стройная, эффективная система экологической работы с педкадрами и учащимися области:

· создание структуры управления и единого экологического образовательного пространства в регионе, центром которого определены опорные экологические школы;

· сеть системных мониторинговых исследований природных сред и объектов по единой областной программе, проводимых совместно учителями экологии с учащимися;

· сбор, анализ, первичная оценка окружающей природной среды области, природоохранительная деятельность школьников;

· осуществление экологического просвещения всего населения родного края, в том числе через средства массовой информации;

· связь с наукой, специалистами;

· разработка учебно-методического обеспечения инновационных подходов по осуществлению непрерывного экологического образования;

· формирование банка передового педагогического опыта по созданию гибких моделей экологического образования.

Ежегодно происходит подготовка учителей, способных преподавать системный курс "Экология" в школе, вести экологическую работу. При кабинете географии ИУУ подготовлено 537 учителей и ‑ при ВГПУ два выпуска ‑ 70 человек с высшим экологическим образованием;

Получены первые результаты совместной деятельности науки и практики в становлении экологической культуры педагогов и школьников. Прочное место в учебных планах 75% образовательных учреждений Кировской области заняла экология. Школьники получают систему экологических знаний и умений, ценностных ориентации, поведения и экологически целесообразной деятельности, участвуют в массовых экологических конференциях, конкурсах учебно-исследовательских работ, экологических олимпиадах, защите экологических проектов, в том числе весьма успешно на всероссийском уровне. Ежегодно при каждой опорной экологической школе проводятся экологические лагеря школьников, где учащиеся получают навыки серьезных научных исследований, учатся решать экологические проблемы своей местности.

Учителя экологии стремятся формировать новую экологическую нравственность подрастающего поколения. Экологическое образование населения нами рассматривается в качестве наиболее подходящей основы для формирования человека с новым образом жизни, новой культуры, влияющего на создание социальной базы для устойчивого развития родного края.

Волынкина В.М.

Гимназия №2, г. Пермь.

Интеграция экономических знаний
при изучении экономической географии

Нашему государству в XXI веке для того, чтобы занять достойное место в мировом сообществе, необходима устойчивая экономика. Успешное функционирование такой экономики возможно только при высокой экономической культуре нашего народа.

До введения в средней школе предмета “экономика”, география была одной из важнейших дисциплин, где учащиеся получали экономические знания.

До сих пор ощущается недооценка значимости экономико-географических подходов, что в итоге приводит к излишней централизации и огромному росту аппарата министерств и является тормозом к экономически выгодному природопользованию. География как наука не может, да никогда и не ставила перед собой цели “подменять” экономику. Но многие экономические аспекты невозможно понять без знаний географии. Экономисты и географы изучают смежные вопросы.

География ‑ это изучение триединства природы, общества и хозяйства. Еще Страбон определил задачу географии как “изучение искусства жить”.

Курс географии XXI века должен давать не только знания о природе и хозяйстве мира и своей Родины, но и понимание взаимоотношений человека с природой.

Недоучет значимости географических знаний является первопричиной просчетов в реализации крупных природопользовательных проектов, в решении экономических и экологических проблем, нарушения равновесия в природе. Только интеграция экономики с другими науками и в частности с географией сформирует системный тип мышления учащихся.

В географии элементы экономических знаний включены уже в курсе VI ‑ VIII классов, но основную нагрузку в этом плане несут курсы IX ‑X классов. В IX классе в курсе “Экономическая география России” раскрывается содержание таких важнейших понятий как “специализация”, “кооперирование”, “трудовые ресурсы”, “рынок труда”, “проблемы занятости” и “безработица”, учащиеся знакомятся с закономерностями, принципам и факторами территориальной организации хозяйства. Современная география анализирует причины экономического кризиса, показывает роль финансовой системы в регулировании хозяйственных отношений.

В X классе даётся экономическая оценка природных ресурсов, понятие рынка, валового национального продукта, современной структуры хозяйства, географического разделения труда, территориальной концентрации хозяйства, хозяйственного освоения центров туризма и рекреации.

При интегрированном обучении целесообразно совершенствовать принципы создания системы информационного обеспечения общего географического образования с использованием новых видов современных технических средств и средств массовой информации. Крайне важны нестандартные формы уроков и внеклассных мероприятий (деловые игры, географические экспертизы и прогнозы, моделирование экономических ситуаций, защита проектов, написание рефератов, участие в конференциях, в работе географического общества и т.п.). Интегрированное обучение даёт возможность систематизировать и классифицировать, устанавливать связи между различными явлениями, обобщать данные для выявления закономерностей, прогнозировать, выдвигать гипотезы, интерпретировать географическую информацию.

Всё это будет формировать географическое и экономическое мышление, расширять интеллект, творческие способности, развивать дивергентное мышление. В итоге кардинально улучшится экономическая подготовка школьников, возможность полнее и отчетливее осознавать реальную жизнь, практически осваивать сложную и быстро меняющуюся действительность.

Любарский А.Н.

Зав. кабинетом географии ЛОИУУ

О перспективах интеграции России и постсоветских государств
в мировое сообщество

При изучении экономической географии мира учащиеся твердо усваивают, что существует резкая дифференциация государств по уровню их экономики. Государства стоят, как правило, на одной из 3 ступеней общественного развития: доиндустриальной, индустриальной и постиндустриальной. (5).

На доиндустриальной ступени находятся государства с валовым национальным продуктом на душу населения до $400, где основным фактором производства является земля, основным продуктом производства – пища, характерной чертой производства – ручной труд, а основная часть населения (около 75%) занята в сельском хозяйстве. Характерные их представители: Афганистан, Ангола, Эфиопия, Никарагуа.

На индустриальной ступени развития стоят государства с валовым национальным продуктом на душу населения около $10 000, с основным фактором производства – капиталом, с основным продуктом производства – промышленными изделиями, с характерной чертой производства – широким применением механизмов, технологий, с относительно небольшой (около 10%) занятостью населения в сельском хозяйстве. Наиболее характерными из них являются: Италия, Франция, Великобритания.

К постиндустриальной ступени приближаются еще немногие страны мира, такие, как Япония и США. У них валовой национальный продукт на душу населения составляет около $18000, основным фактором производства – услуги, характерной чертой производства – его автоматизация, компьютеризация общества, резкое повышение творческого начала в труде, примечательна и очень малая, (до 3%), занятость населения в сельском хозяйстве.

С этих позиций в курсе экономической и социальной географии мира для 10 класса и рассматривается экономика различных стран, за исключением России. Между тем, экономическая и геополитическая картина мира, раскрытие которой и есть цель указанного курса, представляется весьма неполной, если при изучении пространственной структуры мирового хозяйства не принимать во внимание нашу страну.

Наша страна имеет уникальное геополитическое положение (на протяжении всей истории государство определяло связь между Западом и Востоком) и все больше интегрируется в мировое сообщество. Не принимая во внимание эти особенности, учащимся невозможно будет понять возникновение и развитие многих современных мировых проблем.

Цель данного материала заключается в том, чтобы помочь учащимся представить роль и место России и государств бывшего СССР в мировом сообществе и наметить возможные пути их интеграции в мировую экономику в ближайшем будущем. Это должно развивать у них познавательный интерес к процессам и явлениям, происходящим в России и в мире. Научить школьников прогнозировать эти процессы и явления с учетом исторических тенденций, геополитической ситуации и географического положения стран и регионов. В конечном итоге сформировать у школьников географическую культуру и географическое мышление.

Из курса русской истории учащиеся знают, что еще на заре существования Киевской Руси был известен торговый путь «из варяг в греки». В Новгородской феодальной республике существовал ганзейский путь, связывавший ее с союзом северо-немецких городов. В период расцвета Золотой Орды возник восточный путь, ведущий туда из Московской Руси. Постепенно сформировался евразийский цикл транзитной торговли, который нарушался только в период отгораживания России от окружающего мира и политических смут, происходивших в стране. В эти периоды нарушался экономический рост не одного нашего государства, но и стран, расположенных как на восток, так и на запад от него. После 1917г., в связи с образованием СССР, транзитные функции государства как торгового моста между Западом и Востоком были почти полностью разрушены. И только после распада Советского Союза создались реальные возможности их воссоздания (3,4).

Согласно теории Л.Н.Гумилева об этногенезе на стыке славянских и восточных культурно-исторических традиций сформировался российский (евразийский) суперэтнос. Но в период существования СССР оказалась утраченной такая важная для него функция, как посредническая роль в различных областях жизни между Западом и Востоком (3). Можно себе представить, что утрата данной функции объективно определила развитие внутри суперэтноса процессов противодействия создавшемуся положению дел, которые в конечном итоге и привели к распаду СССР. Образовавшееся постсоветское пространство оказалось обширной территорией, вполне пригодной для развития свободного предпринимательства.

После распада СССР возникли независимые государства. У них появилась возможность поиска собственных путей интеграции в мировую экономику и участия в решении общеевразийских проблем развития открытой экономики.

Существует несколько международных инвестиционных проектов, служащих данной цели. Проект ЕВРАГЕЙТ (Евразийские ворота) направлен на стратегию развития свободных экономических зон (СЭЗ) в постсоветском пространстве (1, 2, 3). Другой международный проект, названный НОРДГЕЙТ (Северные ворота), ориентирован на экспорт российской нефти в Северную Европу без перевалки в иностранных портах, на которой Россия теряет до $20 за тонну (4).

Международный проект ЕВРАГЕЙТ предполагает решение двух главных задач (3):

· Создание СЭЗ, включая таможенные зоны, свободные порты;

· Зоны свободного предпринимательства, зоны технологического развития (технополисы, технопарки);

· Производство конкурентноспособной продукции с помощью привлечения смешанного капитала и высоких технологий к малоэффективным участкам производства и создания технологических циклов совместного предпринимательства.
Стратегия создания СЭЗ в постсоветском пространстве обусловлена, во-первых, состоянием регионального рынка труда, торговли, промышленного и финансового капитала. Во-вторых, положением на стыке с западноевропейской, мусульманской и восточной (конфуцианско-буддистской) цивилизациями. Для размещения СЭЗ весьма важны арендная плата за землю, стоимость рабочей силы и другие факторы, определяющие формирование конкретного рынка.

Исходя из законов развития и взаимодействия субэтносов в Евразии, возрождаются трансконтинентальные исторические направления свободной торговли: Великий шелковый путь современности между Западной Европой и Азиатско-Тихоокеанским регионом и путь из «варяг в греки». В России усиливается значение Волжского пути на Средний Восток. Развитие этих направлений должно сформировать узлы свободного предпринимательства (УСП). Такая транспортная и рыночная инфраструктура, способствовала бы созданию открытой экономики в России, на Украине, в Белоруссии, в Казахстане и в других постсоветских государствах, занимающих промежуточное положение между западноевропейским и азиатско-тихоокеанским центрами экономического и технологического развития.

Одним из наиболее крупных УСП, формирующимся в настоящее время, является Евразийско-Балтийский узел. Его центры располагаются в Санкт-Петербурге и в Калининграде, но могут быть дополнены центрами в странах Балтии при условии их открытости к России.

Другим крупным УСП следует считать Евразийско-Тихоокеанский узел, центром которого в настоящее время служит Находка. В отличие от Евразийско-Балтийского узла отсутствует крупный промышленный потенциал, благоприятствующий созданию экспортно-промышленной зоны. Нет в этом узле и другого фактора необходимого для формирования такой зоны – достаточных местных трудовых ресурсов. В соседнем Китае рабочая сила оказывается более дешевой, в частности из-за того, что там заработная плата ниже и местный коэффициент к ней (за удаленностью) не выплачивается.

Однако для развития Находки как транзитного центра евразийской торговли условия достаточно благоприятны. Этому может способствовать реконструкция трансконтинентальной железнодорожной магистрали между Находкой и Санкт-Петербургом и установление льготного таможенного режима.

Следующим важным УСП представляется Евразийско-Понтийский узел, расположенный в Причерноморье и включающий Одессу, Придунавье, Крым, Новороссийск. Значение этого узла для укрепления транзитных функций и развития свободного предпринимательства определяется его локализацией в геополитическом центре Евразии. Здесь пересекаются пути «из варяг в греки» между Западом и Востоком. Здесь, с одной стороны, самая крупная концентрация морских торговых портов в Вочточной Европе. С другой - развитая производственная и социальная инфраструктура, близость европейского и ближневосточного рынков. Все это делает возможным развитие не только свободного предпринимательства, но и черноморской экономической интеграции. При использовании смешанного российско-украинского капитала региональный проект ЕВРАГЕЙТ мог бы быть реализован наиболее полно.

В конечном итоге в случае реализации проекта ЕВРАГЕЙТ могла быть решена задача не только восстановления транзитных функций и развития свободного предпринимательства в постсоветском пространстве, но и славянской консолидации и экономической интеграции.

Проект НОРДГЕЙТ исходит из возможности развития нефтепроводного транспорта России. Наша страна обладает самыми протяженными в мире нефтепроводами, имеющими выход в Западную Европу, главным образом, через Украину и Белоруссию. Однако, в настоящее время плата за транзит и обслуживание нефтепроводов, особенно проходящих через территорию Украины, оказывается столь высокой, что Россия вынуждена рассматривать варианты прокладки нефтепроводов через другие государства, в частности Польши.

Еще более перспективными являются возможности экспорта российской нефти через отечественные порты. В бывшем СССР одним из наиболее крупных нефтяных портов являлся латвийский порт Вентспилс, грузооборот которого еще недавно составлял 37 млн. т. в год. В настоящее время, в связи с образованием самостоятельной Латвии, экспорт нефти из России через этот порт резко сократился до 15 млн. т. в год. Кроме того, при перевалке нефти Россия, как уже отмечалось, теряет до 20$ за тонну.

Весьма перспективным представлялось бы строительство нефтяных терминалов в Санкт-Петербургском и Мурманском торговых портах. Однако строительство такого терминала в первом из них может привести к нарушению экологического равновесия на северо-западе России. Для превращения Мурманского порта в нефтяной экспортный потребуются значительные капиталовложения, но это компенсируется благоприятностью географического положения.

Инвестиционный проект НОРДГЕЙТ как раз и предусматривает развитие системы нефтепроводов на севере России и переоборудование Мурманского порта для прямого экспорта нефти в страны Западной и Северной Европы. Большое место в этом проекте отводится и возможности расширения других портов, в частности Вентспилского.

Как видно, проекты ЕВРАГЕЙТ и НОРДГЕЙТ дополняют друг друга и при условии их успешной реализации способны существенно ускорить интеграцию России и других государств постсоветского пространства в мировое сообщество. Они опираются на выгодное геополитическое положение этого пространства, его промышленный, транспортный, трудовой и сырьевой потенциал, восстанавливая транзитные функции России и способствуя развитию исторически сложившегося суперэтноса.

Уроки можно проводить в форме тестовых заданий, деловых игр, защиты рефератов. Такие формы работы позволят учащимся заглянуть в ее будущее, но и сформируют у них взгляд на развитие общества с точки зрения теории этногенеза, поскольку именно законы развития этносов во многом определяют характер взаимодействия между странами.

Литература:

1. Быков А.К. Свободные экономические зоны России: миф или реальность» // Внешняя торговля, 1993, № 9.

2. Вардомский Л.Б. Россия и либерализация международных экономических отношений. //Внешняя торговля, 1993, № 3

3. Дергачев В.А. Стратегия развития свободных экономических зон в постсоветском пространстве (проект ЕВРАГЕЙТ) //Известия РГО, 1995, т. 127, вып. 4.

4. Дмитревский Ю.Д. Территориальные проблемы современной России. СПб, 1994.

5. Мир на пороге XXI столетия (редактор В.И.Купцов). Чебоксары, 1993.

Любарский А.Н

зав. кабинетом географии ЛОИУУ

Новый взгляд на преподавание географии религий.

В школьном курсе “Экономической и социальной географии мира”, изучаемом в средних школах России, введен новый раздел “География религий мира”. В учебнике Ю.Н. Гладкого и С.Б. Лаврова [3] дается определение мировых и национальных религий, говорится об их распространении в отдельных странах и регионах. К сожалению, очень мало сказано о том, как религиозный менталитет влияет на уровень экономического развития стран, формирование в них рыночных отношений, благосостояние их населения.

В авторской программе курса “Географии религий” Ю.Н. Гладкого и Н.С. Гордиенко [2] рассматриваются, в основном, историко-географические условия формирования религиозного пространства в разных районах Земного шара, но о влиянии религиозного менталитета на экономические реформы опять таки почти ничего не говорится. Приблизительно в том же аспекте излагается “География религий” и в фундаментальных трудах [1,11].

Между тем этот раздел географии является частью общественной географии. Поэтому может и должен способствовать гуманизации школьного образования, воспитывая у учащихся чувства уважения к религиозной культуре различных стран и народов. Также это - ключ к пониманию многих важных закономерностей экономического и общественного развития государств мира: специализации их рыночной экономики, степени развития частнопредпринимательской деятельности, территориальной организации хозяйства и. т.д. Подсчитано, что значительную часть более чем 5 млрд. населения Земли составляют верующие. По статистическим данным [6] из общего числа верующих христиане насчитывают 1,4 млрд. человек, в том числе католики—0,8 млрд.; буддисты—0,3 млрд. Разумеется, выделенные направления далеко не в полной мере представляют даже традиционные религии, не говоря уже о многих новых культах и религиях. Однако они позволяют все же судить о соотношении численности верующих, исповедующих мировые и национальные религии.

В настоящее время в мировую экономику и экономическую географию приходит все больше понимание того, что господствующее в той или иной стране религиозное мировоззрение значительно влияет на характер ее экономического и общественного развития. Если сравнить страны по уровню экономического развития и благосостояния их населения, то обнаруживается громадный разрыв не только между отдельными из них, но даже между целыми регионами с религиозным различным вероисповеданием.

Еще совсем недавно при объяснении причин разрыва между богатым “Севером” — поясом индустриально развитых стран и бедным “Югом” — странах трех тропических континентов, религиозный менталитет населения стран, как правило, не учитывался. Но, не принимая во внимание различия в религиозном мировоззрении, объяснить до конца данный разрыв не удается. Так, говоря о богатом “Севере” и имея в виду высокоразвитую рыночную экономику входящих в этот регион стран, нельзя не отметить, что подавляющее большинство из них относится к одной из древнейших на Земле христианской цивилизации. Вряд ли это совпадение можно считать случайным.

Однако естественно возникает вопрос, каким же образом данная цивилизация повлияла на формирование рыночной экономики? И если религиозный менталитет все же влияет, то почему в условиях, казалось бы, религиозной единой цивилизации наблюдается неравномерность экономического развития.

Пусть эта разница не столь значительна, как между “Севером” и “Югом”, но она наблюдается не только между государствами в целом, но даже между разными районами одной и той же страны?

В христианской Италии, например, резко контрастируют высокоразвитый север, населенный, главным образом, протестантами, и отсталый юг, в большинстве своем исповедующий католицизм. Еще заметнее отстают в своем развитии от протестантских стран в целом государства католического вероисповедания, особенно в “Южном поясе”. Без учета религиозного менталитета оказывается необъяснимым и тот факт, что наиболее низкими темпами развития и вхождения в рыночную экономику отличаются многие мусульманские страны.

Целью данной работы является попытка построения концепции, объясняющей влияние религиозного сознания на формирование структуры мирового хозяйства и уровень развития экономики в отдельных странах. Так же осуществлена возможность изложения данной концепции в школьном курсе географии религий.

Сравнительное изучение структуры мировой экономики показывает, что в настоящее время наиболее высокоразвитое рыночное хозяйство удалось создать в первую очередь государствам, представляющим две цивилизации: христианскую и конфуцианскую. В чем же причина столь успешного вхождения в рыночную экономику государств, относящихся именно к этим цивилизациям?

Для ответа на поставленный вопрос и понимания закономерностей процесса развития рыночного хозяйства необходимо рассмотреть не столько саму экономическую деятельность отдельных стран, сколько особенности влияния на эту деятельность самих цивилизаций. Как известно, формирование религиозных цивилизаций представляет собой итог длительного исторического развития человечества.

В процессе такого развития в отдельных странах и регионах создавались и постепенно менялись свои, определенные производственные отношения на базе развития производительных сил, т.е. происходила смена экономических формаций, в том числе зарождался капитализм. Однако возник он далеко не сразу, поскольку для его появления недостаточно было только крупных капиталов и рабочей силы этим капиталом нанимаемой. Было совершенно необходимо, чтобы у людей сформировался новый взгляд на жизнь, ее цели и задачи. Только в этом случае в условиях реформирования сознания и могла быть создана новая экономическая формация.

В Европе роль фактора, способствующего формированию нового взгляда на жизнь, сыграла религиозная реформация. Господствующий в средневековой Европе католицизм предполагал достаточно высокую степень духовной свободы человека. В отличие от православной, католическая церковь допускала и даже приветствовала различные богословские споры, которые постепенно привели к ренессансному гуманизму, проповедовавшего идею о примате человека перед Богом [2].

Преградой на пути развития подобных идей стали учения Мартина Лютера и Жана Кальвина. Они утверждали, что для спасения своей души человек должен жить так, чтобы вести неутомимую профессиональную деятельность и непременно добиваться успеха. Лишь тогда он способен обрести душевный комфорт и блаженство в загробном мире, поскольку сам Всевышний, таким образом, покровительствует ему.

Тем самым реформация разграничила христиан на тех, которые относятся к труду как к средству добывания хлеба насущного, и тех, кто видел в своей деятельности свидетельство богоизбранности. В последнем случае интенсивность труда у людей, занятых в производстве намного выше, чем у тех, кто исповедует католицизм, и экономический потенциал протестантских стран растет намного быстрее, чем стран католических.

В католических странах частнопредпринимательская деятельность, если и не преследуется с этической точки зрения, то, во всяком случае, и не поощряется в силу идеологического неприятия. Вот почему, рыночные отношения в таких странах оказываются недостаточно развитыми, экономические реформы проводятся более медленно, чем в протестантских странах, или же у них существуют проблемы с мотивацией труда.

В наибольшей степени указанные трудности относятся к странам Латинской Америки. Эти страны долгое время были политически и экономически привязаны к католической Испании и Португалии. Поэтому, латиноамериканские страны почти все католические. Они сравнительно недавно вступили на путь экономических реформ. В них наблюдается наибольшее в христианской цивилизации отставание экономики от уровня развития США и большинства европейских стран [8,11].
В тех же европейских католических странах, где уровень развития относительно высок (Бельгия, Испания, Австрия), существуют значительные трудности со структурой перестройки или мотивацией труда. Исключение составляет католическая Франция, входящая в семерку экономически наиболее развитых стран мира, но у нее существуют богатые реформаторские традиции, продолжающиеся и в современную эпоху [8].

Разумеется, духовно-культурный фактор является чрезвычайно важным, но не единственным в развитии рыночных отношений. Кроме него, для формирования рынка необходимы: технический фактор и фактор материального стимулирования. Ни один из этих факторов не может быть абсолютизирован, о чем свидетельствуют неудачная попытка построения коммунизма в СССР на основе создания лишь его материально-технической базы и нередкие случаи уменьшения производительности труда у рабочих при повышении им зарплаты в целом ряде стран.

Указанные факторы могут успешно действовать совместно только в том случае, когда у человека появляется внутренний, духовный стимул к труду. Именно тогда создается необходимая для созидательной деятельности человека культурная среда и все общество в результате преображается не только духовно, но и экономически.

Конфуцианство, которое, как уже отмечалось, в мире исповедуют около 0,3 млрд. чел., в полном смысле слова религией не является [1]. Однако учение Конфуция для народов Дальнего Востока сыграло столь значительную роль, как и христианство для народов Европы. Зародившись в Китае, оно затем появилось в Японии, но в своем исходном виде не способствовало зарождению рыночных отношений. В основе учения изначально лежало представление о гармоничном обществе равных возможностей, где деятельность человека должна быть направлена, прежде всего, не на достижение личной выгоды, а на исполнение долга — стать предельно лояльным и полезным по отношению к государству [4,7].

В 18в. в Японии возникло новое философское направление в учении Конфуция, получившее название “практического учения” [7]. Оно позволяло человеку направить свою деятельность не столько на повышение благосостояния государства, сколько на получение практической выгоды для себя в результате развития индивидуальной предпринимательской деятельности. С этого времени создались предпосылки для развития рыночных отношений, главным образом в Японии, поскольку Китай продолжал придерживаться классического направления конфуцианства.

Практическое учение, раскрыв созидательные возможности человека, не отменило рациональности его мышления, понимания того, что его деятельность служит процветанию не только его самого, но в конечном итоге - государства и семьи. В современном японском обществе эта идеология остается главенствующей, но роль государства для каждого наемного работника выполняет та фирма, где он служит, и которой он является преданным на всю жизнь.

В рамках традиционных для Японии представлений, несмотря на закрытость общества в прошлом, в страну относительно легко проникали такие религиозные течения как синтоизм и буддизм, но они не препятствовали подготовке страны к рынку, заимствованию элементов иностранной культуры [7]. Постепенно в умах европейцев и японцев происходил прорыв в традиционном менталитете в сторону рыночной экономики, как со стороны Запада, так и со стороны Востока. Со стороны Запада прорыв заключался в том, что представление об индивидуальной свободе замещалось пониманием высшей цели, оправдывающей будничные заботы. Со стороны Востока зрело понимание необходимости индивидуальной свободы для достижения высшей цели. В последние годы понимание такой необходимости проникло в сознание населения Китая, исповедующего наряду с конфуцианством даосизм, который быстро движется по пути рыночных реформ.

В странах Центральной, Южной и Юго-Восточной Азии большинство населения исповедует буддизм - древнейшую на Земле религию, существующую уже 2,5 тысячи лет [1]. В основе учения буддизма то же, что и у классического Конфуция стремление человека к совершенствованию, не оставляющее ему много времени для занятий частнопредпринимательской деятельностью. По этой причине рыночные реформы в буддистских странах протекают достаточно медленно, и такие страны, как правило, не построили еще достаточно высокоразвитую экономику. Однако их контакты с ведущими государствами мира способствуют экономическому развитию.

В Южной Азии, прежде всего в Индии, значительное распространение получил индуизм, национальная религия, которая не только не преследует рыночные отношения, но даже поощряет их. В Индии, например, до сих пор придерживающейся деления на касты существует всеми уважаемая каста торговцев. Долгое экономическое и политическое взаимодействие с Великобританией, колонией которой она являлась, с бывшим СССР и другими развитыми странами позволило ей добиться в настоящее время достаточно высокого уровня экономического развития.

Государства мусульманского мира еще не обнаружили больших успехов на пути к рыночной экономике. Даже самые богатые из них (Саудовская Аравия, Кувейт, ОАЭ) повысили свое благосостояние в результате эксплуатации нефтяных месторождений, а не за счет подъема своей экономической культуры. История ислама не знала тех реформ в общественном сознании, через которые прошли христианская и конфуцианская цивилизации [1, 5, 9]. Эта религия заставляет мусульманские государства оставаться в рамках тех неизменных ценностей, которые чужды миру товаров и денег. Регламентированная система налогов, запрет на несправедливое увеличение капитала (фактический запрет банковской деятельности) и ряд других ограничений затрудняет развитие капитализма в мусульманских странах.

Однако в таких, например, странах, как Турция и Пакистан, сделаны существенные шаги в сторону капитализации экономики. Турция добилась успехов, будучи полуевропейским государством, окруженным христианскими странами, ранее ее вступивших на путь рыночной экономики. Ее успехи во многом связаны так же с реформаторской деятельностью таких видных турецких политиков, как Кемаль Ататюрк и Тургут Озал [5]. Пакистану же в становлении рыночной экономики, на наш взгляд, способствовало то, что ислам здесь суннитского, а не шиитского, как, например, в Иране, толка. Роль государства в таких странах оказывается выше роли религии, и путь к капитализму становится менее тернистым.

Анализ рыночного прорыва в странах с религиозным различным менталитетом заставляет задуматься о путях вхождения в рыночную экономику России и стран постсоветского пространства, поскольку народы этих стран исповедуют разные религии. Что же касается самой России, то суперэтнос, проживающий на ее территории, занимает промежуточное положение между Западом и Востоком. В результате он испытывает тяготение, с одной стороны, к протестантским районам Европы, с другой — к Японии и Китаю.

История показывает, что наша страна всегда играла роль транзитного моста между Западом и Востоком, и только с образованием СССР эта роль была утрачена. Начавшиеся еще в XIXв. регулярные культурные контакты с западными странами имели большое значение для подготовки реформаторской идеологии в России. Однако в результате октябрьского переворота страна вернулась в дореформенное состояние, и лишь сейчас, в условиях экономической либерализации общества завершается ее обращение лицом к Западу.

Россия проходит тот путь, который задолго до этого прошла вся католическая Европа. Путь предстоит нелегкий, поскольку в умах многих людей еще не сформировалась та великая идея, ради которой приводится экономическая модернизация. Тем не менее, поворота назад нет, и не случайно, поэтому в общество все глубже проникают идеи христианства, прежде всего православия и протестантизма. Все больше людей становится членами православной конфессии и многочисленных деноминаций — малых церквей. Изменения в сознании идут параллельно с поворотом страны в сторону рыночной экономики.

Судьбу России трудно рассматривать вне связи с республиками бывшего СССР. Значительную часть постсоветского пространства занимают исламские страны: Казахстан, Киргизия, Таджикистан, Туркменистан, Узбекистан. Степень исламизации общества в этих странах различна. В Киргизии, например, значение ислама для населения в целом меньше, чем в граничащих с ней Таджикистане и Узбекистане. Однако южные киргизы - адигине и мунгуш, живущие в Ферганской долине, в пограничных с указанными странами районах, более консервативно, а как следствие север Киргизии оказывается более развитым, чем юг и его население более подготовленным к экономическим преобразованиям [10].

Изложенная концепция показывает, что география религий способна сформировать новый взгляд на экономическую географию мира. Поэтому такой подход к изложению материала представляется перспективным в школьном курсе географии.

Материал требует, однако, привлечения сведений из всеобщей истории, философии, социологии и истории религий, вследствие чего интегрированные уроки, посвященные данному разделу географии целесообразно проводить совместно с учителями по этим дисциплинам.

Целесообразно предлагать учащимся самостоятельные задания по подготовке рефератов и сообщений о связи религиозного менталитета отдельных стран и регионов с уровнем экономического развития с тем, чтобы в их сознании сформировались современные воззрения на пути развития рыночной экономики. В результате изучения географии религий под углом зрения данной концепции учащимся оказывается легче понять и объяснить то место, которое Россия и государства постсоветского пространства занимают в мировом сообществе, и спрогнозировать пути их интеграции в нем.

В конечном итоге учащиеся, вооруженные полученными знаниями географического характера, должны понять, что общество развивается по определенным законам, постигнуть которые наряду с философией, социологией, историей помогает и такая важная ветвь общественной географии, как география религий, имеющая большое нравственное, познавательное и воспитательное значение.

Литература

1. Васильев Л.С. История религий Востока. М., 1983.

2. Гладкий Ю.Н., Гордиенко Н.С. География религий. В кн.: Сборник авторских программ для 10-11 классов профильных школ (география). М., 1994.

3. Гладкий Ю.Н., Лавров С.Б. Экономическая и социальная география мира. Учебник для 10 класса средней школы. М., 1992.

4. Дмитревский Ю.Д. Территориальные проблемы современной России. СПб., 1995

5. Загорский А.В. Япония и Китай. Пути общественного развития в оценке японской историографии. М., 1991.

6. Киреев Н. История ататизма в Турции, М 1991.

7. Мир на пороге XXI столетия (ред.В.Икупцов), Чебоксары, 1993.

8. Нагата К. История философской мысли Японии. М., 1991.

9. Пучков П.И. Современная география религий. М., 1975.

10. Степанянц М. Мусульманские концепции в философии и политике XIX-XX вв., 1982

11. Стрелецкий В. Грозит ли Киргизии раскол? «Независимая газета», 5 марта 1993.

12. Травин Д.Я. Реформы и реформации. Звезда №1, 1994.

13. Холина В.Н. География человеческой деятельности. 10-11кл. М., 1996.

14. Яковлев Н.Н. Религия в Америке 80-х. М., 1987.

Любарский А.Н

Ленинградский областной институт
развития образования

О применении экономических понятий
в курсе школьной географии

В базисном учебном плане по географии важное место отведено курсам экономической и социальной географии России (ее населению и хозяйству) и зарубежных стран. Эти курсы коренным образом отличаются от преподававшихся еще сравнительно недавно курсов экономической географии СССР и мира. Такие отличия объяснимы изменениями, происшедшими в нашей стране и в мире за несколько последних лет. Россия, до недавнего времени являвшаяся одной из ведущих мировых держав, находится сейчас в стадии изменения модели своего социально-экономического развития. Известно, что ранее развитие страны базировалось на законе опережающего роста производства средств производства. Это создавало неустойчивость и непредсказуемость многих социальных процессов, приводило к разрушению традиционной системы ценностей. В настоящее время осуществляется переход на другую модель с более устойчивым развитием, которая включает в себя многие элементы рыночной экономики.

В связи с этим немало учащихся и даже некоторые учителя испытывают определенные трудности при изучении курса экономической географии. Для них, прежде всего, как показывает опыт преподавания, не до конца ясными являются сами основы рыночной экономики. Отсюда, в частности, вытекает недопонимание правовых форм предпринимательской деятельности, несмотря на то, что с различными ее видами они ежедневно сталкиваются в жизни.

Нечеткое представление о типах и формах частной собственности не дает возможности понять и содержание рыночной экономики в целом. Не до конца разрешенным для некоторых из учащихся становится противоречие между неуклонным снижением жизненного уровня и одновременным поступлением на рынок большего количества товаров массового потребления. Трудно для многих понять, как сбережения и инвестиции связаны с изменением национального дохода. Если же на уроке географии учитель рассказывает о достижении макроэкономического равновесия в той или иной стране и употребляет при этом такие термины, как мультипликатор и дефлятор, то сразу возникают недоуменные вопросы и просьбы пояснить, что означают данные термины и какова их роль в экономике?

Многие не могут до конца уяснить для себя как кривая производственных возможностей, помещенная в учебнике В.Я.Рома и В.П.Дронова для 9-го класса, должна быть применена для оценки и предсказания будущего экономического роста страны? И если говорить о будущем нашего государства, то каковы возможные пути выхода из современного состояния "перегрева" ее экономики?
На все эти и многие другие вопросы, возникающие в процессе изучения экономической и социальной географии, ответы могут быть получены лишь в процессе знакомства с основами экономической теории. Оно предполагает достаточное количество часов на изучение данного предмета. Однако нередко выделить их в базисном учебном плане не удается. Тем не менее, представление об основных экономических понятиях в объеме необходимом для целей школьной географии вполне может быть получено, если сосредоточить внимание исключительно на ключевых моментах экономики.

Очевидно, что начинать следует с разграничения предметоведения экономики и экономической географии. При этом необходимо подчеркнуть направленность первой из них на изучение поведения людей в процессе производства благ в мире ограниченных ресурсов. Тогда как предметом изучения второй является пространственная организация производства этих благ и добычи природных ресурсов.

Следующим ключевым моментом является представление о моделях экономических систем, их достоинствах и недостатках, причинах, по которым ни одна из них не существует в современном мире в чистом виде. Особо следует остановиться на причинах возникновения рыночной экономики и принципе "невидимой руки", проблемах и целях рыночной организации, государственном вмешательстве в рыночную экономику, частной собственности как экономической категории, правоотношениях

Ознакомившись с указанными экономическими категориями, учащимся легче уяснить для себя преимущества и недостатки систем экономических отношений в разных странах мира, возможности государственного регулирования экономики в современных условиях, перспективность экономического развития стран и регионов мира.

С понятием конкуренции учащиеся, несомненно, знакомы, однако для многих из них недостаточно известно понятие монополистической конкуренции, не имеют они и вполне четких представлений об олигополии и о двойственной роли монополий, о причинах существований естественных монополий в экономике. Между тем, не ориентируясь в достаточной степени в этих вопросах, невозможно до конца понять особенности монополизма, как в России, так и в других странах и характер антимонопольной политики этих государств.

Для четкого представления о структуре размещения производства и развитии его отраслей необходимо ознакомить учащихся с понятиями о затратах и о прибылях, об эффекте масштаба производства как способе снижения издержек, а также об особенностях отраслевых и сырьевых рынков, валютных рынков, рынков финансов и труда. Важно показать, что изменения на любом из рынков неизбежно приводят к изменениям на других рынках и это сказывается на макроэкономическом равновесии государства.

Для экономической географии большое значение имеет понятие о международном разделении труда. Поэтому, отталкиваясь от понятия макроэкономического равновесия национальной экономики, целесообразно дать учащимся представление о том, что его поддержание как раз зависит от структуры международного разделения труда. Именно оно вызывает непрерывно возрастающее передвижение товаров, рабочей силы, финансовых средств через международные границы, чем и поддерживает равновесие. При этом в основе макроэкономического равновесия национальной экономики лежат такие экономические категории, как экспорт-импорт, иностранные инвестиции, которые оказывают влияние на производство, уровень доходов и занятость внутри страны.

Необходимо, чтобы учащиеся осознали, что, несмотря на потребление произведенных в данной стране товаров и услуг иностранными гражданами, экспорт, тем не менее, стимулирует рост национального производства, дохода и занятости. Сокращение или увеличение экспорта подчиняется не только субъективным факторам (чьим-то желаниям), но и объективным (сокращению или увеличению национального дохода других стран). Соотношение между импортом и экспортом ‑ сальдо определяет платежеспособность страны, и, если импорт превышает экспорт, наступает внешнеторговый дефицит. Для его покрытия (погашения) государство вынуждено брать деньги в долг, уменьшая внутреннее потребление и "перегревая" экономику. Именно такая ситуация существует сейчас в России, хотя она и стремится наращивать свой экспортный потенциал, что надо иметь в виду, изучая географию ее населения и хозяйства. Неслучайно Россия прилагает сейчас столько усилий, чтобы, увеличив поступление чистых инвестиций, сгенерировать мультипликативный рост валового национального продукта и тем самым подержать экономическое развитие. Здесь, разумеется, требуется пояснить мультипликативный эффект, показать его на примерах.

Экономический рост как способность страны производить больше продукции выражается в смещении кривой производственных возможностей. И если страна избирает структуру производства, благоприятствующую технологическому прогрессу, увеличению количества и повышению качества материальных и людских ресурсов, то кривая производственных возможностей сдвигается относительно первоначального положения. В итоге нетрудно проследить результаты экономического роста.

Таким образом, необходимо введение основных экономических понятий в виде некоторых ключевых моментов. Это делает более доступными для понимания многие вопросы размещения географии населения и хозяйства России и мира, их структуры. Учащиеся полнее осознают всю глубину и противоречивость процессов социально-экономического развития, происходящих в настоящее время в мире.

Савченко М.Е.
УрГПУ, Екатеринбург

Метод производственных комплексов и значение его применения
в курсе экономической и социальной географии России

Метод производственных комплексов (МПК) предполагает такой путь изучения экономики любого государства, который дает возможность оценить степень сформированности не только отдельных производственных комплексов, но и их системы в рамках конкретных регионов и всей страны в целом.

Процесс формирования производственных комплексов является закономерным результатом развития производительных сил по пути усиления концентрации, специализации и комплексности производства. Учитывая это, следует признать прямую зависимость активности формирования производственных комплексов от уровня развития экономики соответствующих государств. Но даже в период спада в развитии хозяйства, подобно российскому, значимость формирования производственных комплексов не теряет своей актуальности. Более того, научное обоснование создания системы производственных комплексов с учетом особенностей, возможностей соответствующих территорий России и спросом на определенные виды продукции позволяет вывести страну из экономического и экологического кризиса. Объяснением этому служит высокая эффективность территориальной организации производства в рамках комплексов.

Действительно, разве не очевидна рациональность сочетания металлургии, химии и машиностроения на Урале?. При этом наблюдается экономия средств и времени на выпуск готовой продукции за счет более полного использования сырья, утилизации отходов и использования инфраструктуры. Позитивно решается проблема охраны окружающей среды. Поэтому трудно переоценить значимость усиления процесса формирования производственных комплексов разного типа. Для определения практических путей дальнейшего развития хозяйства России необходимо выявление состояния их сформированности

Суть МПК сводится к глубокому и разностороннему анализу производственных связей при изучении комплексов любого типа и ранга. Изучение конкретных производственных комплексов обязано проводиться с учетом объективно существующего взаимодействия их с другими комплексами. Экономика России должно рассматриваться как система взаимосвязанных и взаимообусловленных отраслевых и территориальных комплексов. Нарушение ранее существовавших экономических связей между отдельными комплексами в современной кризисной ситуации России следует оценивать как временное явление, на смену которому придет установление взаимодействия между комплексами в рамках новой системы.

Значение МПК многопланово, его можно применять для выявления закономерностей возникновения и развития конкретных комплексов и их систем, а также для изучения курса экономической географии отдельных стран.

Применение МПК требует обратить внимание обучающихся на эффективность производственных комплексов как наиболее рациональной формы организации производства. Необходимо показать объективность возникновения и формирования системы разных типов и рангов производственных комплексов.

Следует подчеркнуть, что главным признаком производственного комплекса является наличие взаимосвязи между взаимообусловленными производствами и что интенсивностью этих связей определяется степень сформированности комплекса, его эффективность.

Оценка экономико-географического положения России, ее природного потенциала, исторических особенностей развития и заселения, требует раскрыть влияние каждого из этих факторов на формирование всего перечня отраслевых комплексов страны, их географию. Например, подчеркнуть значение природно-сырьевого фактора в формировании комплекса конструкционных материалов, зависимость специализации сельскохозяйственного комплекса от природных условий и степени заселенности соответствующей территории и т.д.

Изучая каждый из отраслевых комплексов, необходимо, прежде всего, проанализировать производственных связи по вертикали от добычи сырья до получения готовой продукции, что позволяет оценить полноту и пропорциональность комплекса, выявить проблемы его дальнейшего развития.

В теме “Экономическое районирование России” важно показать соотношение экономического района и территориально-производственного комплекса (ТПК), подчеркнув, что последний является лишь составной частью района, его экономической основой. В этой же теме уместно конкретизировать значение отдельных факторов в формировании на территории соответствующего района определенного перечня отраслевых комплексов и их функций в ТПК.

Анализ производственных связей в ТПК следует начинать с отраслевых комплексов, определяющих специализацию изучаемого района, с целью выявления полноты и пропорциональности этих комплексов. Кроме того, в ТПК необходимо проанализировать степень взаимодействия между комплексами специализации и их связи с комплексами вспомогательных и обслуживающих производств, что позволит определить уровень сформированности ТПК, направление и проблемы его дальнейшего развития.

Активность участия ТПК в территориальном разделении труда страны оценивается через анализ внешних связей, которые одновременно помогают выявить степень сформированности системы производственных комплексов в России и проблемы дальнейшего развития этой системы.

Таким образом, МПК позволяет применять аналитический подход во всех разделах курса экономической и социальной географии России, обеспечивая обоснование особенностей производственной и территориальной структуры конкретных производственных комплексов и их системы, дает возможность оценить качество функционирования этих систем и определить пути их дальнейшего развития.

Стрекопытова И.Ю.

УрГПУ, г. Екатеринбург

Цели развития экономического мышления учащихся

Современный уровень экономической подготовки школьников по экономической и социальной географии должен быть поднят в настоящее время на более высокую ступень. Важно ликвидировать дефицит экономический знаний у учащихся, воспитывать их экономическое мышление, вырабатывать потребность экономического самообразования.

Для решения задач экономического воспитания детей учителям важно правильно поставить перед собой цели развития экономического мышления.
Мы выделяем следующие цели развития экономического мышления: социально-педагогические, экономико-географические, экономические.

Социально-педагогические:

1. Формирование качеств личности, необходимых для жизни и работы в новых условиях рыночной экономики.

2. Помощь в выработке у школьников активной жизненной позиции к экономическим процессам, происходящим в обществе.

3. Проекция и организация жизнедеятельности школьника в открытом и закрытом социумах.

4. Развитие экономического мышления школьника на базе личностно-ориентированного подхода в обучении.

5. Реализация системного подхода в обучении.

6. Интеграция экономических знаний через различные предметы междисциплинарного характера, одним их которых может выступать экономическая и социальная география.

7. Достижение усвоения учащимися представлений о связи экономики, экологии и экономической географии и проблемах взаимодействия общества и природы.

8. Изложение учащимся сведений, необходимых им для последующего выбора профессий и сферы деятельности
Экономико-географические:

1. Развитие у школьников регионального экономико-географического мышления.

2. Развитие представлений об основных положениях экономико-географической науки.

3. Формирование основных экономических понятий, закономерностей и принципов, которые усиливают экономический аспект экономической географии и повышают научный уровень изучаемых экономико-географических вопросов, помогают адаптироваться в современной экономике.

4. Формирование знаний, умений и навыков по экономической географии: решение задач экономико-географического содержания, работа с экономико-географическими картами, составление экономических карт и картодиаграмм, картосхем, картограмм, которые обеспечат формирование социально-ответственного поведения школьников в географической среде.

5. Экологическая направленность обучения, развития понятия об эффективности человеческой деятельности в различных сферах взаимодействия природы и общества.

6. Фундаментализация экономического образования на основе максимально возможного использования регионального научного образовательного потенциала, что находит выражение в разработке и введении углубленных курсов.
Экономические:

1. Развитие представлений у учащихся об основных положениях экономической науки, о потребностях человека и общества, их природе и путях удовлетворения, о производстве продукции, товаров, услуг, о распределительных и товарообменных процессах, о финансах и денежном обращении, о внешнеэкономических связях.

2. Формирование принципов рыночной экономики, а также главных понятий и закономерностей, адаптированных к современной экономике страны.

3. Формирование умений самостоятельно приобретать, усваивать и применять экономические знания, наблюдать и объяснять современные экономические явления.

4. Развитие рационального потребительского отношения обучаемого к окружающей среде.
Правильно поставленные цели развития экономического мышления и их реализация будут способствовать максимально эффективному экономическому воспитанию детей. Учителя перейдут от познавательной мотивации обучения к профессиональной ориентации школьников.

VII. Из опыта работы

Аржанов Е.П.

МПГУ

О реалиях и задачах географического образования
на примере курса “Картография с основами топографии”

1. Сейчас естественно осваивать новые навигационные системы, и мы пытаемся это делать на примере аппаратуры trimble navigation. Как и другие мы пытаемся помирить курс с секстантом, гиротеодолитом и ...интернетом. Однако, наибольший опыт проявляется в использовании аэрокосмических снимков. В какой-то мере удается заменить взгляд из космоса взглядом на космический снимок, решая частично задачи, решавшиеся ранее с помощью планетария.

2. Выигрыш состоит в том, что снимки позволяют “и сто раз увидеть”, используя эффекты первовидения и долговидения. Есть возможность по двум перекрывающимся снимкам видеть объемно. Предельные характеристики снимков способствуют генерированию новой информации.

3. Неуклонно меняются наши представления о погрешностях. Мы лучше понимаем роль египетских жрецов в сохранении пирамид, приходится учитывать то, что в современной астрономической литературе говорят не о погрешностях, а о преступлениях Клавдия Птолемея. Становится яснее, почему некоторые карты доломоносовского периода столь существенно отличаются от современных. На этом фоне совсем невинным выглядит распространение мифа об объективности космических снимков. В этой связи в последних пособиях мы больше уделяем внимание погрешностям снимков.

4. Уместен вопрос, почему не мы в стране, которая была пионером космоса, а французский фотограф Кевин Келли ставит вопрос о непосредственном использовании снимков при совершенствовании мировоззрения. Среди причин этого окажется и невостребованность прикладной теории познания. Наряду с большим комплектом карт и атласов, которые должны быть в культурной семье дома, необходимо иметь и комплекты снимков хотя бы для каждой школы. Предпосылки для этого уже созданы и приобретение снимков в Госцентре “Природа” организационно отработано.
Баранова В.В.

СШ № 60 г. Киров

Формирование духовной и социальной культуры школьника
на основе изучения этнографического наследия народов и стран
в курсе географии VI ‑ X классов

Актуальность работы по данной теме связана с обновлением содержания географического образования. Одной из главных целей является формирование у школьников географической картины мира на основе усвоения системы знаний о природе населении и хозяйстве. Осознание ими необходимости усвоения моральных ценностей человечества, моральных норм и правил цивилизованного общения.

В современной кризисной ситуации охватившей все сферы общественной жизни география ищет выход в поисках утраченной духовности. Поэтому всё большее внимание уделяется этнографии ‑ науке, развивающей духовную культуру человека.

Теоретической базой моего опыта являлись научные изыскания ученых этнографов: Н.Н. Миклухо-Маклая, моего ученого земляка Д.К. Зеленина, труды русского историка В.О. Ключевского и других ученых.

Поисковая деятельность вместе с учащимися по этнографии, краеведению помогает мне в формировании пространственной логики развития человечества во взаимодействии с природой.

Условия внедрения опыта

Средняя школа № 60 г. Кирова, в которой я работаю, является специализированной с музыкально-эстетическим уклоном. Вопросы этнографии по моему предмету успешно сочетаются с данными темами в предметах гуманитарного и музыкально-эстетического циклов. Есть возможность проведения интегрированных уроков с историей, внеклассных мероприятий с музыкальным сопровождением, танцами.

Технология опыта

В каждом курсе географии с VI по X класс в темах, связанных с населением и странами мира я ввожу углубленное изучение материала, связанное с поисковой деятельностью учащихся по этнографии и демографии.

Развитие творческих способностей, познавательного интереса к географии идет через использование различных форм проведения занятий. В среднем звене это уроки - экспедиции, путешествия, ярмарки, конкурсы, игры. В старших классах уроки ‑ диспуты, диалоги.

Результативность опыта

За 5 лет работы по данной теме из результатов тестирования детей я вижу, как прослеживается постоянный интерес к темам, связанным с культурным и духовным наследием народов и стран мира.

Мои ученики принимают участие в краеведческих олимпиадах, конкурсах, конференциях, занимая призовые места в городе, области.

Некоторые из них после успешного окончания школы, пединститута являются учителями географии в школах г. Кирова.

Считаю, что российская школа, которая сейчас, на пороге XXI века ищет новые подходы в обучении учащихся, нашла правильное направление ‑ сохраняя лучшие традиции дать детям основательное духовное образование, позволяющее им быть настоящими гражданами, патриотами своей страны.

Боголюбов А.С.,

“Экосистема”
Борсук О.А.,

Видякин С.Л.

гимназия № 1510 Москва

Эколого-географические практики в природе

Изучение географии, особенно физической, а также биологии и экологии, требует проведения практик в природе. Опираясь на опыт, накопленный в Московской Городской Люблинской гимназии и общественной образовательной организации "Экосистема", сформулируем основные положения, которые положены в основу организации практик.

Во-первых, практика должна быть деятельностной, т.е. учащийся при работе в природе должен сам, собирая полевой материал по предложенной методике и обрабатывая его, выйти на закономерности, характерные для того или иного ландшафта. Покомпонентное изучение объектов природы должно базироваться на показе связей между отдельными элементами геосистем, что позволит учащимся понять ландшафт как природную систему.

Во-вторых, необходимо организовывать посезонное изучение состояния ландшафтов в летне-осеннее, зимнее и весеннее время. Естественно для проведения круглогодичного обучающего цикла работ в природе, позволяющих проследить динамику процессов в ландшафте, нужна база, т.е. комплекс жилых помещений, класса для занятий и лаборатория для проведения хотя бы простейших анализов и определений. Например, в зимний период удается показать многоаспектную проблему роли снега в ландшафте. С одной стороны это индикатор ландшафта, а с другой, аккумулятор разнообразных загрязнений.

В-третьих, при полевых работах идет обучение поведению в природе, передаются туристский и этический опыт (выбор места для организации биваков, установка палаток, умение развести костер, утилизировать отходы и т.п.).

Полевые практики базируются на природном эколого-географическом полигоне, который представляет собой территорию с наиболее типичными для данной местности ландшафтами, с разнообразным набором природных и антропогенных объектов, которые в совокупности могут дать представление о процессах и явлениях, происходящих в природной среде, испытывающей определенное антропогенное воздействие.

На территории собственно базы и природном полигоне располагаются геодезический полигон, метеостанция, почвенно-геоботанические площадки, постоянные маршруты для изучения численности животных, гидропосты, комплексная эколого-географическая лаборатория. На базе собраны коллекции горных пород и минералов, многочисленные определители флоры и фауны, коллекция тушек птиц и т.п.

По биотическим элементам ландшафта отработаны и проводятся занятия:

· деревья и кустарники подмосковного леса (определение, изучение динамики роста; геоботанические описания растительности; травянистые растения, мхи и лишайники);

· птицы (определение птиц по внешнему виду и голосам; маршрутные учеты численности птиц);

· млекопитающие подмосковного леса (определение по следам жизнедеятельности; учет численности млекопитающих);

· жизнь водоемов (отбор проб, определение фауны беспозвоночных, биотических показателей водоемов);

· гидрологические исследования, биоиндикация загрязнений по высшей растительности, лишайникам, водных объектов — по макрозообентосу, зоопланктону, перифитону, ряске.

Учебные исследования включают ведение полевых дневников, отбор проб и образцов, растений и животных по разным ландшафтам, что позволяет подключить весь творческий потенциал учащих и учащихся.

Учебные площадки служат для освоения методики стационарных исследований на самых разных уровнях знания.

На маршрутах ведется геолого-геоморфологическое профилирование, изучение почв, растительности и животного мира. Система маршрутов охватывает также геологические памятники природы, особо охраняемые и редкие биологические виды растений и животных.

Во время проведения экскурсий на подмосковных маршрутах можно наглядно убедиться в мощи ледниковых и водно-ледниковых процессов. Они оставили морены и толщи песков и галечников. Также экскурсии позволяют познакомиться с эрозионными процессами, проблемами малых рек и изменениями в пределах водосборов. Ландшафтные микрозаказники знакомят с интродукцией растений, методами биоиндикации загрязнений. Завершает и объединяет этот веер проблем проблема устойчивости ландшафтов к антропогенным нагрузкам.
Географический подход в экологии при применении методов других наук, прежде всего биологии, геологии, химии, физики и математики позволяет достаточно полно описать и проанализировать для прогнозных целей состояние геосистем и их динамику.

Созданы цифровые модели полигона с реальной крупномасштабной картой местности. Они позволяют вести компьютерный эксперимент — игру по принципу "что будет?» Например, если вырубить лес или распахать водосбор реки, устроить свалку или ферму со стоками в реки и т.п.” В процессе игры вырабатывается один из важнейших навыков "не навреди", столь характерный для классической медицины и часто забываемый в нашей действительности. Компьютерное моделирование позволяет воздействие человека на природу.

Обучение и воспитание учащихся проводится на дальних практиках, организуемых в каникулярное время и в течение учебного года. Они проводятся 5-12 дней. Собственно обучение на них не превышает 3-5 часов в день, остальное время занимает обустройство, приготовление пищи, активный отдых. Обучение происходит в полевых условиях. В тот же день на базе систематизируются в тетрадях полученные знания, приводятся в порядок зарисовки, готовятся части отчетов. Метод работы — бригадный, в бригаде от 3 до 5 человек. Формирование бригады разновозрастное, ученики старших классов (10-11) помогают педагогам в обучении младших, учащихся 8-9 классов. В период проведения дальних практик в Псковской, Тверской, Вологодской областях учащиеся знакомятся с типами расселения и обустройства человека в ландшафтах, построением и месторасположением древнерусских городов и усадеб, их "встроенности" в природу.

Каждая практика заранее готовится. Педагоги проводят беседы, раскрывая особенности природы, населения и хозяйства края, ребята собирают материалы по региону, куда планируется выезд.

Географическое краеведение позволяет привить учащимся системный взгляд на тот или иной регион как на цельное, единое образование.

Таким образом, история природы и история людей соединяются не только в интегрированных курсах при обучении, но и в жизни. Идеи Л.Н. Гумилева о связи этносов с ландшафтами, взаимодействии природы и цивилизации воспринимаются через реальные картины природы и человеческого бытия в ней.

О.А. Борсук,

И.И. Спасская,

гимназия 1510, г. Москва

История Земли и цивилизация
(от геоэкологии к исторической экологии)

В экологическом образовании сегодня многие педагоги общеобразовательной школы отдают приоритет базовой дисциплине при изучении экологии- биологии. Очевидно, что процесс экологизации образования входит и в другие дисциплины — физику, химию, географию, историю. Литература и русский язык также могут дать обширный материал по экологическому неблагополучию на планете Земля. Экологические кризисы обедняют не только видовой состав биосферы, но и язык.

В первой городской люблинской гимназии при МГУ читается курс "История Земли и цивилизации". В его задачи входит прослеживание экологических ситуаций и кризисов в процессе развития географических оболочек Земли и коэволюция человека и биосферы (по Н.Н.Моисееву, 1985). Объем курса—72 часа. Курс читается на русском и английском языках.

Цель курса — дать представление об исторической последовательности развития современной ландшафтной оболочки Земли, возрасте и продолжительности формирования основных элементов. Как динамика природных изменений воздействует на пути эволюции организмов. Раскрыть сложный исторический процесс развития человека как биологического вида. Каково его взаимодействие с окружающей средой на разных этапах, при разной технической оснащенности человеческих сообществ в ходе исторического развития.

Опыт показывает, что даже у студентов чаще всего оказывается недостаточно усвоенным исторический подход к состоянию экосистем, без которого невозможна выработка сознательного отношения к охране окружающей среды.

Курс состоит из четырех крупных разделов.

Раздел "История Земли" включает последовательное изложение событий геологической истории — начиная с догеологического этапа (формирования Земли как планеты) рассматриваются события, зафиксированные в стратиграфической последовательности, и история развития органического мира, запечатленная в палеонтологической летописи. Эволюция живых организмов и формирование их основных групп рассматривается в исторической последовательности и на фоне природных изменений (эпохи горообразования, климатические ритмы, становление системы ландшафтных зон и пр.). Наибольшее внимание уделяется заключительному этапу геологической истории—кайнозою и в особенности четвертичному периоду. Прослеживаются исторические корни современных экосистем, их биологических и абиотических компонентов, место современной эпохи в системе природно-климатических циклов. Рассматриваются естественные тенденции развития природной среды на данном этапе. На них накладываются изменения, вызванные воздействием человека (например, естественный тренд к похолоданию, обусловленный положением современной эпохи во второй половине межледниковья, оптимум которого уже пройден, "перебивается" антропогенным потеплением).

Во втором разделе — "Человек и природная среда", логически связанном с первым, внимание сосредоточено на последнем этапе истории Земли, ознаменованном возрастающим вмешательством человека в природные процессы. Прослеживается появление человека, его постепенное распространение по планете и приспособление к меняющимся ландшафтам (в ходе, например, ледниковых эпох), постепенный рост численности Homo sapiens и его воздействия на природные экосистемы, создание “культурных" экосистем. Дается обзор современных экологических проблем по основным зонам, связанным с нерациональным использованием ресурсов, загрязнением, тепловым воздействием, упрощением структуры экосистем, потерями биоразнообразия и пр., глобальные и региональные экологические кризисы.

Третий раздел курса — "Историческая экология". В нем даются определения цивилизаций, описываются основные центры место развития и основания ландшафтов, их переделка, прослеживаются обеднение животного мира и начало активной доместикации животных и селекционной работы с растениями. Рассмотрены вопросы изменения климата и ландшафтов и их роль в развитии древних цивилизаций. Приведена классификация и типология древних цивилизаций. Рассмотрена проблема "критической массы" народонаселения, ее роль в формировании цивилизаций. Даны алгоритмы саморазвития цивилизаций (вырубка лесов, смыв почвы, изменение гидрологического режима рек, климатические изменения и т.п.) и обзор представлений о типах древних цивилизаций — речных, морских, цивилизаций экстремальных условий.

Прослеживается давление человека на биосферу, реки, почвы, геологическую среду. Создание первых парков, садов, зоопарков и т.п., природоохранных заведений. Рассматриваются теологические представления различных религий и мифологий в различных регионах мира с позиций идеи наказания за гибель природы (экофильные представления). Прослеживается развитие древних цивилизаций и их крах из-за нарушения равновесия в природе в аридных и семиаридных районах. Развитие цивилизации в средневековье характеризовалось усилением техногенеза и началом формирования техносферы. Деградация естественных ландшафтов определяется в это время ростом ресурсных потребностей, в том числе добычей полезных ископаемых. Приводятся оценки объемов вырубки лесов в Европе, добычи полезных ископаемых.

Одной из особенностей, связанной с эпохой Великих географических открытий, является расширение географического пространства цивилизаций, освоение новых зон, начало интенсивного роста народонаселения и урбанизации (позднее средневековье). Селекция в этот период рассматривается как основа формирования биоценозов агроландшафтов. В эпоху Возрождения появляются новые концепции, выделяющие человека из природы и ставящие его на место "разумного царя природы". Новое время — ХVII-XXвв. — характеризуется постепенным, но достаточно быстрым переходом к глобальному вмешательству человека в природу. Одновременно меняется в связи с мощным процессом урбанизации отношение человека к природе. Происходит его обособление, отрыв от природы. Человек мнит себя царем природы, выбиваясь из биосферных взаимоотношений с ней. Постепенно наблюдается все большее и большее переключение энергии биосферы на один из видов живых существ Homo sapiens. Появляется иная философская концепция, заменяющая теологические, как правило, экофильные, концепции.

Изменяются глобальные потоки вещества, и происходит активное загрязнение биосферы. Пристально рассматривается взаимодействие техносферы и геосфер Земли. Накопление проблем, связанных с ростом народонаселения, ограниченностью ресурсов, загрязнением атмо-, гидро-, и литосферы Земли, приводят к стихийному возникновению локальных экологически неблагоприятных зон. Поиски выхода из экологичесих кризисов за счет экстенсивного ведения хозяйства в нашем столетии исчерпаны, приходится менять технологии и саму техносферу.

Положение Земли как одной из планет Солнечной системы в космосе рассматривается с позиций солнечных и галактических воздействий на динамику и эволюцию отдельных геосфер и их совокупности. Привлекается новый получаемый в настоящее время материал о воздействии солнечно-земных связей (по А.Л.Чижевскому), который позволяет проанализировать воздействие космических факторов на поведение человека в техносфере (аварии, катастрофы и т.п.).

Четвертый раздел курса, "Ноосфера Земли", опирается на идеи В.И. Вернадского, Н.Н. Моисеева и др., заключающиеся в том, чтобы рационально, соответственно, разумно, управлять на разных уровнях — локальном, региональном и глобальном коэволюцией человека и биосферы (или, шире — человека и геосфер Земли). Привлекательность идеи очевидна, ее проработка в настоящее время только ведется. В этой части курса последовательно проводится идея о необходимости смены приоритетов:

· замедление роста экономического благосостояния за счет экологического благополучия;

· "энергетический аскетизм" на основе новых энергосберегающих технологий;

· рассредоточение городов и разукрупнение мегалополисов;

· сбережение массивов дикой природы в виде национальных парков, заповедников, заказников, памятников природы.

При подготовке курсов широко использованы результаты исследований, ведущихся в настоящее время Лабораторией эволюционной географии Института географии РАН по темам "Динамика изменений ландшафтов в ходе крупных природно-климатических циклов" и "Взаимодействие человека и природной среды" и ряду международных программ.

В ходе занятий проводится активизация английского языка, расширяется специальная (географо-экологическая) лексика, рассматриваются особенности научного языка и перевода научной литературы, разрабатываются навыки описания и обсуждения на английском языке.

Основная литература
1. Баландин Р.К., Бондарев Л.Г. Природа и цивилизация. М. Мысль, 1988 г.

2. Гумилев Л.Н. Этногенез и биосфера Земли. Л.: изд-во ЛГУ, 1989

3. Елинек Я. Большой иллюстрированный атлас первобытного человека. Прага: Артия, 1982

Володкевич JLB.

школа № 10, Омск

Развитие творческого потенциала учащихся как средство
формирования познавательного интереса к географии.

Каждый учитель стремится к формированию познавательного интереса, который способствует познанию, расширению знаний по предмету. География интереснейший предмет, позволяющий учащимся не только узнавать окружающий мир, но и развивать свой творческий потенциал. Творческий потенциал - внутренние возможности, позволяющие создавать новые по замыслу культурные или материальные ценности. У каждого ребенка есть способности и таланты. Задача учителя руководить деятельностью детей, чтобы они могли проявлять свои дарования, способствовать развитию творческих способностей, максимально вовлечь учащихся в процесс познания окружающего мира, способствовать формированию познавательного интереса к географии.
Если в процессе обучения школьников будет использована система, позволяющая развивать творческий потенциал ребёнка, то повысится качество образования выпускников и будет воспитана общественно-активная творческая личность, способная преумножить общественную культуру.
Проводя ежегодное анкетирование учащихся, я определила, что 88,9% обучаемых считают, что умеют и с желанием выполняют творческие задания, а вместо стандартного выполнения предложенных заданий, 68,2% стараются выполнять задание необычно. Поэтому решила и в дальнейшей работе практиковать систему творческих заданий для учащихся, т.к. они способствуют развитию психических свойств личности (таблица 1,2).

Таблица 1. Влияние различных видов заданий на развитие творческого потенциала учащегося.
	Типы творческих заданий

	Способствуют развитию, психических свойств

	Репродуктивного уровня
	Рисунок
	Воображение

	
	Сообщение
	Устная речь, память

	
	Чайнворды, кроссворды, ребусы
	Мышление, память, внимание

	
	Игра «термин-понятия»
	Память, внимание

	Частично-
поискового уровня
	Рассказ с ошибками
	Внимание, память

	
	Составление логических цепочек
	Внимание, логическое мышление

	
	Узнай объект (по контуру, фрагменту карты, по описанию)
	Внимание

	Творческий уровень

	Путешествие
	Внимание, память, мышление, воображение

	
	Решение географических задач
	Внимание, логическое мышление

	
	Составление образца территории
	Внимание, память, логическое мышление, воображение

	
	Социологический опрос
	Внимание, мышление

	
	Свое задание

	Внимание, память, мышление, воображение

Таблица 2 Классификация творческих задач (по Шеленцеву В.А., Ждан П.А.)

	Типы творческих задач
	Виды творческих задач

	По функциям
	По дидактическим целям
	

	Конвенгертного характера
	1 уровня по овладению теоретическими и практическими знаниями.
	Рисунок, сообщение, чайнворды, кроссворды, ребусы, игры

	
	2 уровня по приобретению необходимых умений и навыков.
	Узнай объект, составление рассказа

	Дивергентного характера
	3 уровня по развитию логического мышления.
	Рассказ с ошибками, составление алгоритмизированных логических цепочек.

	
	4 уровня по развитию творческого мышления.
	Выполнение географических задач на моделирование и проектирование, составление образа территории, путешествия по..., сложение стихотворений

При выполнении творческих задач появляются возможности для развития творческого мышления через их дивергентные функции.

Развитию творческого потенциала способствует длительное, целенаправленное применение на уроках группы заданий;

I. Репродуктивные задачи, направленные на контроль в развитие внимания, способствующие формированию умения быстро переключаться с одного вида деятельности на другой, т.к. задания выполняются в высоком темпе.
· Цифровой диктант (правильно - 1, неправильно - 0.):

1. В состав Волго-Вятского района включаются 2 области и 3 республики

2. Городом-миллионером является Нижний Новгород, вокруг которого формируется городская агломерация.

3. Это основной с/х район Центральной России,

4. Собственные ресурсы не очень велики - торф, строительные материалы, фосфориты.

5. Отрасли специализации района - машиностроение, химическая и лесная промышленность.

· Произнесение слов наоборот; Семенов - Вонемес Новгород - Дорогвон
· Вставьте пропущенные буквы в слова: Чеб .ксары, С.. .ранск.
· Составьте слово из левой и правой половины.
Новго нов
Пав ров
Ки лово
Сем род
· Назовите за 1 минуту не менее 8 географических названий в данном районе.
Нижний Новгород, Павлов, Чебоксары, Киров, Саранск, Семенов, Балахна, Волжск.
Кто это? Что это? Дымково, Дивеевский, Киров, Семенов.
II. Задачи на развитие памяти внимания, воображения, наблюдательности.
А - посмотри на рисунок и попробуй его воспроизвести.

Чебоксарская
Чебоксары Новочеркасск
Какие отрасли развиваются в этих пунктах?
Б – Прочитайте пару слов, попробуйте воспроизвести, называя одну из них:

Газ – Нижний Новгород,

Тракторы – Киров

Бумага – Балахна

Удобрение – Дзержинск

Лампы – Саранск

ГЭС – Чебоксары

В - Не глядя на карту, выберите правильный ответ
1. Что располагается Севернее Чебоксары или Йошкар-Ола

2. Какой город Западнее Нижний Новгород или Чебоксары,

3. Какой город Южнее Саранск иди Чебоксары

4. С какой областью граничит Кировская на западе.

III. Решение частично поисковых задач

Распределите города на группы: Нижний Новгород, Павлов, Саранск, Киров, Чебоксары, Дзержинск, Кстово, Балахна, Волжск, Семенов.

IV. Решение творческих задач:
Предложите проекты возрождения сельских поселений Волго-Вятского района. Какие условия необходимы для воплощения проекта в жизнь.
Задания могут быть использованы на уроках всех типов, для составления контрольных работ.
В результате использования сложившейся системы творческих заданий на уроках, можно судии» о формировании познавательного интереса к географии. Одним из проявлений познавательного интереса является положительная мотивация к учебной деятельности на уроках географии.
На протяжении двух лет проводилась диагностика, в параллели 8-9 классов, позволяю​щая судить о повышении уровня мотивации: (по Третьякову П.И.)

В 1999-2000 г. - 1,15 балла,

В 2001 - 2002 г. - 1,36 балла.
Допустимый уровень мотивации – 1 балл

Оптимальный уровень мотивации – 2 балла.

Ярким проявлением творческих способностей является написание учащимися стихотворений. Уже стало доброй традицией ежегодное издание сборников стихотворений юных географов школы

	Здравствуй, география!

Милая и скромная.

Здравствуй, география!

Строгая и вольная.

Что таишь в себе ты там?

Давай выкладывай все нам!

Хотим мы многое узнать

И пятёрки получать.

1997 - 98 г. кл.8 «б»

Вышимирская Лена

	Реки и моря,
Озера и леса,
Степи и вулканы»
Города и страны -
Изучает лишь одна наука
География - моя подруга.
География важна»
Она каждому нужна.
Географию люблю
И её боготворю.
1997 - 98 г. кл.8 «1»

Астафурова Маша
	Откуда мы узнаем, где Тюмень?

Где простираются озера, горы?

Откуда мы узнаем, где Ильмень?

Широкие Российские просторы,

Ну, а поможет всем она - это география.

Учебник этот невелик,
Он нам лениться не велит.
Найдете в нем, чем ум занять,
Его лишь надо прочитать.
Перед вами встанут города, леса, моря,
Обширная прекрасная Земля.
Время мчится без следа,
Как в реке бежит вода.
Минуты даром не теряйте,
К уроку тему повторяйте.
Среди предметов непростых
Запомни девять букв таких:

Сначала Г, вторая Е, потом О, Г,
Затем Р., А, и ФИ, и, наконец, - то Я.
Предмет поможет много знать,
Россию надо изучать

1998-1999г. кл.9«1

Голов В.П.

д. п. н., академик МПА

Экология и география:
методологическое единство образовательных областей

Вопрос о месте экологии в структуре общего среднего образования до сих пор остается дискуссионным, и это несмотря на наличие нескольких учебных программ, ряда учебников ‑ их всего 4, подготовленные различными авторами, множества разнообразных дидактических средств методических рекомендаций для учителя. Анализ этих материалов показывает, что все они рассматривают экологическое содержание с позиций биоцентризма. Так, например, в учебнике Н.М. Черновой и др. “Основы экологии” раскрываются следующие вопросы: “Организм и среда”, “Сообщества и популяции”, “Экосистемы”, “Человек в экосистемах” и др. Аналогична содержательная основа и в учебниках И.Т Суровегиной, В.В. Пасечника, а в значительной мере и Б.М. Миркина и др. “Экология России”. Иначе говоря, учебная проблематика рассматривается через призму взглядов Ч. Дарвина и Э. Геккеля, разумеется, с учетом последующих теоретических наработок. Само по себе это непредосудительно и имеет право быть. Вопрос в другом: насколько классическая (читайте ‑ биологическая) экология отвечает требованиям экологической подготовки современного человека.

Глубинный смысл экологического образования заключается, вероятно, в том, чтобы человек получил экологическую подготовку, достаточную для сохранения нормального состояния среды обитания и своего здоровья. Решение этой задачи на базе классической экологии явно невозможно, так как и сама среда, и здоровье человека испытывает множество антропогенных факторов. Это загрязнение компонентов природного комплекса, изменение климата, деградация ландшафтов, этические особенности природопользования и т.д., при этом все эти процессы, создавая экологические проблемы, носят пространственно-временной характер.

Это обстоятельство позволило многим специалистам, (например, Н.Ф.Реймерс, И.П.Герасимов, Н.Н.Моисеев, С.Н.Глазычев), вполне обоснованно прийти к выводу: экология по внутренней сути своей наиболее близка к географии и занимает (вместе с ней) одну образовательную область ‑ “Земля”.
На этой методологической основе формируется новое направление географической науки ‑ геоэкология, поглощающая эколого-географическую проблематику. Известный русский географ В.С. Преображенский пишет по этому поводу, что с 80-х годов XX века начинает активно развиваться геоэкология, как гибрид двух материнских наук и выявляется “общее исследовательское поле, своеобразный экотоп научных интересов” [1]. Заметим, что в области геоэкологии лежат не только научные, но и образовательные интересы. Иначе говоря, современное общество требует ответа на следующие, по крайней мере, вопросы: во-первых, быть ли общему среднему экологическому образованию? во-вторых, каким ему быть? Ответ на первый вопрос аксиоматичен ‑ экологическое образование школьников необходимо. На второй вопрос однозначного ответа нет. Это образование может быть систематическим, спорадическим, факультативным, биоэкологическим, региональным и т.д. Проблему в значительной мере позволяет решить взгляд на экологическое образование через экологическую ситуацию. Теория экологических ситуаций, как территориально-временное проявление экологических проблем, выдвинута и разработана Б.И. Кочуровым. “Экологическая ситуация представляет собой пространственно-временное сочетание экологических проблем, определяющее состояние систем жизнеобеспечения человека и создающее определенную экологическую обстановку на территории разной степени неблагополучия” [2].

Экологическая ситуация ‑ категория географическая, так как происходящие природные и антропогенные явления рассматриваются в территориально-временном аспекте.

Изложенное позволяет утверждать, что обучение экологии должно осуществляться в географическом образовательном пространстве. Из этого следует ряд выводов, весьма существенных для конструирования экологического образования.

· В дошкольном и младшем школьном возрасте осуществляется экологическое воспитание, которое носит системный характер. При этом используются преимущественно вербальные (рассказы, сказки, стихи), игровые, наглядно-образные методы, работа с природными материалами, экскурсии в природу. Доминантная цель ‑ эмоционально-эстетическое воспитание личности ребенка.

· В основной школе (VI ‑ IX классы) изучение экологии осуществляется посредством экологизации предметов федерального компонента. При этом раскрываются естественно-научные и гуманитарные аспекты экологической подготовки обучаемых. Доминантная цель ‑ формирование логического мышления. Одновременно вводятся региональный и (или) школьный экологические компоненты, осуществляемые в виде курсов экологического краеведения, направленных на изучение экологической ситуации своей местности и своего региона. Основной метод ‑ практико-ориентированная деятельность и посильное участие обучаемых в улучшении экологической ситуации своей местности. Доминантная цель ‑ формирование экологического (экоцентрического) сознания субъектов учебного процесса.

· В старшей школе изучаются естественно-научные и социальные проблемы взаимодействия природы и общества в рамках геоэкологического курса “Природа. Человек. Общество”.

Реализация данной образовательной модели, обеспечивает достижение высшей конечной цели экологического образования ‑ формирование человека новой формации, носителя экологического сознания, мировоззрения и культуры.

Зубов В.И,

МПУ

Организация школьного геологического музея и
его роль в экологическом воспитании школьников

Вопросы экологии все более завоевывают себе место в информационном поле страны. Под пристальным экологическим вниманием находятся многогранные стороны взаимоотношения окружающей природы и человека. Экологические проблемы, неизбежно возникающие в процессе хозяйственной деятельности человека, сегодня сильно обострились. Способность природы залечивать нанесенные ей раны находятся в настоящее время на краю пропасти, она не имеет уже внутренних резервов к ассимиляции вредных воздействий. Устранение грядущего глобального кризиса возможно при экологизации всех научных исследований и экологическом просвещении населения. Оно включает в себя экологическое воспитание, нравственность и экологическое самосознание. Последняя задача неразрывна со школой, где роль учителей очевидна.

Создание школьного геологического музея тесно связано с выходами школьников на природу: экскурсии, походы, экспедиции, где учащиеся могут непосредственно общаться с природой. Это путь наиболее эффективного решения эколого-краеведческой деятельности.

Школьные геологические экскурсии ‑ неисчерпаемый резерв, позволяющий учащимся закрепить и изучить вопросы геологии, глубже понять естественную историю своего края, своей области. Без их организации и проведения немыслимо создание геологических коллекций, составляющих музейный фонд.
Некоторые руководства дают рекомендации к оформлению отдельных выставок и витрин на основе собранного в поле каменного материала, но крайне мало внимания уделяют регистрации образцов, методике его учета, что делает экскурсию в большей мере обедненной, а собранный материал оставляют немым.

Собранные в одной экскурсии минералы, горные породы, палеонтологические остатки составляют лишь малую часть будущей экспозиции, которая будет пополняться при последующих полевых сборах.

Роль каталога на этом этапе ‑ учет, запись в него имеющихся образцов, таким образом, он является отправным пунктом жизни экспоната. Содержание каталога при всем его многообразии не должно перенасыщаться сложной научной информацией и терминологией, усложняющей работу с ним школьников. С другой стороны, музей, а геологический в особенности, призван выполнять ведущую роль в формировании научного мировоззрения. Поэтому с начала создания музея каталоги, картотека, экспозиции, схемы и многие другие музейные звенья не должны носить формальный характер, а в их основу должен быть положен принцип научности, отвечающий современным представлениям.

В школьном геологическом собрании элементов естественной истории каталог не стоит дробить по отдельным группам (минералогическим, фаунистическим и т.д.). Он должен быть универсальным по содержанию: № п/п, название, месторождение или рудопроявление, поступление, размер, место хранения. Это позволяет сосредоточить всю коллекцию музея в единой системе учета. Каждому вновь записываемому образцу присваивается номер, под каким тот заносится в каталог. Наклеивается бирка с отпечатанным числом на его заднюю стенку. В графе месторождение отмечается привязка образца, та точка на местности, где был добыт образец. Это может быть карьер, старая каменоломня, гряда, берег реки или обнаженный склон оврага. В каталоге не обязательно конкретизировать точное место сбора, достаточно указать, например область и близлежащий географический объект ‑ населенный пункт, реку и др. Точное же место взятия образца отражается в картотеке. Немаловажное значение имеет способ поступления образца в школьную коллекцию, что также следует отметить. Он может быть собран школьниками во время проведения экскурсии, был кем-то подарен или поступил в порядке обмена. Размеры образцов указываются в сантиметрах и замеряются по двум или по трем направлениям, в зависимости от морфологической формы каждого минерального или фаунистического агрегата. Камни, измеренные по трем направлениям, отвечают следующим морфологическим формам: друзы и щетки кристаллов, отдельные кристаллы, сростки двух или более кристаллов, минеральные конкреции и секреции. В равной степени трехмерное измерение относится к крупным фоссилиям и псевдоморфозам по органическим остаткам. В выше приведенных случаях длина, высота и ширина значимы. Измерения в двух направлениях, без указания высоты, допустимы для образцов иллюстративных исключительно с лицевой стороны. К ним можно отнести сланцы, песчаники, гнейсы и другие породы слоистой или сланцевой текстуры. Сюда же причисляются индивиды минерала, которые не могут быть сами по себе в качестве экспоната. Также к этой группе тяготеют палеонтологические фрагменты древней жизни, представленные большим скоплением организмов, где каждый отдельный не несет смысловой нагрузки.
Местам хранения экспонатов, в том числе витринам и фондам, для удобства искусственно присваивают индекс. С его помощью в случае надобности найти тот или другой экспонат не составит труда. Более того, подобное хранение упрощает систематизацию образцов по месторождениям, минеральным видам, классам, руководящим формам, полезным ископаемым и т.д.

Каталог содержит минимальную информацию, не отражает качественную сторону камней, не полно раскрывает их суть. Более подробная характеристики возложена на картотеку, которая, вмещая в себя объемную и богатую информацию, разгружает каталог. Картотека в первую очередь содержит историю образования образца, данные о точном месте взятия. Затем дает справку о движении того или иного образца (он может прийти в негодность и тогда удаляется из фонда коллекции). Данная строчка помечается в каталоге условным знаком, означающем смотри в картотеку.

Структурно, сначала первенство возьмут такие разделы как систематический, палеонтологический, генетический. Но уже на этом этапе формирования музейных коллекций раздел “Геология родного края” не должен оставаться в тени. В нашем случае разделы расширенной экспозиции по подмосковному региону вытекают друг из друга, причем каждый играет своими нотами, но вместе одну мелодию.

Школьный геологический музей должен стать центром изучения и охраны геологических богатств родного края.

Зубов В.И., Угольников М.Н.

МПУ г. Москва

Использование местного геологического материала
в краеведческой работе

Нет ни одного методиста, не отметившего особой роли экскурсии в процессе обучения геологическим дисциплинам. Этот метод характерен для всех кружков естественно научного направления, но палеонтологической экскурсии свойственен ряд отличительных моментов. Целью экскурсии является не только иллюстрации теоретических знаний, полученных ранее, но и формирование новых знаний о горных породах и характере их залегания и сбор коллекций ископаемой фауны и флоры. Эти сборы коллекций будут в дальнейшем изучаться, стимулируют интерес к науке. Так, например, при проведении экскурсии по теме “Каменноугольные отложения Подмосковья” учащимся показывают горные породы: известняки, доломиты, мергели, обращается внимание на характер их залегания – слои залегают согласованно, что характерно для Московской синеклизы. Проиллюстрировав, таким образом, изученный ранее материал, учащимся предлагается собрать встречающиеся окаменелости, что составляет вторую часть экскурсии.

Использование наглядных методов в процессе обучения до некоторой степени затруднено почти полным отсутствием наглядных пособий, за исключением естественного материала. Геологическая карта и геохронологическая шкала – вот почти и все, что можно использовать в качестве наглядных пособий. В шестидесятых годах была изготовлена серия моделей ископаемых животных – стегозавра, саблезубого тигра и некоторых других, но сегодня их можно встретить только случайно. Положение несколько облегчают комплекты открыток и книги по палеонтологии, особенно зарубежные издания, отличающиеся наглядностью и информативностью. Кроме вышеперечисленных, такие наглядные пособия, как схемы и диаграммы, могут быть изготовлены своими силами. Наглядные методы хорошо дополняют как теоретические, так и практические, способствуя формированию более прочных и целостных знаний у учащихся.

Своеобразны методы контроля знаний. Кроме традиционных методов в форме опроса важное место имеет тест, а также и самостоятельная практическая работа. При применении теста учащимся предлагается ответить на ряд вопросов, к каждому из которых приведено несколько вариантов ответа, например: “Что такое венд? – а) горная порода, б) геологический период, в) вымершее существо". Как показывает опыт, контроль с помощью тестов даст четкое отражение реального уровня знаний, хотя зачастую воспринимается как игра, не вызывая нервозности и страха ошибиться.

При контроле знаний с помощью самостоятельной практической работы учащимся предлагается определить данные им образцы или назвать и указать на образце имеющиеся элементы морфологии (например, скульптуру раковины). Этот метод позволяет наиболее точно оценить характер знаний учащихся и сформированность их умений и навыков при работе с образцами.

Иванова Т.В.

лицей “Перспектива”, Москва

Научное подспорье учителям географии

В 1998 году в издательстве "Просвещение" вышла книга для учителя "География в современном мире" д.г.н. Исаченко А.Г., которую целесообразно широко использовать учителям географии в своей работе. Каждая глава книги может быть использована учителем как дополнительный материал по физической географии с VI по VIII класса, на отдельные параграфы нужно и должно обратить внимание в курсах экономической и социальной географии IX и X классов.

Исходя из своего опыта работы, считаю возможным предложить следующий подход к применению рассматриваемого учебного пособия на уроках географии.

	Глава (что?)
	Класс
	Тема
	Приемы работы

	Глава I. География прежде и теперь: проблемы интеграции
№ 1. Географическая наука в представлениях географов прошлого

№ 2

Современные определения географии

№ 3. Центробежные и центростреми-тельные тенденции в географии с.20 ‑ 22 (о причинах расхождений во взглядах на свою науку между учеными-географами)
	VI, X
X
X

	Введение
Введение
Введение

	До начала занятий перед 1 уроком на стенде вывесить бюллетень о географической науке, где должны быть отражены несколько определений географии как науки, относящиеся к разным эпохам. При наличии кодоскопа или эпидиаскопа это можно дать на самом уроке.

На 2 уроке предложить ученикам фамилии наименее известных ученых-географов, чтобы дома они могли составить небольшую таблицу, причем дать задание по рядам, тогда для каждого ученика будет всего 2-3 имени.

Можно предложить составить кроссворд с уже известными фамилиями и кто из данных ученых чем известен, но при оценке данной работы учитывать составление вопросов, т.е. уровень и творчество. При обобщающем повторении или на внеклассном мероприятии провести деловую игру на знание ученых-географов разных времен: древности, средних веков, XVII ‑ XIX вв. и современных. Возможно привлечение к данной работе старшеклассников.

Опережающее задание (в конце IX класса) подготовить сообщение на 1 уроке географии X класса по темам:

а) в чем заключаются различия в географических знаниях между Россией и Западом;

б) всегда ли география была единой наукой;

в) что представляет собой современная география?

г) в чем заключается основная проблема интеграции в географии

2‑3. Семинар по теме “Пути к интеграции”

	Глава II

Учение о геосистемах.
	VII
	Раздел 5 Географическая оболочка
	Эту тему учитель должен дать сам, составив ЛОК (логический опорный конспект), и перед уроком записать его на доске или использовать ТСО.

	Глава III.

Человек и природа: географические аспекты.

№ 1.

Географический детерминизм и географический нигилизм

№ 2.

Развитие представлений о воздействии человека на природу.

№ 3.

Взаимоотношения природы и общества в условиях НТР

№ 4.

Проблемы

истощения природных ресурсов.

№ 5.

Экологические аспекты воздействия производства на природу.

№ 6.

Антропогенные изменения ландшафтов.

	VIII
VIII
X
X
VIII

	Раздел 3

Рациональное использование природных ресурсов и охрана природы

Раздел 3

Мировое

хозяйство, НТР

Мировое хозяйство НТР

Природное районирование

	Учитель вводит новые понятия: “детерминизм” и “нигилизм” и дает задание учащимся: “По ходу объяснения нового материала заполнить таблицы”: Признаки понятий. Сравнение поня​тий: черты сходства и черты различия детерми​низма и нигилизма.

P.S. Этот раздел необходим для детального разбора в школах с углубленным изучением географии, и в тех школах, где курс географии VIII класса изучается с использованием учебника Сухова.
Составить таблицу об ученых-географах, их основных направлениях работы.

Необходимо дать учащимся опережающее задание: а) сообщения о взаимоотношениях природы и общества в условиях НТР; б) выявление противоречий в связях человека с природой (составление таблицы)

По ходу урока ученики должны составить таблицы 1) о техногенных воздействиях на ландшафт: добыча полезных ископаемых, земляные работы, сведение растительного покрова, обработка почв, искусственное орошение, осушение, гидротехнические сооружения, прочие

2) Виды ландшафтов: условно неизмененные, сла​боизмененные, сильноизмененные, (нарушенные), культурные

Вопросы для самостоятельных ответов:

Почему техногенные ландшафты отличаются своей неустойчивостью?

В чем проявляется непосредственное и косвенное воздействие человека на ландшафт?

	Глава 5

Конструктивные проблемы географии.

№ 1.

Пути оптимизации взаимоотношений в системе "природа ‑ общество".
	X
X
	Раздел 1. "Природа и цивилизация".
	Привести примеры многообразия и сложности взаимосвязей человечества и природы:.

1. а) Первобытные люди (экологический кризис;

б) Современное общество (экологический кризис. (Примеры только из данной книги).

2. Составить таблицу о районах Земли наиболее подвергшимся техногенным воздействиям человека:

Европа ‑ польдеры, Рур

США ‑ мегалополис Сан-Сан (Сан-Франциско - Сан-Диего)

Россия (Южный и Средний Урал)

3. Составить таблицу о возможных последствиях от вмешательства человека в природу:

Предполагаемые территории для техногенных преобразований;

Мероприятия по преобразованию природы;

Возможные последствия от данных преобразований.

Примеры: Северный Ледовитый океан (Плотина через Берингов пролив;

Сахара (Крупномасштабное орошение

Здесь должен прозвучать вывод, что в основе практических мер по оптимизации человеческого воздействия на природу должна лежать тщательно проработанная научная теория. Именно отсутствие такой теории и привело к отказу от реализации крупномасштабных проектов переброски рек. В бывшем СССР из реки Обь в Казахстан и Среднюю Азию. В Канаде и США проект ГАВАНА - из рек Маккензи и Атабаски на юг Канады и север США.

	№ 4.

Географическое прогнозирование.

#6Глобальные проблемы
человечества и современная география.
	X
X
	Раздел 7

Географичес-кий прогноз.

Глобальные проблемы
	При объяснении нового материала учащиеся должны вместе с учителем составить ЛОК (логический конспект). Прогнозирование, как метод исследования в глобальной системе.

П Р О Г Н О З И Р О В А Н И Е

локальное

 (региональное

 ((глобальное

морфологическое ((

подразделение ((

ландшафтов вплоть ((

до фаций ((

 будущее ландшафтов (

 и систем высших рангов (

 (

 будущее

 всей

 ландшафтной

 оболочки

М А С Ш Т А Б Ы П Р О Г Н О З А

 а)

сверх-

кратко б)

срочные кратко - в)

 срочные средне

 срочные г)

 долго-

 срочные д)

 дальне

 срочные

а). До 1 года; б) 3 ‑ 5 лет; в) 10 ‑ 20 лет; г) 100 и более лет; д) 1000 и более лет.

(привести примеры прогнозов разного масштаба).

ФАКТОРЫ ГЕОГРАФИЧЕСКОГО ПРОГНОЗА

А) природные (сезонные)

Б) техногенные (территориальная организация общества)

В результате работы в течение урока учащиеся вместе с учителем могут составить таблицу:

Благополучие природной среды и будущее всего человечества. В ней для каждой глобальной проблемы показать возможность прогноза, масштабы прогноза, возможные методы разрешения проблемы (противоречия)

Кроме того, рекомендую учителям географии познакомиться с принципами организации культурного ландшафта, как важнейшими условиями залога его устойчивости, высоких экологических и эстетических достоинств

а) культурный ландшафт не должен быть однообразным;

б) рекультивация всех неудобных земель;

в) большее использование земель под древесные насаждения;

г) сочетание интенсивного использования земель с экстенсивным;

д) введение режимов особо охраняемых территорий (заказников, заповедников, природных национальных парков и т.д.);

е) размещение сооружений, их размеры и архитектурный стиль, дорожная сеть и придорожное оформление - все это должно не ухудшать, а по возможности улучшать эстетические качества ландшафта;

ж) важнейшее условие научно обоснованной организации ландшафта ‑ учет сопряжен​ности его морфологических частей (очень важно правильно разместить и в нужной пропорции к общей площади лесные защитные полосы и массивы, так, чтобы они выполняли противоэрозионную, почвозащитную и водоохранную роль.

Таково мое видение использования книги Исаченко "География в современном мире".

Казаченкова Е.В.
АГПУ

Кондрашин Р.В.

КГПУ

Использование «рабочей тетради» в технологии обучения
 географии своего края

К числу ведущих принципов обучения географии в школе относится краеведческий принцип. Осуществление этого принципа предполагает систематическое ознакомление школьников со своим краем на всем протяжении курса и постоянное использование краеведческих знаний в обучении. В первую очередь это проявляется в установлении ассоциативной связи знаний с изучаемым материалом. Кроме того, формирование у школьников целого ряда практически важных умений и навыков краеведческого характера. Они могут использоваться при ознакомлении с природой и жизнью людей своего края. Местные примеры близки и понятны учащимся. Краеведение способствует организации поисковой и исследовательской работы школьников. А так как дети любят быть занятыми, то перемены и разнообразие, естественно, увлекают их. На основе этого была создана рабочая тетрадь по географии Черноярского района Астраханской области. Рабочая тетрадь по географии включает в себя несколько разделов:

1. Географическое положение Черноярского района Астраханской области;

2. Геологическое строение, рельеф и полезные ископаемые района;

3. Особенности климата;

4. Население;

5. Система земледелия и сельское хозяйство;

6. Животный и растительный мир. Экологические проблемы района.
Каждый раздел включает в себя несколько заданий. Также используются сведения, характерные для данного района и определения. Например, в разделе «Геологическое строение» под заголовком «Запомни!» дается определение рельефа. Чрезвычайно привлекательной для детей является такая форма работы, как составление и решение географических задач. Такая возможность предоставляется ученикам в I разделе при определении протяженности Черноярского района с севера на юг и с запада на восток (в км и градусах). В разделе «Особенности климата» имеется задание: «Охарактеризовать кратко сезоны года», где школьники могут применить все свои творческие способности, т.е. рисовать, писать стихи, мини-сочинения. В разделе «Животный и растительный мир, Экологические проблемы» учащиеся не только перечисляют экологические проблемы, но и предлагают пути их решения.

«Рабочая тетрадь» способствует познанию географии своего края. Вместе с тем, в процессе работы учащиеся используют не только географические знания, но и экологические и могут закрепить и углубить ряд практических умений и навыков. «Рабочая тетрадь» активизирует и творческую деятельность школьников. Как сказал один ученик: «География это поэзия».

Корзухина Н.Ю.,

Лакинск, школа № 1

Развивающие возможности уроков географии

Сегодня в центре внимания школы – ученик, его личность, неповторимый внутренний мир. Поэтому основная моя задача – выбор методов и форм организации учебной деятельности, которые оптимально соответствуют поставленной цели – развитию личности ученика.

Долгие годы совершенствование содержания школьной географии проходило только на основе развития и углубления систем соответствующих научных знаний. Это привело к перегрузке учащихся информацией, часто не имеющей ни практической, ни теоретической ценности.

Настала необходимость перехода на интенсивный путь обучения с максимальным использованием деятельностного подхода в образовании. Этот подход ориентирован на усвоение не только знаний, но и способов мышления, на развитие познавательных и творческих способностей школьников.

Деятельность учащегося на уроке – это основной фактор его развития, самоопределения в жизни.

Помочь учащимся осознать перспективные цели учения, сделать процесс обучения желанным для детей, радостным, построить его на основе развития их познавательных интересов – требование сегодняшнего времени.

Успех организации учебного процесса зависит от знания учебных возможностей отдельных учащихся и целых классов.

Мои ученики отличаются друг от друга уровнями обучаемости, т.е. восприимчивостью к усвоению знаний и способами учебной деятельности. А это характеризуется умениями ученика анализировать, выделять существенное, быстро ориентироваться в нашем сложном мире.

Важной характеристикой обучаемости является развитое мышление. Способные ученики мыслят быстрее, приводят доказательства. Они усваивают учебный материал за более короткое время. Другие же не в состоянии рационально спланировать свою учебную деятельность: у них низкий уровень работоспособности, ограниченный запас действенных знаний. Они не могут анализировать, выводить закономерности, устанавливать причинно-следственные связи.

Реализация на практике принципов гуманизации служит дифференцированный подход. Это требование времени, обусловленное ранней подготовкой детей, их способностями и возможностями.

Все дети в классах в процессе тестирования разбиты на группы, в соответствие с уровнем обучаемости и с учетом их желания. Такое деление помогает мне определять направление, в котором следует работать с учащимися: у одних ребят воспитать трудолюбие и навыки учебного труда, у других - формировать интеллектуальные умения.

В учебном процессе школьники стараются работать парами, группами, советоваться друг с другом. Это объясняется тем, что работа испытывают потребность в общении. Работая рядом за одной партой, они дают взаимную оценку действиям друг друга. Вольно или невольно, проявляют интерес к тому, какова база знаний у соседа. Такая форма общения за партой в ходе учебной деятельности принимает характер взаимного обучения.

Эта форма работы применяется мной при фронтальной проверке выполнения заданий или по карточкам при закреплении материала, ее продолжительность 5-7 минут. Итог работы двух учащихся за партой положительно сказывается на качестве выполненной работы.

Активизируя познавательную деятельность на уроке, формируя и развивая географическую культуру, я стремлюсь использовать на уроках кроссворды, чайнворды, чтобы ученики учились разнообразным видам работы с учебником и атласом. Предлагаемые кроссворды составлены по содержанию параграфов учебника и карт атласа. Работа с кроссвордами заставляет сильных и средних учеников быть активными на всех этапах урока, добросовестно изучать содержание параграфа учебника и карт атласа. Одновременно учащиеся получают возможность показать свои знания. Работа длится 5-10 минут и происходит на разных этапах урока: в начале (с целью проверки знаний), в конце (как закрепление). На этапе изучения или повторения материала используются контуры, повышающие эффективность учебной работы, совершенствующие знания.

Есть класс компенсирующего обучения и группа ребят с низкой работоспособностью. Поэтому при организации учебного процесса стараюсь соблюдать постепенный переход от простых работ к сложным и оригинальным видам деятельности. Этим школьникам материал разъясняется основательно, с тщательным разбором. И идем мы с ними постепенно от работы по образцу, плану, трафарету (описание реки, природной зоны) к заданиям творческого характера (например, составление рекламы).

Индивидуализированная форма обучения предоставляет большие возможности для самостоятельности учащихся. Поэтому в процессе работы ставлю школьников в такое положение, чтобы они без помощи со стороны могли решить предложенные задания. Обычно в таких карточках 5-6 вопросов разного уровня трудности. Они выбирают вопросы по своим силам и работают над этими заданиями, проявляя полную самостоятельность. Такие карточки-задания даются на уроках контроля знаний или на определенном этапе комбинированного урока.

Я стремлюсь к тому, чтобы каждый урок стал радостью для ученика. Организовать радость на уроке – это, значит, вызвать у школьников чувство уверенности в своих знаниях. Такую радость может принести и учебный труд, когда он интересен, посилен, ведет к успеху, росту. Умственные способности ученика не развиваются в обстановке страха и скованности. И личность не развивается при ее подавлении.

Самая простая форма организации радости на уроке – игра.

В VI классе по теме «Гидросфера», чтобы отправиться в далекое путешествие, ученикам предлагается посетить «конструкторское бюро судостроительного завода». Там им предоставляют чертеж корабля. И, чтобы построить из разных деталей такое судно, необходимо дать правильные ответы на поставленные вопросы. И какая радость на лицах школьников, когда они завершают такую трудоемкую работу.

В VII классе по теме «Природные зоны Северной Америки» несколько сильных учащихся получают задание «Составить краткий рассказ-описание, по содержанию которого одноклассники могли бы определить, о какой зоне идет речь.

Игра «Кто такой? Что такое? Тема «Африка». Задание: «Дать краткие ответы по определению программных географических названий, характерных представителей растительного и животного мира материка, народов.

	№ 1
	№2
	№3
	№4

	Намиб
	Гондвана
	Баобаб
	Нигер

	Гепард
	Атлас
	Танганьика
	Ливингстон

	Чад
	Оазис
	Туарег
	Килиманджаро

	Зулус
	Сомали
	Леопард
	Бушмен

Школьники любят также участвовать в ролевых играх, которые предполагают наличие воображаемой игровой ситуации, где действуют воображаемые герои.

Старшеклассники охотно играют в ситуативные игры по созданию моделей и проектов.

Обычно ролевые игры провожу на обобщающих уроках, семинарах. Часто предлагаю реализовать свои творческие способности. Учащимся надо выбрать самые разные роли: топографов, экологов, поэтов, путешественников. Нарисовать, сочинить, рассказать. Цель таких работ – переломить боязнь учеников оказаться в неловком положении перед классом и учителем.

По целям деловые игры бывают учебные, направленные на приобретение соответствующих умений и навыков, и исследовательские, связанные с поиском новых или отработку и совершенствование известных приемов деятельности.

В играх я создаю проблемную ситуацию и предлагаю задания-карточки группам, а на заключительном этапе учащиеся дают свои ответы.

В X классе по теме «Промышленность мира» школьники работают с литературой, учебником, статистическим материалом. Итогом работы являются диаграммы, эколого-экономические экспертизы. Такие игры стимулируют развитие мыслительных способностей.

Результатом своей работы считаю:

· Отсутствие в нашей школе неуспевающих учеников по географии;

· Постоянное участие школьников в олимпиадах; занимая при этом призовые места;

6 моих учеников выбрали профессию учителя географии, а 2 – экономистов.

Кривдина И.Ю.,

НГПУ

Формирование технологических умений у
учащихся сельских школ на межпредметной основе

Обновление всех сторон жизни общества в значительной степени зависит от подготовки молодого поколения к жизни, к труду. Сельская общеобразовательная школа является одним из главных источников пополнения трудовых ресурсов сельскохозяйственного производства, поэтому она должна решать задачу формирования труженика завтрашнего дня, способного трудиться в новых социально-экономических условиях. Сегодняшний школьник завтра займет свое место в сельскохозяйственном производстве, и его ценность как труженика и гражданина будет во многом зависеть от теоретической и практической подготовки. Поэтому важной проблемой педагогической науки на современном этапе является применение учителями сельских школ педагогических технологий, способствующих формированию у школьников технологических умений. Это умения учащихся моделировать свою учебную и трудовую деятельность, творчески подходить к решению задач, умения интегрировать научную информацию, применять накопленные знания, умения прогнозировать результат. Вооружая учащихся технологическими умениями, мы способствуем развитию у них творческого мышления.

Главным и необходимым условием формирования технологических умений у школьников является реализация межпредметных связей. Ему уделяется большое внимание в научной и методической литературе, однако, постановка межпредметных задач нацелена в основном на формирование у школьников политехнических знаний.

Предмет географии, в частности курс физической географии, тесно связан с такими учебными дисциплинами как биология и трудовое обучение. На стыке этих предметов интегрируется их содержание, и формируются основные понятия, знания, а на их основе – технологические умения, необходимые сельским школьникам в их дальнейшей учебной и трудовой деятельности.

Так, например, элементарные сведения о сферах Земли – воздухе, воде, горных породах, живых организмах способствуют более глубокому пониманию взаимосвязей между компонентами ПК (физическая география в VI классе) и учету этих взаимосвязей в хозяйственной деятельности (сельскохозяйственный труд в VI и VII классах). На основе элементарных знаний о почвах, полученных при изучении темы «Почва» на уроках физической географии, на уроках сельскохозяйственного труда формируются умения учащихся применять полученные знания. Например, обработка почвы, внесение удобрений и выращивание определенного вида сельскохозяйственных культур.

Таким образом, курс физической географии дает возможность формирования у школьников умения моделировать свою учебно-трудовую деятельность, позволяя использовать накопление знания для получения новых знаний, применить их в опытно-практической деятельности на уроках сельскохозяйственного труда.

Левицкая А.И.

зав. кабинетом географии
Владимирского ИУУ.

Карлович И.Е.

кафедра географии ВГПУ.

Организация и проведение
географических олимпиад

Значение географических олимпиад трудно переоценить. Это:

· расширение и углубление знаний, получаемых на уроках и во время внеклассной работы;

· формирование интереса к географии;

· возможность для учащихся интересующихся географией получения новых знаний;

· развитие географического кругозора, формирование географической культуры;

· выявление профессиональной направленности.

Олимпиады проводятся в 4 этапа: 1-ый – школьные; 2-ой – районные; 3-ий – областные; 4-ый – республиканские.

На школьных олимпиадах главное ‑ привлечь учащихся к участию в мероприятиях, вызвать интерес к географии, выявить тех, кто уже интересуется географией, и начать с ними работу.

Для этого используются разные приемы и мероприятия: выпускаются стенгазеты, проводятся открытые викторины, беседы, вечера, конференции, конкурсы рисунков и многое другое.

Главное – массовость. Принимают участие все желающие. Вопросы и задания готовит сам учитель. Подготовительный этап завершается соревнованием в письменном виде, выявляются победители. Затем с победителями начинается индивидуальная работа.

В районной (городской) олимпиаде принимают участие победители школьного тура. Вопросы и задания максимально приближены к содержанию программы, по уровню немного выше, по ха​рактеру познавательной деятельности – репродуктивные, частично поисковые, исследователь​ские, проблемные.

Цель этих олимпиад – дальнейшее развитие интереса к географии, определение интересов учащихся в конкретной ситуации, расширение кругозора школьников и т.д.

Более сложные соревнования – областные олимпиады, в содержание которых включаются сложные вопросы, направленные на определение собственной позиции, своего видения географических экологических и социальных проблем и ситуаций.

Часть заданий выходят за пределы программы. Сюда включаются вопросы и задания на знание фактического материала, карты, умение анализировать причинно-следственные связи делать выводы и обобщения, прогнозирование и проектирование, тесты и т.д.

Обязательными являются вопросы краеведческого и экологического характера. Включаются также вопросы достаточно сложные – с целью выявления особо эрудированных школьников, владеющих интегрированными и интегративными знаниями и умениями.

Практически умения и навыки проверяются на практическом туре. Здесь ребята должны показать умение проектировать, работать с картой, осуществлять перенос знаний в необычные, нестандартные ситуации, умения производить измерительные картографические работы и пространственно мыслить, налагать картографическую, статистическую, литературную информа​цию, соединять ее с наблюдениями.

На областной олимпиаде кроме целей, реализованных на районных и городских олимпиадах, добавляется еще определение профессиональных склонностей, эрудиции, географической культуры, знание литературы, знакомство с новейшими достижениями науки и современности. Лучшим учащимся предоставляются преимущества при поступлении в ВГПУ на естественно-географический факультет.

У нас проводятся еще заочные олимпиады – через нашу газету “Школа”. В олимпиаде принимают участие все желающие из всех классов от 6-го до 11-го. Именно здесь заложены огром​ные возможности для развития интереса к географии: школьники могут почитать любую литера​туру, проконсультироваться с учителем, использовать материалы телепередач, экскурсий, наблюдений. Отсутствует элемент принуждения, обязательности, ограниченность во времени.

В нашей области заочные олимпиады пользуются большой популярностью.

Опыт показал, что олимпиады – необходимая и полезная часть учебно-воспитательного процесса, их проведение и совершенствование способствуют повышению качества знаний учащихся по географии и развитию интереса к географической науке.

Лимонова Н.П.,

Ковров, школа-гимназия № 1

Психологизация учебного процесса на уроках географии

Центральной идеей нового культурно-образовательного и социально-педагогического мышления является переход от знание-центрической к культуросообразной школе [1, с.135]; от информационной педагогики к ценностной [2, с.583]. Переориентация целей образования вызывает необходимость перестройки работы учителя. В центре внимания – личность ребенка, развитие его образовательных потребностей, способностей, творческого потенциала. Ориентация на «среднего» ученика сменяется максимальной индивидуализацией, личностно ориентированным подходом – педагогикой сотрудничества. Эффективное взаимодействие учителя и ученика как субъектов учебной деятельности невозможно без изучения различных сторон личности ребенка, т.е. психологизации процесса обучения.

Изучение ученика, его отношения к учебному процессу, к предмету, к классу, в котором он учится, невозможно без диагностики. Различные методы диагностики позволяют узнать зону ближайшего и актуального развития ученика.

В своей педагогической практике большое внимание уделяю формированию мотивации обучения, используя методику Т.И.Шамовой. По результатам диагностирования определяю ведущие мотивы учебной деятельности и на основе этого строю индивидуальную работу по географии. Формирование учебно-познавательной мотивации осуществляю через содержание учебного предмета. Главное – вызвать у ученика удивление, любопытство, живой интерес, которые будут служить побудительным мотивом к учению. Это интересные факты, например, «Эль-Ниньо», ведение постоянной рубрики «А знаешь ли ты?», народные промыслы России, природа России глазами русских поэтов и писателей, народные песни. Заметки путешественников об их представлении мира, видеообозрения. Познавательный интерес к предмету развивается через изучение закономерностей: почему здесь горы? Как на берегу океана возникли пустыни? В старших классах выявляются закономерности демографической ситуации.

Организация познавательной деятельности позволяет вызвать, и самое главное, поддержать интерес к географии. Главным моим принципом организации является учение с увлечением. Для этого использую:

· игры-путешествия (VII класс – «Северный морской путь»);

· игры-соревнования (урок по Антарктиде – «Самый, самый, самый);

· интегрированные уроки (география и химия «Вода и кислоты» в теме «Климат»);
В IX-X классах активно развиваю поисково-исследовательскую форму работы:

· мини-исследования по темам «Экология и здоровье», «Состояние воды в реке Клязьме;

· реферирование;

· подготовка к олимпиадам.
Считаю очень важным упомянуть, что развитию учебно-познавательной мотивации способствуют заочные областные олимпиады. Из года в год ученик самореализуется в этом творческом соревновании.

Результатом сформированного устойчивого учебно-познавательного интереса и высокого уровня мотивации являются участие и победы учащихся на олимпиадах разного уровня. Это подтверждает и успешная сдача вступительных экзаменов в ведущие ВУЗы страны (МГИМО, РГГУ и др.).

Для формирования положительной мотивации стремлюсь на уроке создать комфортную ситуацию, что благотворно сказывается на результатах обучения. Широко применяю диалоговую форму обучения. Это важно, т.к. ученик – уже не пассивный слушатель, а участник, собеседник. Чрезвычайно важно поощрять ученика к формулированию и постановке самостоятельных и познавательных вопросов. Важно показать значимость каждого вопроса, тем самым поднять авторитет ребенка и повысить его интерес к предмету. Поощрение и обучение учеников ведению дискуссий – важный компонент развития творческих межличностных отношений (3, с.47). В ходе дискуссий формируется умение выстроить в логической последовательности доказательства, рассуждения, побуждается самостоятельное мышление, Формируется культура спора, умение отстаивать свое мнение, считаться с мнением другого человека (взрослого, сверстника). На таких уроках важно правильно построить диалог, чтобы дать возможность высказаться всем, а не только активным ученикам. Важно побудить к спору тех, у кого занижена самооценка, кто робок и застенчив.

Планирование дискуссионных ситуаций позволяет плодотворно развивать в учениках творческую, критическую мысль. Формировать межличностные отношения, устанавливать тесное сотрудничество между учеником и учителем.

Большую роль в учебном процессе играют эмоции. По мере развития доверия ученика к учителю появляется возможность наблюдать все большую гамму чувств и эмоций ребенка. Подмеченные индивидуальные черточки характера позволяют находить те струны в душе школьника, задев которые можно индуцировать положительные эмоции в русле учебного процесса.

Положительные эмоции, полученные в результате успешного выполнения задания, поощрение учителя и отсутствие негативизма среды, вызывают желание к повторению эмоционально приятной ситуации. Интериоризация конкретной версии «раз я сегодня ответил хорошо, завтра могу ответить отлично» - один из многих шагов в развитии ученика. Личный опыт, подтверждающий практическое значение, эмоциональный комфорт и социальный престиж, с каждым успешным ответом на уроке способствует более реалистичной самооценке школьника. Эта самооценка вырастает до убежденности в том, что он учится результативным шагам к реальному будущему и развивается в ясно очерченное «я» внутри социальной действительности.

Детей невозможно обмануть пустой похвалой и снисходительным одобрением, необходимо формировать у них реальную самооценку, навыки само- и взаимоконтроля. Совершенно очевидно, что создание атмосферы сотрудничества – неотъемлемый атрибут созидательного учебного процесса.

Литература

1. Боголюбов Л.Н. «Социально-гуманитарное образование в гимназии //современная гимназия и универсальное образование//, М., Интерпракс, 1995.

2. Асмолов А.Г. «Культурно-историческая психология и конструирование миров», Москва-Воронеж, М., 1996

4. «Развитие творческой активности школьников», под ред. Матюшкина А.М., М., Педагогика, 1991.

Лиознер В.Л.

аспирант МПГУ,
школа № 1279, Москва

Проверка знаний в условиях появления стандартов
географического образования

1. Изменение общественных отношений, экономики, управления на современном этапе развития нашего общества вызвало потребность изменения системы народного образования. В знаниево-ориентированном образовании внимание акцентировалось на знаниях как результатах человеческих исканий. При переходе к личностно-ориентированному образованию целью становится развитие личности в процессе обучения, т.е. развитие у каждого учащегося тех способностей, которые заложены в нем от природы, сформированы родителями и другими воспитателями.

2. С изменением цели образования меняются и требования к результатам обучения. Школа теперь обязана готовить школьников к жизни, т.е. к поведению в природе, в обществе, в государстве, на производстве. В связи с этим важно отметить два следующих момента:

· важную роль географии для реализации этих целей, т.к. объектами этой науки являются природа, население и хозяйство;

· в проекте Временного Государственного стандарта образовательной области “Земля” присутствует два уровня требований: по содержанию образования и минимально-необходимые требования к подготовке учащихся в рамках указанного содержания. Эти требования обобщают большую группу видов деятельности, которыми учащиеся должны овладеть в процессе обучения.
3. Усиление деятельностного подхода делает проблему проверки результатов обучения очень актуальной, т.к. предусматривает задания на приобретение опыта творческой деятельности и эмоционально-ценностное отношение к миру. Это вызывает необходимость разработки новых заданий и подходов к оценке их выполнения, поскольку обычные принципы “знает ‑ не знает, правильно ‑ неправильно” использоваться не могут.

4. Как показывают многие исследования, переход на такие задания требует определенной подготовки школьников, так как иначе у них может возникнуть стрессовая ситуация, и они не сумеют в полной мере раскрыть свои творческие способности. Кроме того, необходимо учитывать разную скорость переключения учеников с одного вида деятельности на другой. Поэтому целесообразно применять логические тесты. Ниже приведены примеры.

Выберите правильные ответы

Как изменится экологическая ситуация в Воскресенске Московской области при условии закрытия химкомбината “Минудобрения”?

А. Прекратятся выбросы в атмосферу вредных газов и твердых частиц.

Б. Станет чистой вода на всем протяжении реки, т.к. комбинат ‑ главный источник ее загрязнения.

В. Улучшится состояние растительного покрова, страдающего от кислотных дождей и вредных примесей в воздухе.
Г. Видовой состав растительности станет более разнообразным, т.к. в Воскресенске и соседних районах прекратится загрязнение воздуха и почв.

Д. Улучшится состояние здоровья населения, т.к. высокая заболеваемость, особенно органов дыхания, связана в первую очередь с загрязнением воздуха.
5. Автором разработано несколько видов викторин с условным названием “Где? Как? Почему?”, “Один за всех ‑ все за одного”, которые позволяют в зависимости от поставленных целей развивать способности прогнозирования или использовать как контроль формирования данных способностей.

Майпашева Г.М.

МГПУ

Организация полевой практики
по биогеографии в педуниверситете

Студенты, обучающиеся по специальности "География и экология" в курсе "Биогеография", получают разнообразные теоретические знания. Но окончательное их усвоение проходит на полевой практике.

Цель полевой практики - ознакомление студентов с методами и приемами полевого исследования биоценозов, биогеоценозов, биоты. В процессе изучения флоры и фауны, строения и жизни биогеоценозов, их размещения в природе, студенты получают практические знания и навыки. Затем они используют их при освоении курсов физической географии, экологии, при изучении вопросов охраны природы и рационального использования природных ресурсов. Эти знания необходимы учителю географии и экологии на уроках и при проведении краеведческой работы со школьниками.

При прохождении полевой практики по биогеографии студенты применяют знания землеведения, геологии, географии почв, топографии, картографии, экологии.

Опыт работы в этом направлении позволил определить основные объекты для работы в полевых условиях, разработать методику индивидуальных заданий.

В целом в ходе полевой практики реализуются следующие основные задачи:

· изучение основных биоценозов района практики;

· усвоение метода геоботанического профилирования как способа выявления взаимосвязей между растительностью и другими компонентами ландшафта, а также уяснения закономерностей топографического распределения биоценозов;

· выявление закономерности распространения растительных сообществ в зависимости от экологических условий;

· определение доминирующих фоновых форм, закономерностей их размещения по основным природно-территориальным комплексам;

· изучение биоты Московской области;

· степень и характер антропогенных преобразований;

· формирование организационных навыков ведения полевых исследований, подготовка к самостоятельной краеведческой работе, приобретение навыков проведения экскурсий в природу, развитие умения применять теоретические знания в практической деятельности, развитие эмоционально-волевых качеств личности, коммуникативных явлений, формирование установок, ориентиров направленных на бережное, рачи​тельное отношение к природе

Мананкова Т.Н.

Горно-Алтайский университет

От практических занятий к познанию основ географии

Современное развитие географической науки предполагает наряду с изучением отдельных компонентов природы и при характеристике природных, антропогенных комплексов, осуществлять прогноз изменений в них, связанных с деятельностью человека. Эта работа с учащимися школы под руководством учителя географии вызывает интерес к предмету, значимость полученных знаний, возможность их применения на практике.

Чтобы в целом понять процессы, происходящие в лито-, гидро- атмо-, био- и ландшафтной сферах необходимо, необходимо изучение их на топологическом (местном) уровне. Природа Горного Алтая дает большие возможности для такого изучения. Также за короткий промежуток времени можно проследить смену ландшафтных комплексов от лесостепных в Северном Алтае до гляциально-нивальных в Центральном, или межгорно-котловинных в Юго-Восточном Алтае.

Учитель географии имеет возможность увязать между собой происходящие в природе процессы: обмеление рек и потепление климата, комплекс моренных гряд и холмов и горное оледенение и т.д. Прокладывая маршруты для экскурсий, походов, экологических троп используются природно-территориальные комплексы окрестностей города. Так, походы с учащимися на расположенные недалеко от города пещеры (Бирюлинские, Филиальская) показывают удивительный подземный мир с натечными шторками, гротами, сталактитами и сталагмитами, карстовыми озерами. Такие путешествия носят не только познавательный характер, но и учат детей поведению в природе, умению оказывать друг другу помощь и поддержку. Походы в долину реки облегчают дальнейшее изучение форм рельефа, микроклимата, растительного покрова. Указание на встречающиеся по берегам рек мини-оползни и мини-обвалы ‑ при объяснении этих грозных явлений природы в больших масштабах, дает возможность для объяснения, сравнения и предположения.

Собранный в результате экскурсий, походов материал используется на уроках, при оформлении школьных краеведческих музеев. Так, например, в Иочагской средней школе республики Алтай, расположенной в непосредственной близости к Телецкому озеру, создан необычный краеведческий музей, в котором проходят уроки по определенным темам, учебные экскурсии, семинары. Поскольку многие экспонаты найдены учащимися в походах, при работе с архивами городов Томска и Барнаула, история села, особенности его физико-географического положения становятся более близкими и понятными.

Важную работу проводит объединение учащихся “Хранители озера” под руководством сотрудника Алтайского заповедника А. Веселовского. Наряду с очисткой окрестностей озера от бытового мусора, ученики ведут наблюдения за чистотой воздуха.

Можно привести и другие примеры, подтверждающие положение о необходимости более детального изучения географических объектов в природе, делая обучение сознательным, увлекательным и развивающим.

Манучарянц Б.О.

МГПУ

Аспекты и роль геологических знаний

Обладая огромным научным потенциалом, геология является одной из базовых дисциплин географических факультетов.

Дифференцируясь на ряд родственных наук ‑ общую, динамическую, региональную, структурную и историческую геологию, минералогию, петрографию, металлогению, геоморфологию и другие дисциплины, современная геология раскрывает представление о Земле. О ее строении и составе, эволюции и тех процессах, которые являются причиной эволюции Земли. И которые в течение длительного времени создавали и изменяли земную кору, ее рельеф, атмосферу, органический мир, минералогический состав и полезные ископаемые.

Эти знания являются базисом курса общего землеведения. Поэтому изучение геологии разделяется на два учебно-методических процесса.

1. Теоретический курс и лабораторные занятия. Он охватывает изучение фундаментальных знаний по минералогии, петрографии, динамической и структурной геологии, геологической деятельности эндогенных и экзогенных процессов и форм рельефа Земли, создаваемых ими. Вторая часть теоретического курса охватывает историческую геологию. Науку, изучающую закономерности развития структурных элементов Земли от докембрия до настоящего времени и эволюцию органического мира,

2. Полевые практики дают знания о геологическом строении изучаемого региона геологических процессах формирующих рельеф, горных породах, полезных ископаемых и геологической деятельности человека. Изучаемые горные породы являются свидетелями геологической истории и поэтому, большинство наблюдаемых в природе обнажении можно рассматривать, как геологические памятники их сохранение должно быть одной из задач нашего поколения и последующих.

Создание природных полигонов для проведения комплексных учебных практик является первостепенной задачей.

Миронова М.Н.

МГПУ, г. Москва

Содержание и ключевые подходы в изучении
металлургии в географическом образовании

Экономико-географическое изучение металлургического комплекса в средней и высшей школе определяется главным образом тем содержанием, которое соответствует современным потребностям общества и уровню развития науки. Поэтому сегодняшнее содержание этой темы имеет свои особенности и в этой связи особые направления и методы в его преподавании в школе и педагогическом вузе.

В последнее время экономико-географическое образование, в общем, отличается социальной, экологической и экономической направленностью, а также разнообразием педагогических методов ‑ активных и пассивных. Отдельные темы экономической и социальной географии требуют своих ключевых подходов и методов изучения, что позволяет наиболее ярко раскрыть их основное содержание и подчеркнуть его специфику. Это оживляет традиционные занятия (как аудиторные, так и самостоятельные) и формирует у будущих учителей наиболее полное представление о географических и педагогических знаниях.
Общее экономико-географическое содержание темы "Металлургический комплекс России" включает изучение особенностей черной и цветной металлургии, их факторов размещения, географии и важнейших проблем развития. Сегодня наиболее выигрышно в этой теме по сравнению с другими "смотрится смещение акцентов в сторону эколого-экономического содержания и системно-проблемных методов в изучении.
Эти ключевые подходы в экономико-географическом изучении российской металлургии диктуются следующими особенностями:
1. Высокая обеспеченность отечественной металлургии сырьем (железной рудой, никелем, медью, оловом, полиметаллическими рудами, рудами других цветных и редких металлов) и топливом, но серьезные территориальные диспропорции в обеспеченности сырьем, топливом и электроэнергией отдельных регионов страны;

2. Металлургия ‑ фундамент машиностроения, ее современные роль и значение в современной экономике России, во многом определяются теми приоритетом в развитии и ведущим положением среди других отраслей, которое она занимала в советское время;

3. Россия является одним из крупнейших мировых производителей и экспортером черных и цветных металлов, но значительно уступает промышленно развитым странам по показателям ресурсонасыщенности экономики ‑ количеству потребляемых ресурсов и продуктов их первичной переработки на душу населения;
4. Объемы производства продукции в металлургии за последнее десятилетие снизились из-за комплекса проблем. Они унаследованы отраслью от социалистического периода развития, а также приобретены в период экономических реформ. Это выражается в общем сокращении спроса на металлы и сплавы в нашей стране и за рубежом.

Низкий технико-технологический уровень производства, сохранившиеся монопольные цены на ресурсы и энергию, устаревшие связи по поставкам сырья, топлива и сбыту готовой продукции, высокие транспортные тарифы, снижающаяся производительность труда, спад инвестиционной активности и пр. привели к значительному росту издержек производства в черной и цветной металлургии страны, что сказалось на конкурентоспособности ее продукции на мировом рынке;

5. Высокий уровень концентрации производства на предприятиях черной и цветной металлургии;

6. широко развитое комбинирование производства, основанное в основном на последовательных стадиях обработки сырья от добычи и обогащения до выплавки металла или его сплава, и в меньшей степени на основе утилизации отходов производства и использовании комплексного сырья (обычно, в цветной металлургии);
7. Металлургия ‑ крупный загрязнитель окружающей среды, она выделяется по объему выбросов в атмосферу и сточных вод, возрастающей нагрузке на почвы, значительными площадями нарушенных земель при открытой добыче руд и пр.;
8. Районообразующее значение черной и цветной металлургии, выполняющих, как правило, функции главных отраслей в экономическом районе, по отношению к которым другие, взаимосвязанные с ними отрасли выполняют базовые, сопутствующие и другие функции;

9. Основные факторы, влияющие на размещение металлургических предприятий, - сырьевой, топливный, энергетический и экологический, обусловлено технико-технологическими особенностями производства и преобладающими формами его организации в отрасли.

Современное направление развития и размещения металлургии в стране требует комплексного решения экономических, экологических и экономико-географических проблем. Поэтому основное в изучении содержания темы "Металлургический комплекс России", кроме традиционного, сегодня ‑ это раскрытие особенностей комбинированного производства и технологических взаимосвязей отрасли с другими отраслями, а, следовательно, и эколого-экономической составляющей этих процессов.

Методы моделирования и системного анализа, применяемые для анализа функционирования комбинатов отрасли, промышленных комплексов и узлов, позволяют показать взаимозависимость между экономической и экологической эффективностью их работы. Проблемный метод в изучении металлургии активизирует восприятие учащихся и привлекает их внимание к поиску оптимального пути решения во множестве разнообразных вопросов.

Мунтагирова 3. К.

УрПГУ

Схема анализа внеклассного мероприятия
для работы творческих групп

В условиях повышения научного уровня преподавания успех обучения во многом зависит не только от выбора эффективных методов и форм обучения в классе на уроке, но и от организации внеклассной работы по предмету.

Чрезвычайно важным моментом в становлении учителя и его качественном переходе к личности творчески работающего учителя является анализ наблюдаемых ими внеклассных мероприятий других учителей и своих.

Анализ внеклассного мероприятия ‑ это ситуация, в которой раскрывается и проверяется учитель как индивидуальная личность со всеми присущими ей особенностями: добротой, корректностью, тактичностью, принципиальностью, компетентностью, целенаправленностью. Анализ помогает видеть недостатки других и свои собственные, вырабатывает умение говорить о них тактично и корректно, формирует умение не только критиковать, но и давать конструктивные советы, предложения.

Предлагаем схему анализа внеклассного мероприятия для работ творческих групп учителей.

1. Каким образом учитель формирует цель внеклассного мероприятия?

Для себя? Для учащихся?

2. Создается ли учителем определенная мотивация для достижения учащимися поставленной цели внеклассного мероприятия? Какими путями, средствами происходит создание мотивации?

3. Как решается проблема отбора содержания материала? На что ориентируется при этом учитель? Государственная программа, авторски переработанный вариант, что еще?

Какими путями достигается учителем системность научного знания?

Как разработаны и реализованы на внеклассном мероприятии системы внутри и межпредметных связей?

Какие решаются вопросы преемственности в овладении учеником ведущими предметными понятиями, закономерностями, учитываются ли при этом возрастные особенности учащегося?

4. Являются ли самостоятельным объектом работы учителя во внеклассной работе основные параметры (характеристики качества знаний вообще, а именно: полнота, глубина, системность, прочность и т. д.)? Если “да”, то какие и почему, с учетом ли конкретной тематики мероприятия?

(Учитывается ли умение ученика анализировать, иллюстрировать, приводить свой собственный опыт).

5. Какие методы, приемы, средства развития и воспитания использует учитель на внеклассном мероприятии? Какова степень их адекватности поставленной цели внеклассного мероприятия, его содержанию? В какой степени именно выбранные учителем методы позволяют добиваться системности знаний учащихся?

6. Проводится ли работа над формированием общеучебных интеллектуальных умений у учащихся? Каким образом? Осуществляется ли деятельность по ознакомлению, а затем и овладению учащимися умениями межпредметного переноса и обобщения, а именно, таких умений, как актуализация знаний из разных предметов об общем объекте для разных предметов (изучение комплексной характеристики определенного объекта изучения и т.д.).

7. Имеются ли в рамках анализируемого внеклассного мероприятия возможности для обращения учащихся к гуманистическим аспектам содержания предметов (нравственного, эстетического плана)? В какой степени они использовались учителем? Как именно достигалась реализация этих возможностей?

8. Индивидуальное " самочувствие” ученика на внеклассном мероприятии, микроклимат, система отношений “учитель ‑ ученик" ‑ как данные параметры проявлялись в работе учителя? Являлись ли они предметом его внимания и заботы, или были “вторичными” “производными”?

9. Появлялись ли на внеклассном мероприятии проблемы, связанные с разным уровнем обученности отдельных учащихся, со спецификой их индивидуальной, познавательной деятельности? Были ли попытки со стороны учителя целенаправленного учета и управления этой деятельностью учеников? Нацеливались ли школьники на развитие познавательной самостоятельности, активности?

10. Контрольно ‑ оценочный блок.

Учетно-оценочная деятельность учителя: что оценивается и как оценивается? Содержание и форма оценки ‑ словесная, балльная, с вручением приза за участие. Что преобладает на конкретном уроке? Может быть, имеется какая ‑ либо своя, собственная система оценочной деятельности, разработанная учителем, принятая ребятами, в чем суть ее проявления в данном мероприятии?

Муга О.В.

аспирантка РГПУ им. А.И. Герцена

Изучение вопросов геологии на уроках географии

В современных условиях все актуальнее встает проблема повышения геологической грамотности школьников. Геология является "ядром" частных наук о Земле (ее строении, вещественном составе, процессах, формирующих ее облик, полезных ископаемых, как базе развития промышленности и т.д.). В условиях демократизации школьного образования, когда школе предоставили возможность включать дополнительные учебные предметы в программы, геология потерялась среди многочисленных учебных дисциплин. Большинство учителей географии не используют возможность усиления геологического образования через факультатив "геология", который входит в перечень программных факультативов. Учитывая уменьшение часовой нагрузки на изучение географии и интерес учащихся VI ‑ VII классов, к вопросам стихийных явлений (вулканизм, землетрясения и т.д.), к проблемам происхождения Земли и формирования облика, нельзя упускать возможность усилить познавательный интерес не только к геологии, но и к географии вообще.

Нельзя забывать о роли геологии в экологизации школьного образования. Следует учитывать, что в основу классификации природно-территориальных комплексов (ПТК) кладется литосферный компонент (горные породы и рельеф местности). Большое значение придается геологическому материалу и при изучении экологических проблем и вопросов природопользования (рациональное использование минеральных ресурсов, рекультивация ландшафтов и т.д.).

Анализ действующих программ по географии показал сокращение объема геологических понятий, сокращение числа практических работ, направленных на формирование геологических умений.

Компенсировать этот пробел можно методическим путем через усиление региональной составляющей. Санкт-Петербург ‑ уникальный город. Здесь школьники имеют возможность полученные на уроках географии, биологии и химии базовые знания по геологии, закрепить во внешкольной работе.

Глобальность и масштабы геологических процессов, их протяженность во времени вызывают сложности в восприятии учащихся VI ‑ VII классов. Эта особенность преподавания геологического материала требует создания методического комплекса наглядных средств геологического содержания. Он должен содержать:

· раздаточный материал (примеры минералов и горных пород);

· модели;
· теле- и видеофильмы, диапозитивы, мультфильмы, схемы, рисунки, картины, фотографии, фолии и т. д.

Осетрова Е.М,

гимназия N 43 Омск

Развитие познавательного интереса на уроках географии

Что сделать для того, чтобы ученики были более деятельны и активны? Как развить познавательный интерес, а через него - активность учащихся на уроках? Эти вопросы всегда волновали меня. Зная, что одной из главных задач воспитания есть формирование самостоятельности, я стала выбирать формы работы, которые более всего отвечают этому. Ведь от учителя зависит, на сколько инициативными и способными активно трудиться выходят ребята из стен школы, умеют ли они самостоятельно пополнять свои знания, научили ли мы их умело ориентироваться в потоке научной и политической информации.
Последние пять лет я активно участвую в разработке технологий в лаборатории экспериментальной дидактики под руководством профессора И.М.Чередова. В процессе опытной работы выявляла, как звеньевые формы учебной работы в структуре уроков способствуют развитию активности и самостоятельности учащихся.
И думаю, что, более оптимально, эти свойства формируются при групповой работе. Учебные возможности каждого члена группы реализуются с большей эффективностью, задания распределяются так, чтобы каждый смог внести что-то свое в коллективное дело, при этом у него есть право выбора.

Целью каждого урока ставлю условие, чтобы ученики нашли для себя интересное и важное, для этого вношу элементы игры и творчества.

Например, на уроке "Голубые очи России" использую музыкальное оформление и читаю эпиграф:

«Однажды я историю услышала случайно
Про озеро волшебное, прозрачное печальное...!
Как сказочное зеркало с водой яснее ясного!
И я искать отправилась то озеро прекрасное».
Прошу ребят представить озеро, спрашиваю, что они при этом почувствовали, какой у них при этом возник образ.
Получив задания-карточки, каждая группа должна была по описанию определить, к какому типу озер оно относится. Работая в звеньях, дети ощущают помощь и поддержку других, при этом отсутствует скованность, которая присуща многим, когда они перед всеми отвечают у доски. Звеньевая форма работы помогает ребятам учиться без стрессов, способствует творческой активности. Кому-то больше нравятся стихотворения, и они для ответа используют их. Кто-то любит рисовать, петь песни, сочинять легенды, дополняя этим ответ. Конечно, такое запоминается непроизвольно и надолго, а еще вместе оказывается лучше открывать что-то новое, легче добиться успеха и тогда "плод" сотрудничества становится еще более сладким.
При работе в группе учащиеся все проговаривают, что способствует более свободному общению, и они становятся активными в беседах, да и готовиться систематически становится необходимостью, поэтому нет и пробелов в знаниях.

При звеньевой форме время для работы распределяется более четко. Здесь некогда отвлекаться, внимание более сосредоточено, повышается ответственность перед другими. Все это развивает способность ценить товарищей, давать самооценку, учась при этом отстаивать свое мнение.

На уроках люблю устраивать конкурс "шпаргалок". Каждая группа по заданной теме составляет "шпаргалку", что по иному можно назвать опорным конспектом, который можно потом использовать в дальнейшем и как закрепление, и как повторение.

Очень понравился ребятам урок "Реки, как источник народной мудрости", где в звеньях ученики объясняли пословицы, определяя географическую специфику, которая отражается в народной мудрости. Ребята подмечали, как чутко пословицы улавливают своеобразие различных уголков мира и как смысл их передается в образах тех мест, где они созданы. Например, армянская пословица гласит: "Вода всегда для себя найдет углубление", грузинская - "Река своего русла не теряет", индийская - "Река высохнет, а русло останется", чечено-ингушская - "Вода чиста у истока", русская - "Река Ока - Волги правая рука", бенгальская* "Реке да рогатому зверю - не верь".

Вспомнив пословицу "Реку вспять не повернуть", отметили, что есть исключения из правил. Привели пример - отрывок из поэмы А.С.Пушкина "Медный всадник":

"Ужасный день!
Нева всю ночь рвалася к морю против бури,
Не одолев их буйной дури,
И спорить стало ей невмочь.
По утру над ее брегами
Теснился кучами народ,
Любуясь брызгами горами
И пеной разъяренных вод.
Но силой ветра от залива
Перегражденная Нева
Обратно шла, гневна, бурлива
И затопляла острова".
Еще одним этапом урока была игра "Найди ошибку", где в конвертах было задание "Выявить ошибку и исправить ее, показав правильно на карте":

	№
	Задание
	Объекты

	1
	Реки Евразии
	Волга, Байкал, Лена, Нил

	2
	Реки Африки
	Амур, Конго, Нил, Виктория

	3
	Реки Северной Америки
	Миссисипи, Хуанхэ, Миссури, Верхнее

	4
	Реки Южной Америки
	.Дрейка, Парана, Амазонка, Янцзы

Благодарю ребят за исправленные ошибки, вместе делаем вывод, что и на ошибках можно учиться, только их нужно вовремя замечать, исправлять и больше не допускать. Выявив, что не все реки были правильно распределены по материкам, а еще встречались пролив и озера, показали, чем отличаются реки от озер, повторив определение понятий.

Так на основе народного фольклора привели в систему знания о реке, завершая путешествие по рекам, внесли свой вклад в народную мудрость. Группы получили задания на дом:

1. Выразив свое отношение к реке, нарисовать образ, символ реки, как источник народной мудрости;
2. Продолжив работу в творческих тетрадях, сочинить сказку, легенду и т.д. Ученики с удовольствием выполняют такие творческие задания.
Работая в группах, ребята соперничают между собой, ими руководит азарт, каждая группа стремится выполнить задания и правильнее, и быстрее. Ученики из пассивных слушателей и наблюдателей превращаются в создателей и творцов. Такое обучение способствует развитию активности и самостоятельности, формирует познавательный интерес к географии.

Павлова И.В.

Зам. директора гимназии № 1
г. Армавир

Диагностика знаний и индивидуализация обучения
на основе педагогической диагностики

Изучение географии в современной школе должно строиться на работе мысли, а не памяти. Таким образом, основная задача учителя – формировать умение понимать и объяснять закономерности микро- и макромира, природных и хозяйственных объектов. Данные задачи невозможно реализовать без поиска причинно-следственных связей, абстрагирования, обобщения и других логических операций.

Особенностью современного образования является его ориентация на личность учащегося. Это требует осмысления реальных учебных возможностей ученика: степени обученности, обучаемости (способности к обучению), познавательных интересов, мотивов учения, степени удовлетворенности учащихся и учителя образовательным процессом. Следовательно, необходим комплексный подход к диагностике знаний учащихся.

Диагностика уровня усвоения знаний и умений на каждом этапе обучения позволяет учителю оптимально выбирать формы и методы обучения, а также формы коррекции ошибок и пробелов в усвоении и применении знаний и умений. Традиционными формами фронтального контроля являются: устные ответы, самостоятельные письменные работы, зачеты и т.д. Но они не могут выполнять функцию оперативного контроля. Также они отнимают много времени на составление, проверку и систематизацию ошибок. Данные формы контроля не позволяют реализовать личностно ориентированное обучение. Это не означает отказ от них, но требует резкого увеличения использования индивидуальной формы учебной деятельности, т.е. работы каждого ученика самостоятельно, по заданию учителя, не имея в процессе его выполнения контакта с другими школьниками.

С этой целью используются индивидуальные карточки, рассчитанные на 15-20 минут работы. Карточки при этом могут выполнять разные функции:

· Диагностика;

· Развивающая;

· Оперативное установление обратной связи, т.к. по условию и ходу решения ученик может задавать вопросы учителю. Это дает возможность помочь «слабому» ученику в усвоении теоретического материала, а «сильному» ученику увидеть красоту предмета и продемонстрировать свои знания;

· Коррекция знаний, умений и навыков для учащихся всех уровней географической подготовки (используется после практической или самостоятельной работ);

· Корректировка работы учителя.
Карточки дифференцируются для разных групп учащихся по возрастающей сложности: «видеть ситуацию», «воспроизводить», «проводить».

Личностно-ориентированное обучение проявляется путем использования собственного «я» каждого ученика: выступить в роли фермера, проектировщика, изыскателя; сыграть роль директора института, составляющего проекты мелиоративных работ в Нечерноземье, определить приоритеты развития городской экономики в проекте «Если бы я был мэром…». Широкое применение находят задания, начинающиеся словами: «оцени», «определи», «познакомься», «вспомни», «установи».

Сделать акцент на личностном восприятии человеком природы позволяют задания – воображаемые путешествия, создающие образы и понятия. Например, ученикам предлагается представить себя кусочком льда в движущемся леднике (Что он может видеть? Какое воздействие он оказывает на земную поверхность, по которой движется? Что он оставляет позади себя?). А можно представить себя облаком в центре тропического урагана или капелькой-путешественницей…

Богатый материал для диагностики и последующей коррекции знаний дают индивидуальные задания на моделирование и прогнозирование. Задания могут быть сформулированы так: «Сделать прогноз о возможном ходе каких-либо процессов, которые могли бы произойти, но не произошли в прошлом» (экологические изменения при повороте сибирских рек и т.п.). Обосновать свое мнение по спорным проблемам, решения которых пока нет в арсенале географии и биологии (причины вымирания динозавров и т.п.).

Материал для анализа дают и межпредметные задания, выполняя которые, учащиеся должны локализовать и нанести на контурную карту то или иное историческое событие или событие, описанное в художественном произведении. А необходимость включения в карточку заданий, связанных со знанием теоретического материала является пропедевтикой итоговой аттестации по предмету. Учащиеся привыкают к такой форме проверки, поэтому у учителя будет меньше проблем при проведении итогового повторения и подготовке учащихся к устному экзамену по географии.

Конечно же, нельзя утверждать, что индивидуальные карточки полностью проверяют все умения и навыки, которыми должен владеть каждый ученик в процессе данной темы, но они позволяют дифференцированно подойти к проверке и диагностике знаний и умений на каждом этапе процесса обучения наряду с традиционными формами контроля.

В конечном итоге овладение методиками комплексного контроля, педагогический мониторинг обученности учащихся и анализ деятельности позволяет учителю проконтролировать свою объективность в выставлении отметок и оценок, скорректировать свою педагогическую деятельность.

Парфенова Е.А.,

Пушкинская средняя общеобразовательная школа,
Омский район, Омская область;
Саренко Г.И.,
школа № 135, г, Омск
К вопросу о формировании географического образа

В рамках спецкурса «Формирование географической картины мира» возникла необходимость провести практические исследования, анализ статистических данных (изложенные в «Некоторых вопросах формирования картографического образа территории»).
На курсах повышения квалификации учителей происходит обмен опытом по созданию образов, на уроках - идеи реализуются.
География «повернулась лицом» к пространственно-образным представлениям окружающего мира и вернулась на новом витке своего развития к проблеме географического образа мира. География - пространственная наука; любая деятельность людей сама дифференцирует пространство, даже совершенно однородное. Образное понимание географического пространства заложено в гуманитарной географии, ориентированной на структурирование и четкое оформление наиболее ярких географических образов. Географические образы есть не что иное, как особый язык - язык пространственной культуры.
Рельеф географического пространства выявляется посредством конструирования соответствующих конкретных географических образов.
Изучение образа места оказалось очень важным с позиций классических прикладных географических исследований, географии малого бизнеса и местного самоуправления.
Развитие целой индустрии культурного наследия повело к осознанию важности формирования и культивирования образов тех или иных мест.
Главная задача географического образования - сформировать чувство территории. Создавать образы можно разными средствами, в частности, путем создания учащимися разномасштабных ментальных карт.

Картографический образ обретает реальность, «жизненность» в соединении с художественным («живопись верна месту»). Ведь географическая, экспедиционная живопись - «писание времени и места» — позволяет увидеть мир путешествий с помощью красок и линий, создает зримые образы действительности.
Живописи присущ свой неповторимый художественный язык. Взаимодействие картографических образов с художественными через живописную классику разных времен и народов, современное изобразительное искусство - следующий этап в углублении многопланового географического образа.
Художественный образ дает возможность человеку ассоциировать его многозначно; художник увидит в произведении пейзаж, музыкант - нотный лист, а географ - комплексный профиль территории, «услышит регионально-пейзажную музыку».
«Привязать» художественный образ к картографическому (картину - к карте) можно, например, по следующим блокам:
Природные районы.
И. П. Рубан «Полярная ночь на станции «Северный полюс»;
В.В. Верещагин «Мавзолей Тадж-Махал в Агре»»;
Н.К. Рерих «Тум-мо» (На вершинах);
Винсент Ван Гог «Звездная ночь на Роне»;
А.И. Куинджи «Эльбрус вечером»;
А.И, Куинджи «Морской берег. Крым»;
Андерс Цорн «В окрестностях Стокгольма»;
Андерс Цорн «Ярмарка в Муре»;
Е.Д. Ахвледиани «Венеция»;
Я. Ван Гойен «Вид Дордрехта», Амстердам;
А.М. Васнецов «Тайга на Урале. Синяя гора»;
A.M. Васнецов «Горное озеро. Урал»;
A.M. Васнецов «Кама»;
Я. Грус «Пейзаж в окрестностях города Лоуны»;
Я. Грус «Испанский мотив»;
А. Варди «Пейзаж южной Эстонии»;
Л. Микко «Тюхаярве в дождливую погоду»;
Н.А. Пономарев «Залив Ха-Лонг»;
Читтапросад Бхаттачария «Индийские пейзажи».
Времена года. Явления природы,
В А. Серов «Октябрь, Домотканово»;
П.В. Кузнецов «Мираж в степи»;
А.А. Рылов «Весна в Финляндии»;
В.В. Рождественский «Белая ночь. Деревня»;
Л.И. Бродская «Зима на Оке»;
К.Н. Дубовской «Ураган в степи»;
И.К. Айвазовский «Сигнал бури»;
И.Е. Крачковский «Весна в Крыму»;
Б.М. Кустодиев «Осень в провинции»;
А.К. Саврасов «Ранняя весна. Оттепель».
Формы рельефа.
Дун Юань «Пейзаж. Китай. Xв.»;
Л.С. Хижинский «Пушкинские места»;
П.А. Шиллинговский «Горные вершины»;
С.И. Светославский «Отмель на Днепре»;
А.А. Иванов «На берегу Неаполитанского залива»;
Н.И. Левитан «Вечер. Золотой плес»;
А.Н. Бенуа «Водный партер в Версале»;
В.К. Бялыницкий-Бируль «Из окрестностей Пятигорска»;
А.В. Куприн «Биасальская долина».
Природные комплексы
A.M. Герасимов «Степь цветет»;
М.В. Нестеров «Пустынник»;
С.В. Иванов «В дороге. Смерть переселенца»;
А.К. Саврасов «Пейзаж с дубами»;
В.М. Васнецов «Аленушка. На сюжет русской народной сказки»;
В.К. Бялыницкий-Бируля «Вечер в тундре».
Природа и хозяйственная деятельность человека

П.П. Рубенс «Возчики камней»;
И.В. Рытчук «На Курильском китобойном комбинате»;

А.Герымский «Песочный карьер на Висле»;

Самар Д.Гупта «Рисовые поля в Андери»;

А.А. Пластов «Витя-подпасок»;

Ф.А.Васильев «Вид на Волге. Барки»;

Е. Зубов «Стройотряд»;
В. Садин «На строительстве газопровода»;
Л. Пономарев «На БАМе»;
П.Б. Кузнецов «Сбор хлопка»;
Б.В. Иогансон «На старом уральском заводе»;
Л. Микко «На сенокосе»;
Э. Лепп «Рыбаки острова Муху»
Русские традиции. Русская архитектура.

Б.М, Кустодиев «Троицын день»;

Б.М. Кустодиев «Ярмарка»;

Б.М. Кустодиев «Праздник в деревне»;

Б.М. Кустодиев «Масленица»;

А.Л. Рябушкин «Свадебный поезд в Москве»;

В. Ерофеев «Курские красавицы»;

С.И. Светославский «Москва. Василий Блаженный»;

К.Ф. Юон «Купола и ласточки»;

Ю.И. Пименов «Новая Москва»;

А.К. Саврасов «Сухарева башня»;
А.М. Васнецов «Красная площадь второй половины XVII века»;

А.М. Васнецов «Старая Москва»;

А.М. Грицай «Ленинград. Летний сад».
Дети мыслят не привычными словами и оборотами слов, которыми владеют, а образами:
Пахомова В.И.

Владимир, школа № 28

Разноуровневое обучение
как свободное самовыражение школьника

Предъявляемый уровень требований, ориентированный на максимальное усвоение, приводит к перегрузке относительно более слабых учеников. Для все возрастающей категории учащихся он вообще недосягаем в силу индивидуальных особенностей. Это вызывает необходимость дифференцированного подхода к обучению.

Практические шаги в этой области показывают целесообразность дифференциации на разных уровнях:

· Создание разноуровневых школ: лицеи, гимназии, корректирующие, общеобразовательные и т.п.;

· Дифференциация в пределах одной школы, исходя из склонностей детей, их возможностей: естественно-научные классы, гуманитарные, художественно-эстетические и т.д.;

· Дифференциация учащихся в пределах одного класса до достижения главной цели – индивидуальное обучение школьника, исходя из его психологических и возрастных особенностей, развития личности ребенка.
Возможны различные варианты применения дифференцированных заданий: при изучении нового материала; при закреплении и расширении знаний ученика, при опросе.

Недостатки в практике создания «профильных» классов внутри школ свидетельствуют, что многие ученики попали в них случайно, ориентируясь на чужое мнение. Часто это ведет к перегрузкам. К тому же с возрастом интересы школьников меняются.

Нужно время и условия, чтобы ученик «нашел» себя. Чем разнообразнее будет школьная среда, тем свободнее он будет в ней себя чувствовать и быстрее найдет себя. Каждый ученик должен формироваться и воспитываться в разнородной среде, учитывая свой опыт и опыт других учеников. Иначе его развитие будет искусственно ограничено однородной средой.

Цель дифференцированного обучения – раскрытие индивидуальных способностей ученика путем анализа и изучения их склонностей, учебных интересов, мотивов обучения.

Задача – разработать систему диагностики.
Гипотеза – если я буду заниматься дифференцированным подходом в обучении географии, то могу прогнозировать положительные и отрицательные результаты.

Положительные

· Должна повысится успеваемость;

· Увеличится интерес к предмету;

· Слабые ученики поверят в свои силы;

· Сильные будут выполнять задания более высокого уровня сложности;

· Научатся владеть методиками (способами) познания;

· Позволяет спрогнозировать профиль ученика к X-XI классу.

Отрицательные

· Демократично подходить к заданию разного уровня (дать выбор);

· За основу брать базовый уровень;

· Учитывать интересы школьника.

Диагностика

· Методы изучения личности учащегося и учебных коллективов:

· Пассивные (наблюдения);

· Активные (анкетирование, тестирование социометрические измерения);

· Одномоментные (анкетирование) и длительные (целенаправленное изучение).

Диагностические методы:

· Диагностика – описание, количественная и качественная характеристика;

· Тесты (психологические исследования);

· Качественные диагностические методы (пед. консилиум).

· Примеры методик (изучение уровня знаний географии)

· Провести обобщение и ограничение понятий (общее – родовое, частичное – видовое);

· Самостоятельно назвать обобщающее (родовое) и ограничивающее (видовое) понятие;

· Методика с конвертами (изучение мотивации);

· Составить расписание на неделю;

Цель – выявить наличие или отсутствие широких познавательных мотивов, т.е. направленности ученика на различные стороны учебной деятельности.

Примеры из практики

I. Разноуровневые практические работы для 9 класса по теме «Характеристика угольной базы»:

· 1 уровень. Характеристика бассейна по плану под руководством учителя, отметка «3»;

· 2 уровень. Характеристика бассейна по плану (самостоятельно), отметка «3-4» в зависимости от качества выполнения;

· 3 уровень. Сравнить 2 угольных бассейна. Сделать вывод из сравнения, отметка «5».
II. Изучение нового материала на примере Топливно-энергетического комплекса:

1 урок. Объяснение ориентировано на самых сильных учеников (3 уровень). По ходу чертим схемы, работаем с учебником, с тетрадью. Затем предлагаются задания:

· 3 уровень.

А) Заполнить таблицу «Виды природных ресурсов» - отрасли потребители;

Б) Сравнить карты «Полезные ископаемые» и «Экономическая». Найти ответ: «В какой части страны размещены энергоресурсы и потребители»;

В) В чем заключается ухудшение экономических и геологических условий добычи горючих полезных ископаемых? Какие это имеет последствия?»
· 2 уровень

Найти ответ на вопросы, предложенные в учебнике. (Нет проблемных заданий).

· 1 уровень

Работа с книгой под руководством учителя по пунктам типового плана.

III. Зачет.

Формы проведения или письменная, или активная при помощи учеников-ассистентов. Ассистенты осуществляют проверку на станциях с использованием памятки:

Проверка понятий;

Проверка теории;

Умение работать с картой;

Умение работать с книгой;

Умение работать с таблицей;

Проверка тетрадей

IV. Проверка домашнего задания: на примере химической промышленности
1 уровень: на доске выписаны задания. Изобразить схемы внутриотраслевых и межотраслевых связей химической промышленности;

2 уровень: кроме заданий изобразить схемы даются карточки;

3 уровень индивидуальный опрос: ««Где и почему развивается промышленность полимерных материалов?», «Где и почему развивается производство минеральных удобрений».
V. Нетрадиционные формы: на примере транспорта.

Конференция по проблемам транспорта. Принимают участие министр, директор автополигона НАМИ, начальник Главбамстроя. Журналисты задают вопросы.

Результаты индивидуального обучения

· о некоторых из них в самоанализе;

· анкеты (педсовет);

· 11 класс – экзамены, просят материал; приходят за советом студенты («Ты нужна»);

· двоек мало, но есть
Пестова А.М.,

Ковров, школа № 23

Творчество на уроках географии

Основное направление народного образования и деятельности каждого учителя в данное время: «Нельзя ученика заставлять учиться (это – ущемление прав личности). Ему необходимо дать возможность учиться, создать условия, чтобы ребенок мог реализовать свои способности».

Во многом, осуществление этого направления зависит от социально-психологических характеристик учителя. Насколько он принят учениками, коллегами, родителями. Поскольку дети учатся, прежде всего, у того учителя, кому симпатизируют, испытывают уважение.

За многие годы поиска своих методов работы, которые бы отвечали данным требованиям, я пришла к выводу: «Уроки нужно строить так, чтобы с первых секунд ученики активно включались в процесс познания. Причем не только получали определенные знания, но и как бы становились вместе с учителем их первооткрывателями».

Для того, чтобы достигнуть такого результата, придаю особое значение индивидуальной и дифференцированной работе с учащимися, ввожу в уроки элементы коммунарской методики известного ученого-педагога Иванова. И.П. Согласно ей учитель и ученики – сотрудники в процессе познания.

Некоторые принципы организации занятий:

· Активное участие всех и каждого;

· Творческий подход к делу;

· Содружество младших со старшими.
В качестве примера рассмотрим урок в VII классе, который проводится после изучения материков Африка, Австралия, Антарктида.

Цель урока: развитие творческой активности каждого при обобщении знаний по теме.

Ход урока:

1. Учащиеся выбирают дело (1 на группу из 8-10 учащихся);

2. Выбирают Совет дела, (он же подводит итоги);

3. Готовят дело;

4. Защищают работу.

Прежде, чем приступить к выполнению дела, вспоминают условия его выполнения. Для выполнения учащиеся на каждом ряду делятся на микрогруппы. Одни рисуют на листах ватмана жилище в данных зонах, растения, животных. Другие готовят сообщение, используя карты, таблицы, картины, дополнительную литературу. Третьи готовят общую защиту дела.

Дело готовится на первом уроке, на 2 идет защита и анализ. В классе 3 группы. От каждой на защиту выходят 3-4 человека. Все учащиеся слушают защиту дела и затем задают им вопросы. Отвечать имеет право любой участник группы.

Вот несколько вопросов, предложенных учащимися:

· Чем вызвано сокращение площади лесов Африки? Как вы предлагаете решать эту проблему?

· Как вы считаете, почему слабо заселена зона влажных экваториальных лесов?

· Почему при обильном гниении растительных остатков перегноя в верхних слоях почвы мало?

· Большую часть Австралии занимают пустыни и полупустыни. Чем это можно объяснить? Стоит ли здесь вопрос об охране природы?

· Какой вред приносят сильные ветры в пустынях Австралии?

· Почему вся жизнь в Антарктиде ограничена узкой прибрежной полосой и тесно связана с морем?

· Как вы думаете, актуально ли говорить о необходимости охраны природы в Антарктиде? Ведь здесь отсутствует хозяйственная систематическая деятельность человека.

· Происходит увеличение или уменьшение ледников в настоящее время? Можно ли дать однозначный ответ?
Дело защищают по очереди все группы. Затем Совет дела подводит итоги, а в группах в это время определяется коэффициент участия каждого ученика и выставляется каждому отметка.

Подводятся итоги урока. Выделяется, что получилось, что нужно учесть на будущее.

Подобные уроки проводятся как итоговые с V по VIII классы.

В V классе урок по данной методике проводится по теме: «Животные и внешняя среда» в разделе: «Животные, растения и внешняя среда».

VI класс. Один раз в конце года как итоговое занятие. Называется «Робинзонада». Является обобщающим, так как каждая группа готовит:

· Название островов и их географическое положение;

· Происхождение островов;

· Особенности природы: (климат, воды, почвы, растительный и животный мир);

· Население (расы, род занятий).

VII класс. Два раза. Один урок после изучения материков Африка, Австралия, Антарктида. Второй урок после изучения материков Южная Америка, Северная Америка, Евразия.

VIII класс. Один раз после изучения природных районов России. Тема: «Выявление особенностей работы и быта человека для Восточно-Европейской равнины, Урала, Восточной Сибири».

Что ценного в таких уроках?

1. Урок побуждает к творчеству, есть возможность каждому реализовать свои способности.

2. Учащиеся получают полную свободу действий, развивается инициатива.

3. Учитель и ученики – сотрудники. Вместе стараются найти оптимальные ответы на каверзные вопросы, поставленные проблемы.
Учащиеся к урокам читают дополнительную литературу, подбирают интересный материал, привлекая родителей, старших товарищей.

Подболотова М.И.

к.п.н., МГПУ

Методические особенности формирования опыта
эмоционально-ценностного отношения к окружающей среде
и знаниям о ней на уроках географии

Опыт эмоционально-ценностного отношения к окружающей среде и знаниям о ней является одним из важнейших компонентов содержания школьного географического образования.

Вместе с тем, в реальной практике, как показывают исследования, 92 % учителей затрудняются выделить компоненты, образующие опыт эмоционально-ценностного отношения к окружающей среде и знаниям о ней. 83% - указать способы его усвоения. 74 % учителей не отражают эмоционально-ценностный компонент в целях урока. (В.В. Николина, 1996)
Такое положение сказывается не только на ценностной ориентации учащихся, но и на эффективности географического и экологического образования в целом.

На наш взгляд, опыт эмоционально-ценностного отношения к окружающей среде и знаниям о ней, как интегративное качество личности (потребности, мотивы, эмоции, отношение, оценка и т.д.) включает в себя следующие блоки:

1. Мотивационно-ценностный.

Проявление интереса к вопросам географии и экологии, наличие социально-значимых мотивов охраны природы, осознание универсальной ценности природы, позитивная эмоциональная установка на изучение и охрану природы.

2. Содержательно-операционный.

Глубина и систематичность географических и экологических знаний, сформированность географических и природоохранных умений и навыков, проявление инициативности и социальной активности в процессе изучения и охраны природы.

3. Оценочно-результативный.

Оценочные суждения по фактам взаимодействия человека и общества с природой, соответствие экологических, нравственно-экологических и других оценок нормам общественной морали и права, проявление нравственно-экологической направленности в оценке результатов деятельности людей в природе.

В самом обобщенном виде методическую стратегию формирования опыта эмоционально-ценностного отношения к окружающей среде и знаниям о ней можно представить следующим образом:

I этап предполагает организацию восприятия географических и экологических знаний и оценочных суждений. Цель первого этапа ‑ создание впечатлений, откликов, настроения, положительного эмоционального фона, служащих основой восприятия знаний и оценочных суждений.

П этап способствует выработке личностного отношения к окружающей среде и знаниям о ней. Цель данного этапа –объяснение сущности оценивания изучаемых процессов, явлений ‑ событий, фактов с позиций науки, общественных норм, критериев, эталонов и организация применения учениками оценочных суждений под руководством учителя.

III этап предусматривает индивидуализацию учащимися морально-нравственных и духовных ценностей и имеет своей целью организацию применения учениками усвоенных знаний и оценочных суждений для самостоятельной оценки в ситуации выбора.

Таким образом, первый этап соответствует спонтанному уровню, когда эмоциональные впечатления и переживания не претендуют на воссоздание географических и экологических знаний и оценочных суждений во всей их сложности и многообразии. По мере воздействия обучения этот уровень пополняется научными представлениями, происходит их осмысление с разных позиций. На втором и третьем этапах спонтанные представления перерастают в новое качество (научный, теоретический уровень) и позволяют получить объемную многомерную картину отношений природы и общества.

Представляемая методика строится по принципу постепенного усложнения заданий на разных этапах. Мы выделяем четыре их категории, классифицируя по уровням сложности:

1 уровень ‑ усвоение и воспроизведение знаний, закрепление общественных оценок;

2 уровень ‑ формирование оценочных суждений под руководством учителя;

3 уровень ‑ применение усвоенных знаний для самостоятельной оценки в ситуации выбора:

4 уровень – самостоятельная оценка в ситуации выбора.

Считаем, что данная методика позволит оптимизировать процесс формирования знаний об окружавшей среде с одновременным превращением их в систему взглядов, убеждений, ценностей

Пяткова Л.В.

экспериментальный лицей,
г. Усть-Илимск

Программное и методическое обеспечение
географии в экспериментальном лицее

Ключевой проблемой при создании лицея была выбрана необходимость в формировании нового типа мышления, которая заключается в переходе от рассудочно-эмпирического к научно-творческому мышлению. Данная проблема наиболее удачно решается в системе развивающего обучения. Технология деятельностного подхода является ведущей в нашем лицее.

Обучение в лицее начинается с 12 лет. Исследования показывают, что примерно у 14% в возрасте у12-13 лет общее развитие интеллектуальных умений и навыков соответствует I уровню. Значит, они способны на высокоуспешную интеллектуальную деятельность. Активная позиция учащегося в познавательном процессе позволяет перейти к взаимообучению. Ведущий вид деятельности для подростков данного возраста ‑ общение. Именно общение в наибольшей степени используется в различных методах преподавания.

При разработке годовых курсов содержание географии (и других предметов) организовано в крупные блоки. С этой целью используется разработанная Эрдниевым П.М. технология создания укрупненных дидактических единиц (УДЕ). Укрупнение дидактических единиц требует увеличения периодов непрерывного изучения конкретного основного предмета. Поэтому в экспериментальном лицее наиболее эффективными оказались недельные “погружения”, когда на изучение географии (и других основных предметов) отводится 20 часов в неделю, а завершается погружение зачетом.

Чтобы избежать монотонности и перегрузок, предусмотрены меры психологического обеспечения. Так занятия основными предметами во время погружения чередуются с занятиями предметами эмоционально-деятельного характера (оздоровительная гимнастика, музыка, хореография, живопись), что позволяет более равномерно распределять нагрузку на оба полушария головного мозга, не нарушая установку на изучение предмета погружения.

Авторская программа по географии в экспериментальном лицее имеет следующие отличительные особенности от государственной программы:

· подходы к изучению тем;

· усилены логические связи;

· в более сильной степени прослеживаются принципы диалектического метода познания географии.
На первой ступени (VII класс) география изучается на 4 недельных “погружениях”. Темы объединены в крупные блоки, соответствующие недельным погружениям. Такой тип работы не предусматривает фиксированных домашних заданий. При этом учащиеся VII класса получают фундаментальные знания за весь курс средней школы, необходимый минимум понятий, терминов, определений и базовые знания физической и политической карты мира.

Темы погружений изучаются в следующей последовательности:

· Изменение облика Земли во времени и пространстве до современной карты полушарий. Законы и закономерности.

· Особенности развития природно-территориальных комплексов материков и океанов во взаимосвязи и взаимовлиянии всех компонентов природы.

· Население Земли, заселение материков. Открытия, исследования. Государства. Политическая карта мира.

· Природно-ресурсный фактор развития и жизнедеятельности. Всемирное хозяйство.
Отбор и компоновка учебного материала проведена таким образом, что весь курс географии средней школы носит завершающий характер в течение одного года. Именно такой способ показывает учащимся целостную картину мира в динамике, что сложно при традиционном изложении материала в школе по различным годам изучения.

Данная авторская программа по содержанию школьной географии апробирована в течение 5 лет.

Но учащимся VII класса трудно еще работать с несколькими источниками информации, т.к. материал содержится во многих учебниках. Наряду с этим существует большое многообразие учебной литературы по предмету. Поэтому, в процессе изучения географии теряется время и снижается интенсивность изучения. В методическом плане было бы просто необходимо создать учебное пособие, в котором сконцентрированы темы, задания, необходимая базовая информация.

В его структуре лежат принципы историзма и логической последовательности. Учебное пособие включает 4 части, соответствующие 4 погружениям. Каждая часть учебного пособия сопровождается методическими ключами, которые организуют деятельность учителя и ученика на занятиях и ориентируют школьников на самообучение, самоконтроль. В каждой части есть рубрика “Интересные факты”, в которой сосредоточен большой дополнительный материал из учебной, научно-популярной и художественной литературы.

Наряду с новыми методическими находками удивительные и редкие факты из жизни на нашей планете постоянно поддерживают интерес к предмету.

В процессе работы для полного методического обеспечения уроков географии было создано 4 части комплексной рабочей тетради соответственно частям учебного пособия. В нее входят блоки повторения, изучения и закрепления нового материала, самоконтроля и контроля знаний, умений и навыков. При работе учащиеся больше времени затрачивают на решение задач, проблемных вопросов и не теряют времени на вычерчивание схем, таблиц и записей текста, т.к. уже даны заготовки схем, контуры материков, регионов, заданий различного уровня сложности.

Найденный резерв времени позволяет развивать творческие способности учащихся. Эта система обучения дает все возможности для развивающего обучения.

.
Рогатень Н.Н.

МПГУ

Изучение географии науки
в школьном курсе общественной географии

В последнее десятилетие уходящего века в географическом образовании усилились экологический, гуманитарный, глобальный и региональный подходы при рассмотрении изучаемых процессов и явлений. Не менее важным представляется и такое направление как география науки. К сожалению, в школьных учебниках оно представлено недостаточно полно. А между тем, значение науки как отрасли велико и в наше время она действительно стала непосредственной производительной силой. Деление стран на экономические (и научные) центр и периферию определяется уровнем развития их научно-технического потенциала и широтой участия в мировом научно-техническом сотрудничестве (МНТС). Планирование своего развития и поиск места в МГРТ заставляет каждое государство (особенно новые экономические центры) определять наиболее важные направления НИОКР и разрабатывать научно-техническую политику, учитывающую тактические и стратегические интересы страны.

Общие вопросы по НТР, ее характерным частям, особенностям и направлениям проявления, влиянию на отраслевую и территориальную структуру хозяйства рассматриваются в учебнике 10 класса В.П. Максаковского (тема “НТР и мировое хозяйство”). При изучении экономической географии зарубежных стран представляется важным отражение следующих процессов:

· более тесное слияние мировой экономической и научно-технической интеграции. Последняя приобретает центральное место во внешнеэкономической и внешнеполитической деятельности стран;

· зависимость их политического влияния от уровня технологического развития (“геополитический вес”);

· содействие странам, отставшим в своем развитии, все чаще носит характер технологической, а не финансовой помощи и др.

МНТС остается уделом “избранных”, хотя в последние годы конкуренция между ними ужесточилась. В этой связи, при рассмотрении отдельных ключевых стран в региональной части курса, необходимы некоторые сравнения мощности их научно-технических потенциалов (численность и структура кадров, структура НИОКР, затраты на науку, вклад в мировую науку, персоналии, особенности географии науки) и анализ участия в мировом НТП.
Если 10‑15 лет назад США лидировали практически во всех важнейших направлениях НТП, включая оптоэлектронику, то сегодня они утратили первенство в целом ряде отраслей, включая оптоэлектронику, где абсолютным лидером выступает Япония. Она приступила к наращиванию затрат на проведение собственных фундаментальных исследований и уже в начале следующего века намерена стать мировым центром информатики и вычислительной техники. Ожидания эти оправданы, ведь уже сегодня японцы лидируют практически во всех “критических технологиях США, из 12 областей фундаментальных наук Япония отстает от США по 9, по 3 находится на одинаковом или опережающем уровне (новые материалы, сенсорные технологии, искусственный интеллект). В сравнении с Западной Европой Япония лидирует в тех же 3 перечисленных направлениях, в 7 находится на одинаковом уровне и отстает по 2.

Изменения баланса между лидерами мировой науки способствуют формированию новых ориентаций на ту или иную модель научно-технического и экономического развития, выводят на экономическую арену новые быстро прогрессирующие страны (Израиль), трансформируют географию мирохозяйственных связей (Япония и окружающие ее НИС).

Важность изучения науки определяется и сложными интеграционными процессами между отдельными отраслями знаний, между наукой и производством. Они выражаются в изменении организационных и территориальных форм. Сегодня стержнем социально-экономического развития являются инновации, и очень важно, чтобы пространственный и временной разрыв между зарождением идеи и превращением ее в рыночный продукт максимально сократился. Сближение разных стадий научного и производственного циклов выразилось в появлении особых научно-исследовательских центров, известных под названиями технопарков, инкубаторов бизнеса, технополисов. Объединяет их конечная цель ‑ коммерческое использование инноваций. На данном этапе это самая эффективная форма соединения науки и наукоемкого производства, отвечающая задачам современного этапа НТР. В мире насчитывается более 500 подобных образований (около 300 в США, по несколько десятков ‑ в ФРГ, Франции, Великобритании, Нидерландах и других государствах). Данные структуры ‑ действенный инструмент региональной политики, позволяющий привлекать инвестиции и рабочую силу, перепрофилировать экономику старо промышленных и отсталых районов на наукоемкие производства.

С глобализацией науки тесно связаны некоторые социальные проблемы, и, прежде всего, научных кадров ‑ ключевого элемента научно-технического потенциала и рынка интеллектуального труда, который чутко реагирует на любые экономические изменения. Существование мирового рынка труда позволяет выбирать, где и в каком качестве работать. В научных миграциях четко выделяется 2 направления: перераспределение внутри страны между наукой и другими сферами занятости и отъезд за границу на постоянное место жительства или на работу по контракту (“утечка умов”). Эта проблема носит глобальный характер. Страны-“реципиенты” нуждаются в постоянной подпитке извне, а страны-“доноры” имеют целый ряд серьезных последствий:

· изменения этнической, демографической и экономической ситуации. Экономические потери от интеллектуальной эмиграции составляют сотни млрд. $ US, средний выездной возраст 35‑40 лет, а большинство выезжающих мужчины;

· замедление развития приоритетных направлений НИОКР и экономики (отрицательные последствия в долгосрочной перспективе);

· обострение социальных проблем (концентрация научных кадров в крупных городах, где их отток увеличивает безработицу).
В курсе общественной географии России отдельные вопросы географии науки впервые нашли отражение в учебнике 9 класса В.Я. Рома и В.П. Дронова (№ 16 и порайонная часть), а затем в учебнике А.И. Алексеева и В.В. Николиной (темы “цикличность развития экономики”, “непроизводственная сфера”). При изучении современных проблем экономики России и прогнозировании ее будущего именно наука играет важнейшую роль. Во-первых, современный этап развития мировой экономики требует привлечения новых факторов роста, среди которых наука ‑ главный. Во-вторых, это возможный и достойный путь включения в глобальные мировые связи. В-третьих, у страны, располагающей 12% ученых мира нет другого пути. Даже располагая 1/3 мировых минеральных ресурсов трудно (или невозможно) добиться приемлемого подъема экономики. К 2015 году мировое потребление сырья и топлива увеличится всего в 2 раза, а рынок научной продукции вырастет до 4000 млрд. $ US. На сегодня составляет 2300 млрд. $ US (доля РФ 0,3%), и даже 1/10 часть этой суммы значительно превысит потенциальные доходы от экспорта нефти, газа.
География науки России теснейшим образом связана с ВПК. Под влиянием общемировых тенденций изменяется организационная и территориальная структура науки. К настоящему времени создано 59 бизнес-инкубаторов, 44 технопарка и еще в 1989г. разработана программа “Технополис”, согласно которой созданы проекты технополисов в Санкт-Петербурге, Зеленограде, Новосибирске, Хабаровске, Ростове-на-Дону. Рассматриваются варианты создания таких структур на базе военно-производственных центров (Арзамас, Снежинск), культурно-исторических и научно-промышленных центров, СЭЗ. С 1994г. в госбюджете появилась статья расходов на создание инновационных структур, а с 1996-97 гг. на базе Обнинска проводится эксперимент по переводу наукоградов на бездотационное развитие и информатизации типовых городов-стотысячников (проект “Информград”).

Таким образом, география науки ‑ важная составляющая географического образования XXIв.

Родина О.С.

преподаватель географии
Колледж милиции № 2, г. Москва

Программа курса
“Современная политическая география мира” 40 часов

I. Введение в курс—2 часа

II. Современная политическая карта мира: расстановка сил—5 часов

Количественные и качественные сдвиги. Международные организации. Военно-политические союзы. Проблемы взаимоотношения России и НАТО: НАТО и интересы национальной безопасности России с учетом современной ситуации.

Мировые расходы на военные цели (по данным СИПРИ).

Крупные вооруженные конфликты.

География международного терроризма.

Обобщение знаний.

Практическая работа: Моделирование картосхемы “Горячие точки планеты и их влияние на современную расстановку сил с учетом вооруженных конфликтов, гражданских войн, терроризма; регионов по производству, распространению и передвижению наркотиков. Действия ИНТЕРПОЛа—1 час

III. Геополитика. Краткая геополитическая картина современного мира: анализ новой геополитической ситуации.—5 часов

Понятия “геополитика”, “геополитические факторы”.

Геополитические прогнозы и Россия: внутриполитические, экономические, межнациональные проблемы и пути их решения.

(Семинар с использованием межпредметных связей по конституционному праву и другим дисциплинам).
Современное положение России в Европе и мире с учетом новой геополитической ситуации.

Обобщение знаний.

Практическая работа: “Изменение политической ситуации в мире, в т.ч. в “горячих точках”. Выявление причин”—1 час

IV. Европа на кануне ХХI века: в военной, политической, экономической жизни. Проблемы интеграции.—6 часов

Германия, Франция, Швеция. Страны ЦВЕ

(диф., по выбору), семинар
V. Северная Америка: США и Канада—6 часов

Современная геополитика и ее влияние на политическую стабильность или нестабильность в мире, регионе.

Геополитические интересы США — семинар
VI. Азиатско-Тихоокеанский регион—6 часов

· Роль Японии в АТР и мире.

· Россия и АТР:

· Россия и Япония. Проблемы Южных Курил. Перспективы Японо-российских отношений. Геополитический прогноз;

· Россия и страны АСЕАН (НИС).

· АТР в XXI веке.
Обобщение знаний.
Практическая работа: Моделирование картосхемы. Современные интеграционные процессы в АТР”. (диф.) Возможны варианты.

VII. Третий мир: государства Азии, Латинской Америки, Африки — “контрасты” в геополитике.—4 часа

(по выбору).
VIII. Пути сохранения мира, стабильности и безопасности на планете: международные договоры. Международный контроль над ядерным вооружением, политическое урегулирование проблем.—3 часа

IX. Обобщение знаний.—1 час

X. Итоговый контроль по темам I-VIII зачет—2 часа

Практическая работа: Моделирование картосхемы. “Политическая карта мира в первой половине XXI века”. (Возможны варианты).

Примечание

Программа составлена с учетом специфики данного учебного заведения. Количество часов может быть увеличено до 72-80 часов

Ромина Л.В

МГУ

Уроки географии в природоведческом музее
(на примере Музея землеведения МГУ)

Учителю хорошо известны средства обучения географии, которые включают различные виды источников информации, в том числе натурные объекты, различные формы воспроизведения географических объектов, диафильмы, диапозитивы и т.д. Важные каждые в отдельности наглядные средства обучения географии обретают новое звучание и силу, если они собраны воедино, что достигается в стенах природоведческих музеев. Наглядность и эмоциональность их воздействия существенно увеличивают способность восприятия учащихся и помогают усвоению различных географических курсов.

Музейные средства позволяют преподавателю применять разные методические подходы и приемы проведения занятий. Материалы различных стендов дают возможность сравнений, противопоставлений, обобщений и т.д.

Одним из природоведческих музеев Москвы, давно практикующим работу со школьниками, является учебно-научный Музей землеведения МГУ. Он был открыт в 1955г. для обучения на его экспозициях студентов Московского университета геологическим, географическим, почвенным и биологическим дисциплинам. Основное содержание музея ‑ землеведение, т.е. широкий круг взаимосвязанных наук о Земле, изучающих строение и состав геосфер в их совокупности, в том числе всей географической среды обитания и деятельности человека. Экспозиция музея тематически размещена по отделам: “Эндогенные процессы”, “Процессы образования минералов и полезных ископаемых”, “Экзогенные процессы и история Земли”, “Природные зоны” и “Физико-географические области”.

Натурные экспозиции музея представлены десятками тысяч геологических и минералогических образцов, сотнями почвенных монолитов, множеством гербариев и зоологических экспонатов. Их дополняют 240 живописных природоведческих полотен, выполненные преимущественно с натуры, научная графика (карты, картосхемы, профили, диаграммы, блок-диаграммы, графики и т.д.). Основная особенность Музея землеведения МГУ заключается в его комплексности, т.е. в органическом единении всех видов его экспозиций, что служит основой для усвоения сложной и насыщенной научной информации.

Экспозиция Музея создавалась и создается с учетом в первую очередь учебных программ высшей школы, однако, она с успехом без акцента на частные вопросы, используется в работе со школьниками.

Практически в каждом отделе музея можно почерпнуть те или иные знания по курсам “Природа России”, “География материков и океанов”, “Экономическая география России”, “Москвоведение” и др. Однако, наиболее полные комплексные сведения по данным курсам даются в отделе “Физико-географические области”. Этот отдел посвящен показу природных особенностей России и сопредельных государств, отдельных материков, морей и океанов. Экспозиция отдела размещена по секторам: “Природа Русской равнины и Урала”, “Природа Кавказа, Крыма и Карпат”, “Природа Сибири и Дальнего Востока”, “Природа Средней Азии”, “Природа материков”, “Природа морей и океанов”.

В каждом экспозиционном секторе характеристика крупного природного региона дается как в целом, так и по отдельным частям. Например, в секторе “Природа Русской равнины и Урала” на обзорном стенде “Русская равнина. Общий обзор” представлены материалы (картосхемы, рельефная карта, ландшафтный профиль), отражающие тектоническое и геологическое строение равнины, ее рельеф, климат, почвы, типы ландшафтов. Отдельные стенды посвящены Северо-востоку Русской равнины, Северо-западу, Юго-западу, Черноземному Центру, Нечерноземью, Кольскому п-ову и Карелии, Полесью и Приднепровской низменности. В последние годы в данном секторе создан экспозиционный комплекс, посвященный Московскому региону. Комплекс включает 4 стенда (“Природные условия”, “Хозяйство и ресурсы”, “Экология”, “Охрана природы”), 3 альбома (“Водоснабжение Москвы”, “Экология Москвы”, “Москва. Экологическое состояние города в прошлом”).

Раскрытию природных особенностей Русской равнины и ее отдельных частей помогают живописные полотна природоведческого характера, геологические, гербарные и зоологические коллекции.

Большое внимание в отделе “Физико-географические области” уделяется вопросам преобразования природы и экологическим последствиям этих преобразований. Например, стенд “Водохозяйственный комплекс ЕТС” раскрывает тему преобразования речной сети европейской России, а стенды “Регионы экологически напряженных ситуаций России и сопредельных государств” и “Геоэкология Русской равнины и прилегающих территорий” рассказывают об экологическом состоянии этих регионов.

Занятия по географии в музее принесут наибольшую пользу, если будут проводиться для закрепления знаний по крупным темам, пройденным на уроках в школе.

Самойленко Т.В.
методист Карасунского округа,

ЦДО г. К раснодар

Предметный летний лагерь по географии

Традиционными мероприятиями, завершающими учебный год в Карасунском округе Краснодара, стали предметные летние лагеря.

Уже несколько лет в июне проводится такой лагерь по географии.

Цели предметного лагеря

· Выявление школьников, интересующихся географией;

· Расширение и углубление их знаний по этому предмету;

· Начальный этап подготовки учащихся к олимпиадам различного уровня;

Лагерь работает на базе одной из школ округа по форме оздоровительного с 9 до 13 часов с двух разовым питанием. После обеда, как правило, проводились экскурсии. В работе лагеря принимают участие 30 школьников 7 – 10 классов и лучшие учителя географии Карасунского округа. Школьники разделяются на 3 параллели: 7, 8 (самая многочисленная группа), 9-10 классы.

Программа занятий включает:

· Теоретические занятия (лекции, разбор олимпиадных заданий различного уровня и т.д.);

· Практические занятия (выполнение заданий на контурной карте, работа с компасом и топокартой, выполнение полярной площадной съемки местности и т.д.)

· Экскурсии на географический факультет Кубанского Государственного университета с посещением геологического музея, на промышленное предприятие Краснодара, к памятникам природы Краснодарского края.

В ходе занятий проводились краеведческие викторины, игры, просмотр учебных видеофильмов, работа с географическими программами на компьютерах.

Проводится начальное и конечное тестирование школьников с целью определения уровня их подготовки, а также анкетирование школьников.

Итогом работы летнего лагеря являются хорошие результаты его участников на окружной и городской олимпиадах.

Н.А. Соловьева

Москва, школа № 390

Какой должен быть урок?

Природа дарит нам силу своей безграничности
в виде ребенка, но какой она станет в человеке,
будет зависеть от учителя, от организованного им
педагогического процесса, в который вовлекается
ребенок.

Трудно представить себе школу без уроков, не в том смысле, что такой школы не существует, а в том, какой будет результат в развитии и становлении личности. Какой должен быть урок? Он должен быть основан на свободном изменении познавательных потребностей. Обстановка, желательно менялась, (без парт, полукруг), на уроках учащиеся могут заниматься разными делами: подбором материала, оформлением собранного материала, конструированием, а учитель организует групповую и индивидуальную работу с учащимися.
В период обновления среднего образования происходит смешение общеобразовательных аспектов и усвоения основ наук на развитие личности школьника.

География, как учебный предмет, имеет богатые возможности для мотивации познавательной деятельности школьников, так как раскрывает в своем содержании необычайно красочную и разнообразную географическую картину мира, включающую природу планеты Земля, население и хозяйственная деятельность человека в разных уголках природы. Само содержание школьной географии, ее тесная связь с жизнью, с современными событиями уже служат мотивацией учебной деятельности школьников.

Какую технологию целесообразно применять при обучении географии?

Такую технологию обучения, которая гарантирует достижение учащимися запланированных результатов, так как детально определяет все то, что способствует реализации заданных целей.

Реальный учебный процесс при этом расчленяется на отдельные составляющие и конструируется следующим образом.

Реальный учебный процесс при этом расчленяется на отдельные составляющие и конструируется следующим образом:

УП((((((((((((((((((((((((((выход

	общие цели и содержание обучения
	учебные цели
	обучение
	оценка

поправка-коррекции

Необходимость введения технологии обучения объясняется стремлением найти эффективные условия обучения школьников, которые обеспечивали бы достижение результатов каждым учащимся.

Технология моделирования

	Отбор материала, определяющего оригинальность
	соотношение собранного материала с образовательным стандартом
	соотношение учебного материала с возрастными категориями учащихся

Степанов Н.Ю.

школа N 905, г. Москва

Школьный краеведческий музей как волшебный фонарь в преподавании
географии и москвоведения (опыт и проблемы)

В школе N 905 я работаю 16 лет и практически все это время занимаюсь туризмом и краеведением

Краеведение, в моем понимании - это всестороннее изучение определенной часть страны (села, города, района, области, края), в основном своего края. Возможности людей (детей и учителей), занимающихся краеведением, определяют границы этого познания. Из трех форм краеведения (государственное, общественное и школьное) нас интересует школьное. В его задачу входит комплексное физико- и экономико-географическое познание территории родного края.
Выделяют краеведение учебное и внеклассное. Программное учебное краеведение преследует две задачи:

· всестороннее изучение своей области и накопление краеведческого материала в ходе экскурсий, наблюдений и практических работ на местности;

· использование этого материала в преподавании географии и других предметов.

Внепрограммное (внеклассное) краеведение предусматривает более полное всестороннее изучение своего края на добровольных началах в свободное от уроков время. Заключительным этапом всей краеведческой работы в школе № 905 стало оформление (создание) школьного краеведческого музея.

Основные принципы краеведения: конкретность, деятельностный характер обучения, развивающий характер усвоения материала, профессиональная направленность обучения, воспитывающий характер обучения, развитие межпредметных связей.

· Организационная работа. Создание штаба “Турист”, турклуба “Родник” и инициативной группы. Разработка заданий каждому классу и маршрутов целевых походов, экскурсий и экспедиций. Работа школы по разным направлениям краеведческой деятельности (топонимика, экология, история и этнография, география).

· Создание музея и содержание работы. Подбор экспонатов для музея и порядок их оформления. Разработка концепции, профиля и цели музея, тематико-экспозиционного плана по разделам. Ход работы по оформлению музея (советы начинающим). Организация музея требует четкого ведения документации (паспорт музея, инвентарная книга, картотека, тематико-экспозиционный план, темы экскурсий).

Методы и формы использования экспозиций музея очень разнообразны:

1. Урок-лекция.

2. Комбинированный урок.

3. Урок-зачет.

4. Самостоятельная исследовательская работа.

5. Урок-игра.

6. Урок-обобщение.

7. Межпредметные уроки-конференции.

8. Обзорные и тематические экскурсии для учащихся разного возраста проводят лекторы-школьники (из лекторской группы).

9. Занятия краеведческих кружков.

10. Проведение выставок работ учащихся, родителей и учителей.

11. Викторины и конкурсы по краеведению и москвоведению.

12. Встречи с интересными людьми.

13. Лекции на краеведческие лекции.
Результаты и рекомендации:

Школьный краеведческий музей повышает интерес к географическому краеведению, как у учащихся, так и у учителей. Воспитывает любовь к родному краю. Значительно улучшает качество знаний и умений по географии и москвоведению. Школьный музей облегчает преподавание нового курса “Москвоведение”.

Стрельникова Т.Д.

зав. кабинетом географии, Липецкий ИПКРО

Ковыршин Ю.А.

школа № 7, г. Липецк

К проблеме преподавания политической географии

Крах Берлинской стены сломал сложившийся баланс политического мира. Ураган перемен, охвативший не только страны Восточной Европы, но и государства “третьего мира” вызвал к жизни и поставил на первое место те проблемы, которые в биполярном мире, особенно в странах социализма оказались загнанными внутрь общества и государственной машины: терроризм, национальная рознь, веротерпимость, корректность политической борьбы и другие. Огромной проблемой для мирового сообщества стали так называемые “горячие точки”. Возродился забытый послевоенным цивилизованным миром, вопрос спорных территорий и государственных границ. В эпицентре этих событий оказалось наше государство — Российская федерация, где как в зеркале отражаются все тревоги мира сегодняшнего и надежды мира будущего.

Реалии текущих событий делают необходимым для современника разобраться в сложившейся ситуации, понять роль и место происходящих на нашей планете процессов, увидеть их пространственно историческую связь, осознать свою причастность к ним.

Именно это и предопределило появление курса “Политическая география (Геополитика современного мира)” для выпускного класса средней школы.

В содержание курса заложен аналитический политико-географический материал в современном и историческом аспекте раскрывающий пространственно-временные взаимосвязи, вопросы международного права, конфессиональной культуры, демократического правопорядка и функционирования политических институтов.

Целью созданного курса было развитие пространственного политического мышления учащихся. Задачи, которые должен был решать предмет “Политическая география (Геополитика современного мира)” состояли в следующем:

а) развитие основ демократической культуры, ориентация молодых людей на активную жизненную позицию, уважение иной точки зрения, государственного и международного права;

б) формирование у школьников основ знаний по пространственно-социальным взаимосвязям современного мира и на базе этого развитие навыков самостоятельного анализа проблем, аналитического мышления, умение применять теоретический материал в реальных жизненных ситуациях.
Проведенные занятия показывают, что наибольший интерес у учащихся вызывают прикладные исследования, особенно кризисные районы нашей планеты (т.н. “горячие точки”), возникшие в последние десятилетия. Этот интерес закономерен, именно в те годы стали обретать влияние силы, которые правят бал в современном мире: национальный сепаратизм, религиозный фундаментализм, политический терроризм. Все эти события, наложенные на трагическую судьбу нашего Отечества, особенно последних лет—распад СССР, социальный, политический, экономический и военный кризис общества и государства, будят интерес ребят, они являются свидетелями и летописцами нашей эпохи.

В ходе работы над предметом пришлось столкнуться с большими трудностями, главная из которых — недостаточное количество литературы и исследовательских материалов, за исключением нескольких фундаментальных работ Колосова В.А., Позднякова З.А., Гейдена Г., главным источником информации является периодическая печать.

Специфика курса, его динамика, накладывает отпечаток на методику преподавания. Как правило, это лекции и практические семинары. В связи с этим огромный энтузиазм ребят вызывает подготовка собственного аналитического материала по изучаемым темам, показать причины событий, их развитие, раскрыться самим, как авторам, применив полученные знания, все это задатки той научной работы, которую они смогут осуществить в будущем.

Предмет “Геополитика...” оказал большое влияние на расширение кругозора и формирование культуры личности старшеклассников.

Дело в том, что эта пограничная наука дает практическое приложение многим гуманитарным курсам, изучаемым в средней школе, таким как история, право, экономическая география. Кроме того, геополитика хорошо гармонирует и дополняет новые предметы — политологию, философию, социологию. Геополитика объединяет в себе время и пространство цивилизаций, этот симбиоз дает возможность проследить исследования гуманитарных наук в тесном совместном взаимодействии от начала до конца. Такое свойство геополитики позволяет прогнозировать события, строить модели ситуаций.

Проведенный опрос учащихся показывает, что дает им изучение курса:

1. Конкретные примеры различных историко-политических событий и их переложение в современную действительность.

2. Способность проявить себя в научно-исследовательской работе.
Помогает развитию демократической культуры личности через возможность выбора решений политических задач.

В заключение хотелось бы сказать, что возможно изучение геополитики является элитарным и не обязательным для всех, но необходимость этого предмета не вызывает сомнений, если мы хотим получить грамотных, широко образованных людей, которые вероятно, в будущем окажутся у кормила государственной власти. А наше, хотелось бы, демократическое завтра, создается сегодня и сделать его достойным — наша задача.

Стешкина Н.М.

школа № 20, г. Пенза

Поуровневая система знаний

Контроль над усвоением знаний, умений и навыков является важнейшей составной частью педагогической деятельности учителя на уроке.

Четко налаженная система контроля воспитывает дисциплину труда, ответственность за результаты труда, является важнейшим стимулом к дальнейшей работе и т.д.

Однако необходимо помнить, что воспитательное воздействие контроля может быть оказано только в том случае, если он осуществляется:

· систематически и оперативно;

· разнообразно по содержанию и формам;

· объективно с учетом индивидуальных особенностей учащихся.

Проверка и оценка знаний и умений учащихся всегда имела и имеет место в практике работы школы. Она является для учителя средством установления того, как учащийся усваивает программный материал, как продвигается в своем развитии по годам обучения. Одновременно проверка и оценка знаний служит и сигналом об уровне усвоения и обучает самоконтролю.

Объективная картина успеваемости школьников по разным предметам необходима также для того, чтобы иметь возможность сравнивать эффективность работы учителей, оценить работу школьников. Вопросам проверки и оценки знаний учащихся посвящено много исследований в педагогике и психологии, практическими разработками которых являются серии контрольных работ по разным предметам, нормативы оценок, экзаменационные билеты и др.

Но, несмотря на богатый практический опыт работы школ, освещенный в литературе по этой проблеме, именно на этом участке школьной работы в наибольшей степени, по сравнению со всеми другими, проявляется субъективизм, создаются конфликтные ситуации, обида на долгие годы. Полагаем, что одной из причин является отсутствие четких требований к определению уровня знаний, умений и навыков учащихся по географии.

В связи с этим предлагаем оценивать воспроизведение текста по географии учащимися по пятиуровневой шкале:

· 1 уровень - высказана главная идея текста;

· 2 уровень - высказана главная идея текста и проиллюстрирована примерами;

· 3 уровень - высказана главная мысль, приведены аргументы в ее пользу и конкретные иллюстрации к ней;

· 4 уровень - высказана главная идея текста, приведены аргументы в ее пользу, использованы иллюстрации, примеры, главная мысль связана с известным ранее материалом;

· 5 уровень - все элементы 4-го уровня, а также умение ученика воспроизводить текст в различной логической последовательности ее элементов.
Уровень контроля над усвоением знаний снижается для детей, с трудом усваивающих программу.

· 1 уровень - упрощение содержание работы, объема учебного материала, требований к его усвоению;

· 2 уровень - при выполнении в классе самостоятельной работы учитель оказывает индивидуальную помощь слабоуспевающему (указывает на ошибку, отправляет к карте, учебнику, справочнику);

· 3 уровень - при опросе таким ученикам учитель дает время для обдумывания ответа, схемы, таблицы, карты и т.д.
Ведущим принципом в поуровневом контроле над усвоением знаний является индивидуальный подход к учащимся, основанный на знаниях возрастной психологии учащихся.

Суслов В.Г.,

Санкт-Петербург

Школа № 354

Реализация принципов коррекционно-развивающего обучения
на уроках географии в классах выравнивания общеобразовательной школы

В последние годы для большинства стран мира, в том числе и для России, характерно увеличение числа детей с нарушениями развития. Вследствие этого они испытывают трудности в процессе школьного обучения. Проблема стойкой неуспеваемости и трудностей школьников является в настоящее время одной из наиболее острых проблем современной педагогики.

В числе принципов государственной политики в области образования одним из важнейших провозглашается «общедоступность и адаптивность системы образования к уровням и особенностям развития и подготовки обучающихся, воспитанников» (1). Одним из направлений реализации указанных требований в условиях общеобразовательной школы явилась организация дифференцированного обучения. Она предусматривает условия для оптимального развития и образования школьников с учетом состояния их здоровья, готовности к школьному обучению, психофизических возможностей и интересов. На практике это положение реализуется в развитии сети специальных классов компенсирующего обучения. Их также называют классами выравнивания, классами педагогической поддержки. В них обучаются дети, имеющие повышенный риск школьной дезадаптации, уступающим сверстникам в развитии и здоровье (приказ Министерства образования РФ № 333 от 08.09.1992г.).

В классах компенсирующего обучения (КО) обучаются дети с низким уровнем сформированности общеучебных знаний и умений. Поэтому, программа по географии для этих классов должна быть составлена с учетом особенностей познавательной деятельности учеников. Она должна предусматривать повторяемость в изучении материала, замедленность темпа прохождения курса, опору на чувственный опыт школьников с постепенным переходом от географической информации, воспринимаемой непосредственно в окружающей действительности, к отвлеченным и обобщенным знаниям. Программой следует предусмотреть и практический характер изучения курса географии: включить работы по моделированию, составлению схем, альбомов, зарисовки, упражнения в ориентировании, измерении расстояний, составлении планов, разнообразные упражнения с картами и т.п.

Вместе с тем, программой должно быть предусмотрено формирование общеучебных умений и навыков и на их основе – усвоение, по крайней мере, минимума специальных опорных знаний, имеющих значение для всего курса.

Таким образом, речь идет о преподавании географии на другом уровне сложности. Примером реализации такого подхода являются разноуровневые программ по географии (РГПУ им. А.И.Герцена, авторский коллектив под руководством Е.Я.Черниховой) {2}. В них отдельно выделяется уровень компенсирующего обучения. Однако, в методике преподавания географии это одна из немногих попыток теоретического плана. Практических же рекомендаций для учителей географии почти нет.

По сравнению с обычными классами, в классах КО ученики должны овладеть более упрощенной по структуре, сокращенной по объему, элементарной по уровню обобщенности системой географических сведений. Усвоение изучаемого материала представляет определенные (а зачастую значительные) трудности для учеников классов КО. Поэтому преподавание географии требует от учителя хорошей подготовки к каждому уроку. Перед учителем географии в классах КО стоит важнейшая задача, специфическая для работы с детьми, имеющими низкий уровень сформированности общеучебных умений и навыков – осуществлять коррекционно-развивающее воздействие на учащихся. Результативности решения этой задачи помогают содержание курса географии и специальные педагогические средства, используемые при его изучении.

Коррекционно-развивающее обучение как тип дифференцированного обучения опирается на труды Л.С.Выготского, С.Л.Рубинштейна, А.Н.Леонтьева, Д.Б.Эльконина, А.В.Запорожца, а также концепцию планомерного формирования человеческой деятельности П.Я.Гальперина.

Психолого-педагогические принципы обучения в этой система предполагают:

· Введение в содержание разделов, предусматривающих восполнение пробелов предшествующего развития;

· Использование методов и приемов обучения с ориентацией на зону ближайшего развития ребенка – создание оптимальных условий для реализации его потенциальных возможностей;
· Коррекционную направленность учебно-воспитательного процесса, обеспечивающего решение задач общего развития, воспитания и коррекции познавательной и речи ребенка, индивидуальных недостатков развития.

· В целом, наш опыт работы в классах КО с 1992г., в сопоставлении с результатами тестирования, систематического наблюдения, беседы с учащимися, родителями, анализ опыта работы коллег, дали возможность сформулировать в общем виде выводы о личностных особенностях учеников этих классов

· Это чаще всего дети с повышенной возбудимостью, что осложняет обучение и воспитание (трудности в формировании у них произвольных процессов, а также умения контролировать свои желания);

· У учащихся неразвиты общеучебные умения и навыки, логические процессы, отмечены низкая и неустойчивая трудоспособность, быстрая истощаемость, резко выраженная утомленность;

· Вследствие повышенной возбудимости и настороженности у них с большим трудом формируются навыки культуры поведения и взаимоотношений.
Опыт преподавательской работы показал, что зачастую учителя не всегда задумываются над тем, что для учеников этих классов нужны иные подходы в методике обучения. Причины такого положения скрываются не только в нежелании отдельных учителей что-то менять в своей работе, но и в их недостаточной грамотности (педагогической, психологической, методологической). Часто этими обстоятельствами «прикрывают» распространившееся мнение о «непедагогичности» формирования классов коррекционно-развивающего обучения, якобы обрекающих детей на заведомо ограниченный уровень образования. Оценку такой ситуации дал еще П.П.Блонский: «Поставить слабого в одни условия с сильным – значит создать неравенство» (3, с.350).

Относительно однородный состав учащихся в коррекционных классах создает реальные предпосылки для усиления развивающего влияния обучения.

Наши наблюдения показывают, что географический материал вызывает почти у всех школьников большой интерес. Это благоприятствует повышению их познавательной активности, позволяет корректировать недостатки внимания, формировать умение целенаправленно и последовательно выполнять учебные задания.

Методика развивающего обучения находит свою конкретную реализацию в системе познавательных ученых заданий с учетом индивидуальных особенностей и уровня реальной учебной подготовки школьников. Учителю рекомендуется активно привлекать наглядный дополнительный материал, технические средства обучения, а также учить детей работать с учебником.

Изучение географии предполагает активное функционирование таких важнейших психических процессов, как воображение, речь, память. Используются специальные приемы работы, направленные на коррекцию недостатков и дальнейшее развитие этих процессов: составление характеристик изучаемых объектов и местностей, условные «путешествия» по карте и др.

Большую роль в обучении детей играет максимальное использование контурных карт, составление разнообразных опорных «памяток», словариков, таблиц и схем; определенный эффект достигается привлечением произведений литературы и живописи, организацией экскурсий в музеи, к памятникам, на производство.

Постепенный переход от конкретно-образной и натуральной наглядности к символическим пособиям (схемы, карты, глобус) развивает абстрактное мышление; формирование у школьников географических понятий и связей между ними, решение географических задач требует активной умственной деятельности учащихся.

Первоочередное значение для развития мышления учащихся на уроках географии имеет познание детерминированности географических явлений и объектов. Правильно организованная работа по изучению причинно-следственных отношений географического характера способствует реализации в преподавании предмета таких важнейших дидактических принципов, как научность, сознательность и прочность усвоения знаний, формирует у учеников определенную систему географических знаний, приучает их рассуждать, доказывать, делать «открытия», что является главным в системе коррекционно-развивающего обучения.

Малая наполняемость классов (12-14 человек) позволяет оказать конкретную помощь большему числу учеников. Предложить им посильный темп работы. Необходимо особо отметить, что в таких классах легче установить благоприятный психологический микроклимат, поскольку все ученики находятся почти в равных условиях, без подавления их со стороны сильных учеников. Отсюда понятно, почему возможно реально включить детей «группы риска» в учебный процесс, не потерять их для развития – умственного, эмоционального, нравственного.

Заинтересованный в успехе учитель может так организовать обучение, что ученики на его уроках будут с увлечением работать. При этом демонстрируются достаточно прочные знания на заданном уровне. Это крайне важно, поскольку рождает в детях самоуважение, уверенность в собственных силах и благодарность к учителю, которых дал им это почувствовать.

Литература

1. Закон РФ «Об образовании» // О внесении изменений и дополнений в Закон РФ «Об образовании», М., Новая школа, 1996.

2. Сборник разноуровневых программ VI – Xклассы. География. М., Просвещение, 1996.

3. Блонский П.П. Избранные педагогические произведения. М., изд-во АПН РСФСР, 1961

Третьякова Т.Г.

гимназия N 43, Омск

Реализация историко-географического подхода в
процессе изучения географии России.

В современной кризисной ситуации, охватившей все сферы общественной жизни, необходимо восстановление утраченной духовности. Гуманизация школьной географии требует поиска новых направлений и в содержании, и в методике преподавания. Одним из направлений является усиление историко-географического подхода, которое может быть реализовано при изучении развития географической науки в ее практическом аспекте, т.е. в исследованиях великих русских путешественников.
Учеников всегда интересовала и привлекала романтика дальних странствий, личность путешественников. Школьная программа выделяет очень мало времени на изучение крупных экспедиций. Так, в 6 классе выделяется всего 1 час, в 7 - 2 часа, а в 8 классе - 6 часов, в которые предлагается проследить всю территорию России от первых русских княжеств до наших дней. Учебник И.И.Бариновой "География России, Природа. 8 класс" вообще всю информацию умещает в одном параграфе. При таком подходе к изучению данного вопроса невозможно показать роль первооткрывателей в истории, раскрыть личностные качества путешественников.
Учитель должен так разработать систему уроков, чтобы интересно, увлекательно показать историю изучения и освоения России, сформировать образ территории. Но это невозможно добиться, если на уроках будет звучать только речь учителя, либо, как это часто бывает, учащиеся зачитывают подготовленные доклады. А ведь эта тема дает возможность проявить воображение, пройти маршрутами экспедиций, повторить пути путешественников.
Поэтому, я хочу предложить свой вариант подхода к изучению этого раздела программы, который позволяет сделать восьмиклассников полноправными участниками процесса обучения, почувствовать себя первопроходцами.
Первый и второй урок - рассказ учителя о географии первых русских княжеств, влиянии монголо-татарского ига на развитие Руси, ведущей роли Московского княжества, о путешествиях и открытиях новгородцев.

На третьем и четвертом уроках в работу вовлекаются ребята, которые по группам получают задание: "Вам предстоит снарядить и провести экспедицию в районе N. Определите, в каких условиях будет проходить ваш маршрут, что необходимо взять с собой в путь. Обоснуйте свой выбор. Во время экспедиции ведите путевые записи. Подготовьте отчет об экспедиции к обсуждению на заседании географического общества". По картам атласа учащиеся пишут дневники путешествий. В них должны показать климатические условия районов экспедиций Ермака, Д.Лаптева и Х.Лаптева, С.Челюскина, В.Беринга и А.Чирикова, С.Дежнева и Ф.Попова, Е.Хабарова, Формы рельефа, по которым прошел их путь, какие природные зоны, растения, животные и другие природные объекты встречались. Свои путевые записи ученики иллюстрируют картосхемой маршрута. Дома учащиеся дополняют путевые дневники фактическими данными, взятыми из дополнительной литературы.

На пятом и шестом уроках проходит заседание географического общества в виде ролевой игры. На нем заслушиваются отчеты об экспедициях, которые учащиеся делают от имени путешественников. Остальные ученики задают уточняющие вопросы и даже спорят с выступающими одноклассниками, используя при этом свои записи.
Затем с отчетами о проделанной работе выступают другие путешественники (П.П.Семенов-Тян-Шанский, В.А.Обручев, К.А.Арсеньев, Н.И.Вавилов, Н.М.Пржевальский, П.К.Козлов, Г.И.Невельской). Их роль выполняют школьники, получившие опережающее задание. Все рассказы сопровождаются показом по карте. Учитель уточняет, дополняет биографическими сведениями, исправляет ответы учащихся. На этом же уроке внимание уделяется и современным исследованиям. Здесь мы знакомимся с экспедициями Д.Шпаро, а теперь и с Северной кругосветной парусной экспедицией яхты "Сибирь".

Таким образом, можно познакомиться с историей большего числа экспедиций, раскрыть личности замечательных людей. Работа проходит интересно, вовлечены все учащиеся класса. Такая деятельность, на мой взгляд, способствует более глубокому рассмотрению вопросов освоения и изучения регионов России, содействует формированию образа территории. Дополнительно можно использовать задание-соревнование "Кто быстрее и больше найдет на карте России географических объектов, названных в честь путешественников".
Изучение походов замечательных русских географов проходит не только на уроках. К 150-летию РГО мы проводили внеклассное мероприятие - географический вечер, посвященный этой дате. Ученики 9-х классов показывали фрагменты какой-либо экспедиции, сопровождая их рассказом об ученом, его биографии, значении экспедиций для географии. Так были показаны экспедиции П.П.Семенова-Тян-Шанского, Н.М.Пржевальского, П.К.Козлова, Н.Н.Миклухо-Маклая, В.А.Обручева, К.К.Арсеньева, Н.И.Вавилова, Л.С.Берга. Здесь можно было проявить свое творчество, подойти с юмором к показу фрагмента, но соблюсти обязательное условие - достоверность информации. Вечер прошел интересно, ребята, участвовавшие в нем, уже окончили школу, но до сих пор вспоминают его. Информация о членах Географического общества России, их путешествиях, надолго сохранилась в памяти.
На конференции НОУ была представлена работа "Судьбы, связанные с Омском", где мы показали отражение в названиях улиц имен великих людей, чьи судьбы в разное время были связаны с Омском. Это были писатели, художники, ученые, путешественники. В приложении к работе на карте Омска были обозначены места, связанные с жизнью этих людей. Особо был выделен раздел о путешественниках. Ребята изучили литературу о Ч.Ч.Валиханове, И.Д.Бухольце, М.В.Певцове, показали значение этих экспедиций для Сибири и России. Ранее на конференции была заслушана работа "Афанасий Никитин "Хождение за три моря". Роль древнерусского произведения в науке". Обе работы заняли призовые места на окружной конференции НОУ.
Необходимо поднять географическое образование. И больше всего нам нужно думать о влиянии на жизнь общества - не политическом, а научном, просветительском. География служит одной из основ формирования духовности, воспитания патриотизма будущих граждан России, их уважения к культуре и истории своей Родины.
Шалвашвили Л.Т.

к. г. н., институт географии
им. Вахушти Багратиони
Академии Наук Грузии.

Учебно-познавательный рассказ и его роль
в обучении географии в элементарной школе

В последние годы в обучении географии особую популярность приобрели нестандартные формы уроков. Они являются реакцией учительства на новые цели общеобразовательной школы, связанные с развитием личности учащихся, на сложившийся шаблон в проведении уроков, вызывающих у школьников равнодушие к учебе, откровенную скуку. Гуманистические тенденции в народном образовании привели к пониманию того, что в центре учебного процесса стоит ученик.

Для возбуждения познавательного интереса в учениках одним из важных интересных методов мы считаем учебно-творческий. Это - передача информации в виде учебно-познавательного рассказа. Эти рассказы в элементарной школе являются творческими, поскольку пробуждают учащихся, направляют их мысли к сознательному подходу и активности на уроках.

На наш взгляд целесообразно и более интересно для учащихся в элементарной школе широко ввести краеведческие, страноведческие и общеземлеведческие географические знания. Этот разнообразный географический материал должен быть дан так, чтобы у детей сложилось целостная яркая картина природных условий и жизни людей в разных странах и уголках земного шара. Особое внимание уделяется, конечно, своей стране, чтобы дети получили общее представление обо всем мире и о нашей планете, на которой живет человечество.

На уроках географии можно применять следующие методы обучения:

1. Объяснительный:

Его цель заключается в том, чтобы раскрыть некоторые понятия, их установления, их взаимосвязи;

2. Описательный:

Позволяет представить учащимся в природном своеобразии явления отдельных территорий;

3. Историко-документальный:

Остается неизменным при изучении географических открытий.

В докладе рассмотрены виды учебно-познавательного рассказа и методы их применения при обучении географии в элементарной школе. По мнению автора, такие рассказы помогают активным действиям учеников на уроке географии.

Вместе с другими формами устной работы они способствуют совершенствованию свободного мышления, речи и повышают научно-познавательный интерес к географии.

Шепелева О.А.,

школа № 63, г. Пенза

Взаимодействие природы и человека.

В наше кризисное время возникает необходимость искать новые пути в сложном процессе воспитания личности, учитывая изменяющиеся условия социальной среды подрастающего поколения. Вместе с тем, нельзя пренебрегать богатейшим опытом народной педагогики, накопленным народной культурой.

Преподавание каждого школьного предмета имеет огромные потенциальные возможности нравственного, гуманного воспитания подростков, но особенно велики такие возможности у школьной географии. Учитель географии призван научить понимать взаимосвязь природы, человека и производства, т.е. научить интегрировать, синтезировать знания, чтобы иметь представление о целостности окружающего мира, уязвимости природы, уникальности человека. Таким образом, именно география помогает формировать общечеловеческие ценности, и чтобы возродить их в сознании современного человека, необходимо обратиться к истокам отечественной культуры. Народная культура, соединяя каждого человека с его родом-племенем, с природой. Она давала точку отсчета для осмысления индивидуальной и общенародной жизни.

Современная цивилизация осуществляет невиданное давление на природу. Современные города, разрастаясь, покрывают собой огромные территории, обедняя природу, окружая себя корнями аэродромов, ТЭЦ, железными дорогами, автострадами. Растекаясь, как гигантский блин, город мучается в поисках выхода из самого себя. Земля умирает, если ее убивать. Земля оживает, если ее возрождать.

Смысл сегодняшней деятельности в том, чтобы давать Земле посильные нагрузки. Видеть в ней не временный, мгновенный объект добычи, а постоянный источник жизнедеятельности.

Об антропогенном влиянии на природу написаны сотни статей в газетах и журналах. Но ведь есть и обратный процесс. Природа, в свою очередь, формировала человека, целые народы, оказывая влияние не только на внешние признаки человека, тип традиционного жилища, хозяйственную деятельность, но и на национальную культуру, даже на характер, т.е. формировала этническую самобытность.

Россия. Удивительная Россия. Более ста народов населяют ее, более ста культур. И самый многочисленный народ ‑ русские. Что значит быть русским? Обостренное желание понять Россию и русского человека было свойственно русским.

После Белинского и Гоголя “тайну национальностей” стали усматривать не только в одежде и кухне, но и в мировоззрении, в психологическом складе.

Ксения Касьянова в статье “Что такое национальный характер?” (“Родина”, № 11, 1994) считает, что национальный характер ‑ это генотип + культура.

Генотип ‑ это то, что каждый из нас получает от природы через гены. Он влияет на культуру. Культура ‑ это то, к чему мы приобщаемся, начиная с рождения. Культура стремится преодолеть некоторые черты генотипа, неудобные в общественной жизни.

Бердяев отличал такую особенность русского менталитета, как двоичность сознания, и выстраивал такие пары, характеризующие природу русского человека:

Смирение, отречение

бунт во имя справедливости

Сострадание, милосердие

жестокость

Доброта, великодушие

склонность к насилию

Деспотизм

вольность

Национализм

всечеловечность, универсализм

Индивидуализм

безликий коллективизм

Религиозность

безбожие

Терпеливость

взрывоопасность

Самоотверженная целеустремленность

не доводить до конца начатое

Рассмотрим на отдельных примерах, известных по литературным описаниям. Немецкий исследователь XVII века Олеарий, трижды побывавший в Москве писал: “Русские из любви к властителю своему могут многое перенести и перестрадать, но если при этом мера оказывается превзойденной, то и про них можно сказать: когда часто испытывают терпение, то, в конце концов, получается бешенство...”

Культура понижает взрывоопасность генотипа, т.к. терпеливый человек всегда пользуется уважением в обществе. Но отрицательные эмоции имеют свойство накапливаться, тогда, как положительные понемногу расходуются в повседневной жизни.

Культура предлагает нам высокую ценность человеческих отношений, общительность. Она хорошо поработала над нами, превратив нас из угрюмых индивидуалистов в открытых коллективистов.

Бердяев подчеркивает, что русского человека слишком “заедает” среда. Он привык полагаться не на себя, а на коллектив, на что-то внешнее, что должно его поднимать и спасать. С другой стороны этот “неактивный человек” затрачивает столько энергии, работая на коллектив, что, естественно полагается на него.

В курсе географии России после изучения раздела «Общая характеристика природы» я провожу урок по теме: «Влияние природы на жизнь, хозяйственную деятельность, быт и характер населения России».

Такой урок проходит в форме урока-исследования, урока-размышления. Первая часть – под руководством учителя. Учащиеся открывают для себя очевидное. Вспомнив особенности природных зон лесной и степной, я подвожу учащихся к мысли о том, каким характером обладал житель лесной зоны в средневековье. Ученики без труда называют: «Трудолюбие, выносливость, терпение, мужество, неторопливость, сметливость, стремление к созиданию. В качестве иллюстрации я цитирую слова Ключевского о русском характере: «Великороссия со своими лесами, полями и болотами на каждом шагу представляла поселенцу тысячу мелких опасностей, приучала великоросса смотреть в оба, ходить, оглядываясь. В Европе нет народа менее притязательного и избалованного…». А есть ли эти черты характера в каждом из нас, в русском характере человека конца XX в.?

Потом учащиеся самостоятельно аналогично рассматривают особенности степи, называют характер, который формируется у жителя степи. Исторический продукт степи – вольный казак, разбойник, не имеющий определенного занятия и постоянного места жительства, мастер все разрушить, удалец. А есть ли эти черты характера в современном русском человеке? Учащиеся называют и испорченные телефоны-таксофоны, и исписанные школьные парты. Они убеждены в том, что природа формирует характер человека.

Народный характер необычайно устойчив, это нечто скрытое. Характер проявляется в области подсознания. Поэтому, так часто Россия для иностранцев таинственная, пугающая, волнующая весь мир.

Как учитель может включить в содержание урока элементы народной культуры и учить бережному отношению, любви к природе? Это зависит от творчества учителя, от индивидуальных особенностей учащихся. Но в качестве примера предлагаю следующие варианты.

Проведение наблюдений за погодой и отмечать, в какой мере оправдываются народные приметы.

Творческие и поисковые работы, например мини-сочинения. Возможны следующие варианты: Человек и природа в прошлом и сейчас. Земля и люди (об отношении человека к почве). Моя родословная. География народных промыслов.

Практические работы на местности: Судьба дерева» По ранам и зарубкам, по состоянию кроны написать сочинение.

Шилина И.Б, Бахчиева О.А.
МПГУ

Преемственность в школьной географии
на примере системы Л.В. Занкова

География ‑ один из немногих школьных курсов, дающих целостное представление о Земле, как о планете людей в природном, хозяйственном, социально-культурном, геополитическом и геоэкологическом аспектах. География имеет множество возможностей для использования краеведческого материала в изучении отдельных курсов. Для нее характерны широкие связи со всеми областями знаний: естественными, техническими, гуманитарными. Вместе с этим на географию возложена и широкая воспитательная задача ‑ география формирует общую культуру людей. Знание географии необходимо как в обыденной жизни людей, так и для принятия важных управленческих решений на всех уровнях. В географии романтика странствий удивительным образом сочетается с особым, глубоко научным видением мира. Также география является одним из немногих школьных курсов, где у учащихся появляется реальная возможность “увидеть” описанные наукой предметы и явления. Безусловно, именно эти причины позволили географии занять свое место среди курсов, изучаемых в 1-4 классах по системе Л.В. Занкова.

География становится необходимой частью обучения, нацеленной на достижение оптимального результата в общем развитии детей. В качестве учебно-методического обеспечения школам предлагаются учебники 2, 3 классов, разработанные Федеральным научно-методическим центром им. Л.В.Занкова. Необходимо отметить, что данные учебные пособия отличаются от стандартных учебников. Они построены на основе идеи высокой эффективности обучения для общего развития школьников и географии отводится роль флагмана. География вносит существенный вклад в формирование у детей элементов научного мировоззрения. В основу учебников был положен принцип “дифференциации, т.е. деления целого на многообразные формы и ступени, возникновение различий в процессе содержания”.

В условиях опережающего развития для учащихся становится нецелесообразным применять традиционные учебники и учебные пособия для средней школы. Для обеспечения преемственности между начальным и средним звеном школы предложена принципиально новая программа и построенный на ней учебник “Основы географии” для 5 класса. Основная задача: обеспечение органической связи с предшествующими курсами географии и одновременно расширение их, создание программы, по которой могли бы обучаться не только учащиеся так называемой “системы Занкова”, но и ученики других образовательных учреждений.

Данный курс полностью отвечает закону “Об образовании РФ”, в тоже время учащимся предлагается уникальная возможность расширить свои знания в области географии.

В процессе прохождения курса учащиеся знакомятся с общими теоретическими вопросами географии, рассматривают особенности географической оболочки на разных уровнях и в разных масштабах, с историей ее формирования и развития, с методами географических исследований, знакомятся с вопросами природопользования и охраны окружающей среды. В условиях все большего взаимодействия общества и природы определяется основная цель курса географии: показать роль человека в преобразовании географической оболочки.

К важнейшим задачам курса относится формирование у школьников умений пользоваться естественнонаучным методом познания мира (воспринимать проблему, выдвигать гипотезу ее решения, самостоятельно проводить нужные опыты, наблюдения, добывать информацию в соответствующей литературе, делать выводы). Существует очень много вопросов изучения окружающей среды, которые нуждаются в изучении. Группы детей, работающие с учителем, могут действительно сделать настоящее исследование. Им под силу измерять, подсчитывать, наблюдать различные аспекты окружающего мира. Безусловно, когда учащиеся выходят за пределы школы, они набирают реальный опыт. Он может быть использован для познания общих вопросов географии. Опыт краеведческой работы за пределами школы “включает” и познавательный интерес. Учащиеся учатся “читать” окружающую среду.

На основе предметных знаний и умений география должна подвести учащихся к осознанию объективно существующих связей и зависимостей между природой, обществом, человеком, к осознанию разнообразия окружающего мира, в его противоречиях. В ходе решения этой задачи необходимо развивать экологическое мышление, формировать экологическую, нравственную, эстетическую культуру.

Шипунова З.И.,

Санкт-Петербург

Гуманистическая составляющая в обучении
социально-экономической географии

О месте географии среди других школьных дисциплин точнее не сказать: «Более основательного предмета, чем география, в школе нет» (Гладкий Ю.Н.). Действительно, в ней как в фокусе, сходятся лучи всех других школьных предметов от физики до лирики, от геологии до идеологии и даже до валеологии. Плюс к тому же пространственное выражение всего означенного от локального до глобального. Здесь каждое локальное наряду с глобальными проявлениями, имеет только ему присущее географическое преломление.

Цепочка «природа – человек- наука – техника – общество – человек – природа» всегда имеет конкретное пространственное выражение. Взаимосвязь процессов и явлений в рамках пространства любого масштаба привлекательна, прежде всего, своеобразием. Региональные различия в нашей стране столь велики и многогранны, что, безусловно, требуют проблемно-комплексного подхода к изучению регионов. Только такой подход может способствовать развитию географического мышления учащихся. Сейчас это особенно важно, поскольку в силу известных политических, социально-экономических, финансовых и прочих реформ, региональные проблемы жизнедеятельности людей особенно обострились, и во многих регионах резко возросла напряженность, которая может привести к нестабильности в стране в целом. В полный рост встает вопрос о политической и социально-экономической безопасности, как отдельных регионов, так и всей страны.

Надо полагать, что российское правительство с большим доверием относится к молодежи, коль узаконило выдачу паспортов с 14 лет. Тем более учитель может с полным основанием анализировать на уроках актуальные вопросы развития страны и регионов, формируя функциональную грамотность учащихся. Для воплощения этой идеи в жизнь необходимо перераспределение учебного времени в пользу региональной части курса. Это можно сделать за счет сокращения явно раздутого отраслевого курса.

Вновь обрел свой законный статус в обучении социально-экономической географии исторический подход – надежный фундамент последних учебников для общеобразовательных учреждений. Очень важно, чтобы на уроках историко-географические явления не были бы случайными, не носили бы эпизодического характера, а органично встраивались в развитие исследуемых проблем, служили бы объективной основой строгой логике доказательств, обоснований, выводов. Попутно замечу, что в учебник «География. Население и хозяйство мира» автор А.П.Кузнецова, на с.70 вкралась досадная ошибка. Речь идет о научных открытиях великого русского ученого, нашего соотечественника, Николая Дмитриевича Кондратьева (1892-1938г.), а не А.Кондратьева, как в тексте. Н.Д Кондратьев – выдающийся русский экономист XX столетия – ученый с мировым именем, оставивший огромное научное наследие. Концепция больших циклов конъюнктуры (получившая известность на Западе как теория «длинных волн» в экономической динамике) – классический пример комплексного научного исследования развития общества в единстве экономических, социальных, технических и технологических сторон жизни общества на разных исторических этапах практически за полуторастолетний период. Отбор объективных и сопоставимых показателей, систематизация материала, анализ, выводы, прогноз – блестящая школа для развития аналитического мышления.
Гуманизация обучения требует резко повысить роль разнообразных активных форм обучения, соответственно снизить роль учителя как информатора и выдвинуть на первый план в учебном процессе самостоятельную творческую деятельность учащихся. При составлении заданий самостоятельных работ учитель должен исходить из того, что, как показывают наблюдения, учащимся сложнее всего дается логично, последовательно, аргументировано изложить свои мысли. Вот почему принцип проблемности должен определять и содержание самостоятельных работ, и способы их выполнения. К сожалению, в последние годы очень широкое распространение получили тесты, как правило, не способствующие активизации мыслительной творческой деятельности учащихся. Безусловно, учитель должен по возможности учитывать индивидуальные особенности учащихся, уровень сформированности их интересов, всячески поощрять, развивать стремление учащихся к глубокому содержательному объяснению исследуемых работ, закономерностей и на их основе пытаться прогнозировать дальнейшее развитие событий. Развитие мыслительных способностей учащихся – основополагающая задача истинного обучения. Сегодня «в цене» люди творческие, нестандартно, неординарно мыслящие, а главный ресурс России - интеллект общества.

Можно представить себе, как порадовался бы за родную науку сегодня Н.Н.Баранский, который в своих работах неоднократно с горечью восклицал: «…Человека забыли!… Человек – тема для наших географов определенно неприятная, щекотливая, тема, которой предпочитают не касаться.». (Н.Н. Баранский: «Избранные труды «Научные принципы географии» М., «Мысль», 1980, с.25-26). Ныне человек в географии стал, как ему и подобает центральной фигурой, а все остальные вопросы рассматриваются через призму человеческой деятельности. Любопытно, что даже названия школьных учебников по географии начинаются со слов: «Население…», «География человеческой деятельности». Постепенно мы осознали, что познание культур больших и малых народов способствует лучшему пониманию друг друга, работает на духовное, нравственное состояние человека, на гуманизацию как отдельной личности, так и общества в целом.

Можно принять или отвергнуть тезис: «…страна конкурентоспособна настолько, насколько конкурентоспособны ее люди…». Нужны лишь серьезные аргументы «за» или «против».

Но серьезные научные исследования, проведенные учеными различных стран мира, подготовивших «Доклад о развитии человека» по заказу Программы развития ООН, придется признать, но и основательно задуматься. А задуматься есть над чем: рейтинг ИРЧП (индекс развития человеческого потенциала) Российской Федерации за последние 4 года (1992-1996гг.) заметно снизился: с 52 места сместился на 67 место. Будучи составным индексом, ИРЧП содержит три ведущих показателя. Они отражают связь уровня развития экономики и качества жизни населения, устойчивости процесса развития общества:

· Ожидаемая продолжительность жизни, что отражает возможность продолжительной и здоровой жизни;

· Получение образования, что отражает уровень знаний;

· Реальный ВВП (в долларах паритета покупательной способности), что отражает достойный уровень жизни.
Индекс развития человеческого потенциала (ИРЧП) может стать той отправной точкой изучения социально-экономической географии, которая уже на первом (вводном) уроке высветит ведущие проблемы курса и облегчит дальнейшую работу учителя, так как любая тема в той или иной степени имеет выход на ИРЧП. Таким образом, человек естественно становится центральной фигурой курса.

Человечество уже давно осознало и как мала наша «голубая планета», и как «мир тесен», и какие мы все разные, и что следует делать, чтобы выжить в этом «тесном мире». «По крайней мере, знание другой стороны, устройства ее жизни, мотивов ее поведения, традиций ее народа удерживает от поползновений опасных и авантюристических даже тогда, когда их объявляют волей божьей. Тем самым знания оказывают услугу идее и практике мирного сосуществования. Понимание – через знание. Нам позарез необходимо понимание друг друга. (Ст. Кондрашов «Мы и они в этом тесном мире», М., Политиздат, 1994,с.303).

Итак, знание, понимание, понимание через знание. Гуманизация обучения, как я понимаю, это, прежде всего научность, достоверность, современность, проблемность, доступность. Все, что направлено на развитие личности, на формирование функциональной грамотности личностно-ценностных ориентаций и убеждений. При этом хорошо бы не забывать: «Недостаточно определять нравственность верностью своим убеждениям. Надо еще беспрерывно возбуждать в себя вопрос: «Верны ли мои убеждения?…». («Мир человека» часть 2.,М., «Интерпракс», 1993, с.51).

А вот насколько будет осознана учащимися мысль: «Все подвергай сомнению», зависит от технологий обучения. На сколько мы разбудили и развили устойчивый интерес к познанию вообще, к анализу происходящего, в стране и в мире с позиций вчера – сегодня – завтра. Перерастет ли их познавательный интерес в естественную потребность к постоянному самообразованию.

При том информационном изобилии (имеются в виду СМИ), которое буквально захлестнуло страну, очень важно определить верные ориентиры. И вот здесь-то резко возрастает роль личности самого учителя, его профессионализма. Это проявляется в способности не навязывать своих убеждений, степени доверия учащихся. Последний аспект особенно важен в условиях разнообразия мнений по наиболее жизненно важным вопросам развития стран и мира, которые к тому же и составляют фундамент курса социально-экономической географии. К сожалению, ее роль в становлении личности учащихся и в формировании их функциональной грамотности не получила достойной оценки, о чем свидетельствуют учебные планы средних общеобразовательных учреждений.

Очень хочется надеяться, курсу «Глобальная география» в средних общеобразовательных учреждениях быть. Тем более, что великолепный учебник С.Б.Лаврова и Ю.Н.Гладкого с таким названием уже осваивается учителями. Без преувеличения можно сказать, что этот учебник – первая ласточка нового поколения учебников по географии.

Шурыгина А.Г.

зав. кабинетом географии
ИУУ Кировской области

Опыт этнокультурологического образования в
общеобразовательных учреждениях Кировской области

Перспективы дальнейшего развития народов России, каждого региона находятся в тесной связи с тем, какие основания будут заложены в системе этнокультурологического образования на базовом, школьном уровне. Осознание своей национальной принадлежности, культуры, традиций своего народа поможет оценить реальные роль и место каждого этноса в жизни России, внесет свой вклад в обустройство Отечества, малой Родина.

В области проживает 100 национальностей, самыми многочисленными являются русские ‑ 90,4%, татары ‑ 2,7%, марийцы ‑ 2,6%, удмурты 1,4%, доля представителей других национальностей составляет 2,9%. Из 1001 школ области 114 национальных школ, в 621 учебном общеобразовательном учреждении изучается родной язык, народная культура.

Всестороннее познание своего края является актуальной проблемой учреждений системы образования Кировской области. Краеведение как региональный курс (с V по IX классы) в 75% сельских школ прочно вошло в учебные планы параллельно с проведением многоплановой внеурочной деятельностью краеведческого содержания с учащимися. Выдержана преемственность в формировании системы краеведческих знаний и умений. В начальном и среднем звене обучения изучается народная культура по авторским программам “Моя школа, ее традиции (V класс), “Мое село (город) в прошлом, настоящем, будущем (VI класс), “Мой район” (VII класс), «Вятская земля в истории и географии России (VIII ‑ IX классы).
Ряд учебных учреждений ведут эксперимент по проблеме “Духовное развитие личности на традициях народной культуры и народной педагогики.

С целью формирования духовности учащихся на фоне некоторой утраты общечеловеческих ценностей параллельно с краеведением и народной культурой преподается этика, экология, мировая художественная культура. Пересмотрены и скорректированы с точки зрения изучения этнокультурного наследия края программы многопредметного блока: географии, экономики, технологии, изобразительного искусства, литературы.

Разрабатываются темы внеклассной работы ‑ “Народные праздники русского календаря”, “Вятский национальный костюм”, “Народные ремесла и промыслы”, “Возрождение истории забытых деревень”, “Жилище”, “Утварь”, “Здоровый образ жизни на традициях народной культуры”. В сотрудничестве с Центрами национальных культур возрождается стремление изучать культуру своего народа через знание языка, фольклора. На историко-этнографическую тему школьники пишут творческие работы: “Моя Вятка”, “Судьбы и история моего народа”, “Как моя семья приехала в Вятку”, “История заселения и хозяйственного освоения родного края”. Немалое значение придается организации самостоятельных исследований учащихся в эколого-этнографическом лагере, этнографических походах, экспедициях. Подготовка к серьезным исследованиям этнокультурного содержания проводится целенаправленно на практических занятиях по описанию предметов быта и культа, обоснование датировки и этнической принадлежности их владельца, грамотное владение картами, схемами. В ряду необходимых умений: подготовка и проведение экскурсии по школьному краеведческому музею, этнографическим выставкам. Пропагандируется научная работа старшеклассников, которая носит характер полноценных исследований, обладает новизной и аргументирована по содержанию проведенного исследования. Активизировалось участие школьников в очно-заочной областной краеведческой школе, краеведческих олимпиадах, конкурсах. Многие выбирают делом своей жизни профессии гуманитарного, естественно-географического профиля.

Педагогический потенциал использования этнокультурных исследований неисчерпаем. На основе преподавания комплексного краеведения изучаются сложные проблемы: человек и природа; человек и семья; человек и история; человек и культура.

В рамках этнокультурного компонента содержания образования школьники получают систему знаний и умений о природе как единой экосистеме, месте человека в ней, учатся экологическому сознанию. С этой целью в области реализуется областная программа “Школьный экологический мониторинг”.

Экологический мониторинг включает в себя региональную систему непрерывного экологического образования населения, региональную сеть выявления источников загрязнения окружающей среды, их картирование, многоплановую природоохранительную деятельность. Действуют летние экологические лагеря, экспериментальные площадки по подготовке учителей экологии, краеведения и этнографии к практической деятельности.

Институт усовершенствования учителей осуществляет научно-методическое руководство в работе с опорными экологическими школами, где также изучаются проблемы этнокультурного наследия края. Широко практикуются выездные семинары, курсы, в том числе непосредственно в природе, социуме, на базе Центра национальных культур. Ведется целенаправленная подготовка педкадров по формированию ценностных ориентаций на традициях материальной и духовной культуры, историко-культурных особенностях, архитектурных достопримечательностях. В результате изучения этого материала человек предстает как субъект истории, как носитель этнического и национального сознания.
Развитие познавательной деятельности школьников идет в следующих формах:

· работа кружков по народному творчеству, где изучается роспись по глине, дереву; разучиваются народные обряды и хороводы;

· проводятся конкурсы “А вот моя деревня”, “Наследие”, фольклорные праздники;

Изучение этнокультурного наследия края позволяет находить красоту, добро в традициях своих предков, сохранить и возродить их.

Эпштейн Е.А.

школа № 1243, г. Москва

Экономико-географический способ мышления

Содержание школьного образования определяется следующими моментами:

—требованиями научно-технического прогресса к производительным силам общества;

—возрастными особенностями школьников;

—уровнем профессионализма лиц, принимающих решение по данному вопросу.
Всякое общество рассматривает школу, как подготовку новых производительных сил общества, поэтому вложение финансов в образование является необходимым. Чем выше уровень развития общества, тем более высокие требования предъявляются к рабочей силе, тем выше должен быть уровень общеобразовательной подготовки. Исследования показали, что чем более разнообразны знания учащихся, тем легче и быстрее они могут овладеть специальными знаниями.

Научно-технический прогресс резко увеличил объем новой информации. Если раньше удвоение знаний происходило за столетия, то теперь за 15-20 лет. Это вынуждает изменить подходы к содержанию образования и, вместо заучивания уже давно апробированных наукой схем, обучать умению приобретать новые знания. Это означает необходимость смены акцентов с запоминания уже готовой информации на поиск, осмысление и использование в практической деятельности. Хотя это не означает отмены такой важной функции школы, как овладение всех важнейших достижений человечества.

Вторая особенность научно-технического прогресса ‑ изменение роли человека в процессе производства. Резко выросли требования к таким психофизиологическим процессам, как восприятие, запоминание, мышление работника в процессе труда. Повысилась и ответственность работников за допущенные ошибки, остановку производства, аварийные ситуации. Все больше ценится нестандартное мышление, интеллектуальная отдача.

Третья особенность научно-технического прогресса - превращение человека в грозную силу, ставящую под сомнение выживание человечества при сохранении исторически сложившихся способов принятия решения. Это вынуждает общество по-иному строить взаимоотношения с природой и с отдельными составными частями общества (социальными группами, народами, государствами).

Таким образом, современная школа, учитывая такие требования, должна формировать следующие умения:

1). Самостоятельно извлекать необходимую информацию.

2). Принимать решения и нести ответственность за своевременно принятые и не принятые решения;

3). Прогнозировать последствия от принятых и не принятых решений на природу, хозяйство, население;

4). Пользоваться компьютерной техникой как основой безбоязненной эксплуатации нового оборудования и быстрого овладения новой специальности;

5). Работать в группе, коллективе;
Формирование данных умений невозможно без географических знаний, т.к. только школьный предмет “география“ имеет целью изучение взаимодействия природы и общества в процессе производства материальных благ и услуг, что и является необходимым условием для создания обучающих ситуаций, в которых учащиеся могут приобрести необходимые умения. Учет взаимодействия экономических, социальных и экологических процессов характерен для экономико-географического способа мышления. Его формирование и есть главная цель школьного географического образования, о чем писал еще Н.Н. Баранский. В основе экономико-географического способа мышления лежит признание следующего бесспорного факта: «Принятие любого решения о развитии существующего или строительстве нового предприятия, в конечном счете, сказывается на отраслевых и территориальных пропорциях производства и расселения населения». И эти изменения либо позволяют полнее использовать преимущества отраслевого и географического разделения труда для удовлетворения потребностей общества в товарах и услугах, либо, наоборот, ведут к недоиспользованию выгод разделения труда.

Совершенно понятно, что в первом случае индивидуальная выгода инвестора дополняется экономией общественного труда, тогда как во втором случае индивидуальная выгода в той или иной мере "съедается" проигрышем в территориальной организации общества.

Важно иметь в виду, что нет никакой другой науки и ни какого другого учебного курса, в рамках которого можно было бы выработать понимание соотношений между производительностью индивидуального и общественного труда, между индивидуальной, региональной, национальной и глобальной эффективностью принимаемых хозяйственных решений. А без такого понимания невозможно нейтрализовать безнравственность рыночных отношений, невозможно построить хозяйственный механизм, делающий отдельному производителю выгодным такое вложение капитала, которое способствует выходу мирового сообщества из глобального экологического кризиса.

Если учесть, что подавляющее большинство политиков и хозяйственников формируется вне географических и экономических факультетов, то школьный курс экономической и социальной географии становится единственной возможностью ослабить рост тотальной некомпетентности в экономическом и техническом развитии общества.

В то же время совершенно понятно, что существующий курс экономической и социальной географии не приспособлен для решения указанных выше задач; он выполняет лишь общеобразовательные функции.
К сожалению, до сих пор для обывательского мышления характерно восприятие географии как землеописания и эта ошибочная трактовка твердо сидит в головах наших чиновников, принимающих решения о содержании школьного образования. Все это приводит к постепенной ликвидации школьной географии. Поэтому так важно разработать специальные уроки-практикумы. Их цель ‑ закрепить теоретические знания учащихся о производственных взаимосвязях, а также познакомить со способами принятия хозяйственных решений и последствиями сделанного выбора. Раскрыть разные реакции природы, населения и хозяйства на принимаемые решения.

На данный момент разработаны задачи по следующим темам курса экономической географии России:

· Теплоэнергетика на примере Москвы;

· Химическая промышленность на примере соотношения затрат и выгод для Иркутской и Самарской областей;

· Сельское хозяйство на примере развития птицеводства в Москве и Ближнем Подмосковье;

· Транспорт, где раскрывается проблема грузовых и порожних перевозок (тесно увязана с задачей по химической промышленности);

· Экополис и его взаимодействие с главным городом страны на примере Обнинска и Москвы. Эта же задача может быть использована в теме Экономико-географическое положение территории.
Очень важно показать поведение разных структур, которые способны принимать решение в условиях многоукладной экономики. Это могут быть частные инвесторы, ведомства, субъекты Федерации, государство. Каждая сторона, принимающая решение, исходит из своей выгоды.

Частный инвестор и ведомство (корпорация) действуют по критерию максимум прибыли при имеющихся ресурсах с учетом платежей за загрязнение природной среды.

Субъект Федерации может ориентироваться на один из следующих показателей:

· максимум производства товаров и услуг;

· максимум удовлетворения потребностей своего населения в товарах и услугах при имеющихся ресурсах и соблюдении хода экологических и социальных процессов в каждой местности в принятом диапазоне;

· максимум занятости своего населения.

Тем самым обеспечивается согласование хода экономических, социальных и экологических процессов на данной территории. Но это еще не исключает местнического подхода к развитию данной территории в ущерб общенациональным интересам.

Для государства интерес отдельной территории и отдельных субъектов хозяйствования важен не сам по себе, а с точки зрения максимального использования выгод от отраслевой и территориальной концентрации производства в соответствии с закономерностями географического разделения труда. Поэтому государство должно ориентироваться на один из этих критериев в целом по стране. Именно в этом и заключается экономико-географический способ мышления. При этом сделать акцент на наличии в стране хозяйственного единого комплекса. Для этого необходимо показать реакцию других хозяйственных центрах и их влияние на государственные интересы. Еще в 1920г. при составлении первого государственного плана в рамках всей страны (плана ГОЭЛРО) было показано: «Под государственными интересами, нужно понимать не интересы отдельных лиц, производств или территорий, а их сочетание и соотношение вреда, получаемого отдельной территорией или отдельными субъектами хозяйствования и выигрыша всего хозяйства в целом».

На соотношение интересов частного инвестора, ведомства (корпорации), территории и государства и направлены данные задачи.

Ялышева Л.В.

Школа № 18, г. Королев
Московская область

Познавательная самостоятельная деятельность школьников

Самостоятельность ‑ одно из свойств личности, характеризуется следующими факторами: во-первых, совокупностью средств (знаний, умений и навыков); во-вторых, отношением личности к процессу деятельности, ее результатам и условиям осуществления, в-третьих, складывающимися в процессе деятельности связями с другими людьми.

При акценте на самостоятельную работу учащихся изменяется роль учителя в процессе обучения. При этом основная функция учителя ‑ постановка перед учащимися системы посильных задач, в итоге решения которых ученики самостоятельно приходят к необходимым выводам, а не просто происходит передача им некоторой суммы знаний

Самостоятельное открытие ребенком каких-либо истин повышает его вовлеченность в учебный процесс, способствует успешному усвоению знаний, стимулирует интеллектуальные усилия, уверенность в себе, воспитывает независимость взглядов.

Творческую активность детей повышает создание благоприятной атмосферы, доброжелательность оценок со стороны учителя. Поощрение оригинальных высказываний ученика является хорошим средством для развития познавательной творческой активности. Немаловажную роль играют открытые вопросы, побуждающие школьника к размышлениям, к поиску разнообразных ответов на одни и те же вопросы учебного плана. Еще лучше, если детям позволяется самим ставить подобные вопросы и отвечать на них.

Выполнение творческих заданий требует от учащихся активной мыслительной деятельности, самостоятельного решения, применения ранее усвоенных знаний. Учащиеся приучаются к самоконтролю, у них воспитывается ответственное отношение к учебному труду, стремление к товарищеской взаимопомощи. Применяя различные виды самостоятельной учебной работы можно стимулировать развитие познавательной активности и самостоятельности учащихся по всей системе учебных занятий (активная мыслительная деятельность при слушании рассказа учителя, при проведении учителем беседы, спрашивании и т.п.)

Наиболее распространенные виды самостоятельной работы учащихся:

· работа с учебником, учебными пособиями или первоисточниками;

· решение задач;

· выполнение упражнений, сочинения и изложения;

· самостоятельные наблюдения

· лабораторные работы, опытническая работа;

· конструирование, моделирование
По дидактическим целям самостоятельные работы учащихся можно разделить на подготовительные, тренировочные, обобщающе-повторительные и контрольные.

Самостоятельная подготовительная работа чаще всего имеет целью повторение ранее изученного материала, необходимого для усвоения новых знаний или для формирования новых умений и навыков и включения их в общую систему знаний по тому или иному предмету. К таким работам относятся: выполнение упражнений и решение задач, требующих применения соответствующих знаний, выборочное повторительное чтение учебников, использование справочной литературы, составление схем и таблиц, обобщающих и систематизирующих необходимые сведения по ранее пройденным разделам программы, и т.д.

Целям повышения уровня познавательной деятельности учащихся и ускорения процесса усвоения знаний, умений, навыков должно служить программированное обучение, которое может рассматриваться как особым образом организованная система самостоятельной работы учащихся.

Степень самостоятельности учащихся при выполнении заданий учителя определяется характером мыслительных операций, выполняемых школьниками, их развитием, уровнем теоретической и практической подготовки.

Педагогическая эффективность самостоятельной работы учащихся в большой степени зависит от качества руководства ею со стороны учителя.

В школе АПЦН, г. Королев проводилось микроисследование на тему “Самостоятельная познавательная деятельность учащихся”. В задачи микроисследования входило:

выявить уровень сформированности познавательной деятельности учащихся на уроках по различным предметам;

определить наиболее эффективные методы и формы организации обучения, направленные на формирование самостоятельной познавательной деятельности;

разработать систему мер для совершенствования работы по развитию самостоятельной познавательной деятельности учащихся.

В микроисследовании использовались методы: наблюдение, беседа, анкетирование учащихся VI ‑ XI классов.

Вопросы анкеты для учащихся

Оцените с помощью возможных ответов: “никогда”, ”иногда”, “часто”, “всегда” следующие утверждения:

1. На уроке я имею возможность самостоятельно:

· работать с учебником;

· выполнять задания, данные учителем;

· выбирать задания с учетом своих интересов и возможностей;

2. На уроке нам чаще предлагают задания:

· типовые;

· нестандартные (исследовательские)

3. Я предпочитаю выполнять задания:

· типовые;

· нестандартные (исследовательские)

4. Я могу самостоятельно:

· составить таблицу, схему, опору и т.д.

· слушая объяснения учителя, я веду записи в форме простого или развернутого плана

· написать тезисы, составить конспект своего ответа (учебника)

5. Я использую дополнительную справочную и научную литературу по предмету

Анкетированием было охвачено 13 классов с VI по XI, всего 237 учеников. Анкеты предлагали и “слабым”, и “сильным” классам, исходя из результатов успеваемости учащихся за вторую четверть. По каждому классу получили интересную информацию, на основании которой можно сделать следующие выводы:

1. Давая учащимся самостоятельную работу необходимо предлагать им задания по выбору, как типовые, так и нестандартные. Анкетирование показало, что 48% учащихся выбирает нестандартные задания.

2. Необходимо учитывать, что, при объяснении учителя, 55% учащихся могут составить конспект своего ответа. Следовательно, есть смысл чаще давать и оценивать такие задания.

Обратить внимание, что 66% учащихся обращаются часто к дополнительной литературе при подготовке домашнего задания.

68% учащихся имеют возможность самостоятельно работать с учебником

85% ребят часто самостоятельно выполняют задания, данные учителем.

Пробудить пытливость, направить чувства, волю, мысли к глубокому освоению действительности, возбудить постоянное стремление больше знать ‑ это необходимейшая задача учителя.

БЕСПЛАТНО

Мировое хозяйство Лт

Лт

НТР Лт

Лт

Воздействие НТР на мировое хозяйство С

С

География

Транспорта

Ло

География

С/Х

Лв

География промышленности

Лв

Международные экономические связи

Кф

Зачет

Мировое хозяйство

МГРТ

Непроизводственная сфера

Производственная

сфера

Отрасль специализации

Международная экономическая

интеграция

Региональная

Отраслевая

�

�

�

�

�

�

�

Сравнимые понятия

несовместимые

совместимые

равнозначные

подчиненные

перекрещивающиеся

А

В

А В

В

А

А – моноцентрическая агломерация

В - агломерация

А – морское течение

В - река

А – озеро

В - пруд

противоречащие

противоположные

соподчиненные

А В

С

В

А

А В

А – река

В – озеро

С - гидросфера

А – циклон

В - антициклон

А – зональность

В - азональность

Понятие

Что такое?

родовое слово

Существенные признаки

Понятие

Что такое?

родовое слово

Существенные признаки (количество стрелок по количеству признаков)

море

часть океана

Отличается от него свойствами воды, течениями и живущими в нем организмами

море

часть океана

свойствами воды

течениями

живущими в нем организмами

отличается от него (океана)

воздушная масса

объем воздуха тропосферы

большой, обладающий однородными свойствами

воздушная масса

объем воздуха

большой

формируется в тропосфере

обладает однородными свойствами

испаряемость

количество влаги

может испариться с поверхности при данных атмосферных условиях

может испариться с поверхности

при данных атмосферных условиях

количество влаги

испаряемость

агломерация

группа городов

Близко расположенных, объединенных тесными связями: трудовыми, культурно-бытовыми, производственными и инфраструктурными

Близко

расположеных

Трудовыми

Культурно-бытовыми

Производственными

Инфраструктурными

Объединенных тесными связями

Группа городов

агломерация

коренной, качественный превращение науки в непосредственную производительную силу общества

переворот в производительных силах человечества

НТР

НТР

переворот в производительных силах человечества

коренной

качественный

превращение науки в непосредственную производительную силу общества

РЕКА

ледостав

Режим реки

притоки

Части реки

равнинные

половодье

паводок

Русло

Исток

Устье

Характеристика

течения

Речная система

горные

Бассейн реки

ОЗЕРО

По происхождению�озерных котловин

По стоку в океан

сточные

бессточные

вулканические

ледниковые

тектонические

старицы

соленые

пресные

По составу воды

Ф

Л

Е

Е

Ь

Р

Воздушная масса

1 вариант ответа

2 вариант ответа

3 вариант ответа

Ур 1

П/С

Ур 2

П/С

Ур 3

П/С

Ур 4

П/С

Ур 5

П/С

PAGE
258

_1002898858.doc
�

�

