

Міністерство освіти і науки
молоді та спорту України
Департамент освіти і науки
молоді та спорту КМДА

Навчально-методичний кабінет
профтехосвіти

КИЇВСЬКИЙ
професійний ліцей транспорту

Збірник
педагогічного досвіду

2013

ЗМІСТ

№ за/п	Назва роботи	Автор	Сторінки
1	Співпраця з соціальними партнерами - передумова створення сучасного навчально - практичного центру професійно-технічної освіти на базі навчального закладу	Красовський А.П. Директор ліцею	1 - 6
2	Навчально-методичний посібник для лабораторно-практичних занять з предмету «Документаційне забезпечення управління»	Прокопенко В.В.	7 - 15
3	Використання ігрових ситуацій у навчанні говоріння іноземною мовою	Долюк М.В.	16 - 22
4	Використання проектної технології на уроці хімії	Гавриленко Н.М.	23 – 30
5	Проблеми соціалізації, формування моральних якостей і життєвих цінностей	Власенко В.В.	31 – 35
6	Інтернет і інформаційне суспільство	Янковська О.Й.	36 – 39
7	Шляхи розвитку логічного мислення учнів ПТНЗ на уроках математики	Нанай Н.М.	40 – 46
8	Які психічні властивості розвиває вчитель, викладаючи математику	Гончарова Т.В.	47 – 49
9	Використання тестових завдань при тематичному оцінюванні учнів з теми: "Логарифмічна функція"	Гончарова Т.В.	50 – 54
10	Квіти письменнику. Сценарій літературного свята	Демченко С.Г.	55 – 58
11	Ферум як представник металічних елементів побічних підгруп.	Гавриленко Н.М.	59 – 63
12	Сполучені Штати Америки у 20-30 роках ХХ століття. План-конспект уроку.	Овчарик Л.М.	64 – 67
13	Створення структури таблиці в базі даних Access. План-конспект уроку в/н.	Ткаченко Т.І.	68 – 82
14	«Складання калькуляційних карток на салати» .Лаб-практ.	Чумак Т.І.	83 – 94
15	Ремонт трансмісії. План-конспект уроку в/н.	Тертичний А.М.	95 – 109
16	Зварювальні технології в медицині	Тараненко О.В.	110 – 121
17	Виготовлення корпусу знімача підшипників. План-конспект уроку в/н	Білобловський М.І.	122-130

Співпраця з соціальними партнерами - передумова створення сучасного навчально - практичного центру професійно-технічної освіти на базі навчального закладу

Красовський Анатолій Петрович
Директор ліцею

Актуальним завданням українського бізнесу є формування передових інноваційних виробництв, які забезпечать створення нових робочих місць, розвиток промисловості, позитивні зміни в економіці, вихід з економічної кризи і серйозний прорив країни на міжнародному економічному просторі. Запуск таких виробництв, особливо при вкладанні серйозних інвестицій, відчуває першочергову потребу в висококваліфікованих робітничих кадрах.

Робітник нового покоління - це висококваліфікований фахівець, що володіє набором навичок і вмінь і здатний виконувати складні технологічні операції на сучасному обладнанні з мінімальними витратами часу і високою якістю.

Ключову роль у підготовці висококваліфікованих робітників відіграє професійно-технічна освіта. У закладах професійної освіти відбувається підготовка особистості, яка володіє необхідними професійними знаннями, уміннями, навичками для успішної участі в суспільному житті.

Це вимагає нових підходів до формування трудового потенціалу, нових методів і засобів навчання, тісної співпраці навчальних закладів з роботодавцями. Адже матеріально-технічна база ПТНЗ часто не відповідає сучасному оснащенню підприємств. В результаті існує небезпека, що професійна школа випустить в економіку неперспективні трудові ресурси.

За оцінкою експертів, для того щоб сьогодні забезпечити кадрами вітчизняну економіку, 45% випускників шкіл повинні йти на виробництво, 30-35% – у коледжі й тільки 20-25% – у ВНЗ.

Але в молодіжній середовищі продовжує царювати культ вищої освіти.

А кваліфікованих робітників, справжніх майстрів своєї справи - не вистачає катастрофічно. І без них розмови про поновлення діяльності підприємств після складнощів перехідного періоду, їх модернізацію, розвиток економіки - порожній звук.

Але в сьогоднішніх умовах навчальний заклад самостійно без допомоги партнерів не має можливості покращити ситуацію. В умовах формування нової якості економіки неодмінно повинен працювати механізм: освіта - держава - виробництво.

Найбільш висока ефективність у підготовці конкурентоспроможних робітників досягається при перетині інтересів підприємства, освітньої установи і держави.

Роботодавці, посадовці і освітяни мають об'єднати зусилля в напрямку побудови відносин соціального партнерства при підготовці робітничих кадрів. Результатом таких взаємовідносин стане новий поштовх в розвитку економіки, розкриття інтелекту та талановитості українського народу через систему профтехосвіти.

Київський професійний ліцей транспорту не лише забезпечує реалізацію потреб громадян в оволодінні робітничими професіями, підготовку кваліфікованих працівників високого рівня, але й бачить своє завдання у забезпеченні випускників роботою.

Сьогодні більше двохсот (200) підприємств регіону різного фаху тісно співпрацюють з КПЛТ. Серед них Дарницький вагоноремонтний завод, КЗХК «Тантьєма», ПП «Сторожук», Міжгалузевий навчально-атестаційний центр Інституту електрозварки ім. Е.О. Патона НАН України, СПД «Пірогов», ПАТ «Димерське АТП», ДБК УС ВР України, ДАХК „Артем”, ВАТ „Київський радіозавод”, ВАТ „КОММАШ”, завод „Арсенал” станції технічного обслуговування. Ліцеєм підписані довгострокові угоди з 35 підприємствами різного фаху на підготовку учнів.

Кожного року серед роботодавців регіону проводиться моніторинг зацікавленості у наданні робочих місць учням – випускникам ліцею.

Зацікавленість роботодавців у наданні робочих місць учням Київського професійного ліцею транспорту

Всі ми знаємо проблеми української ПТО - відсутність матеріально-технічного забезпечення і кваліфікованих викладацьких кадрів. Тільки співпраця з роботодавцями та соціальними партнерами здатні вирішити ситуацію, коли в підготовці фахівців братимуть участь і підприємства, і служби зайнятості, і власне навчальні заклади. Роботодавці до такої співпраці вже готові - вони розуміють, що без їх участі хорошого фахівця їм ніхто не підготує.

Роботодавці мають право на участь у розробці стандартів ПТО, кваліфікаційних характеристик і професійних стандартів, у контролі знань, умінь і навичок учнів, в проведенні досліджень щодо потреб ринку праці, у формуванні та розміщенні держзамовлення на підготовку робітничих кадрів тощо. Однак для того, щоб партнерські взаємини між роботодавцями та ПТНЗ носили не декларативно-ситуативний, а постійний характер, обидві сторони повинні усвідомлювати їх обоюсторонню вигоду.

Ця вигода здається очевидною. Зокрема, розробка та впровадження системи галузевих професійних стандартів — документів, що відображають вимоги до професійних знань і вмінь робітників, — допоможе роботодавцям у пошуку кваліфікованих нових співробітників, дозволить скоротити витрати на їхнє професійне «довершення» в організації. У свою чергу, профстандарты (Держстандарты) дозволять ПТНЗ оптимізувати навчальні плани, полегшити процес оцінювання знань випускників і навіть підвищити свою авторитетність в очах абітурієнтів, залучаючи їх не вивіскою з гучною назвою, а можливістю отримати якісну освіту та серйозні перспективи працевлаштування.

Ще одним, більш складним, але необхідним шляхом, що дозволяє роботодавцям впливати на ситуацію з підготовкою кадрової зміни, є просвітницька та профорієнтаційна робота серед старшокласників. Популяризуючи серед них ті чи інші професії, пояснюючи, якими знаннями та навичками їм слід володіти, на яку зарплату вони зможуть розраховувати і яку кар'єру в професії побудувати, можна істотно переформатувати попит, яким у старшокласників користуються освітні заклади.

У сучасних умовах соціальне партнерство стає об'єктивно необхідною умовою підготовки фахівців, якістю яких задовольняло б вимогам споживачів.

Соціальне партнерство спрямоване на реалізацію вимог, висунутих роботодавцями та ринком праці до випускників навчальних закладів. Особливе значення мають наступні вимоги:

1. підготовка конкурентоздатного на ринку праці робітника;
2. підвищення рівня загальної та професійної культури робітника;
3. формування свідомої мотивації до праці;
4. вироблення навичок підприємницької та організаторської діяльності;

У будь-якому випадку, взаємини між ПТНЗ та роботодавцями мають будуватися на розумінні, що саме останні, а не абстрактна держава, є істинними замовниками фахівців, яких готують навчальні заклади. Більш того, підготовку самих педагогів (особливо майстрів виробничого навчання) з цілої низки спеціальностей сьогодні може забезпечити тільки бізнес.

Формування контингенту учнів здійснюється у відповідності з потребами регіону у робочих кадрах, а також можливостями навчального закладу. На сьогоднішній день в ліцеї навчаються 800 учнів. Щоб оцінити успіхи і можливості колективу ліцею з підготовки кадрів подивимося показники прийому і випуску за останні 3 роки (Таблиця1):

Прийом учнів, випуск і працевлаштування випускників ліцею

Календарні роки	Календарні роки	Прийнято всього	Випущено	Працевлаштовано
2010	201	42	31	312
2011	201	29	28	287
2012	201	32	30	301

Як видно з таблиці 1 показники прийому і випуску в період 2010-2012 років були стабільними і приблизно в одних межах. Це свідчить про профорієнтаційну роботу майстрів, викладачів, учнів ліцею в регіоні та області, а саме:

- в ліцеї двічі на рік проводяться Дні відкритих дверей;
- агітбригади з відеороликами, презентаціями, зразками дипломних робіт випускників ліцею завжди бажані гості в школах Києва і області;
- публікації учнів і майстрів ліцею в ЗМІ, інтерв'ю учнів і випускників ліцею на телебаченні, радіо, відгуки наших випускників – найкраща агітація і свідчення закоханості в професію;
- участь у виставках, фестивалях, ярмарках професій є невід'ємною частиною профорієнтаційної роботи.

В цьому році був проведений аналіз мотивів абітурієнтів, який дав таку картину:

В нашому навчальному закладі працює 59 педагогічних працівників, серед них 2 - відмінники освіти, 5 – старші викладачі.

Педагогічний колектив ліцею і адміністрація бачать своє завдання і спрямовують свої зусилля на створення навчально - практичного центру професійно-технічної освіти в партнерстві з Міжгалузевим навчально-атестаційним центром Інституту електрозварки ім.

Е.О. Патона на базі нашого ліцею. Це відкриє перед молоддю Києва і області нові перспективні можливості в здобутті середньої професійної освіти за напрямами ліцею, а також забезпечить потреби регіону в плані формуванні робітничого потенціалу для сучасного виробництва.

Як показали дослідження сучасного стану зварювального виробництва в Україні позначилася тенденція зниження професійної майстерності зварників і якості зварювання в цілому. Відзначається великий обсяг ручних способів зварювання замість низьковитратних механізованих. Причинами можуть бути: недосконалість нормативно-правової бази, порушення зварювального процесу або ритму робіт, недоліки в їх організації, неякісні зварювальні матеріали, застарілі технології, незадовільна структура зварювального устаткування, низька кваліфікація ІТП і робітників, та ін., включаючи погодні умови і здоров'я людей. Незадовільні умови та фактори, як правило, дестабілізують виробництво і призводять до низької якості і браку продукції: Однак ці фактори не аналізуються і не визначається ступінь їх впливу на якість кінцевого продукту, що веде до непередбачуваних вибухів браку, негативно впливає на витрату енергоресурсів, металоємність процесів, зниження трудовитрат, зростання продуктивності, якість продукції. Ситуація стала настільки складною, що багато компаній у будівництві та металургійного сектора змушені запрошувати зварників з інших країнах, наприклад, Туреччини.

Все це може призвести до зупинок виробництва і техногенних катастроф. Адже унікальні висотні споруди, житлові, громадські та виробничі будівлі, транспорт, комунікаційні мережі, побутові прилади та інше виготовляються за допомогою різноманітних з'єднань, 50-70% з яких - зварні. За міцністю вони не мають поступатися матеріалу, інакше не уникнути руйнувань.

З метою формування позитивного іміджу робочих професій та, враховуючи, що промисловість держави потребує фахівців сучасного світового рівня, в тісному партнерстві з Міжгалузевим навчально-атестаційним центром Інституту електрозварки ім. Е.О. Патона НАН України в особі директора центру кандидата технічних наук Проценко П. П., з Головним управлінням освіти і науки виконавчого органу Київської міської ради в особі начальника відділу професійно-технічної освіти у м. Києві Кучинським М. С. та Київським професійним ліцеєм транспорту в особі директора Красовського А. П. керуючись програмою «Освіта м. Києва на 2011-2015 рр.», з'явилась ідея створення Центру інноваційних зварювальних технологій.

Широкий спектр освітніх послуг не тільки для своїх же учнів, але і для фахівців місцевих підприємств, для людей, що втратили роботу або бажають опанувати нову професію, дозволить ліцею отримати кадрові замовлення від підприємств - партнерів за вищезазначеними спеціальностями, сформуванню позитивний іміджу робочих професій, підвищити рівень і якість підготовки кадрів.

Центр об'єднає в собі педагогічний потенціал колективу ліцею, досвід розв'язання практичних завдань науковців Інституту електрозварювання імені Патона і матеріально-технічні можливості ліцею для позитивного вирішення стратегічних питань для нашої держави – формуванні робітничого потенціалу відповідно до потреб сучасного виробництва.

Центр розвиватиметься як осередок передового досвіду в навчанні зварювальним технологіям у відповідності з національними і міжнародними нормами і стандартами. Організація учбового процесу здійснюватиметься в тісній співпраці з Міжгалузевим учбово-атестаційним центром інституту електрозварки ім. Е.О.Патона НАН України, що забезпечує впровадженню і використанню сучасних передових технологій зварювання, міжнародну інтеграцію і престижність освіти.

Концепцією центру стане організація оперативної підготовки кваліфікованих робітничих кадрів за професією «Електрозварник» на основі тісного зв'язку науки і практики, впровадженню сучасних видів зварювання, апробації і поширенню прогресивних програм і технологій не тільки у навчання, а й в практику.

Методична та технічна база центру дозволяє проводити:

- первинну професійну підготовку (здобуття професійно-технічної освіти особами, які раніше не мали робітничої професії);

- перепідготовку робітників (професійно-технічне навчання, спрямоване на оволодіння іншою професією робітниками, які здобули первинну професійну підготовку);

- підвищення кваліфікації робітників (професійно-технічне навчання робітників, що дає можливість розширювати і поглиблювати раніше здобуті професійні знання, уміння і навички на рівні вимог виробництва чи сфери послуг).

Кожний рівень навчання має теоретичну і практичну завершеність і підтверджується присвоєнням випускникам освітньо-кваліфікаційних рівнів згідно з набутими професійними знаннями, уміннями і навичками.

Випускнику, який успішно пройшов кваліфікаційну атестацію, присвоюється освітньо-кваліфікаційний рівень "кваліфікований робітник" з набутої професії відповідного розряду (категорії) та видається диплом, зразок якого затверджується Кабінетом Міністрів України.

Особі, яка опанувала курс професійно-технічного навчання і успішно пройшла кваліфікаційну атестацію, видається свідоцтво про присвоєння або підвищення робітничої кваліфікації, зразок якого затверджується Кабінетом Міністрів України.

Розробка і реалізація ідеї створення забезпечить:

- 1) підготовку робітників до атестації за міжнародним стандартом зварювання;
- 2) адаптацію особистості до умов професійної діяльності, що постійно змінюються;
- 3) підвищення якості професійного навчання, максимально наблизив кваліфікацію випускників центру до потреб сучасного ринку праці.

**Навчально-методичний посібник
для проведення лабораторно-
практичних робіт
з предмету «Документаційне
забезпечення управління»**

Прокопенко Вікторія Вікторівна
*Майстер виробничого навчання,
викладач спеціальних дисциплін*

Анотація

Сучасний рівень менеджменту характеризується тим, що прийняття рішень як головне завдання управління, реалізується за умов повної або часткової невизначеності, активної, досить часто агресивної, протидії конкуруючих сторін. За цих умов на служби діловодства необхідно покладати завдання не тільки і не стільки створення документації та забезпечення її руху, але головним чином питання інформаційної підтримки всіх управлінських рішень на підставі досконалої організації їх документаційного забезпечення.

Служба діловодства, як серцевина організації, що відображає і забезпечує її діяльність, сьогодні мусить бути потужним інструментом, що в змозі через процеси управління документацією, орієнтувати всі інші підрозділи та окремих виконавців на спільні цілі, мобілізувати ініціативу співробітників, виховуючи в них почуття єдності і відданості своєму підприємству, поліпшувати процеси ділової комунікації й корегувати організаційну поведінку всіх його членів.

В сучасних установах діловодство стає високотехнологічним виробничим процесом, системою організаційного, інформаційного, аналітичного, правового, ретроспективного та прогнозного забезпечення її функціонування, документування управлінської інформації й організації обігу службових документів, в т.ч. електронних. Воно об'єктивно виділяється у високооплачуваний вид професійної діяльності, отримує відповідне технологічне й організаційне оформлення й вимагає значного обсягу знань певної культури роботи персоналу з документами, чіткої організації документообігу.

Документи – носії первинної інформації, саме в них інформація фіксується вперше. Відображення відомостей у документі забезпечує їх збереження і накопичення, можливість передачі у часі і просторі. Вміння грамотно, правильно відповідно до діючих норм скласти службовий документ і забезпечити його збереження разом з глибокими спеціальними знаннями і володінням основами ділового спілкування, є важливою складовою професійної підготовки, компетенції майбутнього спеціаліста.

Молоді люди сьогодні вчаться жити в інформаційному суспільстві. Тому від сучасного викладача вимагається в корні змінити свою педагогічну позицію, розуміючи, що навчання – це спільна діяльність вчителя і учня, заснована на підґрунті співпраці і взаєморозуміння.

Наш професійний навчальний заклад займається підготовкою операторів комп'ютерного набору, адміністраторів з 2010 року. Нормативно-правова база відповідає державним стандартам, створені всі умови для оволодіння обраною професією.

Пропонований посібник заснований на вивченні і узагальненні існуючої практики роботи з документами і ведення документообігу в різних установах державних і недержавних форм власності. Основна мета даного посібника – сприяти підготовці компетентних спеціалістів у сфері документування, які обізнані з правилами складання найбільш масових документів, що за структурою і оформленням повністю відповідають вимогам діючого законодавства, і вміють самостійно складати документи, що супроводжують діяльність кожного апарата управління.

Посібник забезпечує можливість учням ПТНЗ спеціальності «Оператор комп'ютерного набору. Адміністратор» оволодіти необхідним об'ємом знань з предмету професійно-технічної підготовки «Документаційне забезпечення управління». Практичні завдання дозволяють закріпити теоретичний матеріал і набути навички складання управлінських документів, ведення документаційного забезпечення управління, збереження документів, вибору технічного оснащення і організації робочих місць.

Даний посібник на відміну від інших навчальних видань характеризується рядом особливостей.

1. Оскільки документування управління, організація роботи з документами і їх зберігання є такими ж давніми, як і управління, у посібнику є розділ, присвячений цікавим фактам з історії документування, що розширює кругозір учня і дає можливість урізноманітнити педагогічний процес.

2. Практика документаційного забезпечення управління дозволяє зробити висновок, що підготовка кожного документу заключається, перш за все, в знанні правил оформлення його реквізитів, тобто елементів, з яких він складається (адресат, текст, підпис, грифи затвердження і погодження та ін.). Звідси та велика і особлива увага, яка на відміну від інших посібників, приділяється в даному посібнику оформленню реквізитів у відповідності із Національним стандартом України ДСТУ 4163-2003 «Державна уніфікована система документації. Уніфікована система організаційно-розпорядчої документації. Вимоги до оформлювання документів» та іншими нормативно-правовими актами України у сфері діловодства. Особливу увагу приділено складанню та оформлюванню основних видів документів із використанням текстового редактора Microsoft Word.

Викладення правил і вимог до оформлення реквізитів при цьому супроводжується досконало звіреними зразками і реальними прикладами оформлення найважливіших видів ділових документів (наказів, розпоряджень, актів, службових листів, протоколів, тощо та документації з кадрових питань).

3. Певне місце в посібнику займають питання вживання деяких шаблонів ділової української мови. Зазвичай такий розділ в підручнику і навчальні посібники з документування не включається або включається в малому обсязі. На нашу думку, знання основ вживання певних офіційних зворотів, словосполучень для майбутніх спеціалістів буде корисним, оскільки, хто знає, як складеться трудова діяльність учнів, можливо, комусь з них доведеться працювати секретарем, секретарем-референтом. Цей посібник може дати цілком достатні стартові знання для роботи на таких престижних посадах.

4. Значне місце в посібнику приділено питанням механізації документаційного забезпечення управління, тобто «створюй за шаблоном». Це й зрозуміло, оскільки сьогодні комерційний успіх організації багато в чому залежить від рівня технічного оснащення і використання сучасних технологій в управлінні. Це і формування практичних навичок при розв'язуванні завдань різної складності, і якісний контроль і корекція знань, і застосування вивчених методів на практиці, і співставлення різних методів розв'язування однакових завдань різного рівня складності.

Застосування зображень документу в якості зразка для відтворення підсилює наочність, а, відповідно, і доступність навчального матеріалу. Це полегшує не тільки сприйняття матеріалу але й дозволяє оперувати ним: виділяти основні поняття, поетапно відтворювати створення того чи іншого документа і т.д.

5. Для формування навичок самостійної роботи в професійній діяльності учням пропонуються завдання з самостійного розв'язку поставлених проблем, знаходження оригінальних творчих рішень, самостійного складання або заповнення різних типів документів в робочих зошитах і роботі з ними.

6. Поточний контроль з дисципліни проводиться за допомогою тестів, контрольних і додаткових питань, співбесід, індивідуальних завдань. До матеріалів посібника додаються правильні відповіді і список літератури для вивчення.

Як показала практика, застосування даного навчального посібника в навчанні наших учнів, посилює не тільки його ефективність, але й робить зміст навчального матеріалу більш доступним і простим в засвоєнні.

Матеріали посібника дозволили:

- підвищити розумову діяльність учнів, суттєво знизивши їх пасивність;
- проектувати темп питань і повторень, що підсилило розуміння навчального матеріалу і спрямувало увагу на головне, а процес навчання на особистість учня;
- прискорити темп навчання, збільшивши об'єм інформації для ознайомлення;
- неодноразово повторювати матеріал (в силу особливостей сприйняття учнів) або окремих його складових.
- індивідуалізувати процес навчання за рахунок наявності завдань різного рівня складності.

Навчаючись за матеріалами посібника учні не тільки краще засвоюють матеріал, але і успішніше застосовують отримані знання на практиці, що позитивно впливає на розвиток їхньої пізнавальної самостійної діяльності.

Звертаючись до учнів ПТНЗ, яким належить вивчати дисципліну «Документаційне забезпечення управління» і до тих читачів, що вже працюють, але відчувають недостатність підготовки в цій області, хочу побажати успіхів в опануванні корисних для кожного спеціаліста знань.

Зразок лабораторно-практичної роботи

Одним з етапів підготовки операторів комп'ютерного набору є проведення лабораторно-практичних робіт, які дають змогу майбутнім операторам краще засвоїти правила складання, оформлення та ведення діловодства. Я пропоную свою методику проведення цих робіт.

Робота в групі. Урок лабораторно-практичного завдання ділиться на 3 етапи.

I етап:

Навчальна група повторює тему «Основні поняття про документи: Складання бланку документа». Їм пропонується відповісти письмово на такі запитання (видаються картки-завдання):

1. Розкрийте зміст поняття «документ».
2. Що означає термін уніфікація, трафаретизація та стандартизація документів?
3. Що таке класифікація документів?
4. Які існують класи паперу?
5. Які береги повинні мати бланки документів?

II етап:

Група на персональних комп'ютерах за допомогою текстового редактора Microsoft Word виконують практичне завдання (створюють документ та оформлюють за правилами).

Практичне завдання. Розробити макет бланка службового листа національного закладу. Розташування реквізитів поздовжнє центроване. Нижче подаються дані документа.

- 1) Державний герб України

- 2) «Міністерство освіти і науки, молоді та спорту України»
«Київський національний економічний університет імені Вадима Гетьмана»
03680, м. Київ, просп. Перемоги, 54/1, тел. приймальної: 456-50-55
- 3) 00. 00. 00.
- 4) № 12-432
- 5) На № 204-6 від 00. 00. 00.
- 6) Направляю замовлення на придбання книг кількістю 120 шт.
- 7) Додаток: бланк-каталог на 2 арк. у 1 прим.
- 8) Гол. бухгалтер М.І.Бойко.
- 9) Маліновська 222-44-55 ЛН з. 00.00.00
- 10) До справи 12-152/4
00.00.00
(Підпис) В.П.Якута

Методичні вказівки щодо виконання завдання.

Як приклад розглянемо послідовність розроблення макета бланка для службового листа Київського національного економічного університету імені Вадима Гетьмана.

1. Завантажте Word. Створіть новий документ. Збережіть документ у своїй папці під назвою, наприклад «Мбп.doc», що означає «макет бланка поздовжній».

2. Установіть стандартні параметри сторінки, а саме: верхній берег – 2 см, нижній – 2 см, лівий – 3 см, правий – 1 см.

Щоб встановити параметри сторінки, треба у головному меню вибрати пункт Файл => Параметри сторінки. У вікні діалогу, що з'явилось, вибрати вкладку Поля і встановити стандартні параметри сторінки.

3. Розмір та орієнтацію сторінки встановіть «за умовчанням», тобто розмір аркуша формату А4, орієнтація паперу – книжкова.

Розмір сторінки й орієнтацію паперу вибирають із вкладки Розмір паперу вікна Параметри сторінки.

4. На місці зображення малого Державного Герба України (тризуба) напишіть слово Герб.

5. Зробіть додатковий міжрядковий інтервал і напишіть слово «Україна» великими літерами (шрифт – Times New Roman, розмір шрифту – 12 пунктів, напівжирний).

6. Через 2 міжрядкові інтервали напишіть «Міністерство освіти і науки, молоді та спорту України» великими літерами (шрифт – Times New Roman, розмір шрифту – 14 пунктів, напівжирний).

7. Через 2 міжрядкові інтервали напишіть «Київський національний економічний університет імені Вадима Гетьмана» великими літерами (шрифт – Times New Roman, розмір шрифту – 14 пунктів, напівжирний).

8. Знову зробіть додатковий міжрядковий інтервал і напишіть поштову адресу та номер телефону університету (шрифт – Times New Roman, розмір шрифту – 10 пунктів, нормальний).

03680, м. Київ, просп. Перемоги, 54/1, тел. приймальної: 456-50-55

9. Написи відокремлюють двома рисками (лініями) – спочатку жирною, нижче – тонкою.

Щоб створити графічний об'єкт Лінія, можна скористатися кнопкою Лінія панелі інструментів Рисование.

Щоб встановити тип лінії, треба виділити необхідний графічний об'єкт, натиснути кнопку Тип лінії панелі інструментів Рисование і вибрати необхідне.

<p>ГЕРБ УКРАЇНА</p> <p>НАЙМЕНУВАННЯ ЦЕНТРАЛЬНОГО ОРГАНУ ВИКОНАВЧОЇ ВЛАДИ НАЙМЕНУВАННЯ НАЦІОНАЛЬНОГО ЗАКЛАДУ (УСТАНОВИ)</p> <p>Індекс підприємства зв'язку, поштова адреса та номер телефону</p> <hr/> <p>від _____ № _____ На № _____ від _____</p>

Рис. 1. Зразок-схема бланка національного закладу

10. Під лініями (див. рис. 1) зробіть трафаретні позначки для реквізитів 11 (дата документа), 12 (реєстраційний індекс документа), 13 (посилання на реєстраційний індекс і дату документа, на який дають відповідь). Позначки треба робити лінією, яку створюють знаком риска «_», що розташований на цифровому ряді клавіатури і друкується при утриманні клавіші Shift, тобто на верхньому регістрі. Риску слід починати без відступу від лівого берега документа, а завершувати на відстані 7,3 см від лівого берега (знак № рекомендується ставити на відстані 4 см, а напис «від» - під знаком №). Розмір шрифту можна робити 12 пунктів.

11. Текст листа пишемо з абзацу, додатки від межі лівого берега документа.

12. Реквізит 23 (підпис) друкуємо від межі лівого берега документа з розшифровкою підпису на П.І.Б.

13. Реквізит 28 (відмітка про виконавця) від межі лівого берега документа.

14. Реквізит 29 (відмітка про виконання документа і направлення його до справи) від межі лівого берега документа.

15. Збережіть документ, натиснувши кнопку Сохранить на панелі інструментів Стандартная (кнопка із зображенням дискети).

Після письмової відповіді на запитання учні захищають свої роботи (усно відповідають на запитання лабораторних робіт).

III етап:

Учням запропонований для загального розвитку «Мовний репетитор», який складається з 3-х пунктів теоретичного матеріалу, до якого подаються запитання, тести або завдання.

Вам – помічникові керівника, секретареві чи офіс-менеджерові – доводиться щодня спілкуватися з клієнтами, партнерами, організувати ділові зустрічі, працювати з документами. Отже, без умінь швидко добирати потрібні слова залежно від мети та змісту висловлювання не обійтися.

Заказати чи замовити

Хоч на цих двох словах, що мають різні значення, - *заказати* й *замовити* – не випадало б помилятися людям, однак помиляються, як це чуємо часом з уст, а то й читаємо в сучасній літературі, наприклад, у такій фразі: "Вони сіли за вільний стіл і *заказали* собі пива й раків".

Слова *заказати*, *заказувати* означають "наказувати щось комусь" ("Ой *заказано* і загадано всім козаченькам у військо вийти". – М.Маркович) або "забороняти комусь щось" ("Та й де той пан, що нам *закаже* і думать так і говорить?" – Т.Шевченко).

А коли йдеться про страву чи якийсь продукт широкого вжитку, що його просять продати або зробити, тоді треба ставити слова *замовити*, *замовляти*,

наприклад: "Солодка прохолода принаджувала гостей, і вони, *замовивши* собі каву, мостились біля вікна або сідали на веранді" (М.Коцюбинський); "Замовив оце шевцеві пошити нові чоботи" (з живих уст).

Слова *замовляти, замовити* трапляються ще в народних повір'ях як засіб знімати біль або лікувати хвороби: "Та не *замовляйте* зуби – не болять" (М.Нопис), "Стара ненька говорила, що він уміє *замовляти*, що наслано на дитя лихими людьми" (І.Нечуй-Левицький).

З цього видно, що в наведеній помилковій фразі треба було написати: "...*замовили* собі пива й раків".

Одноразово чи одночасно

Чуємо інколи в радіопередачі таке дивне повідомлення: "Одноразово працює радіостанція "Маяк" на хвилі..." По-українському це означає, що радіостанція "Маяк" працює чомусь тільки *один раз*, хоч усім відомо, що радіостанції взагалі, зокрема й "Маяк", функціонують не раз і не два чи три, а постійно. *Одноразово* можна допомогти комусь, позичити гроші, нагадати про щось, наприклад: "Вам можуть дати субсидію тільки *одноразово*, а далі не сподівайтесь постійної фінансової допомоги".

Слово *одночасно* означає, що якась дія відбувається *в один час* з іншою дією: "*Одночасно* пробитися всім підводам – неможливо" (О.Гончар); "Чикаленко *одночасно* їв, запивав вином і розповідав безперестану" (Л.Смілянський).

Очевидно, наше радіомовлення хотіло сказати, що "*Одночасно* працює радіостанція "Маяк", але не зуміло це правильно висловити.

Що, який, котрий, которий

У багатьох людей, зо вивчили українську мову не в колиці з уст матері, а з книжок, часом виникає питання, коли саме слід ставити той чи той займенник із цих трьох – *що, який, котрий*.

Дехто вважає, ніби відповідно до російського слова *который* треба скрізь на початку підрядного речення ставити тільки займенник *що*, наприклад: "Людину, *що* стояла на розі вулиці, я вже десь бачив", - а займенниками *який* (*яка, яке*) й *котрий* (*котра, котре*) можна користуватись тільки в запитаннях: "*Яка* в тебе мета?", "*Котра* зараз година?". Іншим здається, що займенник *який* стосується тільки речей, а *котрий* – людей, тимчасом як займенника *що* можна, мовляв, уживати однаково до людей і до речей тощо.

Усі ці здогади не мають під собою реального ґрунту. Справді, вживаємо *що* до людей і до речей: "Біжи, коню, біжи, ворон, з гори кам'яної до тієї дівчиноньки, *що* чорнії брови" (народна пісня); "Дай мені сокиру, *що* в коморі лежить" (із живих уст). Те саме можна сказати й про займенник *який*: "*Який* їхав, таку й стрів" (М.Номис); "Край дороги, *якою* котився віз, лежав білий пісок і пересипався на вітрі" (М.Коцюбинський). І точнісінько те саме можна повторити про займенник *котрий*: "Та нещаслива та дівчинонька, *котра* любить козака" (народна пісня); "Або погибель, або перемога, сі дві дороги перед нами стане... *Котра* з цих двох нам судиться дорога?" (Леся Українка).

Займенник *котрий* (*котра, котре*) може бути синонімом до якийсь (*якась, якась*): "Поклав би на місці, як пса, нехай би зваживсь *котрий!*" (М.Коцюбинський).

В українській мові є й займенник *которий* – тотожний до *котрий*, але його майже не чуємо в сучасній літературній мові, тимчасом як у нашій класиці й фольклорі він траплявся часто: "Часом несподівано до мене забіжить *котора* дівчина з будинку" (Марко Вовчок); "*Которий* би міг турчин-яничар сей сон одгадати, міг би йому три гради турецькі дарувати" (історична дума).

Пропонуємо вам перевірити свої знання з уживання слів. Виберіть серед наведених речень ті, в яких слова вжито правильно. Позначте ці речення.

1. а) Заказувати доставку обідів в офіс відтепер стало дуже зручно

- б) Секретареві було заказано забезпечити офіс необхідними канцелярськими товарами
2. а) Професія "секретар" передбачає вміння виконувати багато завдань одночасно
б) Одноразове виконання завдань часто допомагає нам встигати виконувати більший обсяг роботи
3. а) Службові документи, термін зберігання котрих – до 5 років, як правило, можна друкувати з обох сторін аркуша
б) На підприємстві може бути визначено й документально зафіксовано перелік осіб, які мають візувати проекти наказів та інших документів
-

В кінці посібника є відповіді до кожного «Мовного репетитора». Наприклад:

Відповіді на завдання «Мовного репетитора» № 1:
1б; 2а; 3а, б.

При виконанні лабораторно-практичних робіт формується вміння правильно складати та оформлювати документи та закріплюються теоретичні знання з документаційного забезпечення управління.

З метою підвищення мотивації учнів до систематичної активної роботи впродовж навчального семестру, формування стійких знань, умінь та практичних навичок, з урахуванням збільшення самостійної роботи, оцінювання знань учнів здійснюють за допомогою тестів на закріплення знань.

Фрагмент робочої навчальної програми з предмету «Документаційне забезпечення управління» Пояснювальна записка

Метою дисципліни є:

— набуття учнями теоретичних і практичних знань щодо сучасних вимог до організації діловодства на основі використання комп'ютерної техніки (персонального комп'ютера);

— засвоєння учнями правил складання та оформлення різноманітних управлінських документів: організаційних, розпорядчих, довідково-інформацій-них, документів з особового складу з використанням персонального комп'ютера.

Основні проблеми курсу розкриваються в лекціях.

Згідно з навчальним планом дисципліна «Документаційне забезпечення управління» читається учням, денної форми навчання, що навчаються за фахом «Оператор комп'ютерного набору. Адміністратор», які вже мають базову комп'ютерну підготовку як користувачі.

Лабораторні заняття з курсу проводяться за темами, що вимагає придбання практичних навичок і закріплення теоретичних знань.

Дисципліна має структурно-логічний зв'язок із такими дисциплінами, як «Ділова українська мова», «Інформаційні технології», «Основи роботи на ПК», «Машинопис», «Діловодство».

Відповідно до навчального плану дисципліна вивчається впродовж одного семестру загальним обсягом 45 годин і включає: лекції, лабораторно-практичні та самостійні заняття.

Після опанування дисципліни «Документаційне забезпечення управління» учень має:

Знати:

— нормативну базу діловодства в Україні;

— вимоги Національного стандарту України ДСТУ 4163-2003 «Державна уніфікована система документації. Уніфікована система організаційно-розпорядчої документації. Вимоги до оформлювання документів»;

— основні терміни та визначення понять у сфері діловодства (діловодство, документ, службовий документ, документація, документування управлінської інформації, реквізит службового документа, формуляр службового документа, бланк службового документа, документообіг, організування роботи зі службовими документами та інші згідно з ДСТУ 2732:2004 «Діловодство й архівна справа. Терміни та визначення понять»;

— класифікацію службових документів;

— комп'ютерні технології у сфері загального діловодства та управління;

— основні види та різновиди організаційних документів;

— основні види та різновиди розпорядчих документів;

— основні види та різновиди довідково-інформаційних документів;

— основні види та різновиди документів з особового складу;

— вимоги до виготовлення загальних бланків, бланків службових листів, бланків конкретного виду документа;

— склад реквізитів документів;

— правила написання реквізитів та розташування їх на бланку документа;

— вимоги до розташування реквізитів і меж зон на форматі А4 кутового бланка;

— вимоги до розташування реквізитів і меж зон на форматі А4 поздовжнього бланка;

— склад реквізитів у певних групах управлінських документів (організаційних, розпорядчих, довідково-інформаційних, з кадрових питань, особисто-офіційних, фінансових тощо);

— правила та вимоги до складання та оформлювання змінних реквізитів у різних видах організаційно-розпорядчих документів;

— вимоги до оформлювання текстів службових документів;

— техніко-орфографічні правила написання текстів документів;

— основні правила комп'ютерного набору текстів документів;

— вимоги до документів, що їх виготовляють за допомогою комп'ютерної техніки (персонального комп'ютера);

— організування роботи зі службовими документами (приймання, попередній розгляд документів, порядок оброблення вхідних, вихідних і внутрішніх документів, пошук та зберігання документів тощо).

Уміти:

— застосовувати державні стандарти, уніфіковані системи документації, інші нормативні документи у сфері діловодства;

— оформлювати окремі види текстового матеріалу, а саме: заголовки і підзаголовки, примітки, виноски тощо;

— складати та оформлювати табличні форми;

— конструювати макети кутового та поздовжнього бланка службового листа організації згідно зі схемою розташованості реквізитів документів;

— конструювати макети кутового та поздовжнього бланка конкретного виду документа (із зазначенням у бланку назви документа) згідно зі схемою розташованості реквізитів документів;

— конструювати макети кутового та поздовжнього загального бланка організації згідно зі схемою розташованості реквізитів документів;

— створювати та оформлювати найтипівіші управлінські документи, користуючись можливостями текстового редактора Microsoft Word;

— використовувати трафаретизовані форми документів;

— організувати роботу зі службовими документами.

РЕКОМЕНДОВАНА ЛІТЕРАТУРА

1. Діденко А.Н. Сучасне діловодство: Бланки, статuti, положення, інструкції, службові листи, протоколи, довідки, акти, договори, накази, контракти, заяви, анкети. – К.: Либідь, 2001. – 383 с.
2. Діденко А.Н. Сучасне діловодство: Навч. посібник. – К. – Либідь, 2004.
3. Іванов Є.О. та ін. Редактор Microsoft Word: Методичні вказівки до виконання лабораторних робіт з дисципліни «Інформатика та комп'ютерна техніка». – 4.2. / Є.О.Іванов, С.Г.Карпенко, А.В.Кузьмін та ін. – К.: МАУП, 2002.
4. Карпенко С.Г. та ін. Редактор Microsoft Word: Метод, вказівки до виконання лабораторних робіт з дисципліни «Інформатика та комп'ютерна техніка». – 4.1. / С.Г.Карпенко, А.В.Кузьмін, О.Б.Курченко та ін. – К.: МАУП, 2002.
5. Палеха Ю. Управлінське документування: Навч. посібник: У 2 ч. Ч. 1. Ведення загальної документації (із зразками сучасних ділових паперів). – К.: Вид-во Європ. ун-ту, 2003.
6. Палеха Ю. Управлінське документування: Навч. посібник: У 2-х ч. – Ч. 2. Кадрове діловодство (зі зразками сучасних ділових паперів). – К.: Вид-во Європ. ун-ту, 2003.
7. Погиба Л.Г., Грибніченко Т.О., Богдан М.П. Складання ділових паперів. Практикум: Навчальний посібник. – К.: Либідь, 2003.
8. Хоменко М.Ф., Грабарь О.В. Посібник з діловодства. – К.: Генеза, 2002.
9. Шевчук С.В. Ділове мовлення для державних службовців. – К: Літера ЛТД, 2004.
10. ДСТУ 4163-2003 «Державна уніфікована система документації. Уніфікована система організаційно-розпорядчої документації. Вимоги до оформлювання документів».
11. Підбір журналів періодичного видання «Довідник секретаря та офіс-менеджера» з 2009 р. по 2012 р.

Використання ігрових ситуацій у навчанні говоріння іноземною мовою

Долук Наталія Володимирівна
Викладач англійської мови

Комунікативні ігри, їх специфіка та існуючі класифікації

Головна мета навчання англійської мови – вміння учнів користуватись їм як засобом спілкування. Причому спілкування розглядається як мотивована комунікативно-пізнавальна діяльність, яка спрямована на витягання і передачу певної інформації.

Як і всяка інша діяльність, діяльність спілкування має кінцевий результат (продукт) і вимагає відповідної оцінки з боку її учасників. Оцінка діяльності визначається кількістю і якістю кінцевого продукту. Для спілкування таким може виявитися вихід рішення комунікативно-пізнавальної задачі, а задоволеність або незадоволеність в зв'язку з усім призводить до гарної або негативної оцінки.

Діяльність спілкування актуалізується в текстовій діяльності, яка припускає дії породження і інтерпретації текстів, що зв'язані з рецептивними (питання і аудіювання) і продуктивними (говоріння і письмо) видами мовної діяльності і носить діалогічний або груповий характер.

Справжня комунікація можлива лише в тому випадку, якщо кожен із її учасників володіє частиною інформації, яка представляє інтерес для співбесідника, що робить необхідним усний обмін цією інформацією. Навчання спілкуванню повинно спиратись на принцип «інформаційної прогалини», суть якої зводиться до витягання або передачі певної інформації якої не вистачає або до обміну думками у зв'язку з нею.

Суттєвою особливістю процесу спілкування є взаємодія комунікантів, що повинно бути враховано при навчанні. Дана взаємодія може мати подвійний характер. Виникаючи на основі вербального взаємообміну, воно трансформується в спільну або індивідуальну операційну (невербальну) діяльність, яка представляє собою результат взаємодії вербальної. В свою чергу, невербальна діяльність має свій результат у вигляді отримання кінцевого продукту.

Предметною основою навчання спілкування може стати будь-який зміст (у тому числі граматики, лексики або конкретна тема, яка вивчається в даний момент). Причому обов'язковою умовою є вживання мови, в якій елемент спілкування домінує над іншими елементами навчання мови. В даному випадку навчальна діяльність наближається до реального використання мови.

Навчання спілкуванню припускає повідомлення лінгвістичних знань, формування умінь, які зв'язані з пошуком і обробкою інформаційного матеріалу засобами іноземної мови, комунікативних умінь вербального (зв'язаних з видами мовної діяльності) і невербального характеру (у тому числі за допомогою артистичного тренінгу).

Умови навчання спілкуванню потребують наявності мотиву комунікативної діяльності, який має особистий смисл для її учасників, мету комунікативної діяльності і

комунікативної задачі, що зв'язані з отриманням кінцевого результату, ситуації спілкування і обумовлених нею соціальних ролей.

Одним із засобів, який допомагає вирішити завдання навчання спілкуванню, є комунікативна гра.

На відміну від традиційних тренувальних вправ, які дозволяють зосередитись на мовній формі і на частій повторюваності, комунікативні ігри концентрують увагу учасників на змісті, але причому забезпечують і часту повторюваність мовної форми, тренуючи усі види навичок і умінь (читання, письмо, слухання, говоріння). Комунікативні ігри мають високу ступінь наочності і дають учню можливість відчувати роботу мови як засобу живого спілкування. Учні реагують на мовний зміст певним чином. Вони можуть бути задоволені, рознервовані, заінтриговані або здивовані. Мовний зміст для них має велике значення, тому краще запам'ятовується. Бажання учнів спілкуватися досягається шляхом створення викладачем контекстів, ситуацій, в яких мова необхідна і має смисл, що надихає учнів, підтримує їх інтерес і працездатність.

Комунікативні ігри забезпечують різноманітність мовних тем, що обумовлено самою ситуацією спілкування, яка припускає вступ до контакту, підтримку спілкування, реакцію на співрозмовника, висловлення своєї точки зору на фоні однієї, домінуючої теми розмови. Якість мовної практики підвищується тому що учні використовують мовну форму не механічно, а осмислено. До цієї мовної діяльності вони повинні бути готовими, тобто володіти лінгвістичною, комунікативною і механічною (операційною) компетентністю, володіти відповідним матеріалом, вміти орієнтуватися в ньому, мати уявлення про ситуацію, в якій можлива його актуалізація, про способи, прийоми й засоби цієї актуалізації, володіти навичками читання, аудіювання, говоріння і письма, а також бути здатними виявити самостійність і самоорганізацію при вирішенні комунікативно-пізнавальних завдань, що є показником інтелектуальної готовності.

Комунікативна діяльність на занятті носить навчальний характер і повинна відповідати навчальним цілям і завданням. Цілеспрямованість навчальної комунікативної гри припускає використання знань, навичок і умінь, які потрібно розвивати, активізувати, закріпити або проконтролювати в учнів. Тому в ній повинен бути закладений відповідний алгоритм дій (операцій).

У грі необхідне дотримання учнями правил, наприклад обов'язкового вживання в мові тієї чи іншої граматичної конструкції, фрази, слова.

Для того щоб активізувати розумову діяльність учасників гри, необхідно створити комунікативні проблемні ситуації, вирішення яких потребує не тільки комунікативного характеру, але і пошуку і відбору відповідних мовних засобів для їх здійснення.

Як і будь-яка інша, навчальна комунікативна гра в методичному плані представляє собою навчальне завдання, яке містить задачу. Задача ділиться на три більш дрібні задачі: лінгвістичну, комунікативну, діяльну (невербальну). Успіх вирішення лінгвістичної задачі пов'язаний зі знанням мовного матеріалу (лексики, граматики, стилістики) і умінням використовувати його в мовній діяльності. Дана задача перетворюється в задачу комунікативну (обмін інформацією в процесі спілкування) і, нарешті, в задачу співробітництва (вербального і невербального) учасників комунікації, яке завершується дослідженням конкретного результату: одержанням необхідної інформації, заповненням таблиці, створенням спільного плану, проекту, креслення, малюнка, схеми.

Наприклад, при вивченні теми «Людина та довкілля. Захист довкілля» для організації спілкування за темою "Environmental Protection" можна запропонувати учням гру "Environmental Bingo", щоб з'ясувати, що вони роблять для збереження навколишнього середовища чистим.

ENVIRONMENTAL BINGO			
Do you turn off the light when you leave a room?	Do you turn off the water while you brush your teeth?	Do you pick up the garbage you see in nature?	Does your family have a garden?
Do you pick up garbage that you see in the street?	Do you share your books with your friends?	Have you ever planted a tree?	Do you use rechargeable batteries?
Do you reuse old containers?	Have you ever given old clothes to someone who needed them?	Do you want to live in a green city?	Do you return used bottles for money?
When you have a picnic, do you leave the place cleaner than you found it?	Do you walk to the places that you need to go?	Do you bring your own bags to the bazaar?	Do you turn off the TV when you are not watching it?

When the teacher says "Begin", move round the room and ask pupils the questions in the boxes.

When someone answers "Yes", write down his name in the correct box.

When you get 4 different names, across, diagonally, or down call Bingo!!!

You may only say yes if you really do, or have done, what the person asks!

Важливо дотримуватися принципу поступового ускладнення завдань, задач і націлювати учнів спочатку на дії за зразком, потім на дії за аналогією і нарешті на самостійні дії творчого характеру. Гра може розглядатися і як інтелектуальна вправа, яка сприяє формуванню і розвитку відповідних інтелектуальних вмінь.

В даних іграх, як правило (але необов'язково), припускається дія учасників від свого імені. Ігри будуються у відповідності до інструкції або правил, обов'язковими для виконання всіма учасниками.

Перед іграми можна використовувати комунікативні завдання, які націлені на практику спілкування з носієм мови (з іноземними однолітками). Ці завдання мають парний, груповий, індивідуальний або колективний характер і розраховані на різний строк виконання (короткострокові, довгострокові завдання).

Для навчальних цілей важливо уміло зв'язати характер гри з рівнем знань іноземної мови і спрямувати дії учнів на певний рівень творчої активності.

На першому етапі навчання творчість учня проявляється переважно в його відтворюючій активності, для якої характерно оволодіння навичками і вміннями за образком. Ігри, які належать першому рівню активності – рівню творчого відтворення, пропонується застосовувати на початковому етапі навчання іноземної мови або при первісному засвоєнні теми на будь-якому етапі.

Інший рівень творчої активності учнів – творча інтерпретація – характеризується вмінням використовувати засвоєний матеріал в нових умовах. Це важливий етап роботи. Найвища творча активність учнів на уроках з іноземної мови проявляється у тому, що вони можуть використовувати весь засвоєний лексичний і граматичний матеріал для вирішення комунікативних завдань. Такі завдання можуть бути накладені в основу драматичних ігор на кінцевій стадії вивчення теми і особливо на середньому і кінцевому етапах навчання. В цій роботі представлені ігри на рівні творчої інтерпретації, для початкового етапу навчання.

Рольова гра, як вид комунікативної гри

Ситуація рольового спілкування є стимулом до розвитку спонтанної мови, якщо вона є динамічною, пов'язаною з вирішенням певних проблем і комунікативних завдань. Учасники гри повинні бути поставлені в такі умови, за яких необхідно в'яснити соціальні, емоційні і пізнавальні сторони міжособистісних відношень.

Основними параметрами, які визначають характер рольової ситуації, є наявність єдиного сюжету, який відповідає обраній комунікативній ситуації, і рольових відношень між учасниками спілкування.

Мета навчання іноземної мови як засобу спілкування диктує необхідність і навчання власне спілкуванню: офіційно-діловому, професійно-спрямованому, неофіційно-діловому, повсякденному. У зв'язку з цим А.О. Деркач виділяє ігри імітаційно-моделюючі, а також ігри комплексні.

В реальному житті існує багата кількість ситуацій спілкування, де суб'єкт (той, що говорить), так як і його співрозмовники, виступає в тій чи іншій соціальній ролі. Тому особливістю комунікативних імітаційно-моделюючих ігор на заняттях з іноземної мови є наявність в них різних ролей. Вони носять рольовий характер.

Існує декілька видів імітаційно-моделюючих ігор: театралізація (драматизація, інсценування), ситуаційно-рольова гра, ділова гра і комплексна. Під театралізацією розуміють обігрування діалогу (полілогу, сцени, спектаклю) за вже готовим зразком, сценарієм, який написаний літератором, викладачем або автором підручника. Текст читається учнями за ролями, завчається напам'ять, а потім відтворюється дослівно або близько до тексту. Основний аспект робиться спочатку на активізацію і закріплення лінгвістичного матеріалу, потім на вироблення певної поведінки, яка задана сценарієм.

Цей перший вид імітаційно-моделюючої гри, який забезпечує можливість переходу до іншого, більш складного виду – обігрування ситуацій соціального спілкування, при яких задається лише сама ситуація, а стратегія і тактика виробляється і здійснюється самими учасниками на основі їх мовного і практичного досвіду.

Наприклад, при вивченні теми «Здоровий спосіб життя» можна запропонувати учням попрактикуватися у зв'язному висловлюванні:

Work in groups. What will happen at the doctor?

Завдання може звучати і так: «Відтворіть діалог...»; «Складіть діалог за аналогією...»

З'являється момент спонтанності і самостійності у вирішенні міні-проблем, які зв'язані як самою ситуацією, так і з оволодінням іноземною мовою. Особлива увага приділяється формуванню в учнів навичок і умінь використовувати свої знання на практиці, в конкретних умовах. Цей окремий випадок ситуаційно-моделюючої гри, основу якої можуть скласти одна або декілька взаємопов'язаних ситуацій, які розкривають логіку подій і в сукупності представляють собою більш цілісну і логічно завершену модель ситуації реального спілкування і вона складніша за сюжетом і триваліша за часом. Цей вид імітаційно-моделюючої гри може використовуватися в процесі вивчення однієї або декількох тем.

Наприклад, по закінченні вивчення теми "Дозвілля" можна провести рольову гру "Батьківські збори": батьки учнів, стурбовані погіршенням поведінки у групі, обговорюють на зборах, як краще організувати дозвілля учнів, щоб зайняти їх корисною і захоплюючою справою.

Наступним за складністю видом імітаційно-моделюючої гри є обігрування ситуації ділового спілкування і навчальна ділова гра. Головна відмінність від попереднього виду - обов'язкова наявність професійно-направленої проблеми, вирішення якої зв'язано з оволодінням іноземною мовою. В цьому випадку розвиваються, закріплюються і контролюються навички і уміння майбутнього спеціаліста, його здатність мислити творчо, приймати самостійні рішення, а також уміння використовувати знання і досвід, які набуті раніше. Навчальна ділова гра на заняттях з іноземної мови частіше всього поліситуаційна.

Цей вид гри використовується як заключний етап роботи над темою. Всі інші види навчальних ігор (у тому числі імітаційно-моделюючі ігри), а також аналіз конкретних ситуацій, методи «круглого столу», дискусії в поєднанні з традиційними формами і методами грають допоміжну роль, забезпечуючи комунікативну компетентність і всебічну готовність учнів до участі в діловій грі.

Наприклад, після розгляду теми «Людина та довкілля. Захист довкілля» можна запропонувати рольову гру «Міжнародна конференція з питань захисту навколишнього середовища».

Кілька учнів беруть на себе ролі комісії з питань вирішення проблем забруднення навколишнього середовища, один учень бере на себе роль представника України, і ще один - представника Англії.

Завданнями представників є повідомити на «міжнародній конференції» сучасні проблеми забруднення навколишнього середовища у їхніх країнах.

Завданнями «комісії» - поцікавитися як із цими проблемами справляються дані країни, вказати на важливість захисту навколишнього середовища, запропонувати певні альтернативи вирішення вказаних проблем.

Кожен з представників доповідає про ситуацію у їхніх країнах, і кожен з членів комісії пропонує свою альтернативу вирішення даних проблем.

Ситуаційна-рольова гра є останнім, перехідним етапом, який з'єднує навчальний процес з реальним життям (практикою). Далі слідує реальна практика спілкування. Це дозволяє віднести її до розряду так званих рубіжних ігор.

Навчальна ділова гра має комплексний характер, включаючи ситуації неофіційного, повсякденного спілкування. Навчальна ділова гра допомагає вирішити комплекс завдань, оскільки містить три компоненти: інструментальний (навчання конкретним умінням і навичкам), міжособистісний (навчання в процесі гри міжособистісної взаємодії, яка зв'язана з конкретною соціальною або професійною роллю), гностичний (здобуття в процесі гри певних знань, формування певних засобів мислення).

Діяльність людини складається з дій і вчинків в різних специфічних ситуаціях. Тому моделюють саме такі міні-ситуації, які допоможуть відтворити велику, загальну імітаційну модель системи діяльності людини.

Сюжетно-рольова гра представляє собою частину моделі, яка відтворює повсякденне життя суб'єкта, зв'язане з різними галузями непрофесійної діяльності людини.

Якщо мовні ігри детально розробляються викладачем і носять спонтанний характер для учнів, то рольові ігри потребують ретельної розробки як від викладача, так і від учня.

На кожному етапі вивчення теми використовуються певні види ігор. Мовні (аспектні) ігри застосовуються на етапі вступу і первинного закріплення мовного матеріалу, комунікативні рольові ігри застосовуються на етапі контролю знань, навичок і умінь, які засвоєні в ході вивчення теми. Важливо те, що на усіх етапах кожний вид навчальної гри може виступати як засіб контролю, який допомагає виявити ступінь сформованості конкретних умінь (утому числі і інтелектуальних) а отже, і ступінь готовності до виконання іншого, більш складного виду навчальної діяльності. Кожний наступний етап готується попереднім: мовні ігри є підготовчими для мовленнєвих, а останні (самостійно або в поєднанні з мовними) – для рольових.

Для того, щоб використання навчальних ігор було більш ефективним, необхідно не тільки їх поєднання з іншими, традиційними і активними методами, але і певна послідовність в їх застосуванні. Кожен наступний хід гри повинен бути підготовлений попереднім і включати його елементи. Крім того циклічність і послідовність в розробці і подачі мовного і мовленнєвого матеріалу різних уроків (вступ лексики або граматики і первинне закріплення, її активізація і закріплення в усній і письмовій, монологічній і діалогічній мові, контроль навичок і умінь використовувати її в різних ситуаціях спілкування) потребують циклічності і певної послідовності в розробці і використанні ігор в рамках однієї теми.

Комунікативні рольові ігри застосовуються на всіх ступенях навчання. Особливість їх

в тому, що вони будуть варіюватися за кількістю (від більшого до меншого), за тривалістю і за складністю (від моноситуаційних до комплексних, поліситуаційних). На завершальному етапі навчання вони будуть використовуватися як вправи (в тому випадку, якщо неможливо організувати реальну практику спілкування) і як засіб контролю.

Необхідність і призначення гри визначається викладачем і залежить від навчального плану, конкретної ситуації, конкретної групи та інших об'єктивних і суб'єктивних причин.

Поступове ускладнення ігор в рамках вивчення однієї теми, а також при переході від етапу до етапу має головною метою формування і розвиток різних інтелектуальних умінь. Даний процес супроводжується поступовим наростанням активізації розумової діяльності учнів, яка досягає своєї кульмінації в комплексній рольовій грі. Цей вид гри наближає цю діяльність до реальних умов і забезпечує максимальну готовність (у тому числі лінгвістичну і комунікативну компетентність) вивчаючих іноземну мову до участі в практиці реального спілкування. Послідовний перехід і вихід в практику реального спілкування може здійснюватися за рахунок введення в гру носія мови, що вивчається і за рахунок поступового виключення умовностей із моделюючої навчальної ситуації. Таким чином, особливу силу на даному етапі набуває поєднання навчальної гри з практикою реального спілкування.

Визначення правил проведення рольових ігор:

- учню пропонується поставити себе в ситуацію, яка може виникнути поза класом, в реальному житті;
- учню необхідно адаптуватися до певної ролі в подібній ситуації;
- учасники гри повинні зосередити свою увагу на комунікативному використанні одиниць мови.

У проведенні рольової гри виділяють **3 етапи**:

підготовчий етап до складу якого входить:

- а) введення учнів в рольову ситуацію, ознайомлення їх з запитаннями для обміркування або проблемою;
- б) знайомство з лінгвістичним наповненням гри;
- в) тренування лексичних одиниць і граматичних структур.

Крім того, учні читають відповідний текст, додаткові матеріали і збирають інформацію для кожної конкретної ситуації.

власне рольова гра

Успіх гри обумовлений наявністю адекватних рольових розпоряджень, реквізиту і розміщення учасників гри. Зворотні боки карток для різних учасників різноманітні, тому що вони містять інформацію про дану діючу особу і вказують можливу лінію поведінки. Інший варіант може містити на одному боці рольове розпорядження, а на іншому – мовну підказку. Викладач приймає роль ведучого або одну із «другорядних» ролей для того, щоб мати повне право, не порушуючи комунікативну ситуацію, втручатися в процес спілкування, стимулювати «пасивних» учасників в розмові.

Заключний етап містить оцінку викладачем діяльності учнів і, можливо, дискусію по даній проблемі.

Використання гри під час навчання іноземної мови сприяє мимовільному запам'ятовуванню мовного матеріалу й формуванню міцних навичок усного мовлення. Вона, з одного боку, сприяє активізації емоцій та емоційної пам'яті, з іншого – містить необхідні для навчання одиниці монологічного та діалогічного мовлення.

Задовольняючи потреби учня гратися, перевтілюватися, рухатися, ми забезпечуємо умови для вивчення іноземної мови. Така форма навчання не виснажує нервову систему та організм дитини, а реалізується головним чином за рахунок мимовільних процесів сприйняття і пам'яті. Оскільки гра, що охоплює елемент змагання мотивує мовленнєву діяльність, а мотиви – це чинник активізації психічних процесів, то вона позитивно впливає на психічний розвиток дитини. Гра сприяє розвитку довільної уваги і пам'яті, а також мови, виробленню уміння спілкуватися, інтелектуальному зростанню. Використання різноманітних прийомів навчання сприяє закріпленню мовних явищ у пам'яті, створенню більш стійких

зорових і слухових образів, підтриманню інтересу і активності учнів.

Висновки

Для навчання англійської мови дуже важливо брати до уваги структуру мовної діяльності і її змісту. Це означає, що в навчанні усному спілкуванню важливо перш за все створити мотив, тобто поставити учня в таку ситуацію, щоб у нього виникла необхідність, потреба, бажання долучитися до спілкування на англійській мові. А для цього треба, щоб була мета: щось дізнатися, повідомити, когось спонукати до дій і т.п.

Іншими словами, організовуючи навчання усному мовленню, слід потурбуватися, щоб для учнів воно було вмотивоване. Для досягнення комунікативної мети необхідні засоби у вигляді слів, словосполучень, граматичних конструкцій, які допоможуть її реалізувати.

Важливим компонентом змісту мовленнєвої діяльності є умови, в яких вона протікає. Для цього вчителю варто створювати ситуації, які б стимулювали спілкування.

Важливе місце серед різноманітних ситуацій займають ігри. Як і у будь-якій колективній грі, при її проведенні дуже важливими є взаємовідносини між учнями та учителем, у класі взагалі. Велике значення має присутність на уроці духу змагання, який виникає при сприйманні і відтворенні іншомовного висловлювання: хто швидше зрозуміє, правильно відповість на запитання. Ще неабияке значення мають вірші, пісні, римування та відеофільми.

У системі навчання іноземної мови комунікативний підхід є одним з найважливіших. Його використання дозволяє викликати в учнів інтерес до спілкування і навчання іноземної мови в цілому.

Література

1. Зимняя И.А. Педагогическая психология. - м.: Логос,2001.
2. Жеренко Н.С. Пізнаємо наших учнів//Іноземні мови. - 1996. - №2.
3. Пассов Е.И. Урок иностранного языка в средней школе. - 1988.
4. Вишневський О.І. Діяльність учнів на уроці іноземної мови.//1989.
5. Толстова В.Ф. Игры на английском языке для школьников ИЯШ. - 1992. - №5-6.
6. Ніколаєва С.Ю., Гапонова С.В. Методика викладання іноземних мов.//2003.
7. Рогова Г.В., Рабинович Ф.М., Сахарова Т.Е.// Методика обучения иностранным языкам в средней школе.1991.

Використання проектної технології на уроці хімії

Гавриленко Наталія Михайлівна
Викладач хімії
Спеціаліст I категорії

Розвиток сучасної науки і техніки ставить перед ліцеєм нові завдання. Випускник ліцею, який житиме і працюватиме в новому тисячолітті, повинен володіти певними якостями, зокрема:

- самостійно набувати необхідні знання, вміло застосовуючи їх на практиці для розв'язування назрілих проблем;
- критично мислити, уміти бачити труднощі і шукати шляхи їх подолання;
- грамотно працювати з інформацією;
- бути комунікабельним, контактним у різних соціальних групах;
- самостійно працювати над розвитком власного інтелекту, культурного і морального рівня.

Сформувати такі якості можливо лише через особистісно орієнтовані технології, оскільки навчання, орієнтоване на середнього учня, засвоєння і відтворення ним знань, умінь та навичок, не може задовольнити сучасні потреби. Особистісно орієнтоване навчання - це навчання, у якому особистість учня перебуває в центрі уваги вчителя, психолога, і саме пізнавальна діяльність, а не викладання, є визначальною. Традиційна парадигма "вчитель - підручник - учень" замінюється новою - "учень - підручник - учитель".

У навчальному процесі вчитель виступає в новій ролі - організатора самостійної активної пізнавальної діяльності учнів, компетентного помічника і консультанта. Його досвід і професійні вміння повинні бути спрямовані не тільки на контроль знань і вмінь школярів, а й на діагностику їхньої діяльності.

Особистісно орієнтоване навчання за своєю суттю є диференційованим підходом до учнів на основі посилюваних вимог з урахуванням їхніх інтересів, рівня інтелектуального розвитку, підготовки з хімії, здібностей і задатків.

1. Історія виникнення методу

Альтернативою традиційним методам навчання може бути метод проектів. Цей метод не можна назвати принципово новим, адже істинна інновація в галузі педагогіки - явище надзвичайно рідкісне. Як правило, це розгляд на новому витку педагогічних, соціальних, культурних досягнень давно забутих педагогічних істин, які використовувалися в інших умовах.

Метод проектів завжди орієнтований на самостійну роботу учнів -індивідуальну, групову, парну, яку учні виконують протягом певного часу. Цей метод органічно поєднується з груповим підходом до навчання. Якщо говорити про метод проектів як педагогічну технологію, то вона включає в себе сукупність дослідницьких, пошукових,

проблемних методів, творчих за своєю суттю.

Метод проектів виник у 20-х роках минулого століття в США. Його називали ще *методом проблем*.

Засновником методу проектів вважається американський педагог В. Кільпатрик. Його робота започаткувала цілу педагогічну бібліотеку, яка присвячена цій методиці. Біля витоків проекту також стояли і російські вчені - педагоги В.М. Шульгін, Н.К. Крупська, Б.В. Ігнат'єв, М.В. Крупеніна, Є.Г. Кагаров.

Доля методу проектів була досить складною. У 20-х роках ХХ ст. метод привернув увагу радянських педагогів, які вважали, що, критично перероблений, він зможе забезпечити розвиток творчої ініціативи та самостійності учнів у навчанні і сприятиме встановленню зв'язку між здобутими учнями знаннями й набутими вміннями та застосуванням їх на практиці. Прихильники методу проектів проголосили його єдиним засобом перетворення "школи навчання" на "школу життя".

Універсалізація методу проектів і розвиток комплексної системи навчання призвели до того, що навчальні предмети відхилилися від програми, систематичне засвоєння знань під керівництвом учителя на уроці підмінювалося роботою над завданнями, і рівень загальноосвітньої підготовки школярів стрімко знизився. Після цього у 30-х роках метод проектів було заборонено, що сприяло забуттю "засаджених" ідей.

На жаль, залишилося непоміченим та невикористаним усе позитивне, що пов'язане з розробкою методу проектів у зарубіжній та вітчизняній педагогіці, а також у практиці виховання.

У чому ж суть і специфіка методу проектів?

У "Російській енциклопедії" метод проектів визначається як "система навчання, за якої учні здобувають знання і набувають вміння в процесі планування та виконання завдань проектів, які поступово ускладнюються"(т. 1, с.567).

Є.Г. Кагаров у 1926 р. зазначив: " Що таке метод проектів? Термін цей використовують в американській літературі у різних, нерідко найсуперечливіших значеннях. Найповніше означення цього поняття таке: "Проект є будь-яка дія, що здійснюється від щирого серця і з визначеною метою...". Тобто виконання проекту вимагає від учня діяльності "від щирого серця", що є визначальним чинником під час здійснення поставленої мети. Учений указує на типові ознаки методу проектів:

- Основний принцип методу проектів полягає в тому, що вихідним пунктом навчання мають виступати дитячі інтереси сьогодення.

- Велике педагогічне значення має місце, яке відводить метод проектів принципу самостійності та роботі учня "від щирого серця". Увага дітей увесь час утримується напруженою, від них вимагається постійна активна робота, вони мають самі собі намітити програму занять та інтенсивно її виконувати для того, щоб успішно проробити одне завдання і переходити до іншого.

- Проект є поєднанням теорії й практики, він полягає не лише в постановці певного розумового завдання, а й у практичному його виконанні.

У розробках М.В. Крупеніної метод проектів подається як такий, що комплексно реалізує низку педагогічних принципів: самостійність, співпрацю дітей та дорослих, діяльнісний підхід, актуалізацію суб'єктної позиції дитини в педагогічному процесі, взаємозв'язки педагогічного процесу з навколишнім середовищем.

2. Метод проектів як педагогічна технологія

Процес роботи за методом проектів складається з кількох основних етапів, назви і зміст яких незначно відмінні у різних авторів.

Якщо узагальнити історичний досвід розробки методу проектів, то можна виділити такі основні його етапи.

- Вибір теми. Учні пропонують теми, а вчитель допомагає їм у виборі однієї з них.

Якщо проводиться перший проект у даній групі, то цей пункт опускається.

- Визначення мети. Вчитель допомагає учням визначити найактуальніші і водночас посильні для учнів завдання на певний проміжок часу.

- Розробка проекту-плану діяльності для досягнення визначеної мети. На цьому етапі відбувається вибір методів і засобів для роботи над проектом. Наприклад, експеримент, інтерв'ю, соціологічне опитування, вивчення літератури, пошук інформації.

- Виконання проекту. Конкретна практична робота або низка практичних кроків до поставленої мети. Час виконання і термін проміжного контролю визначаються вчителем.

- Підбиття підсумків або презентація проекту проводяться як під час уроку, так і в позаурочний час.

Розробляючи метод проектів, доцільно звернути увагу на їх класифікацію. В.Кільпатрик виділяє 4 види проектів: 1) продуктивний; 2) споживчий; 3) проект розв'язування проблеми; 4) проект-вправа.

Сьогодні пропонується кілька варіантів класифікації проектів, а саме:

- за складом учасників (колективні, малі, індивідуальні);
- за метою спрямування (продуктивні, пізнавальні, самовиховання, розважально-ігрові, творчі);

- за тематикою;

- за терміном реалізації тощо.

Вимоги до використання методу проектів:

- наявність значущої в дослідницькому плані проблеми, яка вимагає інтегрованих знань (вплив кислотних дощів на довкілля, парниковий ефект, виробництво органічних та неорганічних речовин, логічне пояснення структури періодичної системи, фізіологічна дія спиртів тощо);

- практична, теоретична і пізнавальна значущість результатів;

- самостійна діяльність учнів (індивідуальна, групова);

- структурне планування проекту із зазначенням поетапних результатів;

- використання дослідницьких методів.

Вибір тематики проектів необмежений: учитель пропонує тему відповідно до навчального плану. Учні самі пропонують теми проектів, особливо для позаурочної діяльності.

Метод проектів все ширше використовується в системі освіти різних країн, і причини цього такі:

- необхідність не тільки передавати учням суму знань, а й навчити їх здобути ці знання самостійно, уміти користуватися ними для розв'язання пізнавальних і практичних задач;

- актуальність набуття комунікативних навичок і вмінь під час виконання різних соціальних ролей;

- актуальність широких людських контактів, ознайомлення з різними точками зору на одну проблему;

- значущість, для розвитку учня вміння користуватися дослідницькими методами, збирати необхідну інформацію, факти, аналізувати їх з різних точок зору, висувати гіпотези, робити висновки.

Для виконання на уроках хімії, на мою думку, найбільш придатні такі проекти:

1. Дослідницькі проекти. Вимагають добре продуманої структури, актуальності предмета дослідження, відповідних експериментальних і дослідницьких робіт, методів обробки інформації. Структура їх наближена до істинного дослідження. Цей тип проектів пов'язаний з аргументацією актуальності теми, формулюванням проблеми дослідження, зазначенням джерел інформації, висуванням гіпотез і обговоренням отриманих даних, оформленням результатів досліджень.

2. Рольові або ігрові проекти. У таких проектах структура тільки окреслюється і

залишається відкритою до завершення роботи. Учасники виконують певні ролі, зумовлені змістом і характером проекту. Це можуть бути учасники виробничого процесу: науковці, технологи, інженери з охорони праці і т.д. Ступінь творчості тут дуже високий, результати виявляються тільки після завершення проекту.

3. Інформаційні проекти. Спрямовані на збір інформації про певний об'єкт, явище, їх аналіз і узагальнення фактів. Структура такого проекту може бути визначена планом:

- 1) мета проекту, його актуальність;
- 2) джерела інформації (літературні, засоби масової інформації, бази даних, анкетування, "мозкова атака");
- 3) обробка інформації (аналіз, узагальнення, зіставлення з відомими фактами, аргументовані висновки);
- 4) результат - презентація.

4. Прикладні проекти. Відрізняються чітко продуманим результатом діяльності учнів, орієнтованим на соціальні інтереси самих учнів (логічне пояснення структури періодичної системи, пояснення явища радіоактивності, значення окисно-відновних реакцій).

На уроках хімії доцільно використовувати короткотермінові проекти, які можна опрацювати на двох-трьох уроках з предмета, використовуючи знання з інших предметів (математика, фізика, біологія, географія).

Реалізація методу проектів на практиці веде до зміни позиції вчителя. Із носія готових знань він перетворюється на організатора пізнавальної діяльності своїх учнів. Змінюється психологічний клімат в класі, оскільки вчителю доводиться переорієнтовувати свою навчально-виховну роботу і роботу учнів на різноманітні види самостійної діяльності, на пріоритет діяльності пошукового, дослідницького, творчого характеру.

Загальні підходи до структуризації проектів

1. Вибір теми проекту, його типу, кількості учасників.
2. Можливі варіанти проблем, які потрібно дослідити в рамках проекту, обдумуються вчителем. Самі проблеми пропонують учні з допомогою вчителя (допоміжні запитання, ситуації, що допомагають формулювати проблему, "мозковий штурм").
3. Розподіл завдань за групами, обговорення можливих методів дослідження, пошуку інформації, творчих розв'язків.
4. Самостійна робота учасників проекту за своїми індивідуальними та груповими планами.
5. Поетапне обговорення отриманих результатів у групах.
6. Захист проекту.
7. Колективне обговорення, експертиза, оголошення результатів, оцінювання роботи, формулювання висновків.

Параметри зовнішнього оцінювання проекту

1. Значущість і актуальність проблеми, адекватність темі, що вивчається.
2. Коректність методів досліджень і обробки даних.
3. Активність кожного учасника відповідно до його індивідуальних можливостей.
4. Колективний характер рішень.
5. Характер спілкування, взаємодопомоги, взаємодоповнення учасників проекту.
6. Залучення знань з інших предметів.
7. Уміння аргументувати свої висновки.
8. Естетика оформлення результатів.
9. Уміння відповідати на запитання опонентів, лаконічність і аргументованість кожного виступу.

Проекти органічно вписуються в навчальний процес або виконуються в позаурочний час. Метод проектів як метод навчання відповідає основним положенням системи освіти: формує критичне і творче мислення як пріоритетні напрямки інтелектуального розвитку людини. Критичне мислення сприяє розвитку таких навичок: аналіз інформації, відбір і порівняння фактів, встановлення асоціацій з вивченими явищами, фактами, самостійність,

логічна побудова доказів, систематизація результатів.

Творче мислення передбачає такі навички: мислений експеримент, самостійне використання знань для розв'язання нової задачі, здатність комбінувати відомі методи, комплексний підхід до проблеми, здатність передбачати можливі наслідки рішень, що приймаються, встановлювати причинно-наслідкові зв'язки, інтуїтивне розв'язання проблеми.

Метод проектів дає змогу розв'язувати завдання формування всіх перерахованих вище інтелектуальних умінь критичного і творчого мислення. Колективна та індивідуальна робота над тією чи іншою проблемою, яка має на меті не тільки розв'язати дану проблему і довести правильність її розв'язку, а й показати результат своєї діяльності як певний продукт, передбачає необхідність у різні моменти пізнавальної, експериментальної творчої діяльності використовувати сукупність перелічених вище навичок. Усі ці навички потрібно формувати. Для цього і використовується метод проектів.

3. Використання методу проектів на уроках хімії

Розглянемо проект «Хімічні реакції, що лежать в основі виробництва сульфатної кислоти».

Тема уроку: «Хімічні реакції, покладені в основу виробництва сульфатної кислоти, закономірності їх перебігу, охорона праці і довкілля» (дослідницький проект з хімії в 1-му курсі ліцею).

Ідея проекту. Питання виробництва неорганічних та органічних речовин в курсі вивчення хімії є складним і не зрозумілим для учнів. Діти не можуть застосувати набуті знання про закономірності перебігу хімічних реакцій, на конкретних прикладах пояснити вибір умов проведення виробничого процесу, необхідної апаратури. На цьому уроці я вирішила вперше використати метод проектів. Запитань виникло багато: чи зможуть учні самостійно опрацювати цей матеріал, зробити логічні й правильні висновки, де вони візьмуть необхідну літературу, як підвести дітей до формулювання проблеми?

Етапи роботи над проектом.

Робота над проектом зайняла один спарений урок, не враховуючи попередньої підготовки вчителя і самостійного опрацювання матеріалу учнями вдома.

I етап. Вибір проблеми, яка була б достатньо складною і одночасно доступною та зрозумілою кожному учневі.

II етап. Вибір об'єкта дослідження (бесіда з теми).

III етап. Вибір предмета дослідження (пояснення вчителя, виявлення питань, які потрібно обговорити в групах).

IV етап. Формулювання гіпотез.

V етап. Визначення напрямків роботи, безпосередніх завдань.

VI етап. Визначення шляхів пошуку інформації.

VII етап. Захист власних ідей.

VIII етап. Оцінювання роботи над проблемою.

Мета проекту: розширити уявлення учнів про хімічне виробництво і загальні наукові принципи на прикладі виробництва сульфатної кислоти.

Завдання проекту:

- навчитися формулювати основні наукові принципи хімічних виробництв; навчитися складати технологічні схеми хімічних процесів;
- навчитися визначити оптимальні умови проведення процесу;
- уміти проводити економічний аналіз;
- уміти складати план природоохоронних заходів та заходів з охорони праці на виробництві.

Обладнання: схеми "Наукові основи виробництва", "Комплексне використання мідної руди", "Контактний спосіб виробництва сульфатної кислоти".

Виконання проекту.

I. Організація класу.

II. Підведення учнів до формулювання проблеми.

"Мозкова атака" (5 хв)

У таблиці вказано умови, які впливають на швидкість хімічних реакцій. Навести по одному прикладу для кожної умови, скласти рівняння реакцій, обґрунтувати їх здійснення.

1. Природа реагуючих речовин.
2. Концентрація реагуючих речовин (рідини і газу);
3. Поверхня реагуючих речовин (тверді речовини).
4. Температура.
5. Наявність каталізатора (інгібітору).

Обговорення наведених прикладів.

Допоміжні запитання вчителя (3 хв):

- Чому сульфатна кислота є одним з найважливіших хімічних продуктів?
- Які властивості H_2SO_4 зумовлюють таку її "популярність"?
- Які існують вимоги до якості кислоти?
- Які ви знаєте нові галузі використання кислоти?

Формулювання проблеми: наукові аспекти процесу виробництва сульфатної кислоти.

III. Вибір предмета дослідження.

Обговорення проблеми в групах (8-10 хв)

I група - *група наукового прогнозування* - обговорює питання наукових основ будь-якого виробництва. Результати роботи оформляє у вигляді схеми:

Кожний напрямок захищає один учень.

II група - *група технологів* - описує технологічний процес виробництва.

1. Добування сульфур (IV) оксиду SO_2 , випалювання піриту FeS_2
2. Очищення сульфур (IV) оксиду.
3. Окиснення сульфур (IV) оксиду до сульфур (VI) оксиду.
4. Гідратація сульфур (VI) оксиду: $FeS_2 \rightarrow SO_2 \rightarrow SO_3 \rightarrow H_2SO_4$

Проблема вибору сировини.

III група - *виробнича* - вивчає виробничі процеси: подача піриту, повітря, відведення SO_2 , умови проведення процесу випалювання, пояснення їх з точки зору закономірностей перебігу реакцій, очищення і окиснення SO_2 , гідратація SO_2 в SO_3 , апарати, які використовуються (схема "Контактний спосіб виробництва, сульфатної кислоти").

IV група - *група охорони праці і довкілля* - вивчає умови захисту кожного працівника підприємства, охорони довкілля.

IV. Захист проектів.

Кожна група захищає свій проект 5-7 хв.

Відповіді на запитання опонентів - 10 хв.

V. Висновок (спосіб розв'язання проблеми). Майбутнє належить новим екологічно

безпечним, маловідходним і, де можливо, безвідходним технологічним процесам.

VI. Контроль засвоєння знань.

Обчислення за схемами перетворень.

VII. Узагальнення, висновки, оцінювання роботи учасників проекту.

Дослідницький проект з хімії. II-й курс

Тема. Властивості карбонових кислот

Мета: навчити учнів застосовувати набуті знання про властивості карбонових кислот на практиці; формувати навички і вміння проведення хімічного експерименту та аналізу явищ, що спостерігаються, вміння робити висновки.

Обладнання: на столах в учнів набори реактивів: мурашина, оцтова, масляна кислоти, лакмус, фенолфталеїн, метилоранж, цинк, натрій гідроксид, натрій карбонат, спиртівки, пробірки, пробіркотримач.

Тип уроку: практичне здобуття знань.

Форма роботи: урок-проект.

Девіз: "Розум мислителя не відчуває себе щасливим, поки він не зв'яже в одне розрізнені факти, які спостерігає" (Хевіші); "Скажи мені - і я забуду, покажи мені - і я запам'ятаю".

Хід уроку

I. Організація класу.

Інструктаж з питань техніки безпеки щодо роботи з кислотами, лугами, спиртівкою. Запис у зошитах для спостережень теми, обладнання.

II. Актуалізація опорних знань.

"Мозковий штурм" (5 хв)

Учні складають якнайбільше рівнянь реакцій:

III. Формулювання проблеми проекту.

Допоміжні запитання:

- Які речовини ви зустрічаєте в даних рівняннях?

- З якими речовинами реагують карбонові кислоти?

- Чи подібні карбонові кислоти властивостями до неорганічних кислот? Якщо так, то за якими властивостями?

Учні формулюють проблему і записують її в зошиті.

Проблема проекту: експериментальне вивчення карбонових кислот і порівняння їх властивостей із загальними властивостями кислот.

IV. Формулювання гіпотез.

Шість груп (по 4-5 осіб) працюють за планом:

1. Дія на індикатори.

2. Взаємодія з металами.

3. Взаємодія з основами.

4. Взаємодія із солями слабких кислот.

План складається учнями за допоміжними запитаннями вчителя:

- Як можна визначити належність сполуки до класу кислот? (Дія індикаторів).

- Які кислоти належать до металів?

- Які кислоти належать до основ?

- Як називаються дані реакції?
- З якими солями реагують кислоти?

Учні записують план в зошити.

V. Виконання проекту.

Групи 1а, 1б досліджують властивості мурашиної кислоти, групи 2а, 2б - оцтової кислоти, групи 3а, 3б - масляної кислоти.

Виконання експерименту, обговорення в групах, чорнове оформлення (кожний етап по 5 хв).

Спостереження оформлюється за таким планом:

1. Назва досліджу.
2. Короткий опис експерименту.
3. Що спостерігали.
4. Рівняння реакцій.
5. Висновок.

Після кожного етапу групи звітують. Оцінюється робота всієї групи. Додаткові бали можна отримати, поставивши запитання доповідачам (опонування):

- Чому в першому досліді не використали фенолфталеїн?
- Чи карбонові кислоти реагують з міддю? магнієм?
- Як проводили реакцію з лугами?
- Для чого використовували фенолфталеїн?

VI. Загальні висновки про властивості карбонових кислот, порівняння із загальними властивостями кислот.

VII. Оцінювання роботи груп.

ВИСНОВКИ

Апробація методу проектів у сучасних умовах показує, що з його використанням ефективність процесу навчання та виховання збільшується. Він дає змогу реалізувати низку найважливіших теоретичних положень, відкриває нові можливості у програмуванні навчально-виховного процесу. За допомогою методу проектів здійснюються міжпредметні зв'язки та здобуваються знання через взаємодію учнів між собою та вчителем, що є дуже важливим для формування інтелектуальних здібностей учнів.

Література

1. Буджак Т. Метод проектів як педагогічна технологія // Біологія і хімія в школі.- 2004. - №1,- С. 43-45.
2. Загорський В. Школа XXI ст. візьме на роботу хорошого вчителя... Дорого // Управління освітою. 6 березня. 2003.
3. Ліговицький А.О. Теоретичні основи проектування сучасних освітніх систем. - К.: Техніка, 1997 - 210 с.
4. Новые педагогические и информационные технологии в системе образования / Под ред. Е.Полат. - М.М.: АСADEMIА, 2001. -272с
5. Освітні технології : Навч . - метод, посіб./ За ред. О.Пехоти, А.Кіктенко, О. Любарської. - К.: Видавництво А.С.К., 2002.- 255с.
6. Пометун О., Пироженко Л. Сучасний урок: Інтерактивні технології навчання. - К.: А.С.К., 2003.-192 с.
7. Родина І. Використання регіональних матеріалів з метою гуманізації хімічної освіти // Біологія і хімія в школі. - 2004.- №2.
8. Селевко Г. Современные образовательные технологии. - М.: Народное образование, 1998. - 256 с.
9. Ярошенко О.Г. Групповая навчальна діяльність школярів: теорія і методика. - К.: Партнер, 1997.- 193с.

Проблема соціалізації, формування моральних якостей і життєвих цінностей

Власенко Валентина Валеріївна
Психолог ліцею

В науку про людину термін «соціалізація» прийшов з політекономії, де його початкове значення було «узагальнення» землі, засобів виробництва.

Автором терміну «соціалізація» відносно до людини, являється американський соціолог Ф.Гіддінгс, який в 1887р. в книзі «Теорія соціалізації» вжив його у значенні близькому до сучасного.

Сутність соціалізації полягає у поєднанні пристосування (адаптації) та уособленні людини в умовах конкретного суспільства.

Пристосування (соціальна адаптація)- процес і результат зустрічної активності суб'єкта і соціального середовища (Ж. Піаже, Р.Мертон). Адаптація передбачає узгодження вимог і очікувань соціального середовища по відношенню до людини з її установками і соціальною поведінкою; узгодження самооцінок людини з її можливостями і з реаліями соціального середовища. Таким чином *адаптація* – це процес і результат встановлення індивіда соціальною істотою.

Уособлення – процес автономізації людини в суспільстві. Результат цього процесу – потреба людини мати власні погляди (ціннісна автономія), прив'язаності (емоційна автономія), потреба самостійно вирішувати питання, які особисто стосуються людини, здатність протистояти життєвим ситуаціям, які заважають самозміні, самовизначенню, самореалізації, самоствердженню (поведінкова автономія). Таким чином *відособлення* – це процес і результат встановлення людської індивідуальності.

З вище сказаного виходить, що в процесі соціалізації закладено внутрішній, до кінця не вирішений конфлікт між мірою адаптації в суспільстві і ступеню відособлення її в суспільстві. Іншими словами, ефективна соціалізація передбачає певний баланс адаптації і відособлення.

Етапи соціалізації.

В кожному суспільстві соціалізація людини має особливості на різних етапах. В самому загальному виді етапи соціалізації можна співвіднести з віковою соціалізацією життя людини. Існують різні періодизації, і та яка наводиться нижче не являється загальною призначеною. Вона досить умовна (особливо після етапу юності), але достатньо зручна з соціально - педагогічної точки зору.

Будемо виходити з того, що людина в процесі соціалізації проходить наступні етапи: новонароджений (від народження до 1року), раннє дитинство (1-3 роки), Дитинство (3-6 років), молодший шкільний вік (6-10 років), молодший підлітковий вік (10 – 12 років), старший підлітковий (12-14 років), рання юність (15-17 років), юність (18-23 роки),

молодість (23-30 років), рання зрілість (30-40 років), пізня зрілість (40-55 років), похилий вік (55-65 років), старість (65-70), пізня старість (більше 70 років). Ми будемо розглядати соціалізацію людини до етапу молодості, тобто соціалізація підростаючого покоління.

Фактори соціалізації.

Соціалізація відбувається у взаємодії дітей, підлітків, юнаків з великою кількістю різноманітних умов, які більш або менш активно впливають на їх розвиток, ці умови, які діють на людину прийнято називати факторами. Фактично не всі вони навіть виявлені, а із свідомих далеко не всі вивчено. Про ті фактори, які дослідилися, знання досить не рівномірні. Більш чи менш вивчені умови або фактори соціалізації умовно можна об'єднати в 4 групи:

1. Мегафактори (мега- дуже великий) – космос, планета, світ, які в тій чи іншій мірі через інші групи факторів впливають на всіх жителів землі.

2. Макрофактори (макро – великий) – країна, етнос, суспільство, держава, які впливають на соціалізацію всіх хто живе в певних країнах.

3. Мезофактори (мезо – середній, проміжний), умови соціалізації великих груп людей, які виділяються: за місцевістю і типом поселення, в яких вони живуть (регіон, село, місто); за приналежністю до аудиторії тих чи інших засобів масової комунікації (телебачення, радіо та інше); за приналежністю до тих чи інших субкультур.

4. Мікрофактори. До них відносяться фактори, які безпосередньо впливають і які з ним взаємодіють, - сім'я і домашнє вогнище, сусідство, група однолітків, організації, що займаються вихованням, різні державні, релігійні і приватні організацій, мікросоціум.

Агенти соціалізації.

Важливу роль в тому, якою виросте людина, як пройде її становлення грають люди які безпосередньо взаємодіють з людиною. Їх прийнято називати агентами соціалізації. На різних вікових етапах склад агентів специфічний. Так, по відношенню до підлітків, такими агентами виступають батьки, брати і сестри, родичі, однолітки, сусіди, вчителі, в юності або в молодості в число агентів входять також чоловік або жінка, колеги по роботі та інші. За своєю роллю в соціалізації агенти розрізняються в залежності від того, на скільки вони важливі для людини, як будується взаємодія з ними, в якому напрямку і якими засобами вони здійснюють свій вплив.

Засоби соціалізації.

Соціалізація людини здійснюється широким набором засобів, специфічних для того чи іншого суспільства, того чи іншого соціального прошарку, того чи іншого віку особи, що соціалізується. До них можна віднести: побутові і гігієнічні уміння, які формуються; продукти матеріальної культури, які оточують людину; елементи духовної культури (казки, легенди, скульптури); стиль і зміст спілкування, а також методи заохочення і покарання в сім'ї, групи однолітків, у виховних та інших соціалізуючи організаціях; послідовне залучення людини до багаточисленних типів і видів стосунків в основних сферах її життєдіяльності – спілкування, гра, пізнання, спорт, а також в сімейній, професійній, суспільних сферах.

Кожне суспільство, кожна соціальна група (велика або мала) виробляють в своїй історії набір позитивних або негативних, формальних і неформальних санкцій – способів навіювання і переконання, заборон, мір примушення і тиску навіть до застосування фізичного насилля, способів вираження визнання, нагороди. За допомогою цих способів і мір, поведінка людини і цілих груп людей приводиться у відповідність з прийнятими в даній культурі зразками, нормами, цінностями.

Складові процеси соціалізації.

В цілому процес соціалізації умовно можна представити, як сукупність 4 складових (табл. №1):

Таблиця №1

Соціалізація			
Стихійна	Відносно спрямована	Відносно соціальна, контрольоване виховання	Самозміна людини

- стихійної соціалізації людини у взаємодії і під впливом об'єктивних обставин життя суспільства, зміст, характер і результат якої визначається соціально-економічними і соціокультурними - реаліями;

- відносно спрямованої соціалізації, коли держава застосовує певні економічні, законодавчі, організаційні міри для рішення своїх задач, які об'єктивно впливають на зміни можливостей і характер розвитку, на життєвий шлях тих чи інших вікових груп (визначає обов'язковий мінімум освіти, вік її початку, терміни служби в армії і т.д.)

- відносно-соціально контрольованої соціалізації (виховання) – планомірне створення суспільством і державою правових, організаційних, матеріальних і духовних умов для розвитку людини;

- більш чи менш усвідомленої самозміни людини, яка має просоціальний, асоціальний або антисоціальний вектор (само будування, самовдосконалення, саморуйнування), у відповідності з індивідуальними ресурсами і у відповідності або в супереч об'єктивним умова життя.

Виховання.

Виховання стає відносно автономним в процесі соціалізації на певному етапі розвитку кожного конкретного суспільства, коли воно набуває таку ступінь складності, що виникає необхідність в спеціальній діяльності з підготовки підростаючого покоління до життя в соціумі.

Соціалізація в цілому- процес безперервний, так як людина постійно взаємодіє з соціумом. Виховання - процес дискретний (перервний, так як будучи планомірним здійснюється в певних організаціях, тобто обмежений місцем і часом)

Виховання – відносно усвідомлений і цілеспрямований процес розвитку людини в сім'ї, в релігійних і виховуючи організаціях, більше або менше яке послідовно сприяє адаптації людини в суспільстві, і яке створює умови для її обособлення у відповідності зі специфікою мети, зміст, і засобів сімейного, релігійного видів виховання.

Визначаючи об'єм поняття «виховання» багато дослідників виділяють :

- виховання в широкому соціальному сенсі, включаючи в нього вплив на людину , суспільства в цілому, тобто фактично ототожнюють виховання соціалізацією;

- виховання в широкому сенсі, маючи на увазі цілеспрямоване виховання, яке здійснюється системою навчально-виховних закладів;

- виховання у вузькому педагогічному сенсі, а саме – виховна робота, метою якої являється формування у дітей системи певних якостей, поглядів, переконань;

- виховання в ще більш вузькому значенні – рішення конкретних виховних задач (наприклад, виховання певної моральної якості, і т.д.);

Даючи змістовну характеристику виховання, одні дослідники виділяють розумове, трудове і фізичне виховання, інші – моральне, трудове, естетичне, фізичне виховання, треті додають правове, статево рольове , економічне виховання.

Результати та ефективність виховання визначаються не тільки тим, як воно забезпечує засвоєння і відновлення людиною культурних цінностей і соціального досвіду, скільки готовністю і підготовленістю членів суспільства до свідомої активності і самостійної творчої діяльності, яка дозволяє ставити і вирішувати задачі, які не мають аналогів в досвіді

минулих поколінь. Важливий результат виховання - готовність і здатність людини до само зміни, самовиховання.

Формування моральних якостей і життєвих цінностей.

У роботах вітчизняних та зарубіжних психологів сформувалося декілька типів теорії цінностей.

По-перше, цінність виступає як суспільний ідеал, який вироблений суспільною свідомістю, яка містить у собі абстрактне уявлення про атрибути обов'язкового у різноманітних сферах суспільного життя. Такі цінності можуть бути як людськими, "вічними" (істина, краса, справедливість), так і конкретно-історичними (патріархат, рівність, демократія).

По-друге, цінність постає в об'єктивній формі у вигляді матеріальної та духовної культури або людських вчинків, які є конкретним втіленням ціннісних ідеалів (етичних, естетичних, політичних, правових тощо).

По-третє, соціальні цінності, які входять в психологічну структуру особистості у формі особистих цінностей, які є джерелом мотивації її поведінки .

Відмічаємо, що кожній людині притаманна індивідуальна специфічна ієрархія особистих цінностей, які є сполучною ланкою між духовною культурою суспільства та духовним світом особистості, між суспільним і індивідуальним буттям. Як правило, для особистих цінностей характерна висока осмисленість, вони відтворюються у свідомості особистості у формі ціннісних орієнтацій та слугують важливим фактором соціальної регуляції взаємовідносин людей і поведінки індивіда. Цінності являють собою переконання людей про життя та норми поведінки в суспільстві. Вони визначають мотиви та вчинки людей, їх уявлення про ідеальні моделі поведінки й ідеальні життєві цілі. У них знаходять відображення цілі і відповідні засоби їх досягнення. Цінності - це ідеї, ідеали, цілі, до яких прагне людина.

Саме пошук шляхів підвищення гуманітарної культури підрастаючого покоління, відродження у них духовності, яка спирається на цінності, є метою доповіді.

Звідси, освітня система повинна бути зорієнтована на забезпечення максимального прояву в діяльності учнів позитивних емоцій (створення позитивного настрою на отримання знань, емоційного підйому в пізнавальній діяльності тощо), створення умов для осмислених дій учнів, заохочення учнівської ініціативи та самостійності.

Педагогічні умови, необхідні для формування духовно-моральних цінностей людини на основі знання, передбачають наступне:

- пізнання учнем особистого "Я", своїх індивідуальних характеристик;
- розвиток у нього потреби в визнанні;
- виникнення інтересу до свого життя та прагнення перетворити себе;
- розвиток потреби актуалізувати свій особистий потенціал;
- осмислення дитиною значимості іншої дитини;
- співчуття та взаєморозуміння в міжособистісній взаємодії;
- залучення учня до соціально вироблених форм активності;
- оволодіння ним засобами позитивного перетворення оточуючого світу та рефлексією, яка базується на самооцінці, самоконтролі, саморегуляції.

Треба відмітити, що умови, які були визначені вище, повинні створювати базу для успішної адаптації та розвитку у дітей тих якостей і навичок, які необхідні сьогодні та в майбутньому. До них відносяться:

- цілеспрямованість і наполегливість. (Вони проявляються в умінні ставити цілі та досягати їх, планувати та керувати своїм часом, спрямованості на результат.);
- високий рівень креативності. (Проявляється у здатності знаходити інноваційні рішення, ефективно діяти в умовах змін і нестандартних ситуацій. Досягається через синтез науки, мистецтва, культури, і розглядається як один із головних шляхів формування

духовно-моральних цінностей особистості учня і залучення його до трьох основних засобів світогляду: раціонально-логічному, емоційно-образному й аксіологічному);

• самосвідомість, відповідальність, ризик, мужність і активна життєва позиція. (Проявляються у здатності та готовності осмислювати та приймати на себе відповідальність за свої вчинки та слова, за результати своєї діяльності та оточуючих. Досягається шляхом впровадження в освітній процес учнівського самоврядування);

• високий комунікативний потенціал. (Проявляється через уміння налагоджувати та підтримувати контакти з людьми, ефективно працювати в команді. Досягається через проведення дискусій і дебатів, форумів тощо);

• широкий рольовий репертуар. (Проявляється через соціальну взаємодію та здатність людини бути успішною у житті. Досягається через участь у рольових і ділових іграх, впровадження психологічного театру);

• уміння працювати з інформацією. (Проявляється через здатність знаходити, аналізувати, швидко обробляти необхідну інформацію і приймати для даної ситуації рішення. Досягається через читання книг, участь в роботі клубу "Що? Де? Коли?").

Підводячи підсумок вищезазначеному, доходимо висновку, що формування морально-духовних цінностей можливе тільки через участь дитини у суспільно-корисній діяльності, через створення умов, які забезпечують реалізацію пізнавальних спонукань учнів, розвиток у них потреби в активних діях, які сприяють мотивації до оволодіння новими формами і засобами діяльності, через розвиток у дітей якостей, які допоможуть їхній самореалізації: самостійність, ініціатива, впевненість в собі, здатність до рефлексії та соціальної мобільності, співпраці та відповідальності. Таким чином, морально-духовні цінності - не знання, не навички розв'язання будь-яких завдань, а здатність світоглядно-піднесеного буття. Це спонукаюча сила, спрямована на олюднення індивідуума.

Література

1. Амонашвили Ш.А. Вера в ребенка рождает гениев // Мир психологии. -1996. №2.-С. 103.
2. Бердяев Н.А.О назначении человека. - Париж, 1931. - С. 109.
3. Вентцель К.М. Антологія гуманной педагогики. - М., 1999. - С. 189.
4. Моисеев Н.Н. Цивилизация на переломе. Пути России.- М., 1966. — С. 49.
5. Мудрик А.В. Социальная педагогіка: Учеб. Для студ. пед. вузов / Под ред. В.А.Сластенина. – 2-е изд., испр. И доп. – М.: Издательский центр «Академия», 2000.-192 с.
5. Несмелое В.И. Наука о человеке. - СПб., 2000. - С. 218.
6. Соловьев В.В. Смысл любви. -М., 1989. - Т. 2.
7. Петровский А.В., Ярошевский М.Г. Личность: феномен субъектности.-Ростов-на-Дону, 1990. - С. 442.

Інтернет і інформаційне суспільство

Янковська Ольга Йосипівна

Методист ліцею

Спеціаліст I категорії

Становлення Інтернету як віртуальної спільноти

Останні десятиліття ХХ століття відзначилися бурхливим розвитком електроніки, в життя суспільства активно ввійшли новітні інформаційні технології. Найбільш розвинені країни вступили в якісно іншу стадію соціального розвитку, яку західні філософи (Д. Белл, О. Тоффлер, Ж.-Ф. Ліотар та ін) охарактеризували як постіндустріальне або інформаційне суспільство, головними критеріями якого є: «орієнтація на знання; цифрова форма представлення об'єктів; інноваційна природа виробництва; динамізм соціальних процесів; уявлення про ефективну особистість як про людину, що володіє інформаційно-комунікаційними технологіями; про високопродуктивний колектив як про робочу групу, що взаємодіє на основі інформаційно-комунікаційних технологій; про інтегроване підприємство, що володіє цілісною інформаційною структурою і демонструє ділову активність в мережевому середовищі.» [1,с,35] - загалом суспільство з визначальною роллю інформаційних технологій в усіх сферах життєдіяльності людей.

Інформаційні ресурси держави і стратегія їх включення в життя суспільства поряд з обсягами промислового виробництва і темпами його росту стали визначати могутність і рейтинг країни у світовому співтоваристві. В ході вдосконалення електронної техніки і цифрових технологій відбувся бурхливий розвиток засобів масової комунікації, були створені і широко поширилися персональні комп'ютери, були побудовані глобальні інформаційні мережі, розроблені технології віртуальної реальності та інші технологічні інновації. У своїй сукупності, ці досягнення корінним чином змінили життя суспільства, висунувши на передній план інформаційну діяльність, тобто діяльність, пов'язану з виробництвом, споживанням, трансляцією та зберіганням інформації.

Але зараз інформаційні технології не можна розглядати як щось належне виключно до світу техніки, бо вони настільки глибоко проникли в життя людей, вплелися в саму тканину його повсякденності, що вичленити їх із загального світоглядного контексту вже не можна. Якісний стрибок в інформаційній індустрії вказує на необхідність аналізу новітніх технологій крізь призму світоглядних змін.

Кінець ХХ століття ознаменувався входженням в життя людей принципово нового засоби масової комунікації - глобальної мережі Internet. Буквально на очах відбулося стрімке поширення цієї новітньої інформаційної технології, причому, надані їй можливості виявилися настільки безмежними, що вона стала активно використовуватися практично у всіх сферах життєдіяльності людей. Інтернет став невід'ємною складовою інформаційного простору суспільства, причому значення його неухильно зростає з кожним роком. Уже зараз

ми спостерігаємо як павутина Інтернету в буквально сенсі залучає в свою мережу величезну кількість користувачів, при цьому багато в чому змінюючи стереотипи їхнього світосприйняття і спосіб життя. Впровадження персональних комп'ютерів, розвиток інформаційних та комунікаційних технологій робить помітний вплив на розвиток людини, на зміну його світогляду, систему особистісних цінностей. Все більше занурюючись у віртуальні та реальні комп'ютерні світи, людина стикається з необхідністю зміни стилю життя, образу мислення, характеру взаємин з навколишнім світом. Людина в Мережі намагається бути набагато краще, ніж насправді. В Інтернеті вона втілює невдалі плани та нереалізовані ідеї повсякденного життя. Тут користувач будує той ідеал, на який все життя хотів бути схожий, і якого прагне і приймає вся його сутність. Індивід співвідноситься з індивідом у штучному цифровому просторі поза стійких системних зв'язків, поза централізованих відносин, поза статусів, встановлених суспільством. Цей феномен можна розглядати як особливу історичну форму відкритості комунікаційних відносин в Інтернеті.

Глобальна мережа створює умови для формування віртуальних спільнот, генерує текстові формати нового типу, стирає межі між країнами, долає відстані, і, в кінцевому рахунку, вибудовує навколо себе специфічну форму культури - кіберкультуру. Зробимо невеличкий екскурс в історію.

Починаючи з кінця 60-х років бурхливий розвиток цифрових технологій спричинив виникнення низки інтелектуальних рухів, в ідеології яких сплелися погляди з вірою в безмежні можливості комп'ютерної техніки в реалізації індивідуальної свободи. Першою подією у цьому контексті можна вважати зародження хакерської субкультури, витоки якої беруть початок в 60-ті роки в Массачусетському технологічному інституті США, де молоді вчені, роздратовані бюрократичними перепонами на шляху до дорогих і малодоступних на той час комп'ютерів, почали прокладати свій власний шлях в інформаційні системи. В подальшому вони поширилися по інших центрах, таких, як Каліфорнійський університет, де зустрілись з родинно настроєними інтелектуалами, що належали до руху хіпі, що тоді розвивався. Етика хакерів почалася з положення про те, що ніякі бюрократичні бар'єри не можуть протистояти поліпшенню систем, вони глибоко вірили в те, що інформація повинна бути вільною. Хакери прагнули децентралізувати імперію ІВМ і створити багато різних форм роботи з комп'ютерами. Вони змусили комп'ютери робити те, чого орієнтований на ІВМ істеблїшмент навіть і уявити не міг, - малювати і створювати музику. Саме їхні зусилля призвели до створення персональних комп'ютерів, комп'ютерних журналів, відеоігор - по суті, цілої комп'ютерної культури. В подальшому Хакерська етика звелася до трьох основних принципів [2,с.45]. Перший з них - уникати нанесення шкоди, тобто у випадку вторгнення в систему, приймати найбільші обережності для уникнення її ушкоджень. Друга мета багатьох хакерів - вільний обмін технічною інформацією, так як патентні та авторські обмеження, на їхню думку, уповільнюють технічний розвиток. Третя мета - розвиток людського знання [3,с.37]. Безумовно, існування хакерському руху не було б можливим без розвитку мережевих технологій і створення глобальної мережі Internet. Субкультура хакерів є першим прикладом впливу комп'ютерних та мережевих технологій на формування специфічних культурних течій, головною ідеєю яких є гасло "Інформація хоче бути вільною".

Лібералізм і індивідуалізм Інтернету

З розвитком глобальної мережі Internet в 90-ті роки, все більше користувачів виявляються охоплені її павутиною і так чи інакше залучаються до специфічної взаємодії між людиною і Інтернет і між самими людьми, у відносинах яких мережа відіграє роль посередника і стає невід'ємною складовою. У телекомунікаційному середовищі світової павутини починають діяти особливі правила поведінки, етичні принципи, форми спілкування і т.д. Багато в чому ці установки були вироблені рухами хакерів і кіберпанків, але, в даний час із зростанням ролі комп'ютерних мереж в життєдіяльності людей, вони перестають бути вираженням поглядів якихось локальних груп і течій. Таким чином, можна стверджувати, що

в сучасному Інтернеті знаходять втілення кіберпанковські принципи, що проголошують необмежену свободу доступу до інформації, ґрунтуються на неприпустимості створення інформаційних бар'єрів та фільтрів, введення цензури чи інших державних обмежень, а також підпорядкування кіберпростору єдиному центру. Сукупність цих ідей можна назвати мережевим лібералізмом: *«неформальна ідеологія, віртуально усталена в кіберпросторі глобальної мережі, головним лейтмотивом якої є максимальне обмеження втручання держави в процес циркуляції інформаційних потоків»*.

Найбільш яскравим втіленням інтернетівського лібералізму стала "Декларація незалежного Кіберпростору" Джона Перрі Барлоу, написана і розміщена в мережі у 1996 році у відповідь на спробу американського уряду ввести цензуру в Інтернеті. Категорічно виступаючи проти будь-яких обмежень можливості самовираження у просторі глобальної мережі, Барлоу у вступі до декларації свідомо вживає непристойні по відношенню до влади вирази. У даному випадку автор мав на меті, показати як легко можуть бути поширені в Інтернеті вислови, неприпустимі в офіційній публіцистиці та засобах масової інформації. Задум Барлоу вдався: тисячі комп'ютерних мережевиків в усьому світі, скопіювали його текст і він виявився розміщений на сотнях серверів і переведений на десятки мов. Якщо у випадку із книжкою, газетою, телепрограмою і іншими звичними засобами комунікації держава реально могла поставити бар'єр, припинити циркуляцію небажаних відомостей, то в середовищі Інтернет вилучити, ізолювати ту чи іншу інформацію виявилось практично нереальним - павутина Інтернету не піддається системній та директивній регламентації.

У соціальному аспекті, кіберпростір виступає альтернативою суспільству, бо вже не є тим, що ми звикли вважати соціальною реальністю. Організований за допомогою телекомунікацій і загальних зусиль згідно свого "суспільного договору", в якому немає місця апарату панування і примусу, кіберпростір стає зоною свободи, де відносини вибудовуються, а згідно власної етики. Таким чином, позначається ще один момент, який свідчить про специфіку кіберпростору - його етична, а не юридична обумовленість. У середовищі глобальної мережі єдиними регуляторами взаємодій і правил спілкування є моральні закони.

Розглянемо ще один принцип філософії кіберпростору – індивідуалізм, який розуміється як можливість виражати свої власні погляди, обирати своє коло уподобань та інтересів. В порівнянні з іншими засобами масової комунікації, Інтернет дає незрівняно великі можливості для реалізації диференційованого підходу до отримання інформації. Тобто, на відміну від телебачення чи радіо, що пропонують готовий інформаційний потік, Інтернет-користувач може сам обирати потрібні відомості, критично оцінюючи доступний матеріал. І вибір цей виявляється надзвичайно широким, якщо врахувати масштаби глобальної мережі.

Ще одним фактором, що сприяє здійсненню особистих інтенцій індивіда, є анонімність. Виступаючи в якості віртуального суб'єкта в Інтернет-середовищі, індивід може реалізувати своє реальне Я, ті наміри, які у звичайному, "статусному" житті він не зміг би здійснити через соціальну обумовленість. Можливість анонітного спілкування звільняє людину від багатьох бар'єрів та умовностей, дозволяють жадати всілякі матеріали, в тому числі маргінального плану[4,с.14].

Домінування індивідуалізму у всесвітній павутині обумовлює фактичну неможливість створення будь-якого масштабного мережевого співтовариства. Мережа - це простір одинаків, об'єднати яких у якусь спільноту, подібну до існуючих у суспільстві партійам і рухам, практично неможливо. У мережі відсутній фактор кон'юнктури, тому, якщо люди тут об'єднуються, то диктується це справжніми потребами та потягами, а не якимись зовнішніми мотивами. Тому, коли йде мова про кіберкультуру в цілому, то її слід розуміти як колаж, мозаїку, нарізану з незліченної безлічі різних субкультур, що реалізують себе в глобальній мережі. Безсумнівно, мережа сприяє втіленню прагнення людей висловитися в мікрогрупах, об'єднаних за певними інтересами. Таким чином, Інтернет стає ефективним засобом, що забезпечує його користувачам можливість комунікації саме з тим фрагментом

реальності, котрий є найбільш близьким для їх індивідуальностей, що в черговий раз свідчить про його ліберальну сутність.

Говорячи про формування мережевого лібералізму, не можна пройти повз проблему доступу в мережу. Можливість користування нею має лише мізерний відсоток населення. Особливо це помітно в країнах, де телекомунікаційна інфраструктура слаборозвинена, що зумовлює обмеження доступу не тільки із-за фінансового стану користувачів, але і із-за технічних труднощів. Це є серйозною перепон на шляху розповсюдження павутини. Незважаючи на декларовану "глобальність" Інтернету, на ділі виявляється, що реально використовувати його можуть лише найбільш освічені й найбільш високооплачувані верстви населення, при цьому широкі маси, що не мають фінансової, технічної можливості або ж просто не володіють навиками роботи з комп'ютерами, залишаються поза "глобальних об'ємів" мережі. Таким чином, Інтернет стає не засобом фрагментації населення на локальні мікрогрупи, але й до певної міри виявляється механізмом розщеплення суспільства на два великих антагоністичних шари - "віртуального класу", тобто "техноінтелігенцію із учених - представників фундаментальних наук, інженерів, комп'ютерників, розробників відеоігор, і всіх інших фахівців в області комунікації" [5,с.15] і аутсайдерів, в число яких входять найбільш некваліфіковані робітники, різного роду меншини, загалом, всі ті групи, які знаходяться на самих нижніх щаблях соціальної драбини. Ліберальна ідеологія глобальної мережі виявляється порочною в тому сенсі, що проголошуючи свободу і рівність у доступі до інформації, вона обходить стороною проблему неможливості реалізації рівних умов у праві користування комп'ютерними мережами. Не можна залишити без уваги і те, що новітні телекомунікаційні технології потенційно можуть створити завісу, що відгороджує замкнуту у віртуальній реальності технократичну еліту, від решти суспільства, що охоплена шкідливим виробництвом, убогістю і хворобами. На початку ХХІ століття знову виникає небезпека, що передові технології будуть сприяти утвердженню подвійних моральних стандартів та посилення соціальної розшарування.

Підбиваючи підсумок розгляду ідеології глобальної мережі, відзначимо, що почавши формуватися під знаком маргінальних рухів хакерів і кіберпанків, у міру розвитку всесвітньої павутини, вона стає основою світогляду всієї кіберкультури, породженою мережею Інтернет. Таким чином, мережні комп'ютерні технології можуть розглядатися як приклад, який показує характерний взаємозв'язок технологічних і світоглядних новацій.

Висновки

Електронна техніка - засіб нашого часу - надає нову форму і перебудовує схеми соціальної взаємозалежності, а також кожен аспект нашого особистого життя. Суспільне життя залежить в більшій мірі від характеру засобів, за допомогою яких люди підтримують між собою зв'язок, ніж від змісту їх повідомлень. Електронна техніка живить і заохочує процес об'єднання і спутування. Не знаючи дії засобів комунікацій, неможливо зрозуміти громадські та культурні зміни.

1. Белл Д. Грядущее постиндустриальное общество. – М., 1999.– 783 с.
2. Hammet F. Virtual reality. N. Y., 1993.
3. Макхейл Б. ПОСТкиберМОДЕРНпанкИЗМ // Комментарии, №11. М., 1997. С. 37 – 49.
4. Другое лицо Internet? // Компьютерное обозрение. – 1999 г. – № 47.
5. Kroker A. and Weinstein M. Data Trash: the theory of the virtual class // New World Perspectives. Montreal, 1994. p. 15.

Шляхи розвитку логічного мислення учнів ПТНЗ на уроках математики

Нанай Наталія Миколаївна

Викладач математики

Спеціаліст вищої категорії

Ефективність і якість навчання математики визначаються не тільки глибиною і міцністю оволодіння школярами системою математичних знань, умінь і навичок, передбачених програмою, а й рівнем їх математичного розвитку, ступенем підготовки до самостійного оволодіння знаннями, сформованість умінь виявляти, засвоювати й запам'ятовувати основне з того великого обсягу інформації, що містить шкільний курс математики.

Таким чином, у школярів повинні бути сформовані певні якості мислення, тверді навички раціонального навчальної праці, розвинений пізнавальний інтерес. Тому природно, що серед багатьох проблем удосконалення навчання математики в середній школі велике значення має проблема формування в учнів математичного мислення.

Логічне мислення — здатність мислити точно й послідовно, не допускаючи протиріч в своїх міркуваннях, та вміння викривати логічні помилки. Ці якості мислення мають велике значення в будь-якій області наукової та практичної діяльності. Міркування, в яких відсутні строга логіка, а натомість присутні непослідовність і протиріччя, ускладнюють діяльність людини.

Розглянемо математичну логіку.

Математична логіка насправді складається із двох окремих частин: по-перше, застосуванням методів формальної логіки у математиці та математичному судженні, та, по-друге, застосуванням методів математики для представлення та аналізу формальної логіки.

Специфіка математики така, що вивчення цього навчального предмета, мабуть, найбільш сильно впливає на розвиток мислення школярів. У самому справі, розвиток мислення школярів тісно пов'язане з формуванням прийомів мислення в процесі їх навчальної діяльності. Ці прийоми мислення (аналіз, синтез, узагальнення, абстрагування і т. д.) виступають також як специфічні методи наукового дослідження, особливо яскраво проявляються при навчанні математики (і зокрема, при вирішенні завдань).

Рішення завдань - зовсім не привілей математики. Все людське пізнання є не що інше, як безперервний процес постановки та вирішення все нових і нових завдань, питань, проблем. І лише тоді людина засвоїть наукові формули і положення, коли побачить у них не просто фрази, які належить запам'ятати, а перш за все з працею знайдені відповіді на живі питання, на питання, які природно виростають із життя.

Практика шкільного навчання наполегливо вимагає від вчителя проводити конкретну роботу щодо розвитку в учнів математичного мислення.

Математична освіта являє собою складний процес, основними цільовими компонентами якого є: а) засвоєння школярами системи математичних знань; б) оволодіння школярами певними математичними вміннями і навичками; в) розвиток мислення учнів.

Математичне мислення є не тільки одним з найважливіших компонентів процесу пізнавальної діяльності учнів, а й таким компонентом, без цілеспрямованого розвитку якого

неможливо досягти ефективних результатів у оволодіння школярами системою математичних знань, умінь і навичок.

Математичне мислення має свої специфічні риси й особливості, які обумовлені специфікою досліджуваних при цьому об'єктів, а також специфікою методів їхнього вивчення.

Перш за все, відзначимо, що математичне мислення часто характеризують проявом так званих математичних здібностей. Існує загальна думка про активну роботу у процесі математичного мислення певних якостей мислення (наприклад, гнучкість, просторова уява, вміння виділяти істотне й т. д.), які в рівній мірі можуть бути співвіднесені як до математичного мислення, так і до мислення фізичному, технічному і т. д., тобто до наукового мислення взагалі.

До числа важливих якостей наукового мислення відноситься організованість пам'яті. Пам'ять кожного школяра є необхідною ланкою в його пізнавальній діяльності, залежить від її характеру, цілей, мотивів і конкретного змісту. Організованість пам'яті означає здатність до запам'ятовування, довготривалого збереження, швидкого і правильного відтворення основної навчальної інформації та впорядкованого досвіду.

Зрозуміло, що у навчанні математики слід розвивати у школярів як оперативну, так і довгострокову пам'ять, навчати їх запам'ятовування найбільш суттєвих загальних методів і прийомів вирішення завдань, докази теорем; формувати вміння систематизувати свої знання і досвід.

Організованість пам'яті дає можливість дотримуватися принципів економії в мисленні. Тому недоцільно завантажувати пам'ять учнів непотрібною чи незначною інформацією, не накопичувати у них досвід навчальної діяльності, непотрібною для подальшого навчання. Так, наприклад, до недавнього часу школярі «розучували» рішення типових текстових задач, які не мають великого пізнавального значення, це дуже негативно позначалося і на розвитку їх пам'яті. Досвід показує, що організованість пам'яті формується у школярів особливо ефективно, якщо запам'ятовування будь-яких фактів ґрунтується на розумінні цих фактів. Тому зубріння школярами численних правил є не тільки непродуктивною діяльністю, але й просто шкідливою.

У процесі навчання математики розвитку і зміцненню пам'яті школярів сприяють: а) мотивація вивчення; б) складання плану навчального матеріалу, що підлягає запам'ятовуванню; в) широке використання в процесі запам'ятовування порівняння, аналогії, класифікації і т. п.

Такі якості наукового мислення, як ясність, точність, лаконічність мови і запису, не потребують особливих коментарів.

Логічне мислення характеризується звичайно умінням виводити наслідки з даних передумов, умінням виленювати окремі випадки з деякого загального положення, умінням теоретично передбачати конкретні результати, узагальнювати отримані висновки і т. п. Відомо, що розвиток логічного мислення школярів у процесі навчання математиці є предметом особливої турботи вчителів та методистів. У процесі навчання математики логічне мислення виявляється (і розвивається) у учнів, перш за все в ході різних математичних висновків: індуктивних (повна індукція) і дедуктивних, в ході доказів теорем, обґрунтувань рішення задачі тощо.

Розглянемо розвиток логічного мислення при навчанні математики.

Про актуальність проблеми розвитку логічного мислення школярів можна говорити в різних аспектах.

По-перше, проблема розвитку логічного мислення повинна мати своє відображення в шкільному курсі математики в силу недостатності підготовки учнів у цій частині, в силу великої кількості логічних помилок, що допускаються учнями при вивченні шкільного курсу математики, де пред'являються найбільш високі вимоги в порівнянні з іншими шкільними предметами за логічної організації матеріалу.

По-друге, необхідно чітко поставити, сформулювати проблему в силу того, що різні автори під розвитком логічного мислення мають на увазі різні завдання. У статтях, рекомендаціях, як правило, піднімаються окремі аспекти, загальні завдання розвитку логічного мислення. Є необхідність в цілому сформулювати проблему.

Існують різні трактування термінів «логіка мислення», «логічне мислення». У педагогіці, в методиці викладання математики ці поняття окремими авторами розуміються дуже широко як забезпечення зв'язків у думках. Таке розуміння охоплює і логіку пошуку нового знання (діалектичну логіку) і логіку оформлення наявного знання і логіку здорового глузду. Також має місце змішання елементарних психологічних операцій процесу мислення і логічних форм. Нерідко до логічних операцій відносять елементарні операції мислення: аналіз, синтез, порівняння тощо

Завдання розвитку логічного мислення учнів ставиться і певним чином вирішується в масовій школі. У всіх шкільних програмах з математики як одна з цілей навчання предмета відзначена - розвиток логічного мислення. Ще століття тому Л.М. Толстой відзначав, що математика має своїм завданням не лічити, але навчання людської думки при обчисленні.

Але програми з математики поки що не містять розшифровки цієї мети. Тому кожен вчитель розуміє її по-своєму і по-своєму її вирішує. Представляється, що є необхідність усвідомлювати проблему розвитку логічного мислення у всій широті і багатогранність і вміти її реалізувати в звичайному навчальному процесі, не залучаючи додаткового змісту, лише розставляючи в звичайному навчальному матеріалі певні акценти.

Вироблення вмінь учнів логічно мислити протікає швидше, якщо навчання належним чином організовано, якщо усвідомлюються окремі логічні форми. З усвідомленням окремих логічних форм людина починає більш чітко мислити і висловлювати свої думки в мові.

У міру вивчення питань загальної та окремих методик проблема розвитку логічного мислення розкривається більш детально. Вимоги до формулювань визначень понять, до побудови доказів і т. д. розглядаються у відповідних темах. Проте розрізнені відомості необхідно систематизувати, узагальнити, поглибити, довести до такого рівня, щоб постановка цілей розвитку логічного мислення, постановка відповідних навчальних завдань не представляла б труднощів.

Чому проблема розвитку логічного мислення найчастіше піднімається в шкільному курсі математики? Логічно мислити можна вчити через будь-яку науку, будь-який шкільний предмет. Але на шкільну математику в цьому плані лягає найбільше навантаження. Ні в одному шкільному предметі немає ланцюжків отримання нових суджень, тобто немає складних формальних доказів. В інших шкільних предметах докази фрагментарні, складаються з одного - двох кроків. Наявність багатокрокових доказів - один із проявів специфіки математики - науки і шкільного предмета. Відсутність повноцінного шкільного курсу математики істотно відбивається на логічному, і, відповідно, на загальному розвитку людини.

Особливої актуальності проблема розвитку логічного мислення набуває у зв'язку з реалізацією ідей гуманізації шкільної математичної освіти.

Історія проблеми розвитку логічного мислення при навчанні математики пов'язана певним чином з проблемами строгості докази в самій науці математиці.

Логіка формальних міркувань - формальна логіка дійшла до нашого часу з давніх часів завдяки роботам давньогрецького мислителя Арістотеля (384-322 рр. до н. Е.), в яких розроблено теорію дедукції, тобто правил логічного висновку, незалежних від змісту міркувань. Арістотелю належить відкриття формального характеру логічного висновку, що складається в тому, що в міркуваннях одні пропозиції виводяться з інших незалежно від їх змісту, в силу своєї певної структури, форми. Звідси і назва формальної логіки.

Формальна логіка виникає тоді, коли розвиток спеціальних наук і взагалі людського мислення зробило актуальним питання про те, як треба міркувати, щоб отримувати правильні висновки.

У зв'язку з появою неевклідової геометрії, усвідомленням проблеми несуперечності системи наукових знань виникає потреба у вдосконаленні апарату доказів! У ІХХ столітті в результаті застосування у формальній логіці математичних методів виникає математична логіка.

Математична логіка суттєво збагатила курс формальної логіки, ввівши велику строгість у математичні докази на підставі нових вимог до отримання нових суджень.

Основним завданням формальної логіки є відділення правильних способів міркування від неправильних. Міркування можна вважати вірним лише в тому випадку, якщо з істинних суджень - посилок не можна отримати помилкове судження - помилковий висновок. Міркування, що допускає отримання неправдивого висновку з істинних посилок, не тільки не розширює наші знання про навколишній світ, але доставляє про нього неправильну інформацію. Тому такі міркування неприпустимі.

Аналіз змісту шкільного курсу математики дозволяє виявити ті логічні дії, які виконуються учнями, які вивчають математичний курс. Номенклатура умінь може бути впорядкована наступним чином:

Учні повинні вміти:

- формулювати визначення понять з використанням різних зв'язок і кванторів;
- наводити приклади понять, підводити об'єкти під визначення різних логічних конструкцій;
- приводити контрприклад, тобто будувати заперечення визначень різних логічних конструкцій;
- розуміти відносини між двома поняттями;
- проводити класифікацію відомих понять;
- розуміти властивості конкретних відносин - рефлексивність, симетричність, транзитивність - без вживання відповідної термінології;
- розуміти сенс термінів «слід», «отже», «якщо ..., то ... »;
- виділяти умови і укладання теореми;
- будувати заперечення тверджень різної структури;
- розрізняти властивості і ознаки понять;
- розуміти сенс докази, розрізняти правдоподібні і дедуктивні міркування;
- вміти проводити отримане доказ;
- розуміти еквівалентність окремих визначень, доводити це в окремих випадках;
- розуміти зміст термінів «хоча б один», «не більше», «не менше», «все», «деякі»;
- використовувати окремі методи доказу - метод від супротивного, повну індукцію, докази методом виключення;
- розуміти основні принципи побудови дедуктивної теорії.

Оволодіння перерахованими діями щодо впорядкування досліджуваного матеріалу і є змістом проблеми розвитку логічного мислення.

Які ж шляхи вирішення проблеми розвитку логічного мислення учнів?

Для вирішення завдань розвитку логічного мислення не потрібно включення в курс додаткового математичного матеріалу. Завдання розвитку логічного мислення можна ставити і вирішувати на звичайному навчальному матеріалі.

Роль математики в розвитку логічного мислення винятково велика. Причина настільки виняткової ролі математики в тому, що це найбільш теоретична наука з усіх досліджуваних у школі.

У ній високий рівень абстракції і у ній найбільш природним способом викладу знань є спосіб переходу від абстрактного до конкретного.

Як показує досвід, у шкільному віці одним з ефективних способів розвитку мислення є рішення школярами нестандартних логічних задач.

Крім того, рішення нестандартних логічних задач здатне прищепити інтерес дитини до вивчення «класичної» математики. Педагогами неодноразово стверджувалося, що

розвиток у дітей логічного мислення – це одна з важливих задач початкового навчання. Уміння мислити логічно, виконувати умовиводи без наочної опори, зіставляти судження за визначеними правилами – необхідна умова успішного засвоєння навчального матеріалу.

Основна робота для розвитку логічного мислення повинна вестися з задачею. Адже в будь-якій задачі закладені великі можливості для розвитку логічного мислення. Нестандартні логічні задачі – відмінний інструмент для такого розвитку.

Існує значна безліч такого роду задач.

Однак що найчастіше спостерігається на практиці? Учням пропонується задача, вони знайомляться з нею і разом із вчителем аналізують умову і вирішують її. Але чи витягається з такої роботи максимум користі? Немає. Якщо дати цю задачу через день-два, то частина учнів може знову випробувати утруднення при рішенні.

Найбільший ефект при цьому може бути досягнутий у результаті застосування різних форм роботи над задачею. Це:

1. Робота над вирішеною задачею. Багато учнів тільки після повторного аналізу усвідомлюють план рішення задачі. Це шлях до вироблення твердих знань по математиці. Звичайно, повторення аналізу вимагає часу, але воно окупається.

2. Рішення задач різними способами. Мало приділяється уваги рішенню задач різними способами в основному через нестачу часу. Але ж це уміння свідчить про досить високий математичний розвиток. Крім того, звичка знаходження іншого способу рішення зіграє велику роль у майбутньому. Але я вважаю, що це доступно не всім учням, а лише тим, хто любить математику, має особливі математичні здібності.

3. Правильно організований спосіб аналізу задачі - з питання чи від даних до питання.

4. Уявлення ситуації, описаної в задачі (намалювати "картинку"). Учитель звертає увагу дітей на деталі, які потрібно обов'язково представити, а які можна опустити. Уявна участь у цій ситуації. Розбивка тексту задачі на значеннєві частини. Моделювання ситуації за допомогою креслення, малюнка.

5. Самостійне складання задач учнями.

Скласти задачу:

1) використовуючи слова: більше на, стільки,, менше в, на стільки більше, на стільки менше;

2) розв'язувану в 1, 2, 3 дії;

3) по даному її плані рішення, діям і відповіді;

4) по вираженню і т.д.

6. Рішення задач з відсутніми чи зайвими даними.

7. Зміна питання задачі.

8. Складання різних виражень за даними задачам і пояснення, що позначає те чи інше вираження. Вибрати ті вираження, що є відповіддю на питання задачі.

9. Пояснення готового рішення задачі.

10. Використання прийому порівняння задач і їхніх рішень.

11. Запис двох рішень на дошці - одного вірного й іншого невірних.

12. Зміна умови задачі так, щоб задача зважувалася іншою дією/

13. Закінчити рішення задачі.

14. Яке питання і яка дія зайві в рішенні задачі (чи, навпаки, відновити пропущене питання і дія в задачі).

15. Складання аналогічної задачі зі зміненими даними.

16. Рішення зворотних задач.

Систематичне використання на уроках математики і позаурочних занять спеціальних задач і завдань, спрямованих на розвиток логічного мислення, організованих відповідно до приведеного вище схемі, розширює математичний кругозір школярів і дозволяє більш впевнено орієнтуватися в найпростіших закономірностях навколишньої їхньої дійсності й активніше використовувати математичні знання в повсякденному житті.

Найважливішою задачею математичного утворення є озброєння учнів загальними прийомами мислення, просторової уяви, розвиток здатності розуміти зміст поставленої задачі, уміння логічне міркувати, засвоїти навички алгоритмічного мислення. Кожному важливо навчитися аналізувати, відрізняти гіпотезу від факту, чітко виражати свої думки, а з іншого боку - розвинути уяву й інтуїцію (просторове представлення, здатність передбачати результат і угадати шлях рішення). Саме математика надає сприятливі можливості для виховання волі, працьовитості, наполегливості в подоланні труднощів, завзятості в досягненні цілей.

Сьогодні математика як наука з багатобічними зв'язками, що робить істотний вплив на розвиток інших наук і практики, є базою науково-технічного прогресу і важливим компонентом розвитку особистості.

Однієї з основних цілей вивчення математики є формування і розвиток мислення людини, насамперед, абстрактного мислення, здатності до абстрагування й уміння "працювати" з абстрактними, "невловимими" об'єктами. У процесі вивчення математики в найбільш чистому виді може бути сформоване логічне (дедуктивне) мислення, алгоритмічне мислення, багато якостей мислення - такі, як сила і гнучкість, конструктивність і критичність і т.д.

Тому в якості одного з основних принципів нової концепції в "математику для всіх" на перший план висунута ідея пріоритету розвиваючої функції навчання математиці. Відповідно до цього принципу центром методичної системи навчання математиці стає не вивчення основ математичної науки як такий, а пізнання навколишнього людину світу засобами математики і, як наслідок, до динамічної адаптації людини до цього світу, до соціалізації особистості.

Основною метою математичного утворення повинне бути розвиток уміння математично, а виходить, логічно й усвідомлено досліджувати явища реального світу. Реалізації цієї мети може і повинне сприяти рішення на уроках математики різного роду нестандартних логічних задач.

Специфіка предмета математика полягає в тому, що матеріал кожного уроку логічно пов'язаний з раніше вивченим, що іноді значно віддалені в часі один від одного. На уроках математики в професійних навчальних закладах цілеспрямоване повторення матеріалу допомагає привести в систему знання учнів, робить їх міцнішими й усвідомленими. Завдяки тому, що знання узагальнюються й систематизуються, вдається значно розширити зону їхнього застосування, збільшити кількість вправ і підвищити ефективність практичної роботи учнів та розвитку логічного мислення. А розвинене логічне мислення учнів допоможе їм вирішувати різні життєві ситуації та професійні завдання, забезпечить майбутньому робітникові можливості для самостійного поглибленого вивчення теоретичних питань, пов'язаних з освоєнням нової техніки і технології. У практичній діяльності сучасного робітника поряд з підвищенням вимог до швидкого і точного виконання виробничих завдань все більше значення набувають елементи розумової праці. Розвиток логічного мислення на уроках математики сприятиме формуванню в учнів цих здібностей. Справді доводячи теореми, роз'язуючі задачі, майбутні робітники навчаються логічно мислити, обґрунтовувати кожне своє твердження, не сприймати на віру те, що на перший погляд є очевидним. А саме це і є ознаками розумового розвитку.

Література

1. Брушлинский, А. В. Психологія мислення і проблемне навчання. - М.: Знание, 1983. - 96 с.
2. Груденов, Я. І. Психолого-дидактичні основи методики навчання математики. - М.: Педагогіка, 1987.
3. Груденов, Я. І. Удосконалення методики роботи вчителя математики - М.: просвітництво, 1990. - 224 с., Мул

4. Мішин, В. І. Методика викладання математики в середній школі: Приватна методика; сост. В.І. Мішин. - М.: Просвещение, 1987. - 414 с.
5. Погорелов, А. В. Геометрія: Підручник для 7-11 класів середньої школи. - 4-е вид. - М.: Просвещение, 1993 - 383 с.
6. Погорелов, А. В. Елементарна геометрія / О.В. Погорелов. - 3-е вид., Доп. - М.: «Наука», 1977 - 279 с., Іл.
7. Столяр, А. А. Методика викладання математики в середній школі: Загальна методика / Учеб. посібник за спец. «Математика» і «Фізика»; сост. А.А. Столяр, Р.С. Черкасов. - М.: просвітництво, 1985 - 336 с.
8. Фетісов, О.І. Методика викладання геометрії в старших класах середньої школи / за ред. А.І. Фетісова: посібник для вчителя - М.: Просвещение, 1967 - 272 с.
9. Чистякова, Г. Д. Вчити думати: [Про розвиток мислення школярів] // Біологія в школі - 1989 - № 6 - с. 23-26.
10. Шкіль М.І., Слєпкань З.І., Дубинчук О.С. Алгебра і початки аналізу: Навч. посібник для учнів проф.-техн. Навчальних закладів – К.: Техніка, 2000. –544 с.: іл.
11. Якиманська, І. С. Знання і мислення школяра. - М.: Знання, 1985 - 80 с.

Які психічні властивості розвиває вчитель, викладаючи математику

Гончарова Тамара Валентинівна
Викладач математики
Спеціаліст вищої категорії

В процесі вивчення математики відбувається інтелектуальний ріст учнів, який проявляється в розвитку і збагаченні різних сторін його мислення, якостей і рис особистості і характеру.

Учитель математики, вивчаючи стереометрію, показує, що вміщені в курс стереометрії задачі, розв'язуються на рівні інтуїтивного пізнання, і таким чином організована робота над ними сприяє розвитку логічного і просторового мислення учнів, а також стимулює протіканню інтуїтивних процесів.

Розглянемо приклади задач, які розв'язуються на рівні інтуїтивного пізнання.

Задача 1. Три попарно перетнуті прямі a , b і c перетинають площину α в точках A , B і C . Що можна сказати про розміщення точок A , B і C ? Пояснити відповідь. Зробити малюнок.

При розв'язуванні цієї задачі учні приходять до правильної відповіді після проведення нескладних логічних міркувань. На основі цих міркувань формується образ, адекватний описаній в задачі геометричній ситуації.

Задачі на побудову перерізів многогранників займають значне місце в курсі геометрії. Розв'язок цього типу задач сприяє засвоєнню аксіом стереометрії, наслідків із них, систематизації знань та вмінь, розвитку просторових уявлень і конструктивних навиків учнів.

Задачі графічного змісту є важливим засобом розвитку геометричної інтуїції учнів.

Математика виховує в учнів звички до чіткого мислення і чіткої логічної мови.

Для того щоб привчити учнів мислити самостійно, привити їм тверду звичку надіятись на розв'язання труднощів, на свої сили і розум, а також виховувати впевненість в своїх можливостях, учителю необхідно заставити їх пройти через відповідні труднощі, а не подавати їм все в готовому вигляді.

Проведення тематичного оцінювання дозволяє учням оволодіти навиками самостійної роботи, яка підвищує пізнавальну активність учнів.

При викладанні математики учитель використовує наочність: моделі, таблиці, схеми, графіки, малюнки. Все це розвиває в учнів візуальне мислення (зорове, наочне). Від використання наочності як засобу підвищення ефективності уроку ми переходимо до формування математичних візуальних понять, які за

своїм об'ємом, степені узагальнення не уступають вербальним та словесним поняттям.

Правильно організовані вправи учнів у розв'язуванні задач - важливий засіб активізації розумової діяльності учнів і розвитку їх творчих здібностей. Особливої уваги заслуговують усні вправи. Вони сприяють розвитку уваги і пам'яті учнів. Усні вправи допомагають при вивченні нового матеріалу. Наприклад, перед вивченням поняття логарифму, необхідно розв'язати такі усні вправи:

- 1) обчислити 2^3 ; $2^3=8$, так як $2^3=2*2*2=8$
- 2) Нехай в цьому прикладі невідома основа степеня: $X^3 = 8$. Якою дією його можна записати?
- 3) Знайдіть показник степеня: $2^x=8$; $2^x=64$; $2^x=1/4$

У багатьох учнів недостатньо розвинута просторова уява. Всі психічні процеси, в тому числі і просторова уява, удосконалюється в процесі діяльності. Розглянемо такі усні вправи, в яких наче нічого і не сказано про простір.

1) Розділіть круглий сир трьома розрізами на 8 частин.

2) Чи можна розмістити 6 однакових олівців так, щоб кожний торкався чотирьох інших?

Поняття монотонності тригонометричних функцій учні не завжди пов'язують з інтервалом. Виявити цю помилку допомагають такі «провокаційні» вправи:

Записати числа в порядку зростання:

- 1) $\sin 24^\circ$, $\sin 12^\circ$, $\sin 36^\circ$;
- 2) $\cos 10^\circ$, $\cos 40^\circ$, $\cos 20^\circ$;
- 3) $\sin 1$, $\sin 3$, $\sin 5$.

Систематичне використання «провокаційних» вправ підвищує увагу, точність міркувань, розвиває самоконтроль.

При правильній організації евристичної бесіди під час ознайомлення з доведенням теореми учні із пасивних слухачів перетворюються в активних учасників доведення. Це розвиває їх ініціативу, творчу активність, здібності краще розуміти направлення доведення.

Теоретичні положення, розроблені в психолого - педагогічній літературі, а також практика навчання в школі переконують в тому, що формування навичок та вмінь не тільки дозволяють учням глибоко оволодіти шкільними предметами, а і розвивають їх, сприяють підготовці до життя, до самостійного поповнення знань, до творчості.

Література

1. Арихейм Р. Визуальное мышление. Хрестоматия по общей психологии. Психология мышления - МГ У, 1981.
2. Кулагина И.Ю., Колюцкий В.Н. Возрастая психология - М, ГЦ „Сфера“, 2001

Використання тестових завдань при тематичному оцінюванні учнів з теми "Логарифмічна функція"

*Гончарова Тамара Валентинівна
Викладач математики
Спеціаліст вищої категорії*

В умовах впровадження системи зовнішнього незалежного оцінювання навчальних досягнень учнів учителю слід поживити роботу з навчання учнів виконувати тестові завдання різної форми й різного ступеня складності, широко практикувати тестування як навчальний прийом та форму перевірки знань, умінь і навичок учнів.

Тестові завдання мають суттєві переваги над іншими формами контролю: вони високотехнологічні, можуть перевірятися з використанням комп'ютерної техніки, потребують порівняно невеликих часових ресурсів для проведення та перевірки, порівняно нескладні в проведенні, що дає змогу вивільнити час для інших видів роботи, дозволяють учителеві динамічно визначити рівень засвоєння учнями нового матеріалу та відповідно корегувати його, як порівняно нова й сучасна освітня технологія тести активізують пізнавальну діяльність учнів, а найголовніше - саме за їхньою допомогою процес перевірки навчальних досягнень учнів значно об'єктивується й убезпечується від суб'єктивної думки вчителя. До найбільш поширених форм тестових завдань належать:

1. Завдання закритої форми:
 - а) з вибором однієї правильної відповіді;
 - б) з вибором декількох правильних відповідей.
2. Завдання на встановлення відповідності між твердженнями, формулами, значеннями та інформацією, яка логічно з ними пов'язана.
3. Завдання на встановлення послідовності дій.
4. Завдання відкритої форми, де відповідність вписується у відповідно відведене місце:
 - а) з короткою відповіддю (числові відповідності);
 - б) з розгорнутою відповіддю.

Після кожної теми я проводжу тематичне оцінювання у вигляді тестів. В своїй роботі використовую завдання закритої форми. Так як учні мають низький рівень знань, використовую в тестах завдання початкового, середнього та достатнього рівнів.

Тестовий контроль все частіше використовуються у навчанні, зокрема у вигляді зовнішнього тестування школярів та на вступних іспитах до вищих навчальних закладів.

Пропонуємо тестові завдання з тем «Логарифм числа та логарифмічна функція» і «Логарифмічні рівняння та нерівності». Ці тести містять завдання, що мають на меті перевірити розуміння учнями поняття логарифма числа, логарифмічної функції, побудови її графіка та знання її властивостей. Тести можна використовувати як самостійні роботи на початку вивчення теми з метою подальшого корегування знань учнів.

Тести містять 9 завдань, 8 з яких закритої форми, останнє - відкритої. Кожне правильно виконане завдання 1- 6 оцінюється одним балом, завдання 7 - 9 оцінюється двома балами. Це дає змогу отримати 12 балів.

Тестові завдання подаються у двох варіантах:

Логарифм числа та логарифмічна функція

1-й варіант

- Який з виразів є логарифмом числа x за основою a ?
 - $\log_x a$.
 - $\log_a x$.
 - $x \lg a$
 - $\lg^a x$.
- Яку з рівностей називають основною логарифмічною тотожністю?
 - $x^{\log_a x} = a$.
 - $a^{\log_x a} = x$.
 - $a^{\log_a x} = x$.
 - $x^{\log_x a} = x$.
- Яка рівність правильна?
 - $\lg 1 = 2$.
 - $\log_{\frac{1}{3}} 9 = -2$.
 - $\log_3 1 = 1$.
 - $\log_{\frac{1}{2}} 4 = 2$.
- Графіком якої функції є зображена крива?

- $y = 2^x$.
 - $y = 2x$.
 - $y = \sqrt{2x}$.
 - $y = \log_2 x$.
- При якому a функція $y = \log_a x$ є спадною?
 - $a > 1$.
 - $0 < a < 1$.
 - $(-\infty; +\infty)$.
 - $(-\infty; 0)$.
 - Знайти a , якщо $\log_a 7 > \log_a 6$.
 - $a = 1$.
 - $a < 1$.
 - $a > 1$.
 - $a \leq 1$.

7. Графік функції $y = \log_a x$ проходить через точку $A(4; 2)$. Знайти основу a .

- А. $\frac{1}{2}$. Б. -2 .
В. 2 . Г. $0,2$.

8. Через яку з точок проходить графік функції $y = \log_4(3x+1)$?

- А. $A(1; 1)$ Б. $B(6; 2)$
В. $C(2; 2)$ Г. $D(4; 2)$

9*. Обчислити: $25^{2-\log_5 75} + 7^{-\log_7 3}$.

2-й варіант

1. Порівняти числа $\log_2 5$ і $\log_2 7$.

- А. $\log_2 5 > \log_2 7$. Б. $\log_2 5 < \log_2 7$.
В. $\log_2 5 = \log_2 7$. Г. $\log_2 5 \geq \log_2 7$.

2. Яка з рівностей виконується при будь-якому $a > 0$ ($a \neq 1$)?

- А. $\log_1 a = 0$. Б. $\log_a a = 1$.
В. $\log_a 10 = 0$. Г. $\lg a = 1$.

3. Записати $7^{-2} = \frac{1}{49}$ у вигляді логарифмічної рівності.

- А. $\log_{-2} 7 = \frac{1}{49}$. Б. $\log_2(-2) = \frac{1}{49}$.
В. $\log_7 \frac{1}{49} = -2$. Г. $\log_{\frac{1}{49}} 7 = -2$.

4. В означені логарифмічної функції $y = \log_a x$ число a обов'язково повинно бути:

- А. $a > 0$ і $a \neq 1$. Б. $a \neq 1$.
В. $a < 0$ і $a \neq 1$. Г. $a > 0$.

5. При якому a функція $y = \log_a x$ є зростаючою?

- А. $0 < a < 1$. Б. $a > 1$.
В. $(-\infty; +\infty)$. Г. $(0; +\infty)$.

6. Графік показаної функції проходить через точку:

- А. $(0; 1)$. Б. $(0; -1)$.
В. $(0; 0)$. Г. $(1; 0)$.

7. Через яку з точок проходить графік функції $y = \log_2 x$?

- А. $A(1; 3)$. Б. $B(2; 3)$.
В. $C(4; 2)$. Г. $D(3; 4)$.

8. Знайти область визначення функції $y = \log_2(12 - 2x)$.

- А. $(-\infty; 6)$. Б. $(6; +\infty)$.
В. $(-\infty; +\infty)$. Г. $(-6; 6)$.

9*. Обчислити: $9^{3-\log_3 54} + 7^{-\log_7 2}$.

Логарифмічні рівняння та нерівності

1-й варіант

1. Знайти корінь рівняння $\log_3 2 = \log_3 x$.

- А. 1 . Б. -1 .
В. 2 . Г. -2 .

2. Розв'язати рівняння $\log_{\sqrt{5}} x = 2$.

- А. 4 . Б. 2 .
В. 5 . Г. -2 .

- А. $(-\infty; 27)$. Б. $(-\infty; +\infty)$.
В. $[3; +\infty)$. Г. $(0; 27]$.

6. Розв'язати нерівність $\log_{\frac{1}{5}} x < \log_{\frac{1}{5}} \frac{1}{25}$.

- А. $\left(\frac{1}{25}; +\infty\right)$. Б. $\left(-\infty; \frac{1}{25}\right)$.
В. $\left(0; \frac{1}{25}\right)$. Г. $(2; +\infty)$.

7. Знайти корінь рівняння $\log_{0,5}(2x-6) = 2\log_{0,5} 2$.

- А. 4. Б. 5.
В. 6. Г. 3.

8. Розв'язати нерівність $\log_{\frac{1}{3}}(x-3) \geq -2$.

- А. $(-\infty; 12]$. Б. $[12; +\infty)$.
В. $(3; 12]$. Г. $(3; +\infty)$.

9*. Розв'язати рівняння $\log_3 \sqrt{2x+1} = 1$.

КВІТИ УЛЮБЛЕНОМУ ПИСЬМЕННИКУ

Сценарій літературного свята

Демченко Світлана Григорівна
*Викладач української мови та літератури
Спеціаліст 1 категорії*

Ведучий. Добрий день, шановні гості! В історії кожного народу є люди, іменна яких оповиті невмирущою любов'ю і славою. Такими для українців є Тарас Шевченко, Іван Франко, Леся Українка, Андрій Малишко, Василь Симоненко... Це не просто поети і письменники, це митці, доля яких обдарувала талантами.

Тож відкинемо буденність, відкладемо на годинку наш щоденний клопіт і поринемо в атмосферу душевного тепла, приязні, у світ широкого поетичного українського слова.

1-й учень. Я навчаюсь на першому курсі. Уже чимало часу пройшло, як у шкільному курсі літератури закінчилося вивчення творчості Т. Шевченка. Але мої думки знову й знову линуть до нього. Його поезія вражає серце, полонить душу, окрилює, зве за собою. Нам, звичайним людям, не поетам, важко буває передати словами любов до народу свого, до України, до рідної матусі, і я глибоко вдячна Т.Г. Шевченку за те, що, читаючи його вірші, ніби повніше відчуваю саму себе, краще розумію свій внутрішній світ, зв'язок із рідною землею. Хто ще міг так сильно, полум'яно й ніжно, як Шевченко, сказати:

Свою Україну любіть,
Любіть її. Во время люте,
В останню тяжкую минуту
За неї Господа моліть!

Виконується вірш «Заповіт»

Якщо ж говорити про квіти, то я б подарувала нашому національному генієві вінок із чорнобривців, волошок, м'яти, барвінку, троянди, любистку, жоржин, безсмертнику та всіх інших квітів, що ростуть на нашій українській землі. Не забула б вплести й кетяги калини. Кожна квітка моєї рідної землі — неповторна, цілюща. Таке ж неповторне, цілюще й невмируще джерело Шевченкової поезії.

2-й учень. «Жанна Д'арк нашої літератури» — так назвав Лесю Українку Максим Рильський. А Павло Тичина стверджував, що її поезія поєднувала в собі сталь і ніжність. Мене захоплює сила духу цієї тендітної жінки, з уст якої ніколи не лилися слова розпачу:

Хто вам сказав, що я слабка,
Що я корюся долі?
Хіба тремтить моя рука,
Чи слово й думка кволі?

Так писала поетеса й тоді, коли було неймовірно важко. Вражає незламний оптимізм Лесі Українки, її життєлюбність. Кожен із нас може зустрітися з труднощами, які

здаватимуться нездоланими. Доведеться зазнати й гіркоти невдач, розчарувань і суму, розлуки й горя, невимовних утрат. Таке воно, життя! Тож як би важко не було, хай девізом нашого життя стануть Лесині слова: «Без надії сподіваюсь»:

Так, я буду крізь сльози сміятись,
Серед лиха співати пісні,
Без надії таки сподіватись.
Жити хочу! Геть думи сумні!

А хіба можна забути невмирущій образ Мавки в якому Леся Українка втілила найкращі мрії про красиву, щиру, обдаровану і волелюбну людину – це невмирущість самої Лесі Українки. «Я в серці маю те, що не вмирає», так і Леся Українка яка прожила недовге але яскраве життя і залишиться навіки в пам'яті поколінь - говорила вона на сторінках свого геніального твору «Лісова пісня»

Мене вражає вміння Лесі радіти життю, пити його кожную радісну хвилинку. Я дарую Лесі Українці червоні маки. «Чому?» — спитаєте ви і зрозумієте після того, як я розповім легенду Євгенія Носова.

Квіткою він буває всього два дні. Вкинеш зернятко в землю, проросте воно, підніметься назустріч сонцю, викине важкі, тугі бутони. І розквітнуть вони на другий день схожі на факел із живими, веселими язичками вогню. Тільки торкнись до них і, здається, опалять. Два дні пломеніють квіти, а потім осипаються, гаснуть. І зразу без них стає пусто. От і все... Згорів... Коротке в нього життя, зате без оглядки, в повну силу прожите, і у людей так буває...

3-й учень. Така незвичайна непересічна особистість в українській літературі, як Іван Якович Франко, перш за все відомий нам як поет громадянської лірики, співець визвольних ідеалів людства. Його поезія закликає, надихає, зве за собою, не дає заспокоюватись. Сам поет уражає мене своєю титанічною працелюбністю, вірністю своїм ідеалам, А зовсім недавно дня мене відкрилася ще одна грань його таланту — щирість, повнота, сила інтимного почуття ліричного героя поета. Злива почуттів ринула на мене зі сторінок збірки «Зів'яле листя». Які легкі й ніжні поезії цієї збірки, яка широка гама почуттів і яке розуміння людської душі! Кому ж віддати перевагу: поету-громадянину чи поету-лірику, співцю кохання? Мені здається, що розділити ці два крила творчості Івана Яковича просто неможливо, бо навіть палке кохання для Франка — це не все життя, адже є ще обов'язок перед народом, Україною. Вірна любов до коханої не повинна заважати любові до них. Вони, ці дві любові, єдині. Сьогодні я дарую своєму улюбленому письменникові червоні троянди, бо червоний колір — це символ боротьби, а троянда — символ краси й ніжності. Саме такою, на мій погляд, і є поезія великого Каменяра.

4-й учень.

ЯК ПОЧУЄШ ВНОЧІ...

Як почувеш вночі край свого вікна,
Що щось плаче і хлипає важко,
Не тривожся зовсім, не збавляй собі сна,
Не дивися в той бік, моя пташко!
Се не та сирота, що без мами блука,
Не голодний жебрак, моя зірко;
Се розлука моя, невтишима тоска,
Се любов моя плаче так гірко.

5-й учень. А я понад усе люблю народну творчість. У ній і мудрість, і правда, і щирість, і добро, і справедливість, і краса почуттів, і сила духу, і мрії про щасливе життя. Особливо приваблюють мене казки й пісні. Я не одна у своїх уподобаннях. Немає, здається, серед українців того, хто б не любив народну творчість, бо немає мудріших, ніж народ, учителів. Звернемо увагу хоча б на творчість воістину народних талантів, самородків з народу Марію Приймаченко та Катерину Білокур. Вони ніколи не закінчували університетів,

але навряд чи знайдеться хоча б одна людина яка б не зупинилась перед їхніми полотнами. Ось тут – справжня душа народу, його дивосвіт.

Дорогі друзі! Давайте подаруємо нашому мудрому й талановитому народу чисте довкілля, розмаїття збережених нами трав і квітів, лісів і річок, щоб небо було чистим, а повітря — свіжим. Сьогодні ж я й мої друзі з величезним задоволенням пропонуємо вашій увазі інсценівки народних пісень.

Інсценування пісні «Ой під вишнею, під черешнею»

6-й учень. Не знайдеться в нас в Україні такої людини, яка б не любила й не розуміла жартів. Український народ веселий, любить жартувати. Від природи я людина життєрадісна, тому мені до душі гумористична література. Мені подобаються гумористичні твори С. Руданського, Васильченка, Остапа Вишні, але найбільше — Павла Глазового. І саме тому, що він справжній народний талант. Гумор його м'який і доброзичливий, допомагає нам позбутися вад, не принижує. Я б подарував письменнику-гумористу квіточку гілочку шипшини. Вона така ж прекрасна, цілюща й колюча, як і його гумор.

Гумореска Павла Глазового «Як вареники варили кум і я»

7-й учень. Українець без пісні, що мисливець без рушниці. Я — не виняток. Пісня супроводжує нас усе життя й у радості, і в смутку, і в горі, і в щасті. Я щиро вдячний своєму рідному народу за мудрість і талант, духовність і неповторність.

Багато пісень на вірші українських поетів стають народними. Серед них і «Пісня про рушник» мого улюбленого поета Андрія Малишка. Без неї не обходиться жодне родинне свято, як без мами неможливий прихід людини в цей прекрасний світ, що зветься життям.

Андрію Малишку я б подарував мальви — квіти, які так люблять садити під вікном українські матусі, виглядаючи з далеких доріг своїх дорослих пташенят, що вилетіли зі свого домашнього гніздечка у світ...

Дорогі наші гості! Давайте сьогодні нашою дружною сім'єю учнів і викладачів виконаємо «Пісню про рушник» А. Малишка.

8-й учень. Іноді ми шукаємо чогось незвичайного, екзотичного десь далеко, не помічаючи дива поруч. І в один чудовий день раптом приходить прозріння: дивосвіт тут, поруч із тобою. І таким дивосвітом для мене є поезія Василя Андрійовича Симоненка. Василь Симоненко безкомпромісний, вольовий лицар української поезії зі щедрою душею, що сповнена любові й добра. Його творчість надзвичайно приваблива, різнобарвна, стиль його письма чарує моє серце, а барвіста мова полонить душу.

Вірш «Я і в думці обняти тебе не посмію...».

Життя його було коротким, але наповненим глибоким змістом і щирими почуттями любові до людини, народу, України. І залишили ці почуття слід у цьому прекрасному житті — бентежні поезії, що звучать як гімн любові й чистоті людських взаємин. Вони хвилюють моїх сучасників, спонукають до духовних роздумів, учать добру. А подарувала б я поету букет троянд-бутонів, бо його життя — це бутон, що так і не встиг повністю розкритися...

9-й учень. Усі наші помисли, усі наші знання, таланти, праця — тобі, рідна земле, тобі, Україно, віддаємо, як віддавала їх еліта нашого суспільства — українські письменники. Віддавали, боролись, любили, бо Україна в нас єдина...

Спасибі вам, дорогі гості, за вдячність, увагу, любов і прийміть від нас найщиріші побажання.

Хай ваша хата буде хлібом багата,
І сіллю, і всяким добром,
Гарним здоров'ям і ніжним теплом.
І учнів слухняних бажаємо вам,
Зарплат чималеньких і вчасно,

Поменше комісій, провірок,
Злагоди вдома, в учительській, в класі.
У бурхливому вирі життя —
Творчої наснаги, професійного злету. .
В суєті не згубіть доброти,
Силу духу черпайте в любові,
Хоч нелегко вам буде іти,
Не цурайтеся правди ніколи.

Ферум як представник металічних елементів побічних підгруп

План – конспект уроку з хімії

Гавриленко Наталія Михайлівна

Викладач хімії

Спеціаліст I категорії

Група №102, професія - кухар

Мета:

Навчальна:

- забезпечити в ході уроку закріплення знань про структуру ПСХЕ, ПЗ, відповідно характеристики елемента за положенням в ПС;
- спираючись на знання залежності властивостей металів від будови їх атомів, передбачити характерні хімічні властивості Феруму;
- з'ясувати фізичні властивості азоту;
- розширити знання про реакції сполучення на прикладі взаємодії заліза з простими речовинами;
- ознайомити учнів із застосуванням заліза та їх сполук в побуті та виробництві, значенням їх у життєдіяльності людини.

Виховна:

- розвиток пізнавального інтересу,
- комунікативних якостей,
- упевненості в своїх силах,
- наполегливості,
- вміння діяти самостійно,
- виховання культури розумової праці;

Розвиваюча:

- продовжувати розвивати вміння та навички:
 - 1) характеризувати хімічний елемент за положенням у періодичній системі Д.І. Менделєєва;
 - 2) розрізняти прості та складні речовини, метали та неметали.
 - 3) складати формули бінарних сполук за валентністю;
 - 4) розставляти коефіцієнти в хімічних реакціях;
 - 5) працювати з навчальним матеріалом, узагальнювати, вибирати головне, робити висновки.

Методи і методичні прийоми: Інформаційно-комунікативні технології, робота з інформаційними матеріалами (відеоряд), постановка дослідів, «відкритий мікрофон».

Форми роботи: фронтальна, індивідуальна робота, бесіда з елементами розповіді, робота з підручником і роздатковим матеріалом.

Обладнання: підручники, інформаційні листки для вивчення нового матеріалу, картка «Настрій», тести для контролю знань учнів, ПСХЕ, магніти, сигнальні картки, картки з формулами речовин, магніт.

Тип уроку: урок засвоєння нових знань

План уроку

I) Мотиваційно - орієнтований етап.

1. Організаційний момент (5хв)
2. Актуалізація знань, одержаних на попередніх уроках . (5хв)

II) Операційно - виконуючий етап. (25хв.)

3 Електронна будова атома Феруму

4. Вивчення властивостей заліза.

- * Фізичні властивості;
- * Хімічні властивості;
- * Галузі застосування ;
- * Поширення в природі.

III) Оцінювально - рефлексивний етап.(10хв.)

1. Робота з тестами.
2. Висновки по уроку.
3. Оцінювання знань.
4. Домашнє завдання.

Хід уроку

I) Мотиваційно – орієнтований етап.

1. Організаційний момент. (5 хв.)
2. Актуалізація знань, одержаних на попередніх уроках . (5хв)

Фронтальне опитування

- 1) Яку будову має речовина? (Речовина складається з молекул, які в свою чергу - з атомів хімічних елементів).
- 2) Які бувають речовини? (прості і складні)
- 3) Як у періодичній системі розрізнити метали та неметали? (Якщо від Берилію до Астату провести діагональ, то у кутку зверху розташовані неметали, всі інші - метали).
- 4) Розв'язати кросворд:

Формула Назва	Al(OH) ₃	Al	CaCO ₃	H ₂ SO ₄	Al ₂ O ₃	CO ₂
Алюміній	П	З	Р	Е	І	С
Алюміній оксид	и	Е	щ	П	А	Я
Алюміній гідроксид	Л	Ч	в	Р	А	д
Карбон(IV) Оксид	Г	0	Ф	Д	т	І
Кальцій Карбонат	У	Ю	З	Ж	ш	Ь
Сульфатна кислота	П	Г	Б	О	Ю	Ч

Це речовина: Залізо

Запитання:

1. Що ви знаєте про цю речовину?
2. Чи достатньо у вас знань про хімічний елемент, який утворює цю речовину?
3. Чи хотіли б ви дізнатись більше про залізо? – це завдання уроку.

Викладач пропонує учням записати тему уроку.

Отже, тема нашого уроку «**Ферум як представник металічних елементів побічних підгруп**».

II) Операційно - виконуючий етап. (25хв)

Ми з вами повинні розглянути такі питання:

1. Будова атома Феруму, розміщення в періодичній системі.
2. Фізичні властивості заліза.
3. Хімічні властивості заліза.
4. Застосування заліза.
5. Поширення в природі

1. Будова атома Феруму, розміщення в періодичній системі.

Завдання 1. Охарактеризуйте хімічний елемент Ферум відповідно до положення в періодичній системі:

Група, період – 8 група, побічна підгрупа

Хімічний елемент: Fe — Ферум.

Порядковий номер: 26.

Ферум утворює одну просту речовину – залізо, молекулярна формула якої Fe.

Обчисліть відносну молекулярну масу заліза.

(Mr (Fe) = 56.

Завдання 2. Напишіть схему електронної будови атома:

Валентність: II або III.

Завдання 3. Які ступені окислення Fe в сполуках?

Шкала ступенів окислення.

(На дошці намалювати шкалу, на картках зробити формули речовин. Треба визначити с.о. Fe і причепити картку в потрібне місце.)

2. Фізичні властивості заліза.

Розгляньте зразки заліза в колекції й опишіть фізичні властивості заліза.

Вивчені нами експериментально фізичні властивості заліза записуємо до таблиці

Агрегатний стан	
Колір	
Блиск	
Запах	
Твердість	
Дія магнітом	
Розчинність у воді	

Учні роблять висновок про фізичні властивості заліза (єдиний метал, що має магнітні властивості).

Знаючи склад і будову молекули речовини можна спрогнозувати його хімічні властивості.

3. Хімічні властивості заліза.

1. Взаємодія заліза із киснем

Написати хімічні рівняння, розставити в них коефіцієнти:

2. Взаємодія заліза із сіркою

Запишемо рівняння хімічної реакції:

3. Взаємодія заліза з кислотами.

Залізо розчиняється в кислотах. При цьому виділяється водень. Складемо відповідні рівняння реакції:

4. Взаємодія з солями

Запитання:

Чому мідь може витіснити Fe з розчину її солі? (Ферум стоїть в ряді активності металів до водню)

Учні роблять висновок про хімічні властивості заліза. (Ферум хімічно активний метал)

4. Застосування заліза.

Будову і властивості речовин вивчають для того, щоб застосувати в техніці, побуті. Де застосовують залізо? Звернемося до тексту параграфу на стор.169, пункт «Застосування заліза».

Висловлювання думок, щодо застосування

- Виготовлення зброї.
- Каталізатор. (для синтезу аміаку)
- Лікарські препарати. (проти недокрів'я)
- Художні вироби.
- Як сердечник для електромагнітів.
- Пластили для акумуляторів.
- В піротехніці (горить бенгальський огонь)

Запитання:

Де застосовується **Fe** в вашій професії

5. Яке поширення Fe в природі?

Діяльність учня: учнівська презентація з даної теми (Робота з картою).

III) Оцінювально -рефлексивний етап. (10хв)

1.Робота з тестами.

1/ Хімічний елемент Ферум позначається символом:

а) F; б)Ca; в)Mg; г) Fe.

2/. В якому періоді знаходиться Fe:

а) III; б)II; в)VIII; г)IV.

3/ В якій групі і підгрупі знаходиться Fe:

а) III побічна; б)II головна ; в)VIII побічна ; г)IV головна.

4/ Яку валентність Ферум виявляє в сполуках:

а) V; б)II; в)III; г)VI.

5/Укажіть ступінь окислення Феруму у FeCl_3 :

а) +2; б)+3; в)+4; г)+5.

6/ Укажіть кількість електронів на зовнішньому енергетичному рівні в атома Fe :

а) 56; б) 30 ;в) 26 ;г) 32.

7/ Укажіть відносну атомну масу атома Fe :

а) 56; б) 30 ; в) 26 ; г) 32.

- 8/ Визначте формулу Fe(II) оксиду:
а) Fe₂O₃; б) Fe₃O₄; в) FeO; г) Fe₂O.

2. Висновки уроку

«Залізо не тільки основа всього світу, найголовніший метал усієї навколишньої природи, воно - основа культури і промисловості, знаряддя війни і мирної праці.

І складно в усій таблиці Д.І. Менделєєва знайти інший такий елемент, який був би так пов'язаний з минулими, теперішніми та майбутніми долями людей»

О. Ферсман

3. Оцінювання знань

4. Домашнє завдання:

- а) §29 , ст.162-169; конспект
б) ланцюжок перетворень Fe ---FeO---Fe(OH)₂---- Fe(OH)₃
в) скласти кросворд, використовуючи терміни з теми «Ферум як представник металічних елементів побічних підгруп».

Сталінська індустріалізація України

План – конспект уроку з історії України

Овчарик Людмила Михайлівна

Викладач історії та правознавства

Спеціаліст I категорії

Мета:

Навчальна:

- розкрити передумови, причини індустріалізації;
- визначити мету та характер індустріалізації;
- з'ясувати її джерела;
- відмітити, що в ході було досягнуто великих зрушень, які, однак, не супроводжувалися істотним зростанням матеріального добробуту людей;

Розвиваюча:

- розвивати навички критичного мислення учнів;
- розвивати творчі здібності;
- розвивати зацікавленість, самостійність;

Виховна:

- виховувати в учнів почуття патріотизму;
- виховувати впевненість, у собі, самостійність та відповідальність;
- виховувати культуру поведінки;
- виховувати бережне ставлення до обладнання;
- виховувати норми дотримання трудової дисципліни.

Тип уроку: вивчення нових знань.

Обладнання: підручник, атлас, комп'ютер, проектор, роздатковий матеріал.

Наочність: презентація.

Основні дати:

1925 р.-XIV з'їзд ВКП(б) прийняття рішення про індустріалізацію;

1928/29-1932 перша п'ятирічка;

1929 р.-рік "великого перелому" встановлення одноосібної влади Й.Сталіна.; 1933-1937р.р. друга п'ятирічка, 1935р.-початок стахановського руху;

1938-1942р.р. незавершена п'ятирічка.

Основні поняття:

Індустріалізація-це процес побудови великого машинного виробництва в усіх галузях народного господарства.

Надіндустріалізація- прискорена індустріалізація.

Проблемне питання: визначити наслідки індустріалізації для України.

Хід уроку.

I. Організація навчальної діяльності.

Організаційний момент (2-3 хв.).

Вітання з учнями, візуальна перевірка готовності до уроку. Прошу старосту підготувати список відсутніх.

II. Актуалізація знань учнів (2 хв.).

Вступне слово вчителя.

У період НЕП відбулися зміни в політичній системі суспільства, у тому числі:

- укріпився авторитет диктатури;
- розгромлено опозиційні політичні партії;
- політичні процеси над опозицією.

III. Вивчення нового матеріалу (25 хв.).

Повідомлення теми та мети уроку (1хв.)

План.

1. Поняття, передумови, причини індустріалізації.
2. Перехід до форсованої індустріалізації.
3. Результати перших п'ятирічок.

Розповідь учителя.

1. Поняття, передумови, причини індустріалізації.

Індустріалізація-це процес побудови великого машинного виробництва в усіх галузях народного господарства.

З приходом до влади нового радянського лідера - Й.Сталіна - основна увага приділялася відбудові та посиленому розвитку зруйнованої війною та громадською війною промисловості.

Причини сталінської індустріалізації:

1. Економічна - технологічна та економічна відсталість СРСР від передових розвинутих країн (хоча до Жовтневої революції Російська імперія входила до десятки найбільш промислово розвинутих європейських країн);

2. Політична - лідери Комуністичної партії вважали, що їхня партія повинна спиратися на дрібнобуржуазні селянські маси, на робітничий клас. Але в Російській імперії робітництво було нечисленним, тому необхідно було збільшити кількість заводів і фабрик, а, отже і робітничого класу;

3. Стратегічні - Сталін вважав можливою побудову комунізму в одній окремо взятій країні. Оскільки сусідні капіталістичні держави, на його думку, не будуть терпіти поряд із собою комуністичну країну, вони рано чи пізно нападуть на СРСР. Для захисту соціалістичної вітчизни необхідна високорозвинута промисловість групи А-добувна, важка, обробна. Саме заводи цієї групи промисловості є виробниками зброї.

Починаючи з 1928 року економіка стала розвиватися відповідно до п'ятирічних планів, затверджених найвищим законодавчим органом влади. Приріст промислової продукції планувалося довести до 18-20 % на рік.

Робота з документом.

Запитання по документу до учнів:

Визначте мету індустріалізації СРСР за документом.

Із резолюції XIV з'їзду ВКП(Б) 23 грудня 1925року

.....Вести економічне будівництво під таким кутом зору,щоб СРСР із країни, що ввозить машини та обладнання, перетворився на країну, що виробляє машини та обладнання, аби таким чином СРСР в умовах капіталістичного оточення не міг перетворитися на економічний придаток капіталістичного світового господарства, а був самостійною економічною організацією.....

.....поставити задачу повного забезпечення перемоги соціалістичних господарських форм над приватним капіталом ,зміцнення монополії зовнішньої торгівлі,зростання соціалістичної держпромисловості та залучення під її керівництво і за допомогою кооперації дедалі більшої маси селянських господарств у русло соціалістичного будівництва.....

Запитання по відео до учнів:

Як Ви вважаєте, чому було згорнуто НЕП і запроваджено індустріалізацію в Україні.

Демонстрація відео про індустріалізацію.

Розповідь вчителя

2. Перехід до форсованої індустріалізації.

У грудні 1927р.XV зїзд ВКП(б) ухвалив генеральну лінію на прискорену індустріалізацію народного господарства.

З кінця 1929 року розпочинається прискорена індустріалізація (форсована індустріалізація-«надіндустріалізація»).

Джерела, з яких надходили кошти на індустріалізацію:

- Селян примушували продавати державі хліб за безцінь;
- Продаж закордон національного багатства;
- Продаж сировини-вугілля,зерна, деревини тощо;
- Збільшили випуск спиртних напоїв;
- Використання безоплатної праці в'язнів.

За першу п'ятирічку 1928-1932р.р. в СРСР було збудовано 1500 промислових підприємств, 400 були збудовані в Україні Дніпрогес, «Запоріжсталь», «Криворіжсталь», «Азовсталь».

Демонстрація Карти України в процесі індустріалізації

Учні на попередньому уроці отримали додаткове завдання підготувати історичну довідку про підприємства «Запоріжсталь», «Криворіжсталь», «Азовсталь».

Учні доповідають.

Демонстрація даних підприємств.

3. Результати перших п'ятирічок.

Наслідки індустріалізації для України:

1. Україна за показниками індустріального розвитку на той час зайняла провідне місце в Європі, наздогнавши Францію. У 1940 році її промисловий потенціал у 7 разів перевищував рівень 1913 року УРСР перетворилася з аграрної на індустріально-аграрну республіку;

2. Був закладений фундамент адміністративно-командної системи в економіці. Україна була перенасичена шкідливими підприємствами та відходами від їхньої діяльності. Внаслідок бездумної надіндустріалізації, економії на природозахисних об'єктах екологічна ситуація в республіці стала загрозливою;

3. Прискорений розвиток виробництва засобів виробництва (група А) за рахунок виробництва предметів споживання (група Б) призвів до занепаду легкої та харчової промисловості та – до зиження життєвого рівня населення;

4. Зростаюча урбанізація - збільшення кількості міського населення. Чисельність городян в УРСР у 1926-1930 р.р. зросла удвічі.

5. Україна остаточно втратила економічну самостійність, її економіка була цілком підконтрольна союзним наркоматам, що перетворилися на своєрідні надмонополії.

Учнів ділимо на 3 команди, кожна команда отримує завдання.

I. команда повинна назвати позитивні риси індустріалізації.

II. команда повинна назвати негативні риси індустріалізації.

III. команда повинна охарактеризувати значення індустріалізації для України.

Доповідають команди.

Учні дають відповідь на проблемне питання.

IV.Закріплення нових знань (8 хв.).

Заповнити таблицю: (очікуваний результат від учнів).

«Індустріалізація в УРСР»

Основні завдання	Джерела	Результати
1.Подолати економічну відсталість. 2.Забезпечити економічну самостійність. 3.Створити базу для	1.Селян примушували продавати державі хліб за безцінь; 2.Продаж закордон національного багатства;	1.Україна за показниками індустріального розвитку на той час зайняла провідне місце в Європі, наздогнавши Францію. 2.Україна була перенасичена шкідливими підприємствами та відходами від їхньої діяльності. Внаслідок бездумної надіндустріалізації, економії на

зміцнення оборони країни. 4. Побудувати комунізм.	3. Продаж сировини-вугілля, зерна, деревини тощо; 4. Збільшили випуск спиртних напоїв; 5. Використання безоплатної праці в'язнів.	природозахисних об'єктах екологічна ситуація в республіці стала загрозливою; 3. Занепад легкої та харчової промисловості, зниження життєвого рівня населення; 4. Зростаюча урбанізація. 5. Україна остаточно втратила економічну самостійність.
--	---	--

V. Підсумки уроку (2хв.).

Заключне слово вчителя:

З кінця 20-х р.р. радянське керівництво взяло курс на прискорену індустріалізацію в промисловості. Саме в цей період радянська Україна стала провідним економічним регіоном СРСР.

Проте за швидкі темпи будівництва було заплачено надзвичайно високу ціну - було підірване здоров'я цілого покоління, внаслідок викачування коштів із сільського господарства Україну охопив голодомор, що забрав мільйони людських життів.

Якість нових заводів та фабрик була низькою, як і якість їхньої продукції. Екологічне становище України різко погіршилось.

VI. Виставлення оцінок (2 хв.).

VII. Оголошення домашнього завдання (2 хв.).

Параграф 26.

Реферати за темами: «Перша п'ятирічка УРСР»;
«Джерела індустріалізації».

Додаток «Індустріалізація в УРСР»

Основні завдання	Джерела	Результати

Додаток

Робота з документом

Із резолюції XIV з'їзду ВКП(Б) 23 грудня 1925 року

.....Вести економічне будівництво під таким кутом зору, щоб СРСР із країни, що ввозить машини та обладнання, перетворився на країну, що виробляє машини та обладнання, аби таким чином СРСР в умовах капіталістичного оточення не міг перетворитися на економічний придаток капіталістичного світового господарства, а був самостійною економічною організацією.....

.....поставити задачу повного забезпечення перемоги соціалістичних господарських форм над приватним капіталом, зміцнення монополії зовнішньої торгівлі, зростання соціалістичної держпромисловості та залучення під її керівництво і за допомогою кооперації дедалі більшої маси селянських господарств у русло соціалістичного будівництва.....

Визначте мету індустріалізації СРСР за документом.

Створення структури таблиці в базі даних MS Access

План-конспект уроку виробничого навчання

Ткаченко Тетяна Ігорівна
Викладач спецпредметів

Тип заняття:

Удосконалення та закріплення знань та вмінь при роботі з базами даних в СУБД MS Access.

Мета заняття:

- поглибити знання з теми «Бази даних»
- провести дослідження процедури розробки структури таблиці бази даних;
- сформувати в учнів вміння та навички щодо створення структури таблиці бази даних в середовищі СУБД MS Access.

Навчитися:

- правильно та послідовно підбирати програми для виконання робіт;
- застосовувати набуті знання в практичній діяльності.
- прораховувати правильну послідовність виконання завдання;
- технічно правильно виконувати поставлене завдання;
- аналізувати отримані результати;
- дотримуватись правил безпеки праці, санітарії та гігієни під час роботи з персональним комп'ютером;
- економічно використовувати електроенергію та час.
- ознайомити учнів із методикою проектування БД та способами створення структури БД;
- навчити визначати типи даних в БД, вводити та редагувати дані у БД;
- навчити опрацьовувати інформацію в БД, застосовувати це для розв'язування конкретних практичних задач.

Розвиваюча мета:

- розвивати вміння працювати з БД та програмою СУБД;
- розвивати логічне мислення, пам'ять;
- розвивати творчі здібності учнів;
- розвивати цілеспрямованість, організаційні якості учнів;
- розвивати зацікавленість та відповідальне ставлення до обраної професії;
- розвивати самостійність при вирішенні питань пов'язаних з трудовою діяльністю.

Виховна мета:

- виховувати старанність та активність;
- виховувати здатність долати перешкоди на життєвому шляху;
- виховувати впевненість у собі, самостійність та відповідальність;
- виховувати культуру поведінки при роботі за персональним комп'ютером;
- виховувати бережливе ставлення до техніки;
- виховувати норми дотримання трудової дисципліни;
- виховувати діловитість у стосунках із одногрупниками.

Метод проведення уроку виробничого навчання:

бесіда, відео супровід уроку (слайди), практичний показ.

Технічні засоби:

- ноутбук, екран, проектор, слайди;

- робочі місця операторів комп'ютерного набору: комп'ютерні столи, стільці, персональні комп'ютери.

- програмне забезпечення: Windows XP, Microsoft Office 2003, Microsoft Access.

Методичне забезпечення уроку:

технологічна картка, роздатковий матеріал, електронні тести на повторення попереднього матеріалу, презентація за новою темою.

Міжпредметні зв'язки:

1. Охорона праці. Тема: «Правила поведінки операторів при роботі з персональним комп'ютером».

2. Технологія комп'ютерної обробки інформації «Структура таблиць бази даних».

3. Основи енергозбереження.

Алгоритм проведення зняття

I. Організаційний момент.

II. Вступний інструктаж

1. Повідомлення теми, мети, завдань заняття.

2. Мотивація навчальної діяльності.

3. Актуалізація знань.

4. Викладення нового теоретичного матеріалу.

5. Практичний показ з поясненням.

6. Повторення правил охорони праці, та вимог санітарії і особистої гігієни та видача карток-завдань.

III. Поточний інструктаж

IV. Заключний інструктаж.

Хід проведення заняття

I. Організаційний момент

Дії майстра	Дії учнів
Вітається, перевіряє присутність учнів, перевіряє готовність учнів до уроку, виконання ними домашнього завдання, комплектність спецодягу, взуття.	Староста групи звітує про готовність учнів до заняття.

II. Вступний інструктаж

1. Повідомлення до теми, мети, завдання заняття.

Дії майстра	Дії учнів
Майстер повідомляє тему, мету, завдання заняття. Тема заняття: «Створення структури таблиці бази даних в MS Access» Завдання заняття: <ul style="list-style-type: none">• навчити правильно та послідовно підбирати програми для виконання поставленого завдання;• надати учням теоретичні та практичні знання, навички роботи з базами даних;• підвищити і вдосконалити професійну майстерність учнів;• виконати дії по розробленню структури таблиці бази даних за завданням викладача;• дослідити можливості СУБД MS Access щодо процедури створення нової таблиці бази даних і формування її структури різними способами (за допомогою майстра, в режимі конструктора, шляхом введення даних);• виконати дії по створенню нової таблиці бази даних в СУБД MS Access, її найменуванню, перейменуванню та збереженню;• виконати дії по створенню нової таблиці бази даних і формуванню її структури різними способами;• дослідити можливості СУБД MS Access щодо процедури визначення ключового поля різними способами;• дослідити можливості СУБД MS Access щодо видалення поля довільної таблиці;• проаналізувати отримані результати;• виконати дії по додаванню записів до таблиці та наповненню їх даними за завданням викладача;• виконати дії щодо зміни значення у деякому полі (полях) таблиці;	<p>Учні слухають та осмислюють завдання які ставить перед ними майстер.</p> <p>Учні слухають та осмислюють завдання які ставить перед ними майстер.</p>

2. Мотивація навчальної діяльності учнів

Дії майстра	Дії учнів
В реляційних БД, які ми розглядаємо в межах нашої програми, інформація представлена у зв'язаних двовимірних таблицях, що описують об'єкти певної сфери діяльності людини. Кожний рядок таблиці – це запис: він містить один блок даних. Тобто, БД у середовищі Access — це сукупність пов'язаних між собою таблиць, які належать до однієї предметної області (теми), та інструментальних засобів для роботи з ними.	Уважно слухають, переглядають роздатковий матеріал, аналізують комп'ютерну

<p>Таким чином, таблиця – це первинний об’єкт реляційних БД.</p> <p>Проектування БД і починається з створення користувачем каркасу або структури таблиць. На цьому етапі слід пам’ятати про основну мету проектування БД – економія пам’яті при роботі з БД, зменшення затрат часу на операції оновлення БД, <u>уникати зберігати відомості</u> про один об’єкт в різних місцях.</p>	<p>презентацію.</p>
---	---------------------

3. Актуалізація набутих знань учнів

Майстер запитує	Учні відповідають (Бажана відповідь)
<p>1. Що таке база даних?</p>	<p>1. Це структурована сукупність взаємопов’язаних даних в деякій предметній області, які організовані за певними правилами і передбачають загальні принципи опису, зберігання і обробки даних.</p> <p>Важливо:</p> <ul style="list-style-type: none"> ▪ дані про деяку область (не про все) ▪ впорядковані
<p>2. Які моделі (види організації даних) баз даних вам відомі?</p>	<p>2. Ієрархічні, мережеві, табличні (реляційні).</p> <p>Ієрархічна модель БД - це набір даних у вигляді багаторівневої структури (дерева).</p> <p>Існує сувора підлеглість елементів: один головний, інші - підлеглі, причому об’єкти нижнього рівня підлеглі об’єктам верхнього рівня.</p> <p>Наприклад, система каталогів на диску, файлова система Windows.</p> <p>Мережева БД – це набір вузлів, в яких кожний може бути пов’язаний з кожним (схема доріг, мережа Інтернет).</p> <p>Реляційна модель (від англійського “relation” - відношення) - це набір простих таблиць, між якими встановлені зв’язки (відношення) за допомогою числових кодів.</p>
<p>3. В чому полягає призначення бази даних?</p>	<p>3. База даних зберігає сукупність даних і об’єктів, що відносяться до певної теми. Вона допомагає нам упорядкувати інформацію за різними ознаками і дозволяє швидко робити вибірку даних з довільним поєднанням ознак. В якості даних може використовуватись будь-яка інформація, що зберігається на диску комп’ютера: числа, символи, слова, файли, малюнки, інші об’єкти. Методи введення і зберігання даних визначають структуру бази даних.</p>
<p>4. Що таке СУБД?</p>	<p>4. Комплекс програмних засобів, які призначені для створення нової бази даних, наповнення її вмістом, редагування, пошуку даних, забезпечення гнучкого доступу до інформації називають системою управління базою даних (СУБД).</p>
<p>5. Які існують типи зв’язків між таблицями бази даних?</p>	<p>5. Один до одного («1-1») – кожний запис таблиці А може мати тільки один пов’язаний запис в таблиці В.</p> <p>Один до багатьох («1- ∞») – кожному запису в таблиці А можуть відповідати скільки завгодно записів в таблиці В, але не навпаки.</p> <p>Багато до багатьох («∞ - ∞») – кожному запису в таблиці А можуть відповідати кілька записів в таблиці В, і навпаки, кожному запису в таблиці В можуть відповідати кілька записів в таблиці А.</p>

4. Викладення нового теоретичного матеріалу

Дії майстра	Дії учнів
<p>Зберігання інформації – одна з найважливіших функцій комп'ютера. Одним з найпоширеніших засобів такого зберігання є бази даних. База даних – це файл спеціального формату, який містить інформацію, структуровану певним чином. Комплекс програмних засобів, які призначені для створення структури нової бази, наповнення її вмістом, редагування і візуалізації вмісту, забезпечення гнучкого доступу до інформації вмісту, називають системою управління базою даних (СУБД). У даній роботі ми створимо за допомогою СУБД Microsoft Access базу даних (файл) з назвою Biblioteka.mdb (mdb – це формат файлів (баз даних), створених за допомогою СУБД Microsoft Access).</p> <p>Основу бази даних складають дані, що в ній зберігаються. Однак в базі даних Access є й інші важливі компоненти, які роблять використання даних більш зручним і ефективним. Їх прийнято називати об'єктами:</p> <p>Таблиці - містять дані.</p> <p>Форми - дозволяють заносити, переглядати й редагувати інформацію.</p> <p>Запити - дозволяють задавати умови для відбору даних з однієї чи декількох таблиць.</p> <p>Звіти - дозволяють узагальнювати і роздруковувати інформацію.</p> <p>Макроси - виконують одну або кілька операцій з даними автоматично.</p> <p>Створення бази даних завжди починається з розробки структури її таблиць. Таблиці – це основні об'єкти бази даних, у них зберігаються дані</p> <p>Таблиця складається з рядків і стовпців. На мові бази даних рядки називаються записами, а стовпці - полями. Поля утворюють структуру бази даних, а записи містять безпосередньо дані.</p> <p>Поля – це основні елементи структури таблиці бази даних. Вони мають свої властивості, від яких залежить, дані якого типу можна вносити у поле, а також те, які дії можна виконувати з даними, що містяться у полі.</p> <p>Основні властивості полів таблиць баз даних в СУБД Microsoft Access:</p> <ul style="list-style-type: none"> • ім'я поля – визначає, як варто звертатися до даних цього поля при автоматичних операціях з базою (за замовчуванням імена полів використовуються як заголовки стовпців таблиць); • тип поля – визначає тип даних, що можуть міститися в даному полі (текстовий, числовий, дата/час, поле MEMO, грошовий, лічильник, логічний, поле об'єкта OLE, гіперпосилання); • розмір поля – визначає граничну довжину (у символах) даних, що можуть розміщатися в даному полі; основна властивість текстового поля; • формат поля – визначає спосіб форматування даних в комірках, що належать полю, наприклад, для типу поля дата/час – короткий формат 19.06.94; 	<p>Учні слухають, аналізують роздатковий матеріал, прослідковують відповідність матеріалу в комп'ютерній презентації.</p> <p>Учні слухають, аналізують роздатковий матеріал, прослідковують відповідність матеріалу в комп'ютерній презентації.</p> <p>Повторюють правильність підготовки комп'ютерної презентації.</p> <p>Відслідковують правильність поведінки при роботі в аудиторії.</p> <p>слухають, аналізують роздатковий матеріал, прослідковують відповідність матеріалу комп'ютерній</p>

<ul style="list-style-type: none"> • маска введення – визначає форму, в якій вводяться дані в поле (засіб автоматизації введення даних); • підпис – визначає заголовок стовпця таблиці для даного поля (якщо підпис не зазначений, то як заголовок стовпця використовується властивість Ім'я поля); • значення за замовчуванням – те значення, що вводиться в комірки поля автоматично (засіб автоматизації введення даних); • умова на значення – обмеження, що використовується для перевірки правильності введення даних (засіб автоматизації введення; використовується, як правило для даних, що мають числовий тип, грошовий чи тип дата/час); • повідомлення про помилку – текстове повідомлення, що виводиться програмою автоматично при спробі введення в поле помилкових даних (перевірка помилковості виконується автоматично, якщо задана властивість «Умова на значення»); • обов'язкове поле – властивість, що визначає обов'язковість заповнення даного поля при наповненні бази. <p>Вищевказані властивості полів відносяться в основному до полів текстового типу. Поля інших типів можуть мати або не мати ці властивості, але можуть додавати до них і свої. Наприклад, для даних, що представляють дійсні числа, важливою властивістю є кількість знаків після десяткової коми.</p> <p>Перш за все користувач визначає, з яких полів складається кожний запис таблиці бази даних: задає унікальне ім'я, розмір кожного поля і тип даних, що будуть в них зберігатись. Необхідно вибирати розміри полів не надто великими, тому що при завищених розмірах полів марно витрачається пам'ять ПК.</p> <p>Для встановлення зв'язків між таблицями вони повинні мати ключове поле, вміст якого унікальний для кожного запису в цій таблиці. Ключове поле дозволяє однозначно визначити запис у таблиці.</p> <p>В якості ключового поля найчастіше використовують поле, що містить тип даних лічильник. Однак іноді зручніше в якості ключового поля таблиці використувати інші поля, наприклад інвентарний номер і т.п.</p> <p>І лише після звершення проектування БД можна приступати до роботи в СУБД.</p> <p>У СУБД Microsoft Access існують різні інструментальні засоби, що дають можливість непрофесіоналам розв'язувати задачі без знання мов програмування.</p> <ol style="list-style-type: none"> 1. Конструктор – надає користувачу ряд інструментів, за допомогою яких можна швидко і просто створювати і змінювати довільні об'єкти. 2. Майстер – надає користувачу зразки таблиць і полів, ставить ряд питань і на основі його відповідей створює готовий об'єкт або виконує якусь операцію. 3. Введення даних – використовується зазвичай для редагування і введення даних в таблиці, що вже існують. <p>У середовищі СУБД Microsoft Access для роботи з будь-якою базою даних є два режими:</p> <ol style="list-style-type: none"> 1) режим конструктора, за допомогою якого проектують структуру об'єкта; 	<p>презентації.</p> <p>Повторюють правильність підготовки комп'ютерної презентації.</p> <p>Відслідковують правильність поведінки при роботі з аудиторією.</p> <p>Учні слухають, аналізують роздатковий матеріал, прослідковують відповідність матеріалу комп'ютерній презентації.</p> <p>Повторюють правильність підготовки комп'ютерної презентації.</p> <p>Відслідковують правильність поведінки при роботі з аудиторією.</p>
--	---

2) режим таблиці - експлуатаційний (користувацький). Дозволяє наповнювати об'єкт вмістом.	
---	--

5. Практичний показ з поясненням

Дії майстра	Дії учнів
<ol style="list-style-type: none"> 1. Показати послідовність створення бази даних. 2. Показати, як відкрити вже створену базу даних. 3. Показати різні способи проектування таблиць БД в СУБД MS Access. (Пояснення та практичне виконання учнями при створенні БД "Бібліотека") 5. Вибір типів полів та параметрів полів. 4. Показати, як змінити структуру таблиці. (Пояснення та практичне виконання учнями при створенні БД "Бібліотека") 5. Введення та редагування даних у таблиці БД. (Пояснення та практичне виконання учнями при створенні БД "Бібліотека") 6. Збереження створеної структури та таблиць БД. 7. Звернути увагу на дотримання техніки безпеки і організації робочого місця. 8. Ознайомитись з критеріями оцінювання. 	Учні уважно слухають, аналізують поданий матеріал, та прораховують шляхи виконання поставленої перед ними задачі.

6. Видача індивідуальних завдань учням, нагадування правил з охорони праці та вимог санітарії та особистої гігієни.

Майстер розподіляє учнів по бригадам і роздає завдання	Учні знайомляться з завданням
Повторює з учнями вимоги безпеки праці під час роботи з персональними комп'ютерами.	Учні слухають і активно беруть участь у повторенні

III. Поточний інструктаж

Дії майстра	Дії учнів
1. Контроль правильності організації робочих місць. Надає допомогу учням, які її потребують	1. Учні самостійно організують робочі місця.
<ol style="list-style-type: none"> 2. Контроль дотримання правил техніки безпеки при виконанні робіт. 3. Контроль правильного виконання робіт. 4. Контроль за якістю виконання робіт, попередження дефектів. 5. Проведення індивідуальних інструктажів на робочих місцях учнів. 6. Допомога відстаючим учням при виконанні даного завдання. 	2. Учні самостійно виконують завдання.

IV. Заключний інструктаж

Дії майстра	Дії учнів
<ol style="list-style-type: none"> 1. Проаналізувати, чи досягнуто поставлену на початку уроку мету. Чи навчилися того, що планували. 2. Зробити аналіз вивченого матеріалу. 3. Аналіз самостійної роботи учнів. 4. Аналіз виконання практичних робіт. 5. Аналіз загальних та індивідуальних помилок. 6. При наявності порушень з техніки безпеки розібрати причини. 	Учні слухають та приймають участь в проведенні аналізу виконаної роботи.

Критерії оцінювання уроку виробничого навчання

№ з/п	Критерії оцінювання	Критерії оцінювання	Кількість балів
1	Зовнішній вигляд учня.	15	
2	Дотримання санітарних вимог, вимог техніки безпеки.	15	
3	Органзація робочого місця.	10	
4	Правильність здійснення технологічного процесу.	40	
5	Вибір програми.	10	
6	Дотримання норм часу.	10	
	Всього	100	

- 96-100 – 12 балів
- 91-95 – 11 балів
- 86-90 – 10 балів
- 81-85 – 9 балів
- 71-80 – 8 балів
- 61-70 – 7 балів
- 56-60 – 6 балів
- 51-55 – 5 балів
- 41-50 – 4 бала
- 31-40 – 3 бала
- 21-30 – 2 бала
- до 20 – 1 бал

Вимоги з безпеки праці під час роботи з персональним комп'ютером

ОСНОВНІ ВИМОГИ ДО КОРИСТУВАЧІВ ПК З ОХОРОНИ ПРАЦІ, ТЕХНІКИ БЕЗПЕКИ, ПОЖЕЖНОЇ БЕЗПЕКИ

При експлуатації ПК необхідно пам'ятати, що первинні мережі електроспоживання під час роботи знаходяться під напругою, яка є небезпечною для життя людини, тому необхідно користуватися справними розетками, відгалужувальними та з'єднувальними коробками, вимикачами та іншими електроприладами.

До роботи з ПК допускаються працівники, з якими проведений вступний інструктаж та первинний інструктаж (на робочому місці) з питань охорони праці, техніки безпеки, пожежної безпеки та зроблений запис про їх проведення у спеціальному журналі інструктажів.

Працівники при роботі з ПК повинні дотримуватися вимог техніки безпеки, пожежної безпеки.

При виявленні в обладнанні ПК ознак несправності (іскріння, пробоїв, підвищення температури, запаху гару, ознак горіння) необхідно негайно припинити роботи, відключити усе обладнання від електромережі і терміново повідомити про це відповідних посадових осіб, спеціалістів.

Вміти діяти в разі ураження інших працівників електричним струмом або виникнення пожежі.

Знати місця розташування первинних засобів пожежегасіння, план евакуації працівників, матеріальних цінностей з приміщення в разі виникнення пожежі.

ВИМОГИ ОХОРОНИ ПРАЦІ ДО ПРИМІЩЕННЯ ДЛЯ РОБОТИ З ПК

Стіни приміщень для роботи з ПК мають бути пофарбовані чи обклеєні шпалерами пастельних кольорів з коефіцієнтом відбиття 40 - 60 %. У випадках, коли такі приміщення зорієнтовані на південь, вікна повинні обладнуватися сонцезахисними пристроями (жалюзі, штори і т. п.).

Для освітлення приміщень з ПК необхідно використовувати люмінесцентні світильники. Освітленість робочих місць у горизонтальній площині на висоті 0,8 м від підлоги повинна бути не менше 400 лк. Вертикальна освітленість у площині екрану не більше 300 лк.

У приміщеннях для роботи з ПК необхідно проводити щоденне вологе прибирання та регулярне провітрювання протягом робочого дня. Видалення пилу з екрану необхідно проводити не рідше одного разу на день.

ВИМОГИ ОХОРОНИ ПРАЦІ ДО РОБОЧОГО МІСЦЯ КОРИСТУВАЧА ПК

Робочі місця для працюючих з дисплеями необхідно розташовувати таким чином, щоб до поля зору працюючого не потрапляли вікна та освітлювальні прилади. Відео термінали повинні встановлюватися під кутом 90 - 105 градусів до вікон та на відстані, не меншій 2,5 - 3 м від стіни з вікнами.

До поля зору працюючого з дисплеєм не повинні потрапляти поверхні, які мають властивість віддзеркалювання. Покриття столів повинне бути матовим з коефіцієнтом 0,25 - 0,4.

Відстань між робочими місцями з ПК повинна бути не меншою 1,5 м у ряду та не меншою 1 м між рядами. ПК повинні розміщуватися не ближче 1 м від джерела тепла.

Відстань від очей користувача до екрану повинна становити 500 - 700 мм, кут зору - 10 - 20 градусів, але не більше 40 градусів, кут між верхнім краєм відео терміналу та рівнем очей користувача повинен бути меншим 10 градусів. Найбільш вигідне є розташування екрану перпендикулярно до лінії зору користувача.

ВИМОГИ ОХОРОНИ ПРАЦІ ДО РЕЖИМУ ПРАЦІ І ВІДПОЧИНКУ КОРИСТУВАЧА ПК

З метою уникнення перевантаження організму робочий день користувача ПК повинен проходити у раціональному режимі праці та відпочинку, який передбачає дотримання регламентованих перерв, їх активне проведення, систематичне проведення виробничої гімнастики, рівномірний розподіл завдань.

Загальний час роботи з відео терміналом не повинен перевищувати 50% тривалості робочого дня. Якщо виконання роботи пов'язане тільки з використанням комп'ютера, то при неможливості зміни діяльності необхідно робити перерви та паузи.

Для робіт, які виконуються з великим навантаженням, слід робити 10 - 15 хвилинну перерву через кожну годину, для мало інтенсивної роботи такі перерви слід робити через 2 години. Кількість мікро пауз (до 1 хвилини) слід визначати індивідуально.

Форми та зміст перерв можуть бути різними: виконання альтернативних допоміжних робіт, які не вимагають великого напруження, приймання їжі та ін. На початку перерв виконується гімнастика для очей, під час однієї з перерв рекомендується проведення загальної гімнастики.

Виконання фізичних вправ з нормативним навантаженням протягом робочого дня рекомендується індивідуально, залежно від відчуття втоми. Гімнастика повинна бути спрямована на корекцію вимушеної пози, покращення кровообігу, часткову компенсацію дефіциту рухливої активності.

ВИМОГИ ТЕХНІКИ БЕЗПЕКИ ДО КОРИСТУВАЧІВ ПК

Перед початком роботи на ПК користувач повинен:

- пересвідчитися у цілості корпусів і блоків (обладнання) ПК;
- перевірити наявність заземлення, справність і цілість кабелів живлення, місця їх підключення.

Забороняється вмикати ПК та починати роботу при виявлених несправностях.

Під час роботи, пересвідчившись у справності обладнання, увімкнути електроживлення ПК, розпочати роботу, дотримуючись умов інструкції з її експлуатації.

Забороняється:

- замінювати і знімні елементи або вузли та проводити перемонтаж при ввімкненому ПК;
- з'єднувати і роз'єднувати вилки та розетки первинних мереж електроживлення, які знаходяться під напругою;
- знімати кришки, які закривають доступ до струмопровідних частин мережі первинного електроживлення при ввімкненому обладнанні;
- користуватися паяльником з незаземленим корпусом;
- замінювати запобіжники під напругою;
- залишати ПК у ввімкненому стані без нагляду.

По закінченні робочого дня:

- кнопкою "ВИМК" відключити електроживлення ПК згідно з інструкцією експлуатації, вийнявши вилку кабелю живлення з розетки;
- впорядкувати робоче місце користувача ПК, прибравши використане обладнання та матеріали у відведені місця;
- про виявлені недоліки у роботі ПК протягом робочого часу необхідно повідомити відповідним посадовим особам та спеціалістам.

Залишаючи приміщення після закінчення робочого дня, дотримуючись встановленого режиму огляду приміщення, необхідно:

- зачинити вікна, кватирки;
- перевірити приміщення та переконатися у відсутності тліючих предметів;
- відключити від електромережі всі електроприлади, електрообладнання та вимкнути освітлення;
- зачинити вхідні двері приміщення на замок і ключ здати черговому охорони.

ВІДПОВІДАЛЬНІСТЬ

Працівники, зайняті експлуатацією, технічним обслуговуванням, ремонтом ПК несуть відповідальність за порушення вимог цієї інструкції.

Контроль за дотриманням вимог цієї інструкції та відповідальність за факти порушень, невиконання користувачами ПК правил охорони праці, техніки безпеки, пожежної безпеки покладається на керівників відділів, працівників з охорони праці та пожежної безпеки.

ДІЇ ПРАЦІВНИКІВ У РАЗІ УРАЖЕННЯ ЕЛЕКТРИЧНИМ СТРУМОМ

Терміново звільнити потерпілого від дії електричного струму (через відключення електроживлення в кімнаті, загального електроживлення на розподільному щиті або іншим способом);

викликати швидку медичну допомогу (подзвонивши за міським телефоном 103);

надати першу медичну допомогу потерпілому, враховуючи наступне:

- якщо потерпілий знепритомнів, але дихає, його необхідно рівно і зручно вкласти, розстебнути одяг, створити приплив свіжого повітря і забезпечити повний спокій;
- при відсутності ознак життя до прибуття лікарів потерпілому необхідно робити штучне дихання.

ДІЇ ПРАЦІВНИКІВ У РАЗІ ВИНИКНЕННЯ ПОЖЕЖІ

Про виникнення пожежі в приміщеннях негайно повідомити пожежну охорону за міським телефоном 101.

При цьому необхідно назвати адресу, зазначити кількість поверхів будівлі, місце виникнення пожежі, обстановку на пожежі, наявність людей, а також повідомити своє прізвище;

вжити (по можливості) заходи на евакуацію людей, гасіння (локалізацію) пожежі з використанням первинних засобів пожежегасіння та на збереження матеріальних цінностей;

повідомити про виникнення пожежі керівника (заступників керівника) чи відповідальну компетентну посадову особу та чергового охорони;

у разі необхідності, викликати інші аварійно-рятувальні служби (медичну, газорятувальну тощо).

Література

1. Вінер Н. "Бази даних", М.: Наука, 1993
2. Стефанюк В.Л. "Інформаційні системи і їх застосування". – К., 1999.
3. "Обчислювальна техніка і її застосування". – Москва, 2000.
4. Дейт К. Введение в системы баз данных. 6-е изд. – К.: Диалектика, 1998.
5. Мартин Дж. Организация баз данных в вычислительных системах. Мир. 1980.
6. Ульман Дж. Основы систем баз данных. Финансы и статистика. 1983.
7. Дрибас В.П. Реляционные модели баз данных. Изд-во БГУ. Минск. 1982.
8. Системы управления базами данных и базами знаний. Под ред. А.Н.Наумова. Финансы и статистика. 1991.
9. Тиори Т., Фрай Дж. Проектирование структур баз данных. (в 2-х томах) Мир. 1985.
10. Чери С., Готлоб Г., Танке Л. Логическое программирование и базы данных. Мир. 1992.

Технологічна карта до уроку виробничого навчання за темою «Створення структури таблиці в базі даних MS Access»

Хід роботи:

1. База даних “*Бібліотека*” повинна містити дані про *абонентів бібліотеки, каталоги книг бібліотеки, список ключових слів у книгах бібліотеки, відомість про видачу книг абонентам.*

2. Створіть указану *базу даних* за допомогою СУБД Microsoft Access наступним чином: *Пуск ⇒ Программи ⇒ MS Access ⇒ Новая база данных ⇒* у вікні *Файл нової бази даних* відкрийте папку *D:/учень/практичні роботи/Номер групи* та введіть ім'я файлу *Biblioteka_Ваше прізвище ⇒*Створити.

3. Створення бази даних завжди починається з проектування структури її таблиць. У вікні бази даних виділіть об'єкт **Таблиці** та двічі клацніть мишкою на написі **Створення таблиці у режимі конструктора** для того, щоб створити таблицю у режимі конструктора (створити структуру таблиці).

4. Створіть структуру таблиці **Абоненти**, вказавши ім'я поля та тип даних для нього (див. рис.1). Не забудьте вказати розмір поля для текстових полів та формат поля для дати/час у вікні (див. рис.1, таблицю 1).

Рис. 1. Структура таблиці Абоненти.

Властивість поля
Номер_абонента типу
Лічильник Довге ціле.

Таблиця 1. Властивості полів таблиці *Абоненти*, які необхідно вказати.

Ім'я поля	Властивість
Номер_абонента	Размер поля: длинное целое
Прізвище	Размер поля: 15
Ім'я	Размер поля: 15
По-батькові	Размер поля: 15
Телефон	Размер поля: 7
Домашня_адреса	Размер поля: 30
Дата_народження	Формат поля: краткий формат дати

Увага! Властивість розмір поля має важливе значення для розміру бази даних.

5. Після створення структури необхідно **вказати ключове поле**, тобто поле за яким будуть сортуватися дані, причому у ключовому полі дані не можуть повторюватися. У даному випадку сортуватися дані повинні за порядком їх введення у таблицю, тому ключовим полем повинно бути поле **Номер_абонента**. Для цього: виділіть поле **Номер_абонента** та натисніть кнопку
 на панелі інструментів або клацніть по полю **Номер_абонента** правою кнопкою миші та у контекстному меню лівою кнопкою виберіть: **Ключове поле**. З'явиться ключ зліва від імені поля.

6. Отже, ви заповнили поля таблиці *Абоненти* в **режимі конструктора**. Збережіть таблицю, натиснувши на
 та надайте їй ім'я **Абоненти**.

7. Створіть таблицю **Каталог**. Використайте **Майстер таблиць**.

- Вибрати для створення таблиці зразок «Співробітники» і вибрати із запропонованого переліку полів наступні:

- ✓ Прізвище
- ✓ Ім'я
- ✓ По батькові
- ✓ Посада
- ✓ Назва відділу
- ✓ Телефон
- ✓ Домашня_адреса
- ✓ Дата_народження

Переіменувати обрані поля у відповідності до назв полів на рис.2. Назвати створену таблицю “ **Каталог** ”. Натиснути кнопку **Далі**.

- Вибрати режим “**безпосереднє введення даних у таблицю**”
- У режимі конструктора визначити тип даних для кожного поля

Рис. 2. Структура таблиці **Каталог**.

Имя поля	Тип данных	
Номер_книги	Счетчик	
ISBN	Текстовый	
ББК	Текстовый	
УДК	Текстовый	
Назва_книги	Текстовый	
Автор	Текстовый	
Рік_видання	Числовой	
Видавництво	Текстовый	

- Визначити властивості полів на вкладці “Загальні” у режимі конструктора, як вказано у **Таблиці 2**.

Таблиця 2. Властивості полів таблиці **Каталог**.

Ім'я поля	Властивість
Номер_книги	Размер поля: длинное целое
ISBN	Размер поля: 15
ББК	Размер поля: 20
УДК	Размер поля: 15
Назва_книги	Размер поля: 40
Автор	Размер поля: 80
Рік_видання	Размер поля: целое
Видавництво	Размер поля: 20

Вкажіть ключове поле **Номер_книги**.

8.Збережіть таблицю під ім'ям **Каталог**.

9. Створіть таблиці **Ключові слова** та **Видача книг** обраним самостійно способом, як вказано на рис. 3, рис.4 та властивості встановіть, як у таблицях 3 та таблиці 4.

Рис.3. Структура таблиці **Ключові слова**.

Имя поля	Тип данных
№ з/п	Счетчик
Номер_книги	Числовой
Ключовое_слово	Текстовый
Номер_сторінки	Числовой
Пояснення	Поле МЕМО

Таблиця 3. Властивості полів таблиці **Ключові слова**.

Ім'я поля	Властивість
№з/п	Размер поля: длинное целое
Номер_книги	Размер поля: целое
Ключовое_слово	Размер поля: 40
Номер_сторінки	Размер поля: целое
Пояснення	

Рис.4. Структура таблиці **Видача книг**.

Имя поля	Тип данных
Номер_абонента	Числовой
Номер_книги	Числовой
Дата_видачі	Дата/время
Срок_повернення	Дата/время
Відмітка_про_повернення	Логический

Увага! Зверніть увагу у таблиці Видача книг два

ключових поля. Для того щоб задати два ключових поля їх необхідно одночасно виділити, тримаючи кнопку SHIFT, та з контекстного меню вибрати Ключове поле.

Таблиця 4. Властивості полів таблиці Видача книг.

Ім'я поля	Властивість
Номер_абонента	Размер поля: целое
Номер_книги	Размер поля: целое
Дата_видачі	Размер поля: краткий формат дати
Срок_повернення	Размер поля: краткий формат дати
Відмітка_про_повернення	Формат поля: вкл/выкл

10. Тепер у вікні **Biblioteka_Ваше прізвище: база даних** при виборі об'єкту **Таблиці**, ви побачите створені вами таблиці *Абоненти, Каталог, Ключові слова та Видача.*

Контрольні питання:

- 1) Дайте означення поняття база даних.
- 2) Дайте означення СУБД.
- 3) Чим відрізняються поняття база даних та СУБД?
- 4) Які об'єкти може мати база даних?
- 5) Що таке поле бази даних?
- 6) Що таке записи у базах даних?
- 7) Які властивості полів ви знаєте?
- 8) Які типи даних можуть міститися у полях?
- 9) Які режими роботи з базами даних ви знаєте?

Складання калькуляційних карток на салати

План – конспект уроку виробничого навчання

Чумак Тетяна Іванівна
викладач спеціальних дисциплін
спеціаліст II категорії

Тема: Господарський облік на підприємстві громадського харчування

Тема уроку: Лабораторно-практична робота № 10
«Складання калькуляційних карток на салати» .

Мета:

Навчальна: Вміти користуватися нормативно-технологічними документами, збірниками рецептур. Знати технологію виготовлення страв .
Вміти орієнтуватися в нормах на порцію страви і правильно розраховувати суму та вартість набору сировини. Точність у розрахунках.

Розвиваюча: Розвивати економічний підхід до приготування страв, увагу при розрахунках, естетичність.

Міжпредметні зв'язки: основи економіки, математика, біологія, товарознавство, технологія приготування їжі.

Тип уроку: комбінований, закріплення знань.

Обладнання: зошити, калькулятори, картки з завданням, збірник рецептур, дошка, крейда.

Хід уроку

	Дії викладача	Дії учнів, відповіді
2 хв.	<u>Організаційний момент.</u> Вітання з учнями, готовність до уроку. Викладач відмічає відсутніх.	Вітаються
5 хв.	<u>Перевірка домашнього завдання.</u> Викладач задає учням запитання: - Що ми вивчали на попередньому уроці? - Яке було домашнє завдання? Викладач пропонує учням перевірити одне у одного домашню роботу, обмінявшись зошитами, і наголошує – Ваша робота повинна відповідати точним критеріям оцінювання, ці критерії ви бачите в себе на столі і відповідно них оцінити роботу.	Відповідають Перевіряють роботу один у одного
	Викладач: закінчили перевірку, повернули зошити. А зараз учень №1 і учень №2 прокоментують свою роботу, і пояснять як вони оцінили домашню роботу. В кінці уроку ваші зошити будуть зібрані і перевірено.	Обмінюються зошитами Учні пояснюють як вони оцінювали роботу.

5-7хв.	<p><u>Актуалізація опорних знань.</u> Давайте пригадаємо що ми вивчали на попередніх уроках: викладач задає запитання по основних поняттях:</p> <ul style="list-style-type: none"> - Дати визначення калькуляційної карточки її призначення? - Для обліку продуктів використовують натуральні одиниці це? - Які документи служать основою для складання калькуляції? - Яким чином перевіряють на виробництві (кухні) матеріальні цінності? - Як інформуються покупці про ціну і товар? - Одно з умов чіткої організації роботи підприємства це планування. План-меню та меню: назвіть визначення та різницю. 	<p><i>Калькуляційна карточка - це бухгалтерський документ, який заповнює зав. виробництвом або бухгалтером, і призначений для встановлення ціни страви.</i></p> <p><i>Кілограми, літри, штуки.</i></p> <p><i>Збірник рецептур; Прейскурант і бланк калькуляційних карток.</i></p> <p><i>Проводять інвентаризацію 1 раз в рік, створюється спеціальна комісія яка перевіряє наявність інвентарю. При перезміні кухарів.</i></p> <p><i>Цінниками, ярликами, меню.</i></p> <p><i>План –меню це робочий документ, де записують страви та групують по видам (холодні закуски, перші, другі страви іт.д.) коротка характеристика страв і гарнірів, уточнюють відомості про склад сировини, вихід страви.</i> <i>В меню – зазначають ціну на готові страви, масу, склад продуктів, вихід страви.</i></p>
4 хв.	<p><u>Мотивація:</u> Давайте згадаємо що відноситься до холодних закусок?</p> <p>Салати є надзвичайно корисною стравою, яка містить вітаміни, мінеральні солі, вуглеводи, а також речовини, які вбивають хвороботворні мікроби. Поживні цінності салату залежать від того, які продукти входять до його складу.</p> <p>Споживання салатів, особливо із сирих овочів та зелені, покращує травлення і збуджує апетит. Саме тому салати їдять перед основними стравами. Таким чином, білки,</p>	<p><i>Міркують, дають відповіді: Мариновані овочі, паштети, рулети, грінки, фаршировані яйця, завиванець, закуски з сиру, риби, ікра і салати.</i></p>

		жири, вуглеводи, що містяться в перших чи других стравах, легше перетравлюються організмом. Часом салат використовують і як гарнір до риби чи м'яса.	
1-2хв.		<u>Повідомлення нової теми.</u> Викладач: Отже сьогодні ми будемо розраховувати калькуляційну картку на страву, яка відноситься до холодних закусок. Це салат м'ясний. Записуємо тему уроку: Лабораторно - практична робота	Записують в зошит тему уроку
2 хв.		№ 9 складання калькуляційної карточки на салати (Тема записана на дошці) Викладач інформує про історичне походження салатів.	
10хв.		<u>Викладання нового матеріалу:</u> Ми зараз будемо складати калькуляційні картки на салат «Салат м'ясний» (Додаток 1) Накресліть схему калькуляційної карточки в зошит так як це на дошці. Викладач спостерігає. Якщо більшість виконали роботу , викладач задає запитання: 1. Звідки ми беремо норми? Викладач показує збірник і наголошує що в Україні є постійно діючі збірники рецептур які використовують на підприємствах громадського харчування для складання технологічних і калькуляційних карток. 2. Назвіть основні збірники рецептур? Викладач викликає учня до дошки для розрахунку калькуляції. Запитання до учня та групи: 1 . Норми записуються в грамах. Як переводимо в кілограми ?	Учні креслять <i>Зі збірника рецептур.</i> <i>«Збірник рецептур на торти, тістечка , кекси та рулети». 1978р.</i> <i>«Збірник рецептур страв і кулінарних виробів для підприємств громадського харчування» 1982р.</i> <i>«Збірник рецептур мучних кондитерських і булочних виробів для підприємств громадського харчування» 1983р.</i> <i>Збірник рецептур національних страв і кулінарних виробів, для підприємств громадського харчування» 1999р.</i> Група записує в зошити, а учень на дошці <i>грами поділити на 1000</i>

	<p>2. Як встановлюється ціна на продукти згідно рецептури?</p> <p>3. Як вираховується ціна ?</p> <p>4. Згадаємо як записується спеції в калькуляцію? Норми закладки солі та спеції в склад яких входить перець, лавровий лист в деяких рецептурах не записуються. Чому?</p> <p>5. Підраховуємо вартість набору сировини.</p> <p>6. Як розрахувати націнку?</p> <p>7. Як вираховуємо ціну за 1 порцію?</p> <p>Дякую учню за допомогу.</p>	<p><i>згідно прейскуранта цін, і записується вартість за 1 кг. Ціна може входити до калькуляційної картки за 2-а варіантами : 1) коли продукти вираховуються за первісною вартістю, за тією якою придбали товар; 2) за продажною, Вже з урахуванням націнки. Підприємець сам вирішує який варіант йому підходить.)</i></p> <p><i>норма на 1 порцію (1кг.) множиться на ціну</i></p> <p><i>Визначити їх можна у вступі збірника рецептур, або ж додаються за смаком. В калькуляційні карточки включають в графу «сума» додаємо суми</i></p> <p><i>сума помножена на відсоток націнки.</i></p> <p><i>вартість набору сировини з націнкою ділимо на 100</i></p>
10хв.	<p>А зараз для самостійної роботи ваше завдання: В кабінет заносять підноси з салатами (3 види салатів) по 1 порції на парту і роздають файли з калькуляційними картками.</p> <p>Завдання для учнів: Перед вами готова страва: I варіант: салат «Вітамінний» , II варіант: салат «Дністер», III варіант: салат із свинини «по-уманськи».</p> <p>У файлі, який вам дали з стравою 3 бланки калькуляційних карток (Додаток 3), один з цих бланків відповідає вашому салату. Уважно розгляньте страву (не коштувати). Визначте:</p> <ol style="list-style-type: none"> 1. З яких інгредієнтів складається салат? 2. Визначте, яка калькуляційна карточка відповідає вашому салату. 3 На калькуляційній карточці напишіть прізвища. 4. В калькуляційній карточці, яку ви обрали, вказано продукти, які входять в салат та норми на 1 порцію. Вам потрібно написати ціни, підрахувати суму та розрахувати вартість 1 порції. <p>Викладач спостерігає за роботою групи. Контролює помилки, допомагає відстаючим</p>	<p>Учні розглядають, і працюють з картками</p>

		учням.	
1-2хв.		<p><u>Систематизація та узагальнення знань:</u> Отже ми сьогодні розраховували калькуляційну карточку на один з видів холодних закусок – це салати. Запитання до учнів: 1. Чому салати відносяться до холодних закусок? 2. Звідки ми беремо норми і які збірники рецептур діють в Україні? 3. Як встановлюється ціна?</p>	Учні відповідають
1хв		<p><u>Оцінювання:</u> Викладач: Оцінки за урок отримують наступні учні:... називає прізвища.</p>	
1хв		<p><u>Домашнє завдання:</u> - розрахувати калькуляцію на фірмовий салат (дод.2); - підготувати технологічну карточку або рецепт для складання калькуляції на перші страви.</p>	Учні записують.
		<p>По закінченню уроку здати зошити з калькуляційними картками для перевірки, оцінки будуть виставленні кожному з урахуванням відповідей на уроці. Урок закінчено.</p>	Учні здають конспекти

Калькуляційна карточка №3
« Салат м'ясний» № 100/III 81р.

№ з/п	Найменування сировини	Норми		Ціна	Сума
		На 1пор.	На 100пор.		
1	Яловичина (нетто)	32	3,2	60-00	192-00
2	Картопля (брутто)	76	7,6	1-80	13-68
3	Огірки солоні	38	3,8	15-00	57-00
4	Яйця	¼ шт	25 шт.	12-20	30-50
5	Салат зелений	8	0,8	8-30	6-64
6	Майонез	30	3,0	4-30	12-90
7	Спеції	-	-	-	2-30
Вартість набору сировини					315-02
Націнка 100%					315-02
Вартість набору сировини з націнкою					630-04
Ціна 1 порції					6-30
Вихід:					150

Домашня робота
Калькуляційна карточка
 Завиванець по - ялтинськи

№ з/п	Найменування сировини	Норми		Ціна	Сума
		На 1 кг.	На 10 кг.		
1	Яловичина	184	1,84		
2	Шпик	14	0,140		
3	Часник	0,9			
4	Цибуля	4	0,04		
5	Морква	4	0,04		
6	Петрушка	3	0,03		

Вихід: 100

Вартість набору сировини _____

Націнка 50% : _____

Вартість набору сировини з націнкою: _____

Ціна за 10 кг. з націнкою _____

Ціна однієї порції: _____

Критерії оцінювання домашнього завдання

2 бали	1	Правильно встановленні норми на 100 порцій або 10 кг.
2 бали	2	Правильно вирахована сума.
2 бали	3	Правильно визначено вартість набору сировини, націнка та ціна за 1 порцію чи 1 кг.
2 бали	4	Охайність

Варіант I**Калькуляційна карточка: салат «Вітамінний»**

№ з/п	Найменування сировини	Норми		Ціна	Сума
		На 1 порцію.	На 100 порцій.		
1	Яблука свіжі	18			
2	Томати свіжі	18			
3	Огірки свіжі	10			
4	Морква сира	8			
5	Селера корінь	10			
6	Горошок (консервований)	5			
7	Виноград свіжий	8			
8	Лимон (сік)	4			
9	Цукор	2			
10	Сметана	25			

Вихід: 100

Вартість набору сировини _____

Націнка 50% : _____

Вартість набору сировини з націнкою: _____

Ціна однієї порції: _____

Калькуляційна карточка: салат «Вітамінний»

№ з/п	Найменування сировини	Норми		Ціна	Сума
		На 1 порцію	На 100 порцій		
1	Яблука свіжі	18			
2	Томати свіжі	18			
3	Огірки кислі	10			
4	Морква сира	8			
5	Селера корінь	10			
6	Горошок (консервований)	5			
7	Вишня свіжа	8			
8	Лимон (сік)	4			
9	Цукор	2			
10	Сметана	25			

Вихід: 100

Вартість набору сировини _____

Націнка 50% : _____

Вартість набору сировини з націнкою: _____

Ціна однієї порції: _____

Калькуляційна карточка: салат «Вітамінний»

№ з/п	Найменування сировини	Норми		Ціна	Сума
		На 1 порцію.	На 100 порцій		
1	Яблука свіжі	18			
2	Томати свіжі	18			
3	Огірки свіжі	10			
4	Морква сира	8			
5	Редька біла	10			
6	гриби (консервовані)	5			
7	Виноград свіжий	8			
8	Лимон (сік)	4			
9	Цукор	2			
10	Сметана	25			

Вихід: 100

Вартість набору сировини _____

Націнка 50% : _____

Вартість набору сировини з націнкою: _____

Ціна однієї порції: _____

Варіант II

Калькуляційна карточка: салат «Дністер»

№ з/п	Найменування сировини	Норми		Ціна	Сума
		На 1 порцію	На 100 порцій		
1	Капуста білоголова свіжа	52			
2	Оцет 9%	3			
3	Цукор	1			
4	Ковбаса напівкопчена	12			
5	Горошок (консервований)	10			
6	Цибуля ріпчаста	5			
7	або зелена	5			
8	Соус майонез	15			
9	Яйце	5			

Вихід: 100

Вартість набору сировини _____

Націнка 70% : _____

Вартість набору сировини з націнкою: _____

Ціна однієї порції: _____

Калькуляційна карточка: салат «Дністер»

№ з/п	Найменування сировини	Норми		Ціна	Сума
		На 1 порцію	На 100 порцій		
1	Капуста пекінська свіжа	52			
2	Оцет 9%	3			
3	Цукор	1			
4	Ковбаса варена в\с	12			
5	Горошок (консервований)	10			
6	Цибуля ріпчаста	5			
7	або зелена	5			
8	Соус майонез	15			
9	Яйце	5			

Вихід: 100

Вартість набору сировини _____

Націнка 70% : _____

Вартість набору сировини з націнкою: _____

Ціна однієї порції: _____

Калькуляційна карточка: салат «Дністер»

№ з/п	Найменування сировини	Норми		Ціна	Сума
		На 1 порцію.	На 100 порцій.		
1	Капуста білоголова свіжа	52			
2	Оцет 9%	3			
3	Цукор	1			
4	Ковбаса напівкопчена	12			
5	Горошок (консервований)	10			
6	Цибуля ріпчаста	5			
7	або зелена	5			
8	Соус майонез	15			
9	Гриби (консервовані)	5			

Вихід: 100

Вартість набору сировини _____

Націнка 70% : _____

Вартість набору сировини з націнкою: _____

Ціна однієї порції: _____

Варіант III

Калькуляційна карточка: салат по - уманськи

№ з/п	Найменування сировини	Норми		Ціна	Сума
		На 1 порцію	На 100 порцій		
1	Свинина	49			
2	картопля	27			
3	морква	12			
4	яйце	½			
5	огірки	13			
6	Зелений горошок	10			
7	майонез	15			
8	помідори	18			

Вихід: 100

Вартість набору сировини _____

Націнка 75% : _____

Вартість набору сировини з націнкою: _____

Ціна однієї порції: _____

Калькуляційна карточка: салат по -уманськи

№ з/п	Найменування сировини	Норми		Ціна	Сума
		На 1 порцію	На 100 порцій		
1	Свинина	49			
2	картопля	27			
3	морква	12			
4	яйце	½			
5	огірки	13			
6	кукурудза	10			
7	майонез	15			
8	помідори	18			

Вихід: 100

Вартість набору сировини _____

Націнка 75% : _____

Вартість набору сировини з націнкою: _____

Ціна однієї порції: _____

Калькуляційна карточка: салат по - уманськи

№ з/п	Найменування сировини	Норми		Ціна	Сума
		На 1 порцію	На 100 порцій		
1	Свинина	49			
2	картопля	27			
3	морква	12			
4	яйце	½			
5	огірки	13			
6	Зелений горошок	10			
7	майонез	15			
8	перець	18			

Вихід: 100

Вартість набору сировини _____

Націнка 75% : _____

Вартість набору сировини з націнкою:

Ціна однієї порції: _____

Будова і ремонт коробки передачі Урок виробничого навчання з професії Слюсар з ремонту автомобілів, водій категорії С

Тертичний Анатолій Миколайович
майстер виробничого навчання

Тип заняття:

Удосконалення та закріплення знань та вмінь при розбиранні коробки передачі

Мета заняття:

• ознайомитися та навчитися правильним прийомам розбирання та складання коробки передачі

Навчитися:

- правильно та послідовно підбирати інструмент для ремонту коробки передачі;
- дотримуватися правил безпеки праці, санітарії та гігієни під час розбирання та складання коробки передачі;
- аналізувати отримані результати.

Розвиваюча мета:

- застосовувати набуті знання в практичній діяльності.

Виховна мета:

- виховувати головну якість слюсаря з ремонту автомобіля – ретельність в роботі.

Метод проведення уроку виробничого навчання: бесіда, відео супровід уроку (слайди), практичний показ.

Технічні засоби: ноутбук, екран, проектор, слайди.

Методичне забезпечення уроку: двигун ЗІЛ-130, ГАЗ-52, ГАЗ-53, «Волга», робочий інструмент, планшет системи живлення карбюраторних двигунів.

Алгоритм проведення зняття

I. Організаційний момент.

II. Вступний інструктаж

7. Повідомлення теми, мети, завдань заняття.

8. Мотивація навчальної діяльності.

9. Актуалізація знань.

10. Викладення нового теоретичного матеріалу.

11. Практичний показ з поясненням.

12. Повторення правил з охорони праці та вимог санітарії і особистої гігієни та видача карток-завдань.

III. Поточний інструктаж

IV. Заключний інструктаж.

Коробка передач

Чотириступінчаста коробка передач (подовжній розріз)

1	–	первичний	вал;	23	–	шестерня	привода	спидометра;
2	–	крышка	подшипника;	24	–	манжета	вторичного	вала;
3	–	манжета	первичного	вала;	25	–	фланец	эластичной
4	–	подшипник	первичного	вала;	26	–	–	муфты;
5	–	–	сапун;	27	–	–	–	гайка;
6	–	ведущая шестерня	привода	промежуточного	вала;	28	–	задний подшипник
7	–	роликовый подшипник	переднего	конца	вторичного	вала;	29	–
8	–	–	картер;	30	–	промежуточная шестерня	заднего	хода;
9, 14	–	скользящие муфты	синхронизаторов	III–IV и I–II	передач;	31	–	шестерня
10, 15	–	–	вилки	включения;	32	–	задний подшипник	промежуточного
11	–	пружина	синхронизатора;	33, 35, 36	–	ведущие шестерни	соответственно	I, II и
12, 13, 16, 19	–	ведомые шестерни	соответственно	III, II, I	передач	и	заднего	хода;
17	–	промежуточный подшипник	вторичного	вала;	34	–	сливная	пробка;
18	–	шпилька	соединения	картера	и	задней	крышки	картера;
20	–	рычаг	переключения;	37	–	промежуточный	вал;	
21	–	–	уплотнитель;	38	–	нижняя	крышка	картера;
22	–	вторичный	вал;	39	–	ведомая шестерня	привода	промежуточного
				40	–	передний подшипник	промежуточного	вала;
				41	–	болт.		

Ремонт коробки передач

ПОРЯДОК ВИКОНАННЯ

УВАГА! Коробка передач складається з великої кількості деталей, багато з них схожі, тому для полегшення зборки деталі слід розкласти на аркушах паперу по порядку і обов'язково підписувати кожну.

Зливаємо з коробки передач масло. Знімаємо коробку. Знімаємо вилку приводу вимикання зчеплення і підшипник виключення зчеплення.

Ретельно очищаємо від бруду, мою картер коробки передач щіткою і гарячою водою з миючим засобом зовні і ставимо її на верстат картером зчеплення вниз.

Двома викрутками розводимо сектори розпірною втулки і ...

.. знімаємо її і гумову втулку демпфера.

Знімаємо еластичну муфту і фланець із вторинного вала коробки передач

Головкою «на 13» відвертаємо дві гайки кріплення опори ...

... і знімаємо її.

Головкою «на 10» відвертаємо гайку кріплення приводу спідометра

.. і знімаємо привід спідометра.

Ключем «на 22» відвертаємо вимикач світла заднього ходу ...

... і знімаємо його.

Ключем «на 13» відвертаємо упор переміщення важеля перемикачання передач.

Головкою «на 13» відвертаємо дві гайки кріплення кронштейна.

Знімаємо кронштейн і виймаємо болт з квадратною головкою.

Головкою «на 13» відвертаємо решта гайки кріплення задньої кришки коробки передач.

Знімаємо задню кришку, пересунувши важіль перемикачання вправо, щоб звільнити його від штоків включення передач.

Обережно, намагаючись не пошкодити, знімаємо прокладку задньої кришки .

Знімає задній підшипник.

Знімаємо провідну шестерню приводу спідометра і її фіксатор - сталева кулька.

Головкою «на 10» відвертаємо болт кріплення вилки включення передач заднього ходу.

Знімаємо вилку включення заднього ходу і проміжну шестерню заднього ходу.

Знімаємо з штока включення заднього ходу дистанційну втулку.

Знімачем знімаємо стопорне кільце з проміжного валу.

Знімаємо провідну шестерню заднього ходу і пружинну шайбу.

Знімачем знімаємо стопорне кільце із вторинного валу.

Знімаємо ведену шестерню заднього ходу і пружинну шайбу.

Ударною викруткою відвертаємо чотири гвинти кріплення стопорною пластини підшипника і осі проміжної шестерні заднього ходу.

Знімаємо стопорну пластину.

Виймаємо вісь проміжної шестерні заднього ходу.

Головкою «на 10» відвертаємо десять гайок кріплення нижньої кришки.

Знімаємо кришку.

Кладемо коробку передач на бік.

Головкою «на 13» відвертаємо одну гайку, ...

... а головкою «на 17» - шість гайок кріплення картера зчеплення до коробки передач

Роз'єднуємо картери і знімаємо прокладку.

Головкою «на 13» відвертаємо два болти кріплення кришки фіксаторів штоків.

Знімаємо кришку і витягуємо з отворів три пружини і три кульки.

Виймаємо шток вилки включення заднього ходу.

Головкою «на 10» відвертаємо болт, що кріпить вилку включення I і II передач.

Виймаємо штоки, одночасно видаляючи блокувальні сухарі.

Виймаємо шток вилки включення I і II передач.

Головкою «на 10» відвертаємо болт, що кріпить вилку включення III і IV передач.

Виймаємо шток вилки включення III і IV передач.

Натиснувши на муфти, включаємо відразу дві передачі і ключем «на 19» відвертаємо болт кріплення переднього підшипника проміжного валу.

Підчепивши двома викрутками за стопорне кільце, виймаємо передній підшипник проміжного валу.

Виштовхуємо назовні задній підшипник проміжного валу.

Нахиливши, виймаємо проміжний вал з картера коробки передач.

Виймаємо дві вилки перемикачів передач.

Підчепивши викруткою, виймаємо первинний вал в зборі з підшипником і кільцем синхронізатора.

Знімаємо голчастий підшипник зі вторинного валу.

Підчепивши викруткою, витягаємо шпонку з задньої частини вторинного валу.

Підчепивши двома викрутками, знімаємо задній підшипник вторинного вала.

Виймаємо вторинний вал з картера коробки передач.

Вертикально встановлюємо вторинний вал, затиснувши його в лещатах через картонні прокладки.

Знімаємо муфту синхронізатора III і IV передач.

Знімачем знімаємо стопорне кільце ...

... і знімаємо маточину синхронізатора і пружинну шайбу.

Підчепивши викруткою, знімаємо стопорне кільце, а також блокуючу кільце і пружину синхронізатора.

Знімаємо шестерню III передачі.

Обперши шестерню I передачі на жорстку основу, молотком через проставки з м'якого металу вибиваємо вторинний вал ...

. і знімаємо з нього шестерню II передачі в зборі, муфту синхронізатора I і II передач, маточину синхронізатора, шестерню I передачі в зборі і втулку шестерні I передачі.

Елементи синхронізаторів I, II і IV (на первинному валу) передач розбираються аналогічно синхронізатора III передачі.

Для зняття підшипника первинного вала ...

... знімаєм разжимаєм стопорне кільце ...

... і знімаємо його разом з пружинною шайбою.

Обперши підшипник на жорстку основу, молотком через вибивання з м'якого металу вибиваємо первинний вал.

Для зняття важеля перемикавання передач з задньої кришки картера коробки передач ...

.. від'єднуємо від важеля поворотну пружину.

Ключем «на 10» відвертаємо три гайки кріплення кульової опори важеля і ...

... знімаємо важіль з шпильок.

Для заміни манжети ведучого (первинного) валу вибиваємо вибивачем манжету через отвір в передній кришці коробки передач і ...

... знімаємо її.

Ретельно промиваємо всі деталі в гасі або дизельному паливі і оглядаємо їх. На зубах

шестерень і муфт не повинно бути відколив, задирів, втомних викришування і помітного зносу. Поверхні валів, осей і штоків перемикання передач повинні бути абсолютно гладкими, без задирів, раковин і сильного зносу. На картері не повинно бути тріщин і забоїн, а в расточках під підшипники - зносу і слідів повертання. На шліцах валів неприпустимі корозія та сліди зминання і заїдання. Незначні пошкодження можна усунути дрібною шкіркою з подальшою поліровкою, але краще замінити пошкоджені деталі новими.

Всі підшипники кочення, як кулькові, так і роликові, повинні бути в бездоганному стані, їх радіальний люфт не повинен перевищувати 0,05 мм, на доріжках і тілах кочення неприпустимі будь-які дефекти. Сепаратори не повинні мати розривів, торкань кілець і оплавлення (у пластмасових). Взагалі, якщо «пробіг» коробки перевищує 120 тис. км і проводиться ремонт агрегату з розбиранням, всі підшипники краще замінити новими незалежно від їх стану, особливо якщо були помічені сильні пошкодження шестерень і муфт включення передач. Манжети замінюємо новими в будь-якому випадку. При збірці змащуємо всі деталі коробки, в т.ч. гнізда підшипників і самі підшипники трансмісійним маслом, стики картера і кришок покриваємо тонким шаром маслостійке герметика, а деталі механізму перемикання - мастилом ШРУС-4.

Збираємо коробку передач в порядку, зворотному розбиранні. Пружина фіксатора штока вилки заднього ходу відрізняється від інших жорсткістю і має чорне покриття. Перед установкою робочу поверхню манжет покриваємо тонким шаром мастила Літол-24. Болт затискної шайби підшипника проміжного валу затягуємо моментом 8,1-10,0 кгс.м. Гайку заднього кінця вторинного валу затягуємо моментом 6,8-8,4 кгс.м.

Видача індивідуальних завдань учням, нагадування правил з охорони праці та вимог санітарії та особистої гігієни.

Майстер розподіляє учнів по бригадам і роздає завдання	Учні знайомляться з завданням
Нагадує учням вимоги безпеки праці під час роботи в слюсарній майстерні.	Учні слухають

III. Поточний інструктаж

Дії майстра	Дії учнів
1. Контролює правильність організації робочих місць. Надає допомогу учням, які її потребують	1. Учні самостійно організують робочі місця.
2. Контроль дотримання правил техніки безпеки при виконанні робіт. 3. Контроль правильного виконання трудових прийомів. 4. Контроль за якістю виконання робіт, попередження дефектів. 5. Проведення індивідуальних інструктажів на робочих місцях учнів. 6. Допомога відстаючим учням при виконанні даного завдання.	2. Учні самостійно виконують завдання.

IV. Заключний інструктаж

Дії майстра	Дії учнів
1. Аналіз самостійної роботи учнів. 2. Аналіз виконання практичних робіт. 3. Аналіз загальних та індивідуальних помилок. 4. При наявності порушень з техніки безпеки розібрати причини. 5. Ознайомити з критеріями оцінювання	Учні слухають та аналізують.

Критерії оцінювання уроку виробничого навчання

№ з/п	Критерії оцінювання	Критерії оцінювання	Кількість балів
1	Санітарний стан одягу.	15	
2	Дотримання санітарних вимог, вимог техніки безпеки, прибирання робочого місця.	15	
3	Навчальна дисципліна.	10	
4	Правильність здійснення технологічного процесу.	40	
5	Підбір інструменту.	10	
6	Дотримання норм часу.	10	
	Всього	100	

96-100 – 12 балів

91-95 – 11 балів

86-90 – 10 балів

81-85 – 9 балів

71-80 – 8 балів

61-70 – 7 балів

56-60 – 6 балів

51-55 – 5 балів

41-50 – 4 бала

31-40 – 3 бала

21-30 – 2 бала

до 20 – 1 бал

Правила санітарії та особистої гігієни під час роботи в слюсарній майстерні

1. До роботи допускаються особи, що пройшли спеціальний медичний огляд.
 2. Робочий одяг повинен бути чистим, випрасуваним, з усіма гудзиками, волосся підібране під головний убір, рукава застебнуті.
 3. В робочому одязі не відвідувати вбиральні, не виходити на вулицю.
 4. Під час виконання роботи дотримуватися правил ведення технологічного процесу.
- В кінці роботи необхідно прибрати робоче місце.

Зварювальні технології в медицині

План – конспект уроку теоретичного навчання з предмету «Технологія зварювальних робіт»

Професія: електрогазоварник

Тараненко Ольга Василівна

викладач спеціальних предметів

Мета уроку:

1. Навчальна:

- 1.1. Розвивати в учнів вміння застосувати теоретичні основи технології при різних видах зварювання;
- 1.2. Розширити знання учнів по застосуванню зварювальних технологій у різних напрямках, у медицині

2. Розвиваюча:

- 2.1. Сприяти розвитку мислення учнів;
- 2.2. Розвивати вміння застосовувати теоретичні знання на практиці

3. Виховна:

- 3.1. Прищепити інтерес до предмету;
- 3.2. Виховувати професійну гідність;
- 3.3. Формувати бережного відношення до матеріалів

Обґрунтування: навчальна програма «Технології зварювальних робіт», розроблена викладачем спеціальних предметів КПЛТ - Тараненко О.В.

Тип уроку: комбінований

Методи навчання: інформаційно-рецептивні методи: лекція-бесіда, демонстрація фото-відео матеріалів, виступи учнів, конспектування

Міжпредметні зв'язки:

- предмет «Обладнання та технології зварювальних робіт»: тема «Загальні відомості про зварювання, зварні з'єднання і шви», тема «Устаткування зварювального поста для ручного дугового зварювання», тема «Електрична дуга та її застосування у зварювальних роботах», тема «Технологія ручного дугового зварювання покритими електродами», тема «Плазмово-дугове та інші види термічного різання»,
- предмет «виробниче навчання»: тема «Плазмово-дугове різання», тема «Газове і дугове наплавлення й зварювання деталей з чавуну, кольорових металів та їх сплавів»
- предмет «Охорона праці»: тема «Основи охорони праці в галузі», тема «Основи електробезпеки», тема «Охорона праці при виконанні електрозварювальних робіт».
- предмет «Електротехніка з основами промислової електроніки»: тема «Основні поняття про електричне коло», тема «Трансформатори»
- предмет «Фізика»: тема «Електричний струм»

Внутрішньопредметні зв'язки:

теми початкової програми «Технології зварювальних робіт»: «Теоретичні основи зварювання», «Термічні види зварювання», «Термомеханічні види зварювання», «Механічні види зварювання»

Матеріально - дидактичне забезпечення:

- авторська навчальна програма предмету: «Технології зварювальних робіт»
- авторський електронний конспект лекцій предмету «Технології зварювальних робіт»
- презентація методичної розробки уроку «Зварювальні технології в медицині»

- фрагменти відеофільмів

Навчальна література:

- Гуменюк І.В., О.Ф. Іваськів, Гуменюк О.В. «Технологія електродугового зварювання». Підручник. Київ «Грамота», 2006 р.

- Чумак М.Г. «Матеріали та технологія машинобудування», Підручник, Київ «Либідь», 2000р.

- Кондратюк С.Є., Кіндрачук М.В., Степаненко В.О., Москаленко Ю.Н. «Металознавство та обробка металів» (у запитаннях і відповідях). Підручник. Київ «Вікторія», 2000 р.

Хід уроку

I. Організаційна частина (1 хв.)

- взаємне вітання
- перевірка відсутніх
- організація уваги учнів

II. Повідомлення теми і мети уроку (1 хв.)

На екран проєцируються у вигляді презентації:

- тема уроку «Зварювальні технології в медицині»
- мета уроку: навчальна, розвиваюча, виховна
- вислів Бориса Патона - президента Національної академії наук України, академіка Національної академії наук України, президент Міжнародної асоціації академії наук, почесний член Римського клубу : «...зварювальні технології переможно крокують по землі, у підводному світі та у космосі.
...зараз зварка починає свою дорогу і в медицині. Вона успішно застосовується для з'єднання пошкоджених тканин людини і відновлення життєдіяльності його органів»

III. Актуалізація та мотивація теми – 5 хв.

Викладач повідомляє, що на уроках спецпредметів «Обладнання та технології зварювальних робіт», «Технології зварювальних робіт» учні ознайомились з класифікацією видів зварювання, основами зварювальних робіт, вивчили теоретичні основи зварювання. На сьогоднішньому уроці учні розширяють свої знання по застосуванню зварювальних технологій у різних напрямках, познайомляться із застосуванням зварювальних технологій у медицині.

Учні відповідають на запитання:

№	Запитання	Очікувана відповідь
1	Як класифікуються види зварювання залежно від	1. Термічний клас 2. Термомеханічний клас

	форми енергії, використовуваної для утворення зварного з'єднання?	3. Механічний клас
2	Які види енергії застосовують при термічних видах зварювання?	Види зварювання, здійснювані плавленням з використанням теплової енергії
3	Перелікуйте види зварювання термічного класу	Презентація, слайд «Термічний клас зварювання» Дугове, газове, плазмове, під флюсом, електрошлакове, лазерне, термітне зварювання
4	Які види енергії застосовують при термомеханічному зварюванні?	Види зварювання, здійснювані з використанням теплової енергії й тиску
5	Перелікуйте види зварювання термомеханічного класу	Презентація, слайд «Термомеханічний клас зварювання» Контактне, дифузійне, пресове зварювання, високочастотне зварювання
6	Які види енергії застосовують при механічних видах зварювання?	Види зварювання, здійснювані з використанням механічної енергії й тиску
7	Перелікуйте види зварювання механічного класу	Презентація, слайд «Механічний клас зварювання» Холодне, ультразвукове, зварювання вибухом, тертям
8	Які види робіт відносяться до зварювальних технологій	1. Зварювання 2. Різання 3. Наплавлення 4. Пайка

Презентація, слайд «Види зварювання, які застосовують у медицині»

Викладач: Виділимо такі види зварювання:

1. Ультрозвукове
2. Плазмове
3. Лазерне
4. Високочастотне

Саме ці види зварювальних технологій застосовують у медицині. На уроці ми познайомимося з напрямками застосування їх у медицині, обладнанням, можливостями та перспективами розвитку.

Презентація, слайд «Запитання відповідно змісту уроку»

Я хочу звернути вашу увагу, що в кінці уроку ви дасте відповіді на такі запитання:

1. Які види зварювання застосовують у медицині?
2. У яких напрямках медицини застосовують даний вид зварювання?
3. Наведете приклади застосування даного виду зварювання у медицині
4. Визначите до якого виду зварювальних робіт (зварювання, різання, наплавлення) можна умовно віднести дану медичну операцію.

IV. Вивчення нового матеріалу (30 хв.)

План вивчення нового матеріалу:

1. Ультрозвукова технологія зварювання
2. Плазмове технологія зварювання
3. Лазерна технологія зварювання
4. Високочастотна технологія зварювання
5. Заключне слово

Презентація, слайд «Види зварювання, які застосовують у медицині» - План уроку

1. Ультразвукова технологія зварювання (опитування, лекція, доповідь учня, презентація, відеопоказ, конспектування)

Презентація, слайд «Ультразвукова технологія зварювання» - Схема ультразвукового зварювання»

Учні відповідають на запитання:

№	Запитання	Очікувана відповідь
1	Що представляє собою ультразвукове зварювання?	- з'єднання, отримане спільним впливом на зварювальні деталі механічних коливань високої частоти та здавлювальних зусиль
2	В яких випадках рекомендоване застосування ультразвукового зварювання?	Застосовують у випадках, коли потрібно уникнути великого нагрівання хімічно активних матеріалів
3	Які області застосування ультразвукового зварювання?	Автомобілебудівна, пакувальна, харчова, приладобудівна, машинобудівна, текстильна, електротехнічна промисловості; виготовлення металопластикових трубопроводів; транспорт; <i>медицина</i>
4	Які матеріали можна з'єднувати ультразвуковим зварюванням?	- різномірні метали; - метали з міцними окисними плівками (алюміній , мідь , нікель , золото, срібло); - метали з металокерамікою; - пластмаси, поліетиленові плівки; - штучні шкіри; - натуральні тканини із синтетичними волокнами;

Викладач: За останні 40 років, ультразвук став важливою діагностичною методикою й інструментом у медицині.

Доповідь учня:

А прийшов ультразвук у медицину від військових. Англієц Ян Дональд, ветеран Королівських Повітряних сил, познайомився з гідролокаційним і радарним устаткуванням у Другій Світовій. В 1955, як член спілки Акушерства й Гінекології в університеті Глазго, використав металевий дефектоскоп для дослідження патологічних екземплярів клітин. Так ультразвук був уперше використаний у медицині.

Викладач: У хірургії застосування ультразвуку розділене на два основних напрями. У першому використовується здатність сфокусованого пучка ультразвуку викликати локальні руйнування в тканинах, а в другому - механічні коливання ультразвукової частоти накладаються на хірургічні інструменти типу лез, пилок, механічних наконечників.

Показ відеофрагменту: «Ультразвукова хірургія»

Викладач: На початку 60-х рр. XX в. багаторічна спільна робота інженерів і медиків привела до створення методів і апаратури для одержання нероз'ємних з'єднань кісткових тканин за допомогою ультразвукових коливань.

Ними були розроблені способи відокремлення (різання), нарощування (наплавлення) і заміщення дефектів кістей.

Презентація, слайд «Ультразвукова технологія зварювання» - Схема процесу ультразвукового зварювання і різання кісткових тканин

Конспектування:

Ультразвук у медицині застосовують для розсікання і з'єднання м'яких тканин (мозок, печінка, спинний мозок, нирки, очі), різання й з'єднання кісток (різання, наплавлення). Дозволяє забезпечити хірургічне втручання у глибину органа без руйнування вищерозміщених тканин.

2. Плазмова технологія зварювання (опитування, лекція, доповідь учня, презентація, конспектування)

Презентація, слайд «Плазмова технологія зварювання» - Схема одержання плазмової дуги

Учні відповідають на запитання:

№	Запитання	Очікувана відповідь
1	Що представляє собою плазмове зварювання?	Зварка за допомогою направленного потоку плазмової дуги
2	З яким видом зварювання має багато спільного?	З аргано-дуговим зварюванням
3	Які матеріали можна зварювати плазмою?	Вуглецева і нержавіюча сталь, чавун, мідь, алюміній, нікель, титан, молібден, тантал, вольфрам та їх сплави, різномірні метали, неметалеві матеріали

		(пластмаси, діелектричні матеріали, текстиль)
4	У яких галузях науки і промисловості застосовують плазмову сварку	Авіабудівна, літакобудівна, електрона, електротехнічна, автомобілебудівна, хімічна, машинобудівна, харчова, атомна, газова промисловості; <i>медична</i>

Викладач: У наш час у медичній практиці використовуються плазмові хірургічні установки, які дозволяють здійснювати хірургічне втручання шляхом впливу на біологічну тканину потоком плазми, що генерується мініатюрними плазмотронами.

Презентація, слайд «Плазмова технологія зварювання» - Плазмовий скальпель

➤ **Плазмова технологія зварювання**

- Плазмовий хірургічний комплекс, створений у КБ „Південне” (м. Дніпропетровськ)

➤ Скальпель – коагулятор - стимулятор повітряно-плазмовий «ПАЗОН»

Викладач: Спеціальний компактний плазмотрон, що легко утримується рукою людини, з'єднується гнучким шлангом із джерелом живлення, балонами із плазмотворюючим газом і пультом керування.

Презентація, слайд «Плазмова технологія зварювання» - момент операції та післяопераційний шов

➤ **Плазмова технологія зварювання**

- Повноцінне відновлення стінки товстої кишки, сформованого плазмовим методом через 180 діб після операції.

➤ Момент операції плазмового зварювання товстої кишки.

➤ Закінчений вигляд товстої кишки після плазмового зварювання.

Викладач: Розроблений плазмовий скальпель працює без зношування кілька тисяч годин. Використовується: при ранах, опіках, онкології, травматології, гастроентерології, стоматології, дерматології, оториноларингології, офтальмології тощо.

Розвиток плазмової технології в медицині заснований на застосуванні потоків холодної, низькотемпературної плазми, що дозволяє здійснювати неруйнівний вплив на біологічні тканини.

Прикладом застосування холодної плазми є цікава розробка американських вчених.

Презентація, слайд «Плазмова технологія зварювання» – Плазмова щітка - plasma brush – прилад, що випускає вузький струмінь холодної плазми

Доповідь учня:

У середині грудня 2011 року в інтернеті з'явилось найцікавіше повідомлення зі США. Інженери з Університету штату Міссурі Колумбія успішно випробували в лабораторних умовах плазмову «кістку» («плазмову щітку»), яка може вже через пару років стати в кабінеті стоматолога настільки ж звичної, як і бормашина. При використанні «плазмової щітки» пацієнт не відчуває болю, плазмовий струмінь очищає порожнину зуба, дезінфікує оброблювану поверхню, убиває всі бактерії в каріозній порожнині, забезпечуючи її стерильність, зупиняє кровотечу. У ході лабораторних випробувань повне очищення одного зуба займає менш 30 секунд. Клінічні випробування повинні початися найближчим часом. Дослідники сподіваються, що якщо тестування пройде успішно, інструмент може з'явитися на стоматологічному ринку вже в кінці 2013 року.

Конспектування:

Застосування плазми при проведенні операцій на внутрішніх органах та поверхні тіла дозволяє одночасно заварити стінки судин, дезінфікувати операційне поле, знеболити процес та випарувати патологічні тканини (різання, зварювання).

У стоматології застосовують для очищення та дезінфекції порожнини зуба, зупинки кровотечі (різання, зварювання).

Використовується: при різних ранах, опіках, онкології, травматології, гастроентерології, стоматології, дерматології, оториноларингології, офтальмології.

3. Лазерна технологія зварювання (опитування, лекція, доповідь учня, презентація, конспектування)

Презентація, слайд «Лазерна технологія зварювання» - Схема лазерної зварки

Учні відповідають на запитання:

№	Запитання	Очікувана відповідь
1	Що представляє собою зварювання лазером?	- це процес з'єднання матеріалів, при якому відбувається розплавлення кромки за допомогою

		концентрованого лазерного променя.
2	Які області застосування лазерного випромінювання?	Оптика, фотографія, зв'язок, топографія, термоядерний синтез, хімія, порошкова металургія, у виробництві виробів електронної, радіотехнічної промисловості, при одержанні мікромініатюрних елементів тощо
3	Які матеріали можна зварювати лазером?	Різні сталі, нікель, тантал, дерево, скло, кераміка, асбестоцемент, гума

Викладач: Сьогодні лазер став незамінний в медицині. Він застосовується в хірургії, офтальмології, гінекології, онкології й косметичній хірургії. Лазер може випалювати як доброякісні, так і злоякісні пухлини.

Презентація, слайд «Лазерна технологія зварювання» - Лазерна корекція зору

Доповідь учня:

Пряме втручання в тканини ока часто ставало причиною операційних травм і наступних ускладнень.

Перший лазер для офтальмології був створений компанією ІВМ в 1976 році, а перша корекція зору була проведена в Берліні в 1985 році. З 1988 року лазерна корекція входить у практику всіх найвідоміших офтальмологічних центрів Європи й Америки.

Лазер може також відновити відшарування сітківки, яка відділилася від задньої частини очного яблука. За допомогою аргонного лазера лікар може «приварити» відірвану частину сітківки. Цікавий збіг: Гордон Гулд (Gordon Gould), один з перших винахідників лазера, відновив сітківку ока за допомогою даного інструмента.

Презентація, слайд «Лазерна технологія зварювання» - Операція на відкритому серці

Викладач: На фото показана операція на відкритому серці. Лікар використовує лазерний зонд для створення невеликих отворів у серце пацієнта, щоб збільшити кровопідтік органа.

Викладач: Стоматологія є ще однієї галуззю медицини, у якій широко використовуються переваги лазерної технології.

У наш час багато стоматологів використовують лазер замість бору.

Презентація, слайд «Лазерна технологія зварювання» - Застосування лазерного променя з метою заміни традиційного бору

Викладач: Існують сотні інших медичних застосувань лазера. Проте розкрита лише невелика частина потенційних можливостей лазера. Зрештою, цей суперінструмент існує тільки з 1960 року, і, враховуючи успіхи в медицині, яких він уже досяг, майбутнє представляється дійсно перспективним.

Конспектування:

Лазер застосовується в хірургії, офтальмології, гінекології, онкології й косметичній хірургії. Можливість легко й акуратно проводити операції в місцях недоступних звичайним скальпелем.

Лазерна технологія широко використовується в діагностиці й хірургії внутрішніх органів (різання, зварювання), проведенні лікування на поверхні тіла, включаючи шкіру, рот, ніс, вуха й ока (різання, зварювання).

4. Високочастотна технологія зварювання (опитування, лекція, доповідь, презентація, відеопоказ, конспектування)

Презентація, слайд «Високочастотна технологія зварювання» - Схема високочастотного зварювання

Учні відповідають на запитання:

№	Запитання	Очікувана відповідь
1	Що представляє собою високочастотне зварювання?	Нагрівання здійснюється струмом високої частоти й зварювання відбувається на молекулярному рівні, чим досягається повна герметичність матеріалів, що

		зварюються
2	Які області застосування високочастотного зварювання?	<ul style="list-style-type: none"> - для зварювання труб, балок, дротів - для для виготовлення біметалевих стрічок - для з'єднання пласмас - для з'єднання текстильних матеріалів
3	Які матеріали зварюють ТВЧ?	<ul style="list-style-type: none"> - низько- та високовуглецеві сталі - нержавіючі та кислотостійкі сталі та їх сплави - кольорові метали: мідь, латунь, бронза, алюміній - всі матеріали, які містять понад 30% ПВХ

Презентація, слайд «Високочастотна технологія зварювання» - Робочий момент операції по зварюванню живих тканин

➤ **Високочастотна технологія зварювання**

➤ Група розробників методу електрозварювання живих тканин (зліва направо):
 к.м.н. Олександр Літвиненко,
 к.м.н. Андрій Ляшенко,
 професор,
 д.м.н. Михайло Нічитайло,
 академік НАН України Борис Патон,
 професор, д.м.н. Юрій Фурманов,
 академік НАНУ Володимир Лебедев

➤ Робочий момент операції по зварюванню живих тканин.

Доповідь учня:

Академік і «батько зварювання», всесвітньо відомий учений, що очолює зварювальний науковий інститут імені свого батька Євгенія Патона – Борис Патон, катаючись на водних лижах, зламав ногу. Творча натура академіка не могла не діяти, поки нога спочивала в гіпсі, і, придивляючись до маніпуляцій медиків, учений задумався про можливість використовувати принципи зварювання в медицині. Чому б і ні? Дужки, нитки, болти для скріплення людських тканин – м'яких і твердих – давно використовуються в хірургії. Чим гірше зварювальний апарат, що дає ефект однорідного з'єднання тканини? Хірургові потрібно тільки режим переключити, як на пральній машині-автомат, а апарат моментально сам прорахує й силу подачі струму, і інтенсивність, доречну в кожному конкретному випадку.

Викладач: Так був розроблений апарат, який завдяки високочастотній напрузі замінив хірургам голки та нитки. Одним інструментом лікар пересікає й перекриває судини. У пацієнта жодного нагноєння. Операція виконується безкровно, в тканинах не залишаються сторонні тіла: ні нитки, ні кліпси, і з'єднання тканин відбувається дуже надійно.

Відеофрагмент: «Високочастотна хірургія» - можливості високочастотної хірургії

Презентація, слайд «Високочастотна технологія зварювання» - процес з'єднання - зварювання та розсікання живих тканин

Викладач: Частини тканини сполучають, накладають зварювальний матеріал і впливають слабким електричним струмом. Перед проведенням процедури хірург вносить до комп'ютера параметри операції: для зварки різних тканин потрібна різна сила струму.

Хірурги вже наловчилися «латати» діри в легенях, забирати пухлини за допомогою зварювального інструмента й проводити майже безкровні операції на варикозних венах. У перспективі зварювальний апарат може замінити скальпель у будь-яких операціях, навіть якщо мова йде про таку тонку матерію, як головний мозок.

Викладач: Цікаве застосування високочастотного зварювання при проведенні операцій на очах.

Презентація, слайд «Високочастотна технологія зварювання» - Відсікання зовнішніх прямих м'язів, з'єднання країв кон'юктиви

Відеофрагмент: «Високочастотна хірургія» - Операції на очах

Презентація, слайд «Високочастотна технологія зварювання» - Зварювання людських кісток

Викладач: Директор Інституту електрозварювання ім. Е.О.Патона академік Борис Євгенович Патон заявив, що найближчим часом співробітники його інституту продемонструють унікальну технологію – зварювання людських кісток.

Без сумніву, області раціонального застосування зварювання згодом будуть розширюватися. Про це, з усією очевидністю, свідчать результати її використання в клініках.

Відеофрагмент: «Високочастотна хірургія» - Перспективи застосування ВЧЗ

Конспектування:

Струми високої частоти з'єднують живі тканини під час операцій у грудній і черевній порожнині, гінекології, офтальмології, травматології, застосовуючи зварювальний прилад - біполярний пінцет. Це дозволяє уникнути кровотечі, добитися необхідної фіксації м'язів без застосування шовного матеріалу, зменшити час на реабілітацію та операцію, здешевити її. (різання, зварювання)

5. Заключне слово

Про перспективність і необхідність розширення сфери зварювальних методів свідчать позитивні результати їх використання в клініках та стати альтернативою застосуванню шовного матеріалу в хірургії. Актуальним представляється також забезпечення оперативного втручання у віддалених районах, де немає медичної допомоги, наприклад у космосі або на досвідченій станції.

Таким чином, зварювальна наука, техніка й технології відкрили нові перспективи в травматології, ортопедії, хірургії, стоматології, офтальмології, рефлексотерапії й інших напрямках медицини. Очікується, що надалі зварювання дозволить створити нові хірургічні інструменти, змінити в кращу сторону техніку виконання ряду складних операцій.

У. Перевірка засвоєння матеріалу (6 хв.)

На екрані презентація, слайд «Питання відповідно до змісту уроку»

Для перевірки засвоєння матеріалу уроку викладач пропонує відповісти на запитання:

1. Які види зварювання застосовують у медицині?
2. У яких напрямках медицини застосовують даний вид зварювання?
3. Навести приклади застосування даного виду зварювання у медицині.
4. Визначити до якого виду зварювальних робіт (зварювання, різання, наплавлення) можна умовно віднести дану медичну операцію

УІ. Підведення підсумку уроку (1 хв.)

- повідомлення про досягнення цілей уроку
- оцінювання

УІІ. Домашнє завдання (1 хв.)

Підготувати кросворд на 5 слів за темою уроку, використовуючи термінологію та поняття з якими познайомились на уроці.

Виготовлення корпусу знімача підшипників

План – конспект уроку виробничого навчання

Білобловський Микола Іванович
майстер виробничого навчання I категорії

Мета уроку:

навчальна: засвоєння послідовності виконання робіт згідно технологічного процесу; правильно підбирати інструменти при виконанні слюсарних операцій; дотримання вимог з охорони праці

розвиваюча: розвиток навичок самостійної роботи, уваги, координації рухів при виконанні слюсарних операцій

виховна: виховування в учнів акуратність, працьовитість, дбайливе відношення інструменту, обладнання

Тип уроку: удосконалення та закріплення трудових прийомів і операцій, набутих при вивченні операційних тем

Метод проведення уроку: бесіда, практичний показ

Матеріально-технічне оснащення уроку:

1. Заготовка 22*22*74 мм
2. Зразок
3. Штангенциркуль
4. Лінійка
5. Рисувалка
6. Напилки (комплект)
7. Кернер
8. Свердло: сі 5,1; 10,2 мм
9. Мітчик M12
10. Молоток
11. Слюсарний верстат
12. Свердлувальні верстати
13. Ножівка
14. Зенківка
15. Вороток
16. Шаблони

Наочні посібники

1. Карта тех. процесу виготовлення корпусу підшипникознімача
2. Креслення на дошці
3. Креслення на робоче місце учнів

4. Планшет

Міжпредметні зв'язки :

- предмет "Технічне креслення" Тема: "Робочі креслення деталі. Позначення на кресленні класів точності і шорсткості поверхонь та різьби"

- предмет "Матеріалознавство" Тема: "Марки вуглецевих сталей та їх позначення"

Хід уроку

I. Організаційний момент

II. Вступний інструктаж

1. Повідомлення теми та мети уроку
2. Актуалізація опорних знань - опитування
3. Мотивація учнів на виконання робіт
4. Викладення нового матеріалу
5. Закріплення матеріалу вступного інструктажу
6. Нагадування правил з охорони праці, безпеки праці та організації робочого місця

III. Поточний інструктаж

1. Послідовність виконання робіт
2. Цільові обходи

IV. Заключний інструктаж

План-конспект уроку

I. Організаційний момент

Дії майстра	Дії учнів
Перевіряє готовність учнів до заняття, комплектність спецодягу, взуття. Вітання до учнів. Виконати запис в журналі.	Приводять в порядок спецодяг. Староста групи доповідає про готовність учнів до уроку.

II. Вступний інструктаж

1. Повідомлення теми і мети уроку	
Майстер повідомляє тему і мету уроку Тема уроку: виготовлення корпусу знімача підшипників Мета уроку: використовуючи знання та навички, набуті при вивченні операційних тем, виготовити корпус знімача підшипників	Учні слухають і аналізують

2. Актуалізація опорних знань - опитування

Перевірка знань та навичок, отриманих учнями на уроках виробничого навчання та теоретичних уроках спецтехнології " <u>слюсарні роботи</u> " (додаток №1)	Учні відповідають на задані питання.
--	--------------------------------------

3. Мотивація учнів до виконання роботи

Показ практичної значимості використання знімача підшипників при ремонтних роботах (показати знімання підшипника з ротора двигуна)	Вислухати і взяти до уваги
--	----------------------------

4. Викладення нового матеріалу

Інструктування учнів по матеріалу уроку План пояснення : 1. Розбирання креслення на дошці (див. додаток №3). 1.1. розмір заготовки 1.2. координати отворів 1.3. розміри паза 1.4. марка сталі 1.5. Шорсткість поверхонь 2. Розгляд технологічного процесу виготовлення корпусу (див. додаток №4). 2.1 Показати послідовність операцій на планшеті з деталями 3. Показ правильних прийомів розмітки та накернювання. 4. Підбір свердл під розпилювання пазів та нарізання внутрішньої різьби М12 5. Показ правильних прийомів при розпилюванні прямокутних пазів та обпилюванні плоских площин і площин, розташованих під кутом 90 градусів. 6. Контроль оброблених поверхонь 7. Показ прийомів нарізування внутрішньої різьби М12 наборними мітчиками. 8. Можливі помилки при виготовленні корпусу та їх усунення. 9. Організація робочого місця та вимоги безпеки праці	Слухають пояснення, спостерігають за роботою майстра виробничого навчання
--	---

5. Закріплення матеріалу вступного інструктажу

1. Опитування учнів з метою перевірки знань (засвоєння) нового матеріалу та закріплення прийомів роботи. 1.1 Які габаритні розміри деталі ? (див. додаток №3) 1.2 Яка послідовність операцій при виготовленні корпусу знімача підшипників (див. додаток №4) 1.3 Які розміри паза та їх граничні відхилення ? (див. додаток № 3)	Відповідають на запитання
--	---------------------------

2 Нагадування правил з охорони праці, безпеки праці та організації робочого місця.

1. Повідомляє основні вимоги охорони праці при виконанні таких операцій : розмічання різання металу свердлування обпилювання нарізання різьби (див. Додаток №2)	Вислухати та взяти до уваги
---	-----------------------------

III. Поточний інструктаж

1. Послідовність виконання робіт

Інструктування по змісту на робочих місцях, перевірка послідовності виконання робіт	Організувати робоче місце Самостійна робота по виготовленню знімача підшипників
---	--

2. Цільові обходи

1. Перевірка організації робочого місця 2. Перевірка дотримання вимог з охорони праці 3. Дотримування технологічного процесу Перевірка правильності підбору мітчиків при нарізуванні внутрішньої <u>різьби</u>	Виконання заданої роботи, слухають рекомендації та зауваження майстра
---	---

IV. Заключний інструктаж

1. Приймання та оцінка деталей 2. Підведення підсумків та оголошення оцінок 3. Аналіз помилок, допущених під час уроку 4. Демонстрація кращих робіт учнів 5. Видати домашнє завдання	Слухають коментарі майстра виробничого навчання. Беруть до відома результат своєї роботи. Записують домашнє завдання
--	--

Актуалізація опорних знань – опитування

Питання	Відповідь
1. Які слюсарні операції необхідні для виконання виробничого завдання?	Для виконання виробничого завдання необхідні наступні операції розмічання свердлування - зенкування - різання розпилювання обпилювання
2. Як можна покращити бачення розміточних рисок?	Для покращення бачення розміточних рисок використовують різноманітні барвники : розчин мідного купоросу спиртовий лак швидкосохнучі фарби
3. Як підібрати свердло для нарізування внутрішньої різьби М12?	Діаметр свердла під метричні різьби визначаються за довідковими таблицями або розраховуються за формулою $d_c = d - P$, де d_c - діаметр свердла, мм; d - номінальний діаметр різьби, мм; P - крок різьби, мм $d_c = 12 - 1,75 = 10,25$ мм
4. Як визначити, який мітчик - чорновий, середній і чистовий?	Щоб визначити мітчик, на хвостовій частині наносять кругові риси (кільця) чорновий - 1 кільце середній - 2 кільця чистовий - 3 кільця

Вимоги з охорони праці при виконанні слюсарних робіт

Вимоги з охорони праці при виконанні слюсарних робіт складаються з 5 розділів.

1. Загальні положення
2. Вимоги з охорони праці до початку роботи
3. Вимоги з охорони праці під час роботи
4. Вимоги безпеки під час аварійних ситуацій
5. Вимоги безпеки по закінченні роботи

1. Загальні положення.

1.1. Виконувати тільки ту роботу, яка доручена майстром при умові, що безпечні методи її виконання добре знайомі.

1.2. Працювати в спецодязі, передбаченому нормами.

1.3. Про всі замічені недоліки та небезпечності, доповідати майстрові.

2. Вимоги з охорони праці до початку роботи.

2.1. Привести до порядку робочий одяг:

- застебнути обшлага рукавів;
- заправити одяг так, щоб не звисали кінці;
- прибрати волосся під щільно облягаючий головний убір.

2.2. Уважно перевірити робоче місце, привести його в належний стан, убрати всі зайві предмети.

2.3. Перевірити наявність і справність ручного інструменту, обладнання і механізм, яким потрібно буде користуватись.

3. Вимоги з охорони праці під час роботи.

3.1. При виконанні розміткових робіт:

- встановлювати заготовку на розмічальну плиту і знімати її з плити необхідно лише в рукавицях;
- заготовки і пристрої необхідно надійно встановлювати не на краю плити, а ближче до середини;
- на вільні гостро заточені кінці рисувалок обов'язково надягати запобіжні пробки або ковпаки;
- розчин мідного купоросу, що використовується для фарбування, необхідно наносити лише пензлем, дотримуватись заходів безпеки, оскільки він отруйний;
- видаляти пил та окалину з розміченої плити лише щіткою.

3.2. При рубанні металу:

- ріжуча частина зубила та крейцмейселя і ударна частина молотка, зубила та крейцмейселя мають бути без зазубрин, задирів та деформованих головок;
- рукоятка слюсарного молотка має бути добре закріплена за допомогою клинка і не мати розколин, тріщин;
- при рубанні зубилом і крейцмейселем слід обов'язково користуватися захисними окулярами;
- при рубанні твердого та крихкого металу необхідно використовувати загорожу (сітку, щиток і т. ін.);
- при рубанні листового металу в лещатах необхідно перевірити надійність кріплення заготовки в лещатах та з метою запобігання поранення стружкою, що злегка в'ється, зменшити по різальному інструменту (зубилу, крейцмейселю);

- для запобігання поранення рук при рубанні в незручних умовах, а також в період навчання, на кисть руки слід надягати запобіжний козирок;
 - при загостренні зубила і крейцмейселя дотримуватись вимог з охорони праці при роботі на загострювальному верстаті.
- 3.3. При виправленні, рихтуванні і згинанні металу:
- при виправленні листового металу руки працюючого повинні бути захищені рукавицями, а очі - захисними окулярами;
 - молотки та кувалди повинні мати трохи опуклу гладку без вибоїн та наклепу поверхню і бути надійно закріпленими на ручках розклинування металевими клинками;
 - ручки молотків та кувалд повинні бути з твердих та в'язких порід дерев (дуб, береза, ясень), а поверхня ручки - гладкою без тріщин та сучків;
 - при згинанні металу треба надійно закріплювати заготовку в лещатах або інших пристроях.
- 3.4. При різанні металу:
- під час різання листового металу ручними ножицями пальці не повинні знаходитись на лінії розрізу;
 - для запобігання травмування рук не дозволяється працювати тупими ножицями та з розхитаним шарніром;
 - утримувати матеріал, що розрізається, необхідно рукою, яка захищена брезентовою рукавицею;
 - під час різання металу ножівкою розрізувальний матеріал необхідно надійно закріпити в лещатах;
 - перед закінченням різання ручною ножівкою необхідно послабити натиск на ножівку, бо при сильному натиску ножівкове полотно різко вискакує з розпилу, б'ючись об лещата або заготовку, в результаті чого можна дістати травму;
 - не здувати стружку і не видаляти їх руками, щоб уникнути забруднення очей або поранення рук.
- 3.5. При обпилюванні металу:
- при обпилювальних роботах слід користуватися лише напилками з міцно насадженими рукоятками;
 - забороняється працювати напилками без рукояток та захисного кільця або напилками з надтріснутими, розколотими рукоятками;
 - під час обпилювання металу пальці лівої руки працюючого повинні лежати на поверхні напилка лише зверху, не заходячи за край напилка вниз;
 - стружку, що утворюється в процесі обпилювання треба знімати з верстата волосяною щіткою;
 - забороняється забирати стружку голими руками, здувати ротом або за допомогою стисненого повітря;
 - забороняється перевіряти якість обпилювання поверхонь голими руками.
- 3.6. При свердлінні, зенкуванні і розвертанні:
- перевірити наявність та справність захисного заземлення свердлильного верстата;
 - перевірити дію важелів керування верстатом;
 - перевірити роботу верстата на холостому ході;
 - надійно закріплювати заготовки на столі верстата і не притримувати їх руками у процесі обробки;
 - не залишати ключ в свердлильному верстаті;
 - пуск верстата здійснювати лише при повній впевненості у безпеці роботи;
 - не доторкатися до обертаючого ріжучого інструменту та шпинделя;

- не пересувати й не приймати будь-яких предметів через працюючий верстат;
- не працювати на верстаті в рукавицях;
- не обпіратися на працюючий верстат;
- при заміні патрона або свердла підкладати дерев'яну підкладку на стіл верстата під шпindelь;
- забороняється під час свердління тримати заготовку руками;
- обов'язково зупинити верстат у випадках:
 - а) відходу від нього навіть на короткий час;
 - б) виявлення пошкоджень у верстаті, пристроях, різальному інструменті;
 - в) припинення роботи.

3.7. При нарізуванні різьби:

- при нарізуванні різьби мітчиком на верстаті слід дотримуватись вимог з охорони праці вказаних в п. 3.6;
- при нарізуванні різьби мітчиком та плашками вручну в деталях з виступаючими гострими частинами слідкувати за тим, щоб при повороті воротка не поранити руки;
- при використанні електро і пневмоінструментів дотримуватись відповідних вимог безпеки.

3.8. При паянні:

- робоче місце паяльщика має бути обладнане місцевою витяжкою;
- не допускається робота в загазованих приміщеннях;
- сірчану кислоту слід зберігати у скляних бутлях з притертими пробками;
- користуватися можна тільки розведеною кислотою, при розведенні **кислоту** слід доливати у воду тонкою цівкою, безперервно помішуючи розчин;
- забороняється лити воду в кислоту, тому що при з'єднанні води з кислотою відбувається сильна хімічна реакція з виділенням великої кількості теплоти, що може викликати вибух;
- при нагріванні паяльника слід дотримуватись загальних правил безпеки поводження з джерелами нагрівання;
- при роботі з паяльною лампою треба перевірити її справність: пальне слід наливати в лампу не більше 75% місткості;
- забороняється доливати або наливати пальне у лампу, що не прохолола;
- у електричного паяльника рукоятка має бути сухою і не проводити струму.

3.9. При клепанні:

- працювати тільки справними інструментом;
- слідкувати, щоб на робочому місці не було нічого зайвого;
- для захисту від шуму при клепанні пневматичними молотками необхідно застосовувати протишумові навушники;
- ударні частини молотка і обтискувача не повинні мати тріщин та вибоїн.

4. Вимоги безпеки в аварійних ситуаціях:

- при травмуванні чи раптовому захворюванні надати долікарняну медичну допомогу;
- в разі виникнення пожежі негайно повідомити пожежну частину і приступити до гасіння пожежі первинними засобами пожежогасіння (пісок, вода, вогнегасник);
- про будь-яку помічену несправність чи небезпеку повідомити майстра.

5. Вимоги безпеки по закінченні роботи:

- привести в належний стан робоче місце;
- скласти інструмент та пристрої;
- виконати правила особистої гігієни: вмити руки та обличчя теплою водою з милом;

- спецодяг помістити у спеціально призначену шафу.

Література

1. Макієнко Н.І. Загальний курс слюсарної справи. К. Вища школа. 1994 - 311с.
2. Винокурова Л.Е., Васильчук М.В., Гаман М.В. Основи охорони праці. К. Факт. 2005 - 344 с
3. Васильчук М.В., Винокурова Л.Е., Тесленко М.Я. Основи охорони праці. К. Просвіта. 1997 - 208 с