Российский государственный университет физической культуры, спорта, молодежи и туризма  

ГОУ Московская городская станция юных туристов 
Ассоциация столичных клубов и организаций (АСКиО)
Международная федерация спортивного туризма

Академия детско-юношеского туризма и краеведения

Международная туристская академия

Проблемы и перспективы социального и спортивно-оздоровительного туризма
Международная научно-практическая конференция

23 ноября, 7 декабря 2011 г.

Материалы конференции

 Москва 2012
Российский государственный университет физической культуры, спорта, молодежи и туризма  

ГОУ Московская городская станция юных туристов 
Ассоциация столичных клубов и организаций (АСКиО)
Международная федерация спортивного туризма

Академия детско-юношеского туризма и краеведения

Международная туристская академия

Проблемы и перспективы социального и спортивно-оздоровительного туризма
Сборник научных статей и материалов

Международной научно-практической конференции
Москва 2012
УДК 373.13
ББК 74.200

Т 77
Составители:
Дрогов И.А. - кандидат педагогических наук, доцент, ответственный секретарь Международной федерации спортивного туризма, заместитель директора ГОУ Московской городской станции юных туристов, профессор Российского государственного университета физической культуры, спорта, молодежи и туризма;
Константинов Ю.С. – доктор педагогических наук, Заслуженный учитель Российской Федерации, профессор Российского государственного университета физической культуры, спорта, молодежи и туризма.

Проблемы и перспективы социального и спортивно-оздоровительного туризма: сборник научных статей и материалов Международной научно-практической конференции / сост. И.А.Дрогов, Ю.С.Константинов; РГУФКСМиТ. – М.: МосгорСЮТур, 2012.- 256 с.
ББК 74.200
ISBN 978-5-9000  72  98-2

© Дрогов И.А., Константинов Ю.С.

© ГОУ ДОД МосгорСЮТур

Содержание
1  Направление. Актуальные проблемы подготовки, повышения квалификации и переподготовки кадров для сферы рекреаций, фитнеса и туризма

Золотарева И.С., г. Нальчик Формирование готовности учащихся к профессиональному самоопределению в сфере туризма как одно из условий развития туристской индустрии в Кабардино-Балкарии. …………………………………………………………………………..  9
Константинов Ю.С., г. Москва. Учебно-методические средства  сопровождения туристско-краеведческой деятельности учащихся………………………………………… ..13
Кошевой В.А., Зейналова Е.Ю., г. Москва Проблемы и перспективы подготовки магистров для сферы детско-юношеского туризма…………………....……………….........17
Казьмина Е.Г., Черненко В.И., г. Пушкино Организационные особенности подготовки менеджеров спортивного туризма и путешествий на современном этапе………………...19
Мо Жоцинь, Китай. Cовременное состояние спортивно-оздоровительного туризма в Китае……………………………………………………………………………………………20
Самарина И. А., г. Пушкино  Подготовка специалистов средствами спортивного туристского похода …………………………………………………………………………...22
Ухина Т.В., г. Пушкино Профессиональная адаптация как основа социальной адаптации будущих менеджеров туризма……………………………………………………………………..25
Хакимов Р.И., г. Самара Спортивный маршрут - как комплексное средство воспитательного и профессионально ориентированного образовательного воздействия на юного спасателя……………………………………………………………………………….27 

2 Направление. Социокультурные аспекты социального туризма
Абдулхаиров А.З., г.Симферополь Поликультурность как фактор повышения туристской привлекательности Крыма ……………………………………………………...29
Близнюкова Н.В., г. Москва От экскурсии по Москве до исторической 
реконструкции ………………………………………………………………………………..32
Борзов Н.В, г. Пушкино Роль туризма в формировании всесторонне развитого человека как главного богатства общества (теоретический аспект)………………………………….34
Булаев М.А., Касаткин А.М., г.Ханты-Мансийск Туристские возможности пограничных рекреационных ресурсов ХМАО-Югры………………………………….…..37 

Зулкашев А. Ж.,  г.Уральск Туризм – спорт, отдых и познание…………………………39
Комаров М.Н., г. Москва Теоретико-педагогическое основы социального воспитания и развития детей и молодежи в туристской и креативной деятельности автономной некоммерческой организации………………………………………………………………...41
Костерев Н.А., г Москва Туристско-краеведческая деятельность образовательных учреждений Западного округа города Москвы в реализации программы «Растить гражданина. Растить патриота»………………………………………………………………47
Курепина М.А., Москва О влиянии туризма на окружающую природную и социально-культурную среду территории………………………………………………………………..50
Ларионова И.В., Краюхин М.В., г. Рыбинск Ресурсные возможности программы «Люблю тебя, моя Россия» в патриотическом воспитании обучающихся…………………………………………………………………………………...52
Самаркина А.А.., г.Уральск Туристско-краеведческая деятельность как средство развития познавательного, оздоровительного, воспитательного процесса………………..57
Тимохина М.В., г. Москва О некоторых проблемах развития культурно - познавательного туризма………………………………………………………………………………………….60
Шехова О.В., г. Ивантеевка Проектная деятельность учащихся как условие приобретения позитивного социального опыта……………………………………………..62
3 Направление. Проблемы и перспективы развития детско-юношеского и спортивно-оздоровительного туризма
Брайцева В.А., г. Смоленск, Особенности проведения соревнований по ориентированию в программе туристского слёта……………………………………………………………….65
Дрогов И.А., г. Москва Состояние, проблемы и  перспективы  развития социального туризма в России………………………………………………………………………………68
Елисеева А.А., г. Смоленск История развития рекреации как составляющей социального туризма и ее влияние на физическое воспитание человека………………………………...71
Кузьмичева Л.В., Кузьмичев Д.И., г. Пушкино Спортивно-оздоровительный туризм и особенности его развития в Российской Федерации ……………………………………….73
Миндель А.Я., г.  Москва Реальные перспективы развития образовательного и самодеятельного туризма……………………………………………………………………...74
Митрахович С.С. , Беларусь История и современность туристско-краеведческой деятельности в системе образования Республики Беларусь………………………………..78
Никонова Г.П., г. Москва Туристско-краеведческая деятельность с детьми с ограниченными физическими возможностями ……………………………………………..81
Озеров А.Г., Концепция развития краеведения в системе детско-юношеской ТКД в России на 2012-2020 гг………………………………………………………………………..84
Пензиков А.В., Москва О московских ветеранах детско-юношеского туризма…………90
Рахматуллина Г. Г., Валиуллина Л. З.,  г. Казань Пешеходный  туризм  как вид спортивно-оздоровительного туризма……………………………………………………….91
Слесарева Л.П., Константинов Ю.С., Москва  Московскому детско-юношескому туризму семьдесят пять лет …………………………………………………………………..92
Толстихин Л.Н., г.Луцк, Украина Комплексные учебно-тренировочные туристско-краеведческие полигоны в системе учебно-воспитательной работы учреждений образования…………………………………………………………………………………….97
Фомин В.П., г. Уральск  Новые горизонты детского туризма…………………………..  99
Хакимов Р.И., г. Самара Полевой лагерь «Юный спасатель» -  как средство профессиональной ориентация подростков спасательному делу…………………………103
4 Направление. Развитие личности ребенка и инновационные технологии воспитания в системе дополнительного образования

Костерев Н.А., г. Москва Туристско-краеведческая направленность в учреждении дополнительного образования в контексте профессиональной ориентации…………….104
Белов Б.В., Панина Г.Б., г. Брянск Сотрудничество школы и центра туризма как важный компонент воспитательного пространства учащихся …………………………...107
Близнюкова Н. В., г. Москва Воспитание толерантности средствами туристско-краеведческой деятельности ………………………………………………………………..111
Данилина А.М., г. Москва  Значение туристско-краеведческих исследований для всестороннего развития личности школьников……………………………………………115
Зорина Г.И., Константинов Ю. С., г.Москва Детское туристско-краеведческое  объединение как средство формирования личности ребенка ……………………………117
Казьмина Е.Г., Поликарпова Е.Ф., г. Пушкино  Туристско-краеведческая, экскурсионная деятельность как условие патриотического воспитания личности……..120
Кузьмичева Л.В., г. Пушкино Семейный туризм как  средство профилактики девиантного поведения в подростковой среде……………………………………………..123
Курумбаев А.Ш., Курумбаева Ж.Ш., г. Уральск Воспитание патриотизма у учащихся в процессе историко-краеведческой деятельности…………………………………………..124
Константинова Ю.В., Константинов Ю.С., г.Москва  О влиянии туристско-краеведческой деятельности на социализацию ребенка
…………………………………..127
Корнилова С.А., г. Москва Роль экспедиции (поисковые отряды) в дополнительном воспитании детей и подростков……………………………………………………………..129
Махов И.И., Махов И.В., г. Белгород Использование коммуникативных туристских игр на уроках физической культуры…………………………………………………………….132
Окопный О. Ю., г. Москва Поисковая работа – уникальное средство воспитания личности………………………………………………………………………………………135
Персин А.И., Москва Реорганизация экскурсионной работы со школьниками в России в 1930-х годах ………………………………………………………………………………….137
Савочкина Л.Н., г. Москва Исследовательская деятельность в области детско-юношеского туризма и краеведения как инновационная образовательная технология в системе дополнительного образования ……………………………………………………138
Саркисян А.О., г. Москва  Программа «Разные, но равные» Как эффективный способ решения задач социализации детей с ограниченными возможностями здоровья……….140
Саркисян А. О., г. Москва Возможности дополнительного образования в работе с детьми с ограниченными возможностями на примере ГОУ ЦВР «Раменки»……………144
Смирнов Д.В., г. Москва Проблемы профессиональной готовности педагогов к реализации программ внеурочной деятельности составной части внедряемого ФГОС начального общего образования………………………………………………… …………147
Сяба М.В., Ченцов В.А., г. Белгород Определение идеала патриота отечества у воспитанников учреждений дополнительного образования туристско-краеведческого профиля Белгородской области……………………………………………………………..153
Цветков А.А., г. Москва  Воспитание через поиск социально-активного гражданина……………………………………………………………………………………156
Чеснокова Е.Н., Пенза Влияние занятий спортивным ориентированием на формирование самооценки школьника……………………………………………………..158
Шишов Д.В., г.  Москва Воспитание мужества через поиск…………………………….160
         Щербинин С.Н., г. Москва   Поисково-исследовательская работа на ржевском выступе        отряда «Победа»……………………………………………………………………………...162
5 Направление. Укрепление здоровья населения средствами социального туризма
Багулина Т.Н., г.Вологда Деятельность детского оздоровительного лагеря в современных условиях ……………………………………………………………………...166
Богданова Н.В., г. Москва Анимация в туристско-краеведческой деятельности……..170
Бычкова Е.М., Холодцова И.И., г. Пушкино Взаимосвязь здорового образа жизни с активными видами туризма…………………………………………………………………168
Гридчина Л.А., Константинов Ю.С., Москва Школьные ориентирование и туризм как единые составляющие педагогического процесса…………………………………………173
Зорина А.Ф., Корнилова Т.А., г. Казань Детско-юношеский туризм как форма оздоровления учащихся……………………………………………………………………...175
Казурова О.А., г. Владимир Об эффективности туристско-краеведческой деятельности в работе с одаренными детьми………………………………………………………………..177
Кутьин И.В., г. Москва Оздоровительная физическая культура в качестве дополнительного образования для детей младшего школьного возраста с нарушениями произвольной регуляции деятельности…………………………………………………….179
Минина Р.З., Павлова Л.В., г.Казань Занятие туризмом – путь к здоровому образу жизни………………………………………………………………………………………….181
Полищук В.В., Переслав-Хмельницкий Проблемы развития туристической работы в учебно-воспитательном процессе детей старшего дошкольного возраста……………….183
Пангелов Б.П., г. Переслав-Хмельницкий Специфические принципы комплексного развития личности детей дошкольного возраста в процессе физического воспитания……………………………………………………………………………………187
Пивовар А.А., г. Переяслав-Хмельницкий Сопряженное развитие физических и познавательных способностей детей 5ти – 6ти лет в условиях природной среды………190
Смоленская А.В., г. Уральск  Туризм как способ привлечения подрастающего  поколения к здоровому образу жизни………………………………………………………195
Чеснокова Е.Н., Пенза Применение инновационных методов в спортивном ориентировании ……………………………………………………………………………...197
6 Направление. Основы учебно-тренировочного процесса и обеспечение безопасности в спортивно-оздоровительном туризме
Белякова И.В., Павлов Е.А., г. Москва  Тестирование основных сторон подготовленности спортсменов по спортивному туризму, специализирующихся в группе дисциплин «дистанции – пешеходные» ……………………………………………………199
Белякова И.В., Павлов Е.А., г Москва Теоретико-методические основы спортивной тренировки и особенности её реализации в спортивном туризме ………………………..203
Дрогов И.А., г. Москва  К вопросам о восстановлении спортивных разрядов и званий по спортивному туризму …………………………………………………………………………………………………205
Руденко С.Д., Павлов Е.А., г. Москва  Взаимосвязь между уровнем нагрузки и динамикой состава тела туристов в процессе шестнадцатидневного похода……………207
Руденко С.Д., Павлов Е.А., г. Москва Динамика показателей состава тела туристов в течение шестнадцатидневного похода……………………………………………………...209
Чепкасова А.И., Павлов Е.А., г. Москва  Специальная психологическая подготовка туристов высокого класса к конкретному соревнованию…………………………………211
Чепкасова А.И., Павлов Е.А., Москва  Психические состояния туристов высокого класса в условиях соревнований ……………………………………………………………213
7 Направление. Экономико-правовые основы обеспечения эффективности социального туризма
Ахмедова А.Г., Москва Развитие Республики Дагестан как туристской дестинации…217
Булаев М.А., г.Ханты-Мансийск К вопросу о летнем отдыхе детей…………………...219
Богданова А.Ю., Демидова Ю.В., г. Пушкино Ресурсы санаторно-курортного комплекса Республики Беларусь как база прохождения производственной практики….224
Васильева З.В., г. Смоленск Предпосылки возникновения и развития 
туристской анимации сегодня, её виды, функции и проблемы…………………………  .227
Ляпунова И.В., Москва Современное состояние и перспективы развития детско-юношеского туризма в Калининградской области ……………………………………....  230
Минина Е.А., Казьмина Е.Г., г. Пушкино Оздоровительный туризм на мировом
 рынке туристических услуг………………………………………………………………  .233
Пигаленкова Н.В., г.Пушкино Опыт организации пеших маршрутов в 
странах Европы……………………………………………………………………… ……...235
Шестопалова Н.В., Паранговская Л.А., г. Брянск Современный «турпродукт»
 как фактор детского и молодежного туризма……………………………………………..237
Шипко А.Л., г.Херсон  Классификация туристского потока…………………………….241
Марковская С. А., г.Москва Школьный музей как социально значимый …………… 247
Чижавко А.В., Чижавко И.Г., г. Москва Фестиваль детского и юношеского 
творчества «Юные таланты Московии» в жанре «авторская песня» ………………… .  249
Об авторах…………………………………………………………………………………252
1  Направление

Актуальные проблемы подготовки, повышения квалификации и переподготовки кадров для сферы рекреаций, фитнеса и туризма

Формирование готовности учащихся к профессиональному самоопределению в сфере туризма как одно из условий развития туристской индустрии в Кабардино-Балкарии

Золотарева И.С., г. Нальчик

 Северный Кавказ является уникальным природно-климатическим и историко-культурным регионом. Здесь в силу ряда объективных причин сильны вековые традиции совместного проживания, дружбы и взаимопомощи различных народов. В период демократических преобразований и реформ 80-90-х XXв. годов недостатки советской  национальной политики сближения народов посредством постепенного сглаживания этнических особенностей и чувств  вылились в ряде случаев в вооруженные конфликты. 

В Кабардино-Балкарской Республике удалось избежать негативного развития событий на основе сохранения национальных традиции и восприятия новых демократических форм и стандартов жизни. 

В сложившейся ситуации важно осознать и использовать преимущества природно-географических и культурно-исторических особенностей Северного Кавказа, открывающих индивидууму широкие возможности для профессионального самоопределения и самореализации в сфере  развивающейся индустрии туризма. 

В современном динамичном мире, в переходный период к  постиндустриальному обществу ключевым фактором модернизации становится образование, его качество, предполагающее соответствие результатов образовательной деятельности целям, потребностям и реальным возможностям общества, государства и самой личности.

В этих условиях успешное решение сложных задач современного образования зависит от выбора базисных приоритетов. Одним из таких приоритетов является опора образовательных программ  основного и дополнительного образования на духовные ценности культурно-исторического и природного наследия страны, региона в целях более осознанного выбора жизненного пути, социального и профессионального самоопределения школьников в той или иной реально развивающей отрасли. 

В условиях Кабардино-Балкарской Республики при общем спаде промышленности и сельского хозяйства наиболее интенсивно развивается сфера туризма, задача подготовки разнообразных специалистов для туристской индустрии   стоит наиболее остро.

Анализ состояния профессиональной подготовки специалистов для сферы туризма в различных образовательных учреждениях позволил выявить противоречия, которые заключаются в следующем:   в педагогической науке накоплен достаточно мощный теоретический потенциал знаний о закономерностях развития системы непрерывного профессионального образования, но эти знания не адаптированы с учетом специфики содержания профессиональной деятельности специалистов занятых в сфере туризма, с учетом природно-географических и социально-экономических возможностей региона; в КБР действует широкая сеть разнообразных образовательных учреждений туристско-краеведческого профиля, которые предпринимают определенные усилия в подготовке специалистов туризма среднего звена (инструкторы, проводники, аниматоры и т.п.), но эффективность этой работы крайне низкая в связи с недостаточной разработанностью средств программно-методического обеспечения учебного процесса; имеется широкая сеть образовательных учреждений (общего и дополнительного образования), но она не представляет   единого образовательного пространства, которое бы предполагало преемственность в формировании готовности школьников к профессиональному самоопределению в сфере развивающейся индустрии туризма.

 С учетом историко-культурных и природно-рекреационных возможностей нашего региона   нами  была спроектирована и реализована     организационная модель учебно-воспитательной работы   по формированию готовности школьников  к профессиональному самоопределению в сфере туризма.

Данная модель представляет собой согласованное взаимодействие следующих содержательных элементов: учебная деятельность (уроки по культуре народов КБР в 10-11 классах), спецкурсы «Намыс», «Согласие», туристско-краеведческая деятельность (дополнительные образовательные программы «Культурное наследие», «Историко-литературное краеведение »), музейные уроки, внеклассная и внешкольная деятельность(«Историко-краеведческий клуб «Аяз»); летний историко-краеведческий лагерь «Наследие». Функционирование данной организационной модели учебно-воспитательной работы направлено  на  интеграцию  основного и дополнительного образования в единое образовательное пространство, которое создает необходимые условия  для формирования готовности школьников к социальному и профессиональному самоопределению в сфере туризма. 

 Охарактеризуем кратко  каждый компонент.

 Роль школьного учителя в формировании готовности обучающихся к профессиональному самоопределению на современном рынке труда остается крайне низкой. Проведенный нами опрос педагогов городских школ Нальчика показал, что 78% опрошенных учителей общеобразовательной школы считают, что необходимы целевые педагогические средства формирования  готовности старшеклассников к профессиональному самоопределению, в том числе:

· нетрадиционные уроки в школе – 73%;

· специально подготовленные наглядные пособия – 70%;

·  профильная внешкольная работа –39%;

· личность педагога, увлеченного туризмом  – 30%;

· специальные методы и приемы обучения – 21%;

Учитывая полученные результаты, мы разработали для учителей - предметников программу повышения квалификации по   теме: «Памятники культуры народов КБР»; подготовили учебное пособие по «Культуре народов КБР» (11 кл.),  включающее эвристические задания и рекомендации по использованию активных методов обучения.   

 Опыт показывает, что учащиеся более глубоко понимают прошлое, мысленно погружаясь в него, представляя мир, как бы глазами человека иного мира, как выглядели в этом мире дома, как были одеты люди, какими  орудиями труда они пользовались, какие носили одежды и воинские доспехи. Мы использовали возможности музейной педагогики, проводив занятия  на базе Национального музея КБР (г. Нальчик) и в залах музея изобразительных искусств КБР. Учащиеся выступали в роли экскурсоводов, комментируя выставочные материалы, рассказывая о жизни и творчестве своих земляков.  

По материалам музеев и выставок  старшеклассники готовили лекции с видеосопровождением на тему «Народное прикладное искусство кабардинцев и балкарцев», «Роль музеев в культурно-просветительской работе. Музеи КБР», «Материальная культура терского казачества». 

Используя видеоматериал, отснятый в Национальном музее КБР мы проводили ситуативные игры-практикумы, в которых учащимся предлагались коллективные или индивидуальные игровые задания («Вам нужно изготовить какие-то элементы национальной одежды кабардинца. Как Вы это будете делать?»; «Как подковать лошадь? Какие инструменты используются для этой работы?»). Школьники охотно использовали отдельные элементы театрализованного воспроизведения событий (приезд гостей в селение, сватовство, сельский праздник и т.п.).

Такие занятия стимулируют сопереживание, эмоционально обогащают духовный мир детей и подростков, учат пониманию прекрасного, развивают способность наблюдать, классифицировать и генерировать информацию. 

Многолетняя практика в преподавании учащимся средней общеобразовательной школы различных аспектов национального развития и межнациональных отношений привели нас к выводу о необходимости разработки и учебной реализации специализированных курсов по изучению культурного наследия региона. В особенности, на наш взгляд, эта проблема актуальна для старшеклассников городских школ.

Мы подготовили    спецкурсы "Наследие" (32 час.), «Намыс» (32 час.), основные задачи которых включали изучение литературного и педагогического наследия просветителей Кабарды и Балкарии; изучение этнопсихологических особенностей народной педагогики кабардинцев и балкарцев; воспитание бережного отношения к природному и культурному наследию родного края; воспитание нравственной экологической культуры. 

Навыки исследовательской и поисковой работы учащиеся могли приобрести, став членами  историко-краеведческого  клуба «Аяз». Создан он был  с целью не только изучения культурного  наследия народов, населяющих регион, но и расширения представлений учащихся об этнокультуре соседних народов,  формирования национальной культуры и воспитания  межэтнической толерантности старшеклассников.   

На базе загородного летнего оздоровительно-образовательного лагеря «Наследие» реализовывались программы курсовой подготовки инструкторов и проводников из числа старшеклассников. Обучение профессиональным навыкам работы инструктора и проводника включало также  ознакомление  школьников с  различными формами анимационной работы.     

 Обучающиеся осваивали навыки проведения занимательных игр и викторин: «Занимательная геология», «Флора и фауна Северного Кавказа», «Танцы и развлечения народов Северного Кавказа» и др.; «Полигон приключений» (преодоление разнообразных препятствий: водных, горных, переноска раненых через водную преграду, подача сигналов бедствия, определение сторон света по различным природным приметам и т.п.); конкурс знатоков горского этикета, конкурс знатоков по охране природы «Тайны Ажам» (Великой Госпожи Природы), ролевую игру «В гости к Апсаты», водный праздник «День Суулеммена», конкурс «краезнатцев», конкурс «В гостях у мудрой Сатаней», праздник добрых соседей и др.

В лагере действовали игровая поляна, игротека, театр игры (Кунацкая «Народные праздники»). 

Будущие инструкторы и проводники имели возможность освоить некоторые практические умения и навыки в различных мастерских, работающих в лагере: мастерской прикладного искусства (творческое объединение «Народные ремесла»); мастерской технического творчества (творческое объединение «Юный изобретатель»); кулинарной мастерской (творческое объединение «Советы мудрой Сатаней»); студии вокального искусства (песни и мелодии народов Северного Кавказа); студии танцевального искусства; в творческом объединении «Этикет горских народов»; экскурсионном бюро.

Интегративным критерием готовности школьника к профессиональному самоопределению в сфере туризма может выступать эффективность его познавательной, репродуктивной и творческой деятельности туристско-краеведческого профиля. Успех такой деятельности может проявляться как отражение новообразований, качеств и свойств личности, которые воплощаются в заинтересовавшем его направлении профильной туристско-краеведческой деятельности. 

Оценка результатов профильного обучения, организованного по данной модели, позволяют сделать выводы о том, что  разнообразие направлений и видов ТКП, оказали существенное влияние на сформированность гностических, организационных и коммуникативных умений  школьников.

 Рейтинговая оценка прироста количественных показателей, по которым проводилась оценка результатов дополнительного образования школьников, занимающихся по предложенным программам, выглядит следующим образом: навыки здорового образа жизни - прирост 90%; знание региональных памятников культуры - 84%; знание традиций и обычаев народа - 77%; знание природно-климатических особенностей родного края - 70%; навыки походной жизни - 65%; навыки самообслуживания - 58%; знание знаменитых и уважаемых земляков - 52%; интерес к истории своего родного края - 45%; уважение нравственных норм и традиций, выработанных той или иной этнической общностью - 26%; интерес к людям, создающим материальные и духовные ценности - 20%; умение работать с литературными источниками - 16%; интерес к родному языку - 12%. Скажем также, что при оценке того или иного показателя мы понимали, что она не свободна от влияния других многочисленных факторов среды, в которой находится обучающийся. Но, тем не менее, показатели школьников при прочих равных условиях значительно отличались от показателей полученных нами от учащихся, не занимающихся  по программам туристско-краеведческой направленности. 

Таким образом, предложенная нами структура содержания образовательной деятельности позволила разработать организационно-педагогические принципы формирования готовности школьников к профессиональному самоопределению в сфере туризма:  взаимосвязи и взаимодополняемости теоретического обучения и практики через углубленное знание культурно-исторического наследия региона; последовательности в осознании природно-климатических, культурно-исторических, этических и ментальных особенностей региона в туристском аспекте; принцип погружения  в активную локальную этнокультурную среду; целостного гармоничного восприятия поликультурного наследия региона.  

Было определено содержание дополнительного образования  туристско-краеведческого профиля ознакомительного, организационно-репродуктивного и проектно-продуктивного характера в основных направлениях   и различных видах   туризма, способствующее конкретизации и специализации профессионального самоопределения школьников (инструкторы и проводники, менеджеры гостеприимства и стратегического управления, экскурсоводы, т.п.).

Доказано, что приобщение подростков к туристско-краеведческой деятельности, к изучению историко-культурного наследия этноса,  включение школьников в поисковую работу, в работу с архивными материалами, способствует рационально-аналитическому подходу школьников при выборе того или иного вида в будущей профессиональной деятельности в сфере туризма. 

 [image: image21.emf]0

20

40

60

80

100

1 кв 2 кв 3 кв 4 кв

Восток

Запад

Север

Разработанные автором средства программно-методического обеспечения дополнительного образования туристско-краеведческого профиля     представляют собой согласованный системный комплекс историко-культурных, природно-географических и социально-экономических содержательных элементов образовательной технологии, отражающей особенности социального опыта школьников в различных видах деятельности ТКП (познавательная, репродуктивная, творческая) и способствующей повышению эффективности формирования готовности школьников к профессиональному самоопределению в сфере туризма. 

Учебно-методические средства сопровождения 
туристско-краеведческой деятельности учащихся

Константинов Ю.С., г. Москва

Уже в конце ХIХ - начале ХХ вв. в России начинает выпускаться литература, рассказывающая об отдельных городах, экскурсионных объектах, путеводители по ним. Характерными являются издания: «Ростов Великий. Путеводитель по г.Ростову Ярославской губернии» (А.Титов, 1883), «По Москве. Прогулки по Москве и ее художественным и просветительным учреждениям» (А.Гейнике, 1917) и др.

Отдельно стоит одно из первых в России учебно-методических изданий, появившееся до революции – «Справочная книжка для путешественников», объем которого составил 50 печатных листов. Оно состояло из разделов, которые готовили известные русские путешественники и ученые: «Съемка местности» - Ю.Шокальский, «Геология» - К.Богданович, «Метеорология и климатология» - А.Воейков, «Применение фотографий в путешествиях.», «Собирание сведений экономического характера» - Л.Бородовский, «Краткое наставление для ботанических исследований и собирания растений во время путешествий» - И.Полибин, «Краткое наставление для собирания коллекций гадов, рыб и беспозвоночных (кроме насекомых)» - П.Шмидт и др.

После революции широкое распространение получили краеведческие описания различных губерний, городов и даже отдельных деревень. Среди них выделяется книга «Московский край. Сборник научно-популярных очерков природы, населения и хозяйства» под редакцией В Алехина и К.Сивкова (1925), а специально для учащихся была выпущена популярная книга-путеводитель «Даешь Москву» под редакцией А.Закса. Большую роль в развитии краеведения сыграл журнал «Краеведение», который начал выходить в 1923 году. 

Методическую литературу по вопросам туристско-краеведческой деятельности с учащимися начали издавать целенаправленно в тридцатые годы. Это были, в основном, брошюры, освещающие методы проведения экскурсий и туристских походов, в ряде педагогических журналов появились статьи по вопросам детского туризма. Так, только в 1936 году Центральной детской экскурсионно-туристической станцией Минпроса РСФСР были выпущены следующие брошюры: «Лыжная вылазка юных туристов», «Загадки торфяного болота», «На разведку недр», «Полезные растения», «Охраняйте лес от вредителей», «Растения – враги», «Озеро и жизнь в нем», «Как и где искать полезные ископаемые», «На борьбу с сорняками». Из самих названий видно, что данная литература имела узкий профиль и ориентировала на выполнение общественно полезных заданий в походах. Подобная литература издавалась до войны и в первые послевоенные годы. 

В годы войны методические разработки имели ярко выраженный характер подготовки к службе в армии и оказания помощи народному хозяйству: «Юный турист на велосипеде», «Как самому сшить рюкзак», «Как провести туристический поход», «Санитария и гигиена юного туриста», «Глазомерная съемка», «Памятка по походному быту для школьника, отправляющегося на сельскохозяйственные работы», «Ищите строительные материалы», «Ищите каучуконосные растения», «Ищите месторождения торфа», «Собирайте лекарственное сырье», «Собирайте фольклор», «Как вести маршрутную съемку», «Дикорастущие плоды, ягоды и грибы. В 1944 году изданы методические брошюры с разработанными планами краеведческой работы в туристском лагере для юных историков, биологов, географов: «Работа пионерских и туристических лагерей по истории», «Изучение природы в пионерских и туристических лагерях», «Кружок юных географов в школе».

В 1946 году издательством «Учпедгиз» выпущены книги: «Как провести летний туристический поход», «Детский туризм и школа» (об опыте работы школы им. В.Вильямса из г. Торжка), «Основные правила туристского похода». Эта методическая литература обращалась, прежде всего, к педагогам. Наконец в 1948 году «Детгиз» выпустил книгу для детей – «Спутник юного туриста». В 1949 году выпускаются методические материалы, адресованные и взрослым и детям: «Как составить геологическую коллекцию», «Как составить коллекцию насекомых», «Как составить гербарий», «Озеро и жизнь в нем», «Экскурсия в природу». 

В 1950-е годы отдельные статьи по вопросам туристско-краеведческой деятельности появляются в различных сборниках «Дела пионерские», «Пионерский дом».

В 1952 году в издательстве «Учпедгиз» выходит «Спутник юного туриста» А.Г.Комовского, а в 1955 году там же издается книга «Туристская работа в школе» - сборник тезисов и статей участников первой конференции по детскому туризму, который способствовал пробуждению интереса к исследовательской деятельности тысяч педагогов. В конце 1950-х годов выходят две важные программы, которые планируют туристско-краеведческую работу с учащимися с шестого по девятые классы (М.И.Крайман, Л.Вахлис). В 1959 году Академия педагогических наук СССР издает книгу Ю.Г.Промтова «С рюкзаком за плечами». В издательстве ЦК ВЛКСМ «Молодая гвардия» в 1960 году выходит книга «Туристская республика», рассказывающая об опыте работы школьного водного туристского лагеря (Б.Базунов, Б.Киселев), а в 1965 году - книга «Идут любознательные» (Г.Богоявленский, Н.Смирнова, И.Юньев).

В 1960 году республиканскими, краевыми и областными детскими экскурсионно-туристскими станциями (ДЭТС) типографским способом издано более 190 наименований книг и брошюр по вопросам туристско-краеведческой деятельности.

В шестидесятые годы методическая литература по детскому туризму издавалась недостаточно, однако здесь необходимо отметить выход в издательстве «Физкультура и спорт» в 1967 году книги А.С. Потресова «Спутник юного туриста». В эти же годы издательство ФиС начало выпускать ежегодный альманах «Ветер странствий», рассчитанный на широкий круг читателей, где наряду с материалами о методике проведения сложных походов, интересными для самодеятельных туристов, публиковались очерки о различных районах, рассказы о проведенных походах и путешествиях. Этот альманах пришел на смену издававшемуся в 1950-е годы альманаху «Туристские тропы». Статьи по вопросам школьного туризма начинают публиковаться в журналах «Вожатый», «Следопыт», «Физкультура в школе» и других педагогических изданиях.

В 1970-е годы происходит резкое увеличение методической литературы и программ по туристско-краеведческой тематике. Особо необходимо отметить выход «Азбуки туризма» (К.В.Бардин, 1973), «Следопыты ведут поиск» (И.Соколова, 1973), «Юный турист» (А.Берман, 1977), «В походе юные» (А.Остапец, 1978). В эти же годы издаются и программы: «Спортивное ориентирование на местности» (В.Тыкул, 1972), Сборник программ «Туризм и краеведение» (Просвещение, 1976), «Программа детско-юношеской спортивной школы по спортивному ориентированию»  (Ю.Константинов, Б.Огородников, 1978). 

Центральное телевидение начинает широко показывать туристские мероприятия в специализированной программе «Отзовитесь горнисты», даже транслируются уроки туризма, в которых дается методика организации и проведения походов.

Начиная с 1974 года Центральный совет по туризму и экскурсиям через свое Центральное рекламно-издательское бюро «Турист» начинает выпуск методических материалов практически по всем видам туризма и направлениям туристской деятельности. Это работы методического характера: «Методические рекомендации по подготовке туристов-лыжников» (П.Лукоянов) «Организация школ (семинаров) по подготовке туристов-лыжников» (О.Калашников, Г.Шапкин), «Методические рекомендации по проверке туристских групп, отправляющихся в водные походы» (В. Григорьев), «Подготовка судейских кадров по туристским соревнованиям»  (Ю.Константинов, Ю.Кузнецов), «Общественно полезная работа самодеятельных туристов» (Ю.Штюрмер) и многие другие. Большим достоинством этих книг было то, что они готовились практиками-туристами, имевшими большой опыт и известными всему туристскому сообществу.  Во многих книгах затрагивались вопросы детско-юношеского туризма. Без преувеличения можно сказать, что издание серии методических материалов по вопросам самодеятельного туризма через ЦРИБ «Турист» сняло вопрос о нехватке учебно-методической литературы по туризму. 

В эти же годы издательство «Профиздат» выпускает большую серию книг в помощь туристскому общественному активу, которая также готовилась известными на всю страну туристами-практиками и затрагивала многие вопросы туристской деятельности. Особо стоит отметить выпуск второго издания «Карманного справочника туриста» (Ю.Штюрмера, 1982), а в 1984 году книгу авторского коллектива в составе Э. Кодыша, Ю.Константинова, Ю.Кузнецова «Туристские слеты и соревнования». В серии «Мир туристских интересов» выходят книги «Питание в туристском путешествии» (В.Шимановский, В.Ганопольский), «Снаряжение туриста-водника» (В.Григорьев), «Туристу о географических названиях» (Е. Поспелов), «Самодельное снаряжение для лыжного туризма» (П.Лукоянов,   В.Свет), и др. Во второй половине 1980-х годов Профиздат начал издавать серию «Библиотечка самодеятельного туриста», в которой успели выйти несколько книг, среди которых: «Общественный туристский актив» (Е. Ведерников, И.Дрогов), «Организация и проведение туристских походов» (В. Попчиковский). Эти книги выходили большими тиражами – до 100000 экземпляров, что позволяло доводить их до большого числа читателей.

В эти же годы в серии «Сто путей, сто дорог» выходят в Профиздате великолепные книги-путеводители по различным регионам страны, красочно иллюстрированные, большими тиражами – до 100000 экземпляров, которые помимо описания районов публиковали маршруты походов по данным районам. Это «Приэльбрусье» (Б.Бероев), «По лермонтовским местам»,  (О.Миллер),  а также другие книги, рассказывающие об интересных районах Советского Союза.

Большую работу по популяризации туризма проводит издательство «Физкультура и спорт», которое издает серию «По родным просторам», рассчитанную на массового читателя и рассказывающую о локальных туристских районах, о маршрутах по ним. Это книги типа «По рекам и озерам Белоруссии» (Ю.Кокорев), «Горные путешествия по Западному Кавказу» (В.Арсенин, Н.Бондарев, Э.Сергиевский). В этом же издательстве выходят книги, рассказывающие о методике работы по различным направлениям туристской деятельности: «Водный туризм» (И.Аристова), «Соревнования туристов-водников» (Н.Федоров, В.Водолажский, Н.Алексеев), «Туризм и спортивное ориентирование в комплексе ГТО» (Б. Огородников) и другие издания. В 1970-е годы издательство «Физкультура и спорт» выпускает серию «Библиотека туриста», рассказывающую о различных регионах Советского Союза. Это «Прибалтика и Белоруссия» (Ю. Кириллова), «Север» (Л.Руф), и другие издания. В книгах этой серии были разделы: организация и проведение туристских путешествий; общественная, научная и краеведческая работа в походе; туристские объекты и базы; маршруты путешествий по СССР.

В 1980-е годы многие центральные, республиканские и местные издательства выпускают литературу как по самодеятельному туризму, так и по вопросам развития планового туризма. Среди этих изданий следует отметить серию «Памятники искусства Советского Союза» издательства «Искусство», а также серии «Дороги к прекрасному» того же издательства.

Из книг, адресованных педагогам, надо отметить: «Туризм в школе: книга руководителя путешествия» (И.Верба, В.Голицин, В.Куликов, 1983), «Педагогика туристско-краеведческой работы в школе» (А.Остапец, 1985), «Туризм и спортивное ориентирование» (учебник для институтов и техникумов) (В.Ганопольский, 1987), «Туристско-краеведческий кружок в школе» (В. Титов, 1988).

 1970-80 гг. - период наибольшего расцвета в издании туристской литературы, являющийся следствием выхода в 1969 и 1980 гг. постановлений высших государственных органов СССР (ЦК КПСС, Совета Министров СССР, ВЦСПС, ЦК ВЛКСМ) о развитии туризма и экскурсий в стране. В постановлениях ставились задачи издания туристско-краеведческой литературы, рассчитанной как на специалистов, так и на массового читателя. Эта установка издания литературы для массового читателя, диктовала как содержание книг, так и огромные тиражи, что сыграло свою роль в развитии массового туризма, в том числе и детского, т.к. школьный учитель мог воспользоваться различными методиками, разработанными виднейшими туристами-практиками.

Изменения, произошедшие в социально-экономической системе в начале девяностых годов, казалось бы, должны были способствовать росту издания методической литературы, так как были сняты все ограничения и печатать стало можно все. Однако этого не произошло ни на местах, ни в центре. Крупные издательства прекратили выпуск методической литературы по туризму и краеведению, а туристам и образовательным учреждениям это стало непосильно по финансовым причинам. Исключением стал Центр детско-юношеского туризма Минобразования России, который, создав в 1992 году редакционно-издательский отдел, наладил выпуск учебно-методической литературы, правда, небольшими тиражами в 1-3 тысячи экземпляров. Значительным событием явился выпуск в 1992 году ежеквартального «Вестника детско-юношеского туризма в России», в котором до 2009 года публиковались официальные, методические, информационные материалы. Издаваемая Центром литература имела четкий адресат – организатор туристско-краеведческой работы и, в основном, это методические рекомендации по организации и проведению мероприятий туристско-краеведческой направленности и проведению занятий в образовательных учреждениях. 

Это выдержавшие несколько переизданий работы: «Питание в туристском походе» (А. Алексеев), «Уроки ориентирования» (Ф.Уховский),  «Туристские соревнования учащихся» (Ю.Константинов), «Топография и ориентирование в туристском путешествии» (В.Куликов, Ю.Константинов). Переизданы большими тиражами в издательстве Владос книги «Школа туристских вожаков» (В.Куликов, Л.Ротштейн), «Полевые туристские лагеря» (А.Маслов, Ю.Константинов, И.Дрогов), «Туристская игротека» (под редакцией Ю.Константинова. Центром детско-юношеского туризма России издается альманах «Отечество», в 1998 году вышел 5-й (тематический) сборник «Родословие», в предыдущих и последующих номерах публиковались краеведческие материалы, программы детских объединений, авторские методические разработки. 

Одной из первых попыток обобщить накопленный опыт туристско-краеведческой деятельности в Российской Федерации было издание книги «Детский туризм в России. Очерки истории. 1918-1998 гг.» (автор-составитель Ю.Константинов, 1998), а в 2008 году им же была подготовлена и издана книга «Из истории детского туризма в России. 1918-2008». Опыт работы педагога, отдавшего около пятидесяти лет туристской работе с детьми, осветил в своей книге В.Я.Дихтярев (1999), который еще в 1961 году написал книгу «Родителям и детям о туризме».

В 2000 году Центром было издано учебно-методическое пособие  «Туристские слеты и соревнования учащихся» (Ю.С.Константинов), которое обобщило опыт организации и проведения массовых туристских мероприятий во многих территориях России и дало возможность готовить учащихся по единой методике. 

С введением в программы школьного курса «Основы обеспечения безопасности» (ОБЖ) туристского компонента, ЦДЮТур МО РФ начал работу по его методическому обеспечению. В 1999 году в учебнике ОБЖ для шестого класса (Издательский дом «Дрофа») большой раздел по туризму был подготовлен А.Масловым, а в 2000 году в издательстве «Владос» вышла его же книга «Подготовка и проведение соревнований учащихся «Школа безопасности». А в 2004 году издательством Академия было выпущено утвержденное Минобром России пособие для студентов высших педагогических учебных заведений «Способы автономного выживания человека в природе» (А.Маслов, Ю.Константинов, В.Латчук)..

Всплеск интереса к своей истории, к своему родному краю показывают  материалы Всероссийских конкурсов методических материалов по туризму и краеведению, проводимых Центром детско-юношеского туризма и краеведения Российской Федерации в течение 1994-2008 гг. На конкурс поступало, как правило, более 200 работ различной направленности. Это разработки занятий, рекомендации по проведению массовых туристско-краеведческих мероприятий, материалы, изданные в территориях Российской Федерации. Лучшие работы публиковались в альманахах и «Российском вестнике детско-юношеского туризма и краеведения», издаются Центром детско-юношеского туризма и краеведения Минобразования России отдельными брошюрами.

Особо надо отметить выход в 2006 году учебно-методического пособия «Детско-юношеский туризм» (Ю.Константинов), в котором автор сделал попытку осветить практически все вопросы, как педагогического содержания туристско-краеведческой деятельности, так дать и рекомендации для педагогов. Этому же посвящен и рекомендованный Минобрнауки России для студентов высших учебных заведений учебник «Организация детско-юношеского туризма» (Ю.Константинов, В.Степанов, Ю.Федотов, 2008).

Одним из слабых звеньев методического обеспечения туристско-краеведческой деятельности является отсутствие книг и методических пособий, предназначенных непосредственно самим учащимся. Из книг, которые были специально написаны для детей, необходимо отметить книги С.М. Голицина: «Хочу быть топографом», «Сорок изыскателей», «За березовыми книгами», «Тайна старого Радуля», «Мы читаем зеленую книгу»; книгу Б.С. Орешкина «Дневник Толи Скворцова, путешественника и рыболова», в которых в интересной форме рассказывается о туризме и краеведении. Дело и в отсутствии талантливых авторов, умеющих писать для детей, и в экономической ситуации, не позволяющей без государственной поддержки издавать туристскую литературу для детей.

Проблемы и перспективы подготовки магистров
для сферы детско-юношеского туризма

Кошевой В.А., Зейналова Е.Ю., г. Москва

Решить современные проблемы и определить перспективные направления развития детско-юношеского туризма в России невозможно без вузовской подготовки, переподготовки и повышения квалификации туристских кадров, профессионально ориентированных на работу с подрастающим поколением. 

После внедрения двухуровневой системы высшего образования в сфере туризма в нашей стране появилось большое количество вузов, осуществляющих бакалаврскую подготовку по двум образовательным направлениям - «Туризм» и «Социально-культурный сервис и туризм». Большую роль в этом процессе играют и педагогические вузы. Однако образовательные программы бакалавриата нацелены на подготовку кадров, способных работать в сфере экскурсионных, туроператорских и турагентских услуг, оказываемых, прежде всего,  взрослому населению. В то же время сфера детско-юношеского туризма с отличающей ее возрастной спецификой пока не охвачена бакалаврской подготовкой кадров. 

Магистерская подготовка по направлению 100400 «Туризм» ведется в небольшом числе вузов. Осваивая специальные магистерские программы, обучающиеся готовятся к проектной, производственно-технологической, организационно-управленческой, сервисной и научно-исследовательской видам профессиональной деятельности. Сфера детско-юношеского туризма в не меньшей степени, чем все остальные, нуждается в высоко квалифицированных специалистах и научных сотрудниках, обладающих не только общими, но и специальными  компетенциями,  учитывающими возрастные особенности туристов. 

В соответствии с Приказом Минобразования и науки РФ от 28 октября 2009 г.,  конкретные виды профессиональной деятельности при подготовке магистров могут определяться самим высшим учебным заведением и/или совместно с объединениями работодателей. Исходя из этого, у той части педагогических вузов, которые реализуют программы подготовки бакалавров туризма, появилась возможность открыть на своей базе магистратуру по направлению «Детско-юношеский туризм». На наш взгляд, наиболее перспективными в этом отношении являются географические факультеты педвузов. Именно они могут обеспечить выполнение тех условий, которые необходимы для успешной реализации магистерской подготовки будущих ученых и руководителей в сфере детско-юношеского туризма. 

Среди этих условий и предпосылок:

1. Наличие высоко квалифицированных кадров с большим опытом подготовки студентов к работе со школьниками разных возрастных категорий.

2. Базовые школы и стационары для прохождения психолого-педагогической практики и специализированной профессиональной подготовки студентов.

3. Учебные программы, предусматривающие разнообразные полевые практики по туризму, краеведению и географическим дисциплинам.

4. Налаженные связи с соответствующими учреждениями среднего и высшего образования в разных регионах страны и за рубежом.

5. Специализированная материально-техническая база (методические кабинеты, библиотечный фонд и т.д.).

6. Адаптированные к работе с детьми и подростками дополнительные образовательные программы для студентов (детский экологический туризм, международный детский туризм и др.).

7. Активно работающие студенческие туристские секции и клубы.

Более того, на географические факультеты педвузов часто приходят учиться те абитуриенты, которые со школьной скамьи с энтузиазмом участвовали в походах и экспедициях, оказывали посильную организационную помощь учителям в их туристской работе в школе. Став студентами, они продолжают заниматься в факультетских турклубах и секциях, а также ведут туристскую работу с учащимися  базовых и подшефных школ. По окончании педагогического  вуза именно эти мотивированные на туристскую деятельность и работу с детьми молодые люди находят применение своим специфическим профессиональным компетенциям, становясь организаторами туристско-краеведческой работы в школе, инструкторами детско-юношеского туризма и т.п. Эта категория студентов, бакалавров, учителей, воспитателей, инструкторов рассматривается нами как один из перспективных субъектов обучения по магистерской программе  «Детско-юношеский туризм».  

Объединение усилий образовательных учреждений всех уровней, турфирм и общественных организаций, решающих  практические задачи развития детско-юношеского туризма в нашей стране, обмен опытом между ними  должны способствовать  успешной подготовке, переподготовке и повышению квалификации специалистов в этой сфере туристской деятельности.  

Организационные особенности подготовки менеджеров спортивного туризма и путешествий на современном этапе
Е.Г.Казьмина, В.И. Черненко, г. Пушкино
В современной России, несмотря на динамично развивающийся туристский рынок, крайне недостаточно форм и видов турпродукта, в котором используются средства спортивного туризма. А также мало туров с активными видами туристской деятельности.


Существенные различия во вкусах туристов открывают простор для развития активного отдыха в России. Некоторые туристы любят спокойный отдых и предпочитают загорать, отдыхать в отелях, барах и ресторанах, а другим нужен отдых с физическими нагрузками, требующий от путешественника, силы и выносливости.


В настоящее время среди профессиональных менеджеров туризма очень редко можно встретить специалистов, способных грамотно составить туристский продукт, отвечающий требованиям оздоровительно-спортивного отдыха. Организаторы таких туров чаще всего работают в небольших частных фирмах, обслуживающих узко элитарный круг любителей экстремальных или экзотических развлечений. Хотя спрос на туристский продукт с активными видами отдыха существует в широких массах потребителей и с каждым годом все более возрастает. Необходимо целенаправленно готовить специалистов в отрасли спортивного туризма, т.к. на современном туристском рынке эту нишу продолжают традиционно занимать самодеятельные формы организации туристских походов.


При планировании и составлении турпродукта необходимо учитывать специфические предпочтения каждого конкретного туриста, поскольку любое туристское  путешествие имеет в своей основе мотивацию, определяющую выбор места туристского назначения, вид туризма, характер деятельности. Менеджер всегда должен учитывать, что мотивация как один из факторов выбора туристского продукта, его составных элементов (время, продолжительность, направление и др.) является важнейшей характеристикой, влияющей на поведенческие инициативы туриста при планировании. Именно понимание мотивов потенциальных тури​стов имеет большое значение при проектировании, составлении и организации процесса реализации турист​ского продукта.

Важно знать и учитывать интересы и предпочтения различных групп потенциальных клиентов, ориентиро​ванных на спортивно-оздоровительное путешествие (студенты, работающая молодежь, специалисты среднего возраста, клиенты, путешествующие с детьми и т.д.). Так​же необходимо учитывать, что решение относительно путешествия концентрируется вокруг выбора места ту​ристского назначения.

Правильный выбор места туристского назначения для организации и проведения туристского путешествия в со​ответствии с уровнем спортивно-туристской квалифика​цией участников тура в значительной мере способствует положительной мотивации для их дальнейшего участия (потребления) активных туристских путешествий.
В связи с этим важно развивать маршруты внутренне​го туризма, т.к.  Россия, с одной стороны, обладает огром​ным рекреационным потенциалом в сфере спортивного и оздоровительного туризма с активными формами отдыха, - это и благоприятный климат, и небольшая удаленность от потребителя, и богатая туристско-познавательная и природная составляющая, и значительные вариации пла​нирования маршрутов активного туристского отдыха. С другой стороны, такие виды путешествий внутреннего ту​ризма финансово привлекательны как для клиентов своей невысокой стоимостью, так и для туроператоров, т.к. тре​буют незначительных затрат для организации туров.
Менеджеру туризма при разработке тура с использо​ванием активных форм туристской деятельности необ​ходимо в совершенстве знать и владеть методиками раз​работки и организации плановых туристских маршру​тов, алгоритмами проектирования.

Однако туроператоры не всегда могут разработать и предложить на рынок качественный продукт спортивного туризма, так как без самостоятельного прохождения маршрута невозможно составить план похода. Именно поэтому при подготовке менеджера туризма в вузе необ​ходимо, помимо аудиторных занятий, развивать и расши​рять различные виды туристско-спортивной подготовки. 

В Институте технологии туризма прилагается много усилий для разносторонней подготовки студентов, в том числе и в этом направлении. Это и организация ежегод​ных водных летних походов на оз. Селигер, и традицион​ные турслеты, и совершенствование спортивного мастер​ства на протяжении всего года в ходе подготовки и прове​дения спартакиады, и неоднократные 1-2 дневные похо​ды по Подмосковью. Особо надо отметить многодневные категорийные походы на Кавказ, Карелию, Хибины под руководством Самариной И.А. после проведения которых студенты получают квалификации и в дальнейшем сами могут руководить походами. Но все же, по нашему мнению, этого не вполне достаточно. Важно развивать организацию туристских походов студентов по всей стране и в течение всего года, а не только в летний период, ведь именно разнообразие видов, форм, содержания, категорийности способов передвижения, мест для проведения и даже сезонности путешествия позволяет
проводить наиболее качественную подготовку специалистов в области спортивного туризма и путешествий.

В нашем институте создана огромная теоретическая база для организации спортивных путешествий в ходе изучения таких предметов, как спортивный туризм, краеведение, экскурсоведение, рекреационное ресурсоведение, программный туризм и другие.


Теперь самое время применить свои знания на практике. Хотелось бы, чтобы в дальнейшем большое количество студентов были
не просто участниками, но и организаторами, и даже ру​ководителями таких походов, ведь на рынке туристских услуг реально востребованы сейчас именно специалисты
с широким спектром профессиональных компетенций.
Современное состояние спортивно-оздоровительного туризма в Китае

Мо Жоцинь, Китай
Так как Китай имеет большое изобилие природных ресурсов, спортивно- оздоровительный туризм, в качестве нового вида туристской деятельности развивается между сферами туризма и спорта. Его влияние в стране остается еще недостаточным, поэтому развитие рынка спортивно-оздоровительного туризма (СОТ) в Китае больше похоже на пропаганду концепции культуры, связанную с жизненными процессами. Благодаря тому, что СОТ в силу специфики уникальных сложностей, стимулирований и участий, только ещё  адаптируется к потребностям современных людей, поэтому они участвуют с удовольствием в разных мероприятиях..
С начала 1989 года спортивно-оздоровительный туризм сформировался в Пекине, Гуанчжоу, Куньмине, Шанхае и других местах. Телевидение, журналы, газеты и интернет освещают эту тему делая спортивно-оздоровительный туризм популярным среди молодежи не только в крупных городах, но и самых отдаленных местах. 1 апреля 1989 г. первая ассоциация спортивно-оздоровительного туризма «Шань Ин» появилась в Пекинском  университете. 
Каждый год китайская ассоциация альпинизма, ассоциации альпинизма каждой провинции, клубы организовывают соревнования по некоторым видам туризма. Например: проводят «Национальный чемпионат по скалолазанию», «Национальную конференцию альпинизма», «Национальные соревнования по экстремальным видам спорта». Некоторые мероприятия спортивно-оздоровительного туризма стали включать в официальные спортивные соревнования, именно из-за необходимости участия в международных соревнованиях. До 2000 года ассоциации СОТ создавались студентами, например, ассоциация «Шушан» Технологического университета города Чэнду, ассоциация альпинистов Сямэньского университета, которые также продолжают работать и сейчас. В настоящее время ассоциации университетов проявляют более активное участие в походах, скалолазании, альпинизме и других объектах СОТ, а также в охране окружающей среды, велосипедном спорте, гребле на каноэ. Ассоциация Пекинского  лесотехнического университета «Шань Но», студенческое сообщество экспедиции «Чи Цзи» Синьцзянского университета, ассоциация «Люй Е» Сямэньского университета так же занимаются вопросами защиты окружающей среды.  Ассоциация альпинизма и планеризма «Хун Ин» Пекинского университета связи и телекоммуникаций, является очень уникальной студенческой ассоциацией. Помимо участия в альпинизме, велосипедных экспедициях, они также занимаются парапланеризмом. В июле 2002 года, впервые в Китае были устроены «студенческие выживания в глуши» в провинции Чжэцзян и других местах. Теперь «студенческие выживания в глуши» внесены в учебный план китайских университетов. 
По мнению экспертов, в 21 веке выделятся семь основных тенденций в области спорта и досуга, и спортивно-оздоровительный туризм станет особенно популярным видом спорта и досуга в Китае. Согласно официальной статистике, нынешняя внутренняя стоимость производств товаров для спортивно-оздоровительного туризма, разработанная в 2002 году с нуля, составила около 60 миллионов юаней. Внутренние клубы спортивно-оздоровительного туризма достигли 30% ежегодного прироста занимающихся. Лыжным спортом регулярно занимается около 30 миллионов человек, альпинизмом - 50 млн. человек. По всей стране полным ходом ведутся работы  по созданию благоприятных условий для развития спортивного туризма, подпитывая интерес населения, с помощью средств массовой информации. И эта работа находит все больше откликов в сердцах простого населения.
Хотя в последние года несколько университетов попытались создать курс СОТ, но китайским студентам в развитии спортивно- оздоровительного туризма предстоит ещё долгий путь. Например, по созданию специальной организации для осуществления надлежащего руководства, разработке руководства по национальным видам спортивно- оздоровительных туризма, стандартам безопасности и организации национальных спортивных мероприятий и международных соревнований.
Спортивно-оздоровительный туризм в Китае находится еще в ранней стадии развития, поэтому существуют проблемы, о которых часто можно слышать или видеть через различные средства массовой информации. 
Большая проблема – обеспечение безопасности, которая напрямую влияет на развитие спортивно-оздоровительного туризма.  В 1994 году погиб один альпинист, другой пропал без вести, что резко сократило число альпинистских восхождений. После некоторого возобновления мероприятий снова наступило сокращение после того, как в 1999 году погибла студентка, сорвавшаяся со скалы (ассоциации «Шань Ин»), а затем в 2000 трагические события вновь повторились. 7 августа 2002г. команда «Шань Ин» Пекинского университета, состоящая из пяти членов, попала под лавину в Тибете, двое погибли, а трое пропали без вести. Смерть китайских студентов - слишком дорогая цена такого путешествия.  
Проблемы спортивно-оздоровительного туризма непосредственно связаны с реалиями сегодняшнего дня и развития в будущем. Мы можем отнести эти проблемы к следующим моментам: отсутствие научно-производственной базы, отсутствие проверенных безопасных маршрутов. Низкий уровень общего развития туристской отрасли не может удовлетворить потребности людей в таких вопросах как безопасность, наличия опытных инструкторов, наличия специализированной литературы. Поэтому дальнейшее развитие спортивно-оздоровительного туризма в первую очередь, будет связано с решением этих вопросов. Среди них, профессиональная подготовка инструкторов, что является особенно важным в развитии спортивно-оздоровительного туризма в Китае. 
Одновременно с развитием спортивно-оздоровительного туризма встают вопросы по обеспечению туристов необходимым снаряжением, подготовке кадров и обслуживающего персонала. 

По мере постепенного развития и усовершенствования спортивно- оздоровительного туризма в Китае экстренно требуется большое количество профессионалов. Сейчас в Китае работают, главным образом, новички, получающие навыки в процессе практической работы. Дефицит специалистов является главной сдерживающей силой развития спортивно-оздоровительного туризма Китая. Следовательно, необходимо проводить сравнительные исследования о подготовке кадров спортивно-оздоровительного туризма в Китае и в России, заимствовать полезный опыт, чтобы развивать и совершенствовать подготовку кадров спортивно-оздоровительного туризма в Китае.

Подготовка специалистов средствами спортивного туристского похода

Самарина И. А., г. Пушкино 

В стенах института студенты получают, главным образом, теоретические знания. Практический опыт они должны добыть, активно используя предоставленные им широкие возможности для стажировки в гостиницах, ресторанах, турагенствах как в России, так и за рубежом. 

Скорее всего, им предстоит трудиться в таких отраслях туризма, где все направлено на то, чтобы угодить гостю, где каждое его движение подхватывают, желание предвосхищают, и где для физических нагрузок предусмотрены теннисные корты, бассейны и поля для гольфа. А в остальном – максимум комфорта и полное отсутствие бытовых и иных проблем.

Привыкшие к такому отдыху нынешние взрослые могут и не представлять себе других возможностей туризма. Из года в год они сами едут и детей своих везут загорать на пляжи, объедаться в ресторане отеля, осматривать достопримечательности из окна комфортабельного автобуса. Выросло уже несколько поколений россиян, которые слово «туризм» ассоциируют исключительно с чемоданно-гостиничным отдыхом,  с «оллинклюзив», аниматорами, и другими прелестями выездного туризма. 

Теперешние 20-летние студенты – это как раз те самые дети тех самых родителей. Преподавая в вузе, готовящем менеджеров туризма, мы выяснили, что подавляющее большинство студентов никогда не участвовали в туристском спортивном путешествии. Многие даже и не представляют себе, что это такое. 

Их неведение имеет под собой реальную основу. В течение последних двадцати лет россияне, которые раньше не имели возможности свободно путешествовать по миру, ринулись в «дальнее зарубежье». Интерес к туризму внутри страны упал. Да и  сама страна распалась. Привычные «места обитания» туристов оказались в других государствах, или в политически нестабильных регионах России. И вот, с одной стороны, открылись большие возможности безопасно путешествовать по всему миру, а с другой огромное количество внутренних маршрутов прекратили существование. 

Кроме того, постепенно исчезла инфраструктура. Развалены, приватизированы, стали недоступными для туристов по другим причинам, большинство туристских объектов бывшего Союза. Ушел в другие сферы, состарился персонал. В некоторых местах доступ к туристским объектам стал непомерно дорогим. 

Практически рассыпалась система подготовки спортивных туристских кадров, которая когда-то широко охватывала школьников и студентов.

Поэтому первым побуждающим мотивом для нас, преподавателей, стало желание  дать студентам возможность восполнить «пробел в образовании» и хотя бы раз в жизни сходить в турпоход. Профильные туристские вузы должны дать возможность своим студентам познакомиться со всем многообразием туризма, в том числе и со спортивными туристскими путешествиями. Тем более, что сегодня во многих регионах России акцент делают на природоориентированные виды туризма. 

Организовать поход с несхоженной группой совсем не просто. В отличие от похода в системе спортивной подготовки, студенты, никогда прежде не бывавшие в категорийном походе, не знают, что ожидает их на маршруте. Нужна технология, позволяющая применять средства и методы туристского похода к любому контингенту и в любых условиях.

За несколько лет работы мы отработали такую технологию. 

Главная задача, которую успешно удается решить с ее помощью – дать студентам реальный опыт полноценного туристского похода, со всеми его трудностями и прелестями. И при этом так провести его, чтобы у каждого участника возникло желание пойти снова, или, как минимум, осталось положительное впечатление и приятные воспоминания.

Основой технологии являются «три кита»: полигон, маршрут и сценарии. Нелишними будут также многочисленные «рояли в кустах». Очень серьезным документом оказался и придуманный нами договор, который руководитель подписывает с каждым в отдельности участником.

Мы не зазываем, не заманиваем студентов, соблюдая правило: нет обещаний – нет и разочарований. А, следовательно, оснований для недовольства. Обсуждая перспективы похода с его потенциальными участниками, не только не обещаем хорошей погоды и массу удовольствий, но и делаем упор на том, какие ограничения и испытания предстоят на маршруте. И при этом выбираем самый пессимистичный сценарий. На этом этапе студенты видят все «в розовом цвете». Скорее всего, не удастся их напугать и заставить отказаться от намерений пойти в поход. Ну а уж если кто испугался – ему лучше с нами не ходить. 

Большое количество выходных дней в начале мая, большая вероятность хорошей теплой погоды в южном регионе России, а также наличие природных, историко-культурных объектов определили район и время путешествия - Северо-Западный Кавказ, начало мая. Важно и то, что этот район политически стабилен и безопасен.

Маршрут путешествия соответствует требованиям I категории сложности. Нитка проложена таким образом, что он проходим при любой погоде и состоянии группы. Вместе с тем он интересен как для новичков, так и для бывалых туристов. 

Руководитель – режиссер-постановщик и исполнитель главной роли. В его голове хранятся старые и возникают новые сценарии поведения группы в каждом конкретном эпизоде. Не вдаваясь в подробности, кратко сформулируем закон сохранения потенциала группы, которому руководитель следует при выборе сценария: «Чем больше возможностей предоставляет природа и погода, тем больше сложностей, испытаний, дополнительных тренировок и занятий, а иногда и больше километров пройдет группа». Иногда можно даже позволить себе «заблудиться и выбраться» или сбегать в «радиалку» к интересному объекту.

Если же погода создает суровые условия, или физическое состояние участников таково, что само движение по маршруту превращается в выживание (и такое случалось), работа группы сводится к прохождению маршрута вовремя и с наименьшими «потерями». В данном случае под потерями мы понимаем неиспользованные «рояли в кустах».

По ходу маршрута участники получают возможность взойти на вершину, преодолеть перевал, искупаться у водопада. На скалах их встречает специалист со снаряжением и предлагает занятие по скалолазанию. Есть и специальные закладки-туры, оставленные в предыдущие годы, которые интересно найти, но для этого надо разобраться с картой, компасом и легендой. И здесь найдется инструктор, который научит, подскажет. Если позволит ситуация, построим и попаримся в туристской бане (одно из самых ярких впечатлений для новичка). Даже в автобусе, который увозит группу с маршрута на вокзал, оказывается экскурсовод, который попутно проводит экскурсию по Геленджику и Новороссийску.

Наряду с традиционными анимационными играми, применяем специфические туристско-экологические. Матч в туристский гольф – не что иное, как уборка территории от мусора, оставленного предшественниками. Ведь цель игры – загнать консервную банку клюшкой в яму за наименьшее число ударов. После таких игр поляна остается чистой. 

Непременным нашим спутником является гитара. Нынешнее поколение студентов совсем не знает туристские песни. А ведь это один из пластов нашей культуры. Вечера у костра без плееров и алкоголя дают возможность почувствовать прелесть авторской песни.
Практика показывает, что группы, формируемые, как в нашем случае, на разовой основе, не удается организовать, сплотить и заставить работать на стадии подготовки похода. Иногда участники знакомятся только при посадке в поезд. И на маршруте кое-кто может преподнести сюрпризы. Воспитывая школьника в течение длительного времени в детском туристском объединении, мы прививаем ему рефлекс послушания руководителю. С взрослыми же людьми, которых руководитель не знает, но отправляется с ними в поход, отношения должны строиться на другой основе. Они должны быть определены и понятны всем заранее. Мы считаем, что обязательное информирование участников обо всех ограничениях и неудобствах предстоящего похода и заключение с ними договоров помогает избежать конфликтных ситуаций и является действенным инструментом управления при проведении походов с несхоженными группами. 

Очень важно, чтобы студент почувствовал, что не он согласен идти в  поход с этим руководителем, а его согласны взять в группу, если он обязуется соблюдать определенные правила.

Договор, в том числе, содержит пункты о приоритете некурящих перед курящими, ограничении или запрете на алкоголь, приоритете тишины перед желанием послушать громкую музыку, запрете нецензурной брани.

Не надо стесняться предлагать участникам похода подписать договор. Современные молодые люди привыкли к разного рода контрактам, и это для них не будет чем-то особенным. Мы на собственном опыте убедились в том, что все воспринимается абсолютно адекватно. Причина вот в чем: если вы скажете взрослому человеку: «Вася, ты не прав», он может обидеться. Вы ему не авторитет, и не родитель. Если же Вы говорите: «Василий! Вы нарушили пункт такой-то контракта, подписанного Вами!», то в этой фразе как минимум нет ничего личного. Мы проверяли это на практике не раз – работает! Молодые люди самолюбивы. Они не любят, когда их воспитывают. А так самолюбие не страдает и настроение не портится.

В этой технологии результат всецело зависит от руководителя группы.

В ходе такого мероприятия успешно справиться с проблемными ситуациями может только человек соответствующей квалификации. Как привлечь специалистов, бывалых туристов, имеющих опыт организации спортивных походов и не боящихся работать с несхоженными группами? Пока все держится на энтузиастах.

Как быть с оплатой расходов? Ведь есть еще студенты, которые пошли бы в поход, если бы часть финансовой нагрузки была снята с их плеч. Нерешенные вопросы есть, но, так или иначе, есть и понимание необходимости поиска таких людей и решений. Ведь результаты впечатляют.

Технические навыки работы со спортивным оборудованием и снаряжением студенты получают на занятиях в течение учебного года. Однако, только в туристском походе можно понять и прочувствовать, для чего все это нужно. Вися на реальной скале или преодолевая ревущую водную преграду, начинаешь понимать значимость всех этих узлов, веревок и карабинов. 

О рюкзаке, палатке, коврике, спальнике многие студенты до похода имеют смутное представление. Неся их на себе многие километры, они на «собственной шкуре» начинают ощущать ценность приобретаемых знаний о том, каким должно быть «правильное» снаряжение.  В итоге с уважением будут впредь относиться к организации любого путешествия и прислушиваться к мнению специалистов в этом вопросе. А это непременно поможет им в будущей работе по специальности.

Кроме того, студенты получают знания по географии, истории, культуре, экологии, навыки работы по организации досуга. Во время подготовки к походу и написания отчета студенты знакомятся с районом путешествия, изучают картографический, краеведческий материал. Приходится «перелопатить» множество источников информации. 

При организации и проведении туристского похода мы преследуем не только спортивные и оздоровительные, но и образовательные цели. Студенты получают знания по таким дисциплинам как «Программный туризм», «География туристских центров России», «Анимационный менеджмент». 

По итогам путешествия студенты готовят отчет, в который включают и уже известный краеведческий материал, и собственные наблюдения, зафиксированные в дневнике похода. Отчет хранится в библиотеке института. Материалы похода студенты используют для выступлений на занятиях и конференциях. Новым содержанием, основанном на личном опыте, наполняются такие дисциплины как «Программный туризм», «География туристских центров России», «Анимационный менеджмент». 

Спортивный поход является хорошей практикой для будущих специалистов в области туризма. 

Профессиональная адаптация как основа социальной адаптации будущих менеджеров туризма

Ухина Т.В., г. Пушкино

        Профессиональную адаптацию можно определить  как овладение всей совокупностью знаний, умений и навыков, необходимых для полного освоения профессии и выполнения предъявляемых к ней требований. То есть профессиональная адаптация - это, прежде всего, освоение того общего, что присуще данному роду трудовой  деятельности. Профессиональная адаптация выражается не только в определенном уровне овладения профессиональными навыками, но и в формировании некоторых профессиональных качеств личности, являющихся необходимым условием успешного овладения данной специальностью. 

Исследуя проблемы профессиональной подготовки специалистов туристско-экскурсионного бизнеса, особое внимание следует уделять вопросам адаптации выпускников туристских вузов к профессио​нальной деятельности. Анализируя знания студентов туристских специальностей, можно сказать, что недостатки и упущения в подготовке студентов к профессийнальной деятельности в туризме в целом оказывают неблагоприятное воздействие на развитие их профессио​нального мастерства.


Основные причины недостаточной подготовленности студентов к деятельности в туристско-экскурсионной сфере заключается в следующем: не в полной мере

реализуются возможности подготовки студентов в курсе специальных дисциплин в период практики, недостаточна связь теории с практикой и так далее.


Профессиональная готовность студентов к работе в туристско-экскурсионном бизнесе представляет собой сложное целостное образование, ядром которого

является понимание значимости субъект – субъектных отношений в профессиональной туристской деятельности, сформированность профессионально значимых ка​честв личности, а также определенная совокупность cпециальных профессиональных знаний и умений, определенный опыт их использования на практике.


Противоположный процесс профессиональной адаптации - дезадаптация. Под данным явлением понимается дисфункция между той профессиональной ролью, которая связана с профессией менеджера туризма и его личными качествами. Результатом профессиональной дезадаптации может быть выход из данной профессии, но, однако, не каждый выход из профессии связан с профессиональной дезадаптацией.


Существуют критерии, по которым можно определить степень профессиональной адаптированности молодых специалистов. Поскольку в целом процесс адаптации молодого специалиста выступает как сложное явление, постольку и критерии профессиональной адаптации представляются как сложный комплекс объективных и субъективных факторов, тесно переплетающихся с реальной жизни. Надо заметить, что задача выделения системы критериев профессиональной адаптации молодого специалиста осложняется спецификой его труда.


На процесс адаптации молодого специалиста влияет удовлетворенность профессией. Больше удовлетворен профессией тот, кто считает ее творческой. Человек в различные периоды своей трудовой деятельности испытывает разное отношение к своей профессиональной занятости.


Степень удовлетворенности профессией студентов - одна, при стаже пять лет - другая, к десяти годам работы картина удовлетворенности опять-таки терпит изменения под влиянием многих факторов, в том числе профессионального и социального опыта.


Удовлетворенность профессией - важный фактор профессиональной адаптации. Степень удовлетворенности профессией в какой-то мере определяет и степень профессиональной адаптации.

Итак, профессиональная адаптация молодых специалистов характеризуется тем, что по отношению к своей профессии выделяются две противоположные группы: удовлетворенных профессией, для которых характерен творческий подход к своей работе, и неудовлетворенных, разочарованных в своей профессии, которые видят в сво​ей работе мало возможностей для творчества и перспектив роста.

Знания представляют собой проверенный практикой результат познания действительности, правильное отра​жение ее в мышлении человека. В знаниях выражается обобщенный опыт, накопленный общественно-историче​ской практикой. Знания передаются путем организован​ного и целенаправленного обучения.

Многократное повторение одних и тех же действий в одинаковых или аналогичных условиях приводит к фор​мированию навыков.

Адаптация к предприятию в плане освоения рабочего места, вхождения в систему сложившейся организации труда, установления необходимого контакта с туристами у молодого специалиста совпадает во времени с профессиональной адаптацией и неотделима от нее. Поэтому адаптацию к предприятию следует рассматривать, прежде всего, в плане адаптации к коллективу. Именно через      трудовой коллектив происходит включение молодого      специалиста в сложную систему социальных отношений.

Коллектив, в котором начинает деятельность молодой специалист, является для него непосредственным объектом адаптации - новой средой ближайшего окру​жения. Каждый коллектив представляет собой определенное единство общего и особенного. Наличие общего в производственных коллективах содействует и облегчает процесс адаптации «новичка», а наличие особенного в них - это то, что человек должен освоить для успешного и       функционирования коллектива. При этом надо учитывать, что невозможно полностью (абсолютно) слиться со всеми нормами, ценностями этой новой среды.

Молодой специалист, включаясь в новый производ​ственный коллектив, ведет себя, как адаптирующая сис​тема. И это обстоятельство создает основу для организа​ции управления адаптивным поведением. Цель управления состоит в том, чтобы помочь новому работнику пройти период социальной адаптации в относительно короткий срок, с минимумом морально-психологиче​ских издержек и правильно определить свое профессиональное место и социальную роль в производственном коллективе. В результате процесса адаптации выбирается оптимальный режим функционирования личности, т.е. приведение ее в конкретных условия времени и места в такое состояние, когда все духовные и физические силы направлены только на выполнение ее основных за​дач. Через адаптацию человек идет к самоутверждению.

Спортивный маршрут - как комплексное средство 

воспитательного и профессионально ориентированного образовательного воздействия на юного спасателя      
 Хакимов Р.И., г. Самара

Спортивный маршрут (Маршрут), как и любое учебное занятие, строится на принципиальной периодической триаде. Он включает в себя период подготовки к маршруту, затем следует собственно маршрут, а логичным завершением цикла служит обработка полученного материала и подведение итогов.

Маршрутная практика позволяет решить следующие задачи:

-
формирование единого, дружного коллектива;

· всемерное развитие самоуправления в группе;

· воспитание чувства долга и ответственности каждого члена коллектива за  выполнение порученных ему обязанностей.

Каждый маршрут преследует учебно-тренировочные цели, где отрабатываются знания, умения (способность воспитанника к сознательному выполнению действий на основе приобретенных знаний и опыта предметной деятельности, приемов туристской техники и мер обеспечения безопасности) и навыки (автоматизированный компонент предметной деятельности, выработанный в процессе многократных упражнений) обучающихся за весь предшествующий маршруту учебный период. И в конечном итоге, результат маршрута - это результат учебно-тренировочной деятельности обучающихся по овладению знаний, умений и навыков, формирующих профессиональные компетенции юных спасателей.

Наряду с теоретической подготовкой, маршрут должен решить вопросы следующих видов учебно-тренировочной подготовки:

· физической – постепенное закаливание организма, повышение его функциональных возможностей и работоспособности, развитие и совершенствование физических качеств (силы, выносливости, ловкости и т.д.);

· технической – овладение комплексом, специфических для данного вида туристской или краеведческой деятельности, практических навыков и умений (умение ориентироваться на местности, владение приемами страховки, преодоление с грузом сложных участков маршрута, хождение на лыжах, навыки поисковой и исследовательской работы на маршруте и т.д.);

· тактической – умение сочетать переходы и привалы, своевременная организация бивака и питания, экономный расход силы при преодолении естественных препятствий, подбор снаряжения и продуктов питания с учетом конкретных условий маршрута и т.д.;

· психологической (морально-волевой) – развитие целеустремленности, смелости, решительности, стойкости и выдержки, дисциплинированности, коллективизма, дружбы и т.д.

Весь учебно-воспитательный процесс в условиях маршрута необходимо подчинить соблюдению режима и выполнению правил безопасности, что имеет важное воспитательное значение и закладывает основы общего профессионально-ориентированного образования юных спасателей.

Необходимость выработки ключевых компетенций юных спасателей можно обосновать на основе анализа причин, вызывающих несчастные случаи, экстремальные ситуации на маршрутах и путешествиях. Изучение причин и следствий ошибок в маршрутной практике позволяют воспитанникам сформировать необходимое представление о сфере деятельности профессионального спасателя.

В предмаршрутный период с юными спасателями проводится анализ маршрута как потенциального источника опасности и травматизма в зависимости от района путешествия, сезона, времени суток, состояния погоды, вида передвижения, наличия опасных участков и категории сложности. Отмечается, что эти факторы не оказывают решающего значения на возникновение экстремальных ситуаций.

Обеспечение безопасности при проведении туристских маршрутов является одним из важнейших качественных показателей подготовленности группы юных спасателей. Находясь в автономных условиях маршрутных будней, юные спасатели должны иметь не только навыки организации и проведения маршрутов, но и в обязательном порядке уметь обеспечить собственную безопасность, оказать при необходимости первую помощь пострадавшим и организовать их транспортировку до ближайшей больницы.

Профилактике травматизма в период подготовки к маршруту следует уделять должное внимание даже в опытной группе. В этот период можно выделить два момента: теоретическая подготовка к оказанию первой помощи и транспортировке пострадавшего, и тактическая подготовка при разработке маршрута, позволяющая не делать ошибок, приводящих к травматизму и несчастным случаям. Отдельно следует выделить сочетание физической подготовки со специальной, а также правильный подбор снаряжения, соответствующего маршруту. Следует помнить, что не только наличие качественного специального снаряжения является залогом успешного прохождения технически сложных элементов, но главное - умение грамотно его использовать в соответствующей ситуации.

Маршрут – это форма учебно-тренировочной подготовки и формирования профессиональных компетенций юных спасателей. Спортивное содержание маршрута состоит в преодоление собственными силами и средствами участников различных естественных препятствий на маршруте, а также трудностей и лишений автономной жизни. Это преодоление должно быть заранее рассчитанным посильным и обязательно успешным. Оно совершается лично каждым участником, но в условиях коллективного взаимодействия.

Задачи маршрута считаются выполненными, если удаётся в течение всего срока сохранить хорошее физическое и духовное самочувствие в осваиваемой среде обитания. К естественным препятствиям маршрутов, помимо веревочных переправ, подъемов и спусков по веревкам и других «технических элементов», на первое место надо поставить собственно расстояние – длину переходов, протяжённость маршрута в целом, то есть километраж. Независимо от наличия удобных дорог или полного отсутствия троп на маршруте, сами километры пространства требуют преодоления, а все остальные сложности, препятствия являются дополнением к ним.

К спортивному содержанию маршрута относится и точное прохождение намеченного маршрута, ориентирование на незнакомой местности по карте и компасу. Этот элемент содержания требует серьезной интеллектуальной работы, хорошего знания географии и топографии, смекалки, умения наблюдать, суммировать и анализировать факты.

Также к спортивному содержанию маршрутов относится и временной отрыв участников путешествия от привычной домашней, уже освоенной комфортной среды обитания и переход на полное автономное жизнеобеспечение. В условиях маршрута все блага жизни приходится добывать своим трудом – немалыми физическими и умственными усилиями. Это создает контраст между привычным укладом жизни в комфортной домашней повседневности и «бесприютным кочевьем». Он позволяет участникам многое переосмыслить, оценить по - новому. Эта так называемая «борьба за выживание» привлекает ребят возможностью испытать и утвердить себя, она – одно из важных побуждений к занятию спасательным делом и развитию лидерских качеств.

2  Направление

Социокультурные аспекты социального туризма
Поликультурность как фактор повышения туристской привлекательности Крыма

Абдулхаиров А.З., г.Симферополь

Культурный туризм является эффективным способом межкультурной коммуникации. Он способствует познанию, развитию и распространению духовных ценностей, является наилучшим способом знакомства с культурой не только других этносов, но и своего народа. Для культурного туризма характерно «присвоение» личностью как материальных, так и духовных богатств различных этнических групп во всей их уникальности и своеобразии [1, с. 115-116]. Турист или экскурсант участвует в усвоении и передаче культурных традиций, что многократно повышает значение туризма, как фактора развития личности. Когда в результате межкультурных контактов человек временно «погружается» в иную культурную среду, то он, с одной стороны, более ясно понимает многообразие окружающего мира, а с другой стороны более четко осознает ценность и самобытность своей культуры [2, с. 128]. Сказанное выше особенно актуально для Крыма, который заметно выделяется среди других регионов Украины своей поликультурностью, одновременно являясь одним из важнейших туристско-рекреационных регионов страны.

Говоря о повышении туристско-рекреационной привлекательности Автономной Республики Крым, можно выделить следующие основные направления презентации его поликультурности:

· Локализация «ареалов поликультурности» в виде историко-культурных заповедников, этнографических деревень, зон исторической застройки населенных пунктов.

· Разработка новых туристских и экскурсионных маршрутов, знакомящих с традиционной культурой народов, населяющих Крымский полуостров.

· Проведение этнических праздников, фестивалей и конкурсов народного творчества. 

· Организация производства сувенирной продукции, произведенной с использованием традиционных ремесленных технологий различных народов, населяющих Крым.

Локализация «ареалов поликультурности». Наиболее популярные на данный момент в Автономной Республике Крым «ареалы поликультурности» расположены в Бахчисарае и Евпатории, они ежегодно привлекают значительное количество туристов и экскурсантов. На территории исторической части города Бахчисарая, в пределах пешеходной доступности друг от друга, находятся три известных туристско-экскурсионных объекта, относящихся к разным культурным традициям:

1) Комплекс ханского дворца, включая дворцовую мечеть Хан-Джами.

2) Православный Успенский монастырь.

3) Комплексный памятник культуры крымских караимов – город-крепость Чуфут-Кале.

Так называемый ««Малый Иерусалим» в последние годы стал одной из основных достопримечательностей города-курорта Евпатории. Речь идет о старой части города, где на небольшой территории сохранились действующие культовые сооружения самых разных конфессий – мусульманская мечеть Джума-Джами (построена в XVI в.), Текие дервишей, православный Свято-Николаевский собор, комплекс караимских кенас, две синагоги, армянская церковь. Посещение таких объектов имеет не только познавательное и эстетическое значение, но также имеет воспитательный характер, становясь наглядной иллюстрацией мирного сосуществования различных культур в истории Крыма. Однако далеко не везде поликультурный потенциал подобных антропогенных ландшафтов используется в туристской деятельности. Например, многочисленные культовые сооружения разных конфессий, расположенные в старой части Симферополя (бывшая Ак-Мечеть), до сих пор не стали популярными объектами посещения.

Разработка новых маршрутов для культурного туризма. По данным официального туристского портала Крыма (http://tourism.crimea.ua) на территории полуострова находится 77 этнографических объектов. Кроме того, в АРК действуют 34 национально-культурных общества, 23 культурно-этнографических центра, в том числе армянский центр «Сурб-Хач» в Старом Крыму, греческий центр «Карачоль» в с. Чернополье Белогорского района, немецкий клуб «Кроненталь» в с. Кольчугино Симферопольского района, центры крымскотатарской этнической культуры в Старом Крыму, селах Танковое, Соколиное, Богатое ущелье, Заречное, Морское. На их основе уже разработаны этнографические экскурсионные маршруты и тематические туры, знакомящие экскурсантов с многообразием национальностей, проживающих в Крыму (например, «В гости к крымским татарам», «Немецкие поселения в Крыму», «Судьбы народов Крыма», «В гости к грекам») [3]. Логическим продолжением этнического туризма выступает религиозный туризм с посещением различных культовых сооружений и святых мест, поскольку именно религиозные верования традиционно составляли ядро духовной культуры любого этноса. Кроме того, этнографический туризм имеет экологическую составляющую, поскольку многие природные объекты Крыма – родники, скалы, пещеры и деревья издавна становились предметами особого отношения в культуре той или иной этнической группы. В качестве примера можно привести священную для караимов дубовую рощу, расположенную возле Чуфут-Кале.

Проведение праздников, фестивалей, конкурсов. В современном туризме важную роль играет его событийная составляющая, основанная на грамотном event-менеджменте. Проведение масштабных праздников и фестивалей национальных культур невозможно силами одних лишь туроператоров или владельцев объектов размещения. В этом вопросе необходима постоянная координация и поддержка со стороны органов государственной власти. Так, «Календарь событий на 2011 г.», размещенный на сайте Министерства курортов и туризма Автономной Республики Крым, содержит ряд мероприятий монокультурной и поликультурной тематики. Среди них фестиваль немецкого творчества «Sonnenstrahl» (май, Феодосия), фестиваль греческой культуры «Элефтерия-2011» (июнь, Евпатория), фестиваль «Малый Иерусалим» (июль-август, Евпатория), фестиваль этнокультурного творчества народов Южной Украины и Крыма «Чумацкий Шлях» (сентябрь, Раздольное), фестиваль традиционных культур «Краски бабьего лета» (октябрь, Саки) [4]. Однако перечень подобных мероприятий может быть ещё более расширен, в том числе за счет их проведения не только в приморских населенных пунктах. Большой поликультурный event-потенциал имеют, в частности, Бахчисарайский, Белогорский и Кировский районы.

Производство сувенирной продукции в традициях народных ремесел. Несмотря на то, что основным результатом туристской поездки обычно являются новые знания и впечатления, память о совершенном путешествии может быть материализована. Наиболее распространенным способом «овеществления» дорожных впечатлений является приобретение сувениров, подарков родным и близким. И в этом смысле для Крыма, как туристско-рекреационного и, одновременно, поликультурного региона, очень актуально возрождение народных промыслов и ремесел [5, с. 57-68]. Безусловно, большим спросом у туристов могли бы пользоваться металлические, деревянные и керамические сувениры, а также ювелирные, текстильные и кожаные изделия, созданные на основе традиционных технологий крымских этносов. А если мастерские современных ремесленников будут локализованы в этнографических деревнях и зонах городской исторической застройки, то такие мастерские могут быть дополнительно использованы и как экскурсионные объекты, и как места для проведения оригинальных туристских аттракций (экспресс-курсы и мастер-классы народных ремесел).

Но поликультурность туристского региона не только дает большие возможности, но и способна вызвать определенные затруднения. Если в целом туризм часто представляется как досуговое времяпровождение, не требующее определенных знаний и навыков, то культурный туризм предполагает определенную подготовку участников [2, с. 128]. Самым очевидным примером проблем межкультурной коммуникации в туризме является языковой барьер. Не случайно первой в Российской империи туристской организацией – Крымским горным клубом ещё в 1892 г. был издан «Краткий русско-татарский словарь для экскурсантов», содержащий около 800 слов и выражений [6]. Примечательно, что редактировать этот словарь согласился великий крымскотатарский просветитель Исмаил Гаспринский.

Однако, даже говоря на одном языке, туристы и местные жители туристского региона могут не понимать друг друга, когда речь идет о национально-культурных особенностях, этническом и конфессиональном своеобразии. В этом вопросе многое зависит от туристов и туроператоров, которые могут придерживаться «жесткой» или «мягкой» концепций организации путешествий, сравнительная таблица которых представлена в таблице 1.

Таблица 1.

Сравнительная характеристика концепций «жесткого» и «мягкого» туризма (по В.Б. Сапруновой) [7, с. 53]

	«Жесткий» туризм
	«Мягкий» туризм

	Непродолжительное пребывание
	Продолжительное пребывание

	Импорт стиля жизни
	Стиль жизни по образцу страны пребывания

	Избегание языка страны пребывания
	Изучение языка страны пребывания

	Чувство превосходства над местным населением
	Радость познания иной культуры


Разумеется, более широкие возможности в рассматриваемом контексте дает концепция «мягкого», а не «жесткого» туризма. Поликультурный консенсус возможен лишь на основе искреннего интереса к культуре страны (региона) пребывания, которая должна быть презентована во всем её исторически сложившемся многообразии.

Таким образом, эффект от развития туризма в Крыму не сводится лишь к сумме получаемых от него доходов. Миссия крымского туризма также заключается в достижении межэтнического и межнационального согласия, в формировании плюрализма и толерантности. Гармонизация межнациональных отношений в значительной степени зависит от знакомства с иной культурой, а прекрасным способом приобщения к ней являются именно туристские путешествия. Кроме того, стремясь успешно презентовать собственную культуру гостям из других регионов и стран, местные жители сами более глубоко приобщаются к ней, вспоминают о тех исконных этнических традициях, которые иначе могли бы исчезнуть в условиях глобализации начала XXI века. В то же время, поликультурная составляющая туристских практик неизбежно приводит к повышению туристской привлекательности региона, следствием чего становится улучшение экономических показателей развития туристско-рекреационной сферы.

Литература

1. Ожева С.Б. Культурный туризм как эффективный способ межкультурной коммуникации / С.Б. Ожева // В мире научных открытий. – 2010. – № 4 (10). – С. 115-117.

2. Алтухов А.В. Культурный туризм в современном мире / А.В. Алтухов // Культурная жизнь Юга России. – 2008. – № 3. – С. 127-129.

3. Этнографический туризм [электронный ресурс]. – Режим доступа: http://tourism.crimea.ua/rest/Ethnographic%20tourism.

4. Календарь событий на 2011 год [электронный ресурс]. – Режим доступа: http://crimea.gov.ua/kalendar-sobitiy-na-2011-g.

5. Финогеев Б.Л. Крымский туризм на пороге XXI столетия: состояние и пути развития / Б.Л. Финогеев, О.В. Лобов, Н.Н. Гордецкая. – Симферополь: Таврия-Плюс, 1998. – 147 с.

6. Краткий русско-татарский словарь для экскурсантов. (Крымское наречие). – Одесса: изд. Крымского горного клуба, 1892.

7. Сапрунова В.Б. Туризм: эволюция, структура, маркетинг / В.Б. Сапрунова. – М.: Ось-89, 1997. – 160 с.
От экскурсии по Москве до исторической реконструкции 

Близнюкова Н.В., г. Москва

Ситуация современного мира требует от ребенка ускоренного темпа освоение норм и правил жизни человека в обществе- уже фактически с пеленок ребенок учится взаимодействовать и общаться с окружением, родители стремятся уже с малых лет отдать ребенка в различные кружки и секции, чтобы обеспечить ему наибольшую вероятность успешного будущего, готовят к выбору будущей профессии. 

Профессиональная ориентация – важный шаг в жизни будущего гражданина. Есть специальные центры профессиональной ориентации и подготовки для школьников, где им дают начальные навыки различных профессий и проводятся экскурсии на производства, в школе все чаще проводятся психологические тренинги по профессиональной направленности детей,  ролевые игры по экономике и делопроизводству. Можно сказать, что решение проблемы профессиональной ориентации как составной части социализации ребенка имеет различные вариации решения.

Но многие эти программы направлены на получение профессиональных навыков управленческого (менеджерского)  характера, что и понятно - мы живем на волне менеджмента во всем и везде. Но нельзя забывать о профессиях прикладного характера, направленных  на получения конкретного предмета: кем будет управлять менеджер, если нет рядовых сотрудников? Умение делать что-то своими руками остается все такой же необходимостью в современном обществе.

В дополнительно образовании детей представлено достаточно широкие возможности для профессиональной ориентации детей - образовательные программы дают самые разнообразные знания, умения и навыки.

Одним из направлений дополнительного образования детей, дающий наибольший простор  для получения профессиональных навыков является историческая реконструкция. Сейчас во всем мире существует сеть таких клубов, где дети изучают историю родного края, различных регионов и эпох, стран  и народов. В России эти клубы стали появляться  в начале 90-х годов, именно на базе учреждений дополнительного образования, сначала хаотично, затем стали объединятся в ассоциации, сейчас наиболее известны Ассоциация клубов исторического фехтования и Гранд-компания. Сейчас только в Москве действует больше 100 клубов, занимающихся разными направлениями реконструкции: военной, гражданской,  культурологической. Я сама уже 8 лет занимаюсь в клубе исторической реконструкции и фехтования «Паладин» и на своем опыте знаю то разнообразие умений и навыков, которыми пришлось освоить.

Человеку, который хочет заниматься реконструкцией. вынужден осваивать различные инструменты и способы работы с ним, технологии обработки  металлов, ткани, кожи, дерева и других материалов, учатся шить и кроить. Так же развивается абстрактный вид мышления, появляются конструкторские наработки, приходится все глубже и глубже изучать историю и культуру, находить взаимосвязи между различными регионами и эпохами.

При совсем серьезном подходе даже начинают осваивать умения и навыки ткачества, прядения, кузнечное дело, кожевенное дело, учатся делать предметы и атрибуты, необходимые для реконструкции. Но это в будущем.

Непосредственная работа  с детской группой навела на мысль  попробовать  реализовать проект, посвященный 200-летию победы в Отечественной войне 1812 года с элементами реконструкции  военного обмундирования  российского солдата. То есть соединить элементы московского краеведения, работу по исторической реконструкции и профориентационную подготовку воспитанников.

Москва предоставляет богатый материал по событиям той исторической эпохи, непосредственного времени Отечественной войны 1812 года.   На первом этапе реализации проекта необходимо ознакомится с накопленным материалам и музейными фондами, ознакомится с объектами архитектуры и культурным наследием той эпохи.

В городе множество зданий и памятных мест, связанных с этим непростым временем: 

— Кремль, который был занят войсками Наполеона, и его башни, пострадавшие от взрывов, когда они же покидали Москву.

— Александровский сад, разбиты по приказу Александра I,  в честь победы в Отечественной войне 1812 года.

— Храм Христа Спасителя – мемориал памяти воинам Отечественной войны 1812 года.

— Грот «Руины» в Александровском саду, сложенный из осколков зданий, которые были разрушены, когда город был сдан армии Наполеона.

— Музей-панорама Бородино - рассказывает нам обо всех этапах войны 1812 года,  позволяет увидеть батальные сцены войны, познакомится с обмундированием и оружием того времени.

— Воробьевы горы, с которых обозревал Наполеон Москву, ожидая ключи от города.

— Фили, где принималось судьбоносное решение для Москвы и российской армии.

— усадьба Воронцово, где разрабатывалось и собиралось секретное оружие против французских войск - огромный воздушный шар, с которого планировалось бомбардировать  врага.

Еще много мест в Москве и Подмосковья, хранящие память тех времен — за первый год нам удалось ознакомиться с почти всеми вышеперечисленными объектами.

Отдельной темой можно выделить экскурсии по Смоленску - городу-герою Отечественной войны 1812 года. В Смоленск мы выезжаем по плану Западного окружного управления образованием в ходе реализации программы по профильным сменам. 

В городе установлены памятники воинам-героям, есть аллея командующих российской армии. Смоленск  героически сражался, боролся с иноземными захватчиками в войне 1812 года, пережил все тяготы осады, захвата  и жизни в тылу врага. 

Следующий этап нашей работы - посещение музеев  с целью изучения элементов костюмов, вооружения, предметов быта эпохи Александра I и Отечественной войны 1812 года. Важно изучить этот материал не просто со стороны обывателя, а с точки зрения мастерового человека: как это делалось, что использовалось в качестве материала и отделки, какие инструменты они использовали при создании данного предмета, сколько времени они на это могли тратить, как было  организованно производство в этой отрасли, для кого сей предмет предназначался.  Узнать название профессий  и понять, насколько важны и востребованы они сейчас, почему некоторые профессии канули в лету?

Возможно нам удастся посетить современные мастерские клубов исторической реконструкции - швейные, кожевенные, оружейные, шляпные, кузнечные мастерские. Несколько клубов по Москве занимаются конкретно эпохой  войны 1812 года. Я думаю, детям будет интересно познакомиться с  возможностями данных клубов и даже попробовать свои силы в самостоятельном исследовании данной темы.
Ведь не так то легко понять как они делали эти предметы и костюмы без современных технологий.

Третий этап реализации проекта, посвященный 200-летию победы в Отечественной войне 1812 года – задумка, разработка и создание военного мундира армии Российской империи. Возможно, удастся создать костюм и для девушки.  

Костюмы могут быть как ростовые (на рост юноши), так и на манекены (куклы). 

Сроки исполнения: поэтапное выполнение проекта позволяет задействовать всю детскую группу и разбить выполнение работы  равномерно на весь учебный год..

Этапы выполнения:

1.Задумка –  какое время года, сословие, род войск. Поиск информации.

2.Разработка – конструирование выкройки, продумывание атрибутов обмундирования, поиск ткани и фурнитуры.

3. Пошив элемента костюма.

4. Отделка костюма, установка фурнитуры.

5. Обувь.

6. Имитация вооружения

7. Подготовка к презентации

8.Презентация костюма.

Таким образом, за три года мы приходим от пассивного изучения истории и культуры Москвы через экскурсии к активному исследованию и познанию выбранной тематики войны 1812 года. Не только познанию, но и непосредственного практического изготовление военного костюма Российской империи эпохи Александра I, с постепенным овладением необходимыми навыками и умениями некоторых ремесел.

В связи с трудностями, которые встанут перед участниками проекта в процессе его выполнения, и разноплановости мероприятий, которые должны  подготовить группу к непосредственной реализации проекта, данная программа действий рассчитана на 3 года, что позволяет постепенно заинтересовать и мотивировать детей, привлечь  их к исследовательской работе и наладить сотрудничество с представителями клубов исторической реконструкции.
Роль туризма в формировании всесторонне развитого человека как главного богатства общества (теоретический аспект)

 


Борзов Н.В, г. Пушкино 

Одним из перспективных направлений развития экономической науки начала ХХI века является концепция человеческого капитала, выдвигающая на первый план проблемы, связанные с возрастанием роли научных знаний, уровня образованности, квалификации, творческого потенциала, накопленного опыта, здорового образа жизни, общей культуры, а также и других показателей, характеризующих состояние и качество жизни человека. Человеческий капитал создается на базе приоритетных капитальных вложений в такие отрасли и сферы жизнедеятельности человека, которые прямо или косвенно воздействуют на формирование человека, способствуют развитию его как профессиональных так и духовных, творческих и интеллектуальных способностей, создают комфортную среду для их реализации. Нисколько не умаляя значения и роли других школ и направлений экономической науки, кратко остановимся на определении роли туризма в решении некоторых вопросов данной проблемы. 

На современном этапе экономического развития на передний план все более выдвигается понимание того, что истинным богатством общества является человек как гармоничная и всесторонне развитая личность. Под всесторонне развитой личностью понимается совокупность развитых способностей и потребностей, которыми обладает человек и которые он развил в себе. Это означает, что целью общественного производства все более становится сам человек. Развитие человека как личности становится главным содержанием воспроизводственного процесса и высшим его смыслом. 

Процесс всестороннего развития личности осуществляется в единстве развития ее как производительной силы, что предполагает совершенствование способностей к труду, так и развития социальных потребностей людей. От производства материальных благ как таковых, к производству условий, обеспечивающих полноценное развитие человека и отсюда к «производству самого человека» - таков, на наш взгляд, ход исторического развития и перспективы процесса производства.

Поскольку важнейшей сферой проявления человеческой сущности является труд, постольку решающим условием развития человека выступает преобразование материально-технической базы производства, изменение места работника в процессе производства, характера и содержания его деятельности, насыщения ее творческими элементами. 

Высшая цель производства представляет собой единство трех моментов: обеспечение благосостояния, всестороннее развитие способностей к труду и обеспечение условий для духовного развития всех членов общества. Отсюда и личное потребление, и труд работника составляют две его стороны единого жизненного процесса. Поэтому можно сказать, что работник принадлежит процессу производства значительно раньше, чем непосредственно включается в него. Задача заключается в том, чтобы человек вошел в него всесторонне подготовленным, с твердым осознанием потребности в добросовестном, творческом труде, как обязательном условии реализации всего комплекса человеческих потребностей. 

Диалектика здесь такова, что развивающиеся производительные силы не вытесняют человека из процесса производства, а постоянно притягивают его в этот процесс. Все большее накопление способностей требует и все большего их применения, а это предполагает процесс труда. Стало быть труд естественным путем, вследствие роста способностей, превращается постепенно в первую жизненную потребность человека. Развивающиеся способности требуют для своего применения и развитого производства. И наоборот.

Однако свободное и всестороннее развитие каждого человека, формирование и проявление его индивидуальности не ограничивается только трудом. Всесторонность развития предполагает и другие сферы жизнедеятельности: быт, отдых, повседневное участие в культурной жизни, общении и т.п.

Современное расширенное воспроизводство – это такое воспроизводство, которое обеспечивает увеличение условий благосостояния и всестороннего развития личности. Но задача, которая выдвигается сегодня жизнью, состоит не только в том, чтобы обеспечить удовлетворение потребностей, но и в том, чтобы добиться развития самих способностей и потребностей человека. Всесторонне развитая личность – это личность с богатыми, разнообразными всесторонне развитыми потребностями. В этой связи все большее внимание необходимо уделять организации свободного времени человека, создавать необходимые условия для улучшения отдыха, развития спорта, массовой физической культуры. 

Необходимо добиваться того, чтобы свободное время человека было наполнено интересным содержанием, обогащало личность, помогало ее совершенствованию. Отсюда повышается значимость социальных факторов, неизмеримо усиливается роль и расширяются масштабы влияния таких элементов воспроизводства, которые хотя и не принимают непосредственного участия в производственном процессе, но в возрастающей степени определяют его динамизм и эффективность. К числу таких факторов относится и туризм. 

Это объясняется тем, что туризм, рассматриваемый прежде всего как одно из средств восстановления и развития жизненных сил человека, повышения его культурного и образовательного уровня, способствует развитию интеллектуальных способностей человека, обогащает его знания и, в конечном счете, создает определенные дополнительные возможности для последующего включения работника опять же в процесс производства, но на новой более высокой качественной основе.

С этой точки зрения особую значимость приобретает необходимость привлечения особого внимания к дальнейшему развитию и совершенствованию детско-юношеского и молодежного туризма. Дело в том, что туризм, представляя собой одну из высших потребностей человека в системе совокупности потребностей, через посредство которых осуществляется развитие способностей человека, в состоянии предоставить молодому человеку достаточно большой спектр всевозможных впечатлений, ощущений, дополнительных знаний, способствующих развитию его как всесторонне развитой личности. 

Поскольку развитие способностей и потребностей человека осуществляется на всем протяжении его сознательной жизни, начиная с дошкольного возраста, то туризм вообще, как одно из средств этого развития, а детско-юношеский и молодежный туризм, в частности, являются тем самым прямым продолжением и логически обусловленным моментом этого непрерывного процесса. Другими словами, детско-юношеский и молодежный туризм, с нашей точки зрения, в определенной степени создает дополнительные возможности и условия вслед за дошкольным, школьным, средним и высшим профессиональным периодами формирования гармонической, всесторонне развитой личности и тем самым являет собой как дополнительную сферу такового развития. 

В самом деле, участие молодых людей во всевозможных туристских поездках, походах и т.п. предоставляет им уникальную возможность обогатить свои знания, расширить кругозор, многократно увеличить представления об окружающем мире, оздоровить себя и, в конечном счете, создать тем самым необходимую материальную базу для дальнейшего развития своих внутренних способностей. 

Используя возможности, которые в состоянии предоставить туризм, общество подготавливает и в последующем получает как бы дополнительную рабочую силу, более здоровую, более обогащенную и более осознанную, готовую с большей отдачей, чем всякая другая, включиться в непосредственный процесс производства и тем самым произвести больший экономический эффект.

К сожалению, это обстоятельство еще не до конца осознано со стороны нашего общества. Располагая огромным туристским потенциалом и немалыми возможностями развития туризма в нашей стране, внимание со стороны государства к этой проблеме оставляет желать лучшего. Недостаточная развитость туризма не позволяет еще в должной мере удовлетворить потребности населения в организованном отдыхе, более рациональном и эффективном использовании свободного времени.

Дальнейшее развитие туризма наряду с развитием других отраслей социальной сферы будет способствовать и все большему развитию способностей человека за пределами непосредственного процесса производства, превращению его в единый производственно- потребительский процесс. 

Поэтому, не сомневаясь в особой социально-экономической значимости развития туризма как для подрастающего поколения, так и для всего населения в целом, эта проблема, по нашему мнению, требует к себе поистине государственного подхода. Объективная необходимость создания достаточных условий для формирования и развития всесторонне развитой личности как конечной и определяющей цели развития самого человеческого общества, требует выделения со стороны государства все больших средств на развитие отраслей социальной инфраструктуры, в том числе конечно и на развитие отрасли туризма. 

Туристские возможности пограничных рекреационных ресурсов ХМАО-Югры
Булаев М.А., Касаткин А.М.,  г.Ханты-Мансийск

Исторически сложилось так, что административные границы ХМАО-Югры, общая протяженность которых составляет 4733км, проходят по водоразделам рек. За исключением небольших участков, проходящих по небольшим речкам: Соснинский Еган (приток Оби в Нижневартовском районе, длиною около 60 км) и Талтымка (приток Иртыша в Ханты-Мансийском районе, длина - 40км), что не меняет общей картины. В трехмерном  масштабе площадь округа представляет собой огромную чашу с разными по высоте краями – кроме транзитных рек Иртыш и Обь ни один водоток не впадает на территорию округа извне и ни один не вытекает.

Историческое освоение территорий Сибири (сегодняшняя территория Ханты-Мансийского автономного округа не исключение)  происходило по рекам, как главным транспортным артериям. Промышленное освоение газоконденсатных месторождений, расположенных на территории ХМАО в 60-80-х так же осуществлялась в основном с использованием водного транспорта. По краям этой огромной чаши отсутствуют современные населенные пункты. По ним не проходят, а только пересекают,  транспортные артерии.

 Прилегающие к границам округа участки территорий других субъектов Российской Федерации: Ямало-Ненецкого автономного округа, Красноярского края, Томской, Тюменской и Свердловской областей, Республики Коми так же являются незаселенными и не имеющими транспортных артерий территориями. 

 В силу этих и других обстоятельств, местности, прилегающие к административным границам округа, являются наиболее труднодоступными в транспортном отношении и, соответственно, наименее освоенными с туристской точки зрения.  

 Активно используемые в туризме природные и антропогенные аттрактивные объекты всегда расположены в легкодоступных населенных пунктах или вдоль транспортных магистралей. Поэтому создается впечатление об отсутствии или  недостаточности туристских рекреационных ресурсов в районе границ субъекта Федерации. Югра в этом плане не является исключением, а наоборот служит  подтверждением такого утверждения, как и другие сибирские регионы. Этот фактор так же негативно отражается в планах развития туристской отрасли региона.

Развитию туризма в целом свойственна одна из особенностей – расширение или стирание границ. В полной мере эта особенность касается и рассматриваемого вопроса. Под понятием «расположенных вдоль границы округа (субъекта)» следует понимать, что туристские объекты расположены не на идеально точной линии,  соответствующей истинному административному разграничению,  а в полосе шириной 10-20 и возможно более километров, причем как со стороны Югры, так и со стороны других субъектов РФ. Сегодня это «белое пятно» или «белая полоса» в туристском освоении региона. За исключением Приполярного Урала, посещение которого происходит хоть и относительно массово, но бесконтрольно и неорганизованно со стороны административных органов ХМАО.

 Рассматривая предметом изучения туристские объекты, расположенные вдоль административных границ округа с учетом выше сказанной особенности, легко можно обнаружить достаточное количество географических, геологических, культурно-исторических, археологических и других объектов. Можно привести примеры следующих групп рекреационных ресурсов, расположенных на рассматриваемых территориях.
Группа географических объектов: Северная, Восточная, Южная и Западная точки округа;  высшая точка Урала - г.Народная (1895м); низшая точка округа – выход реки Обь с территории Югры (7м); наиболее глубокое озеро округа – оз. Кинтус (48м); истоки наиболее крупных притоков Оби – Ваха, Большого Югана, Северной Сосьвы, Казыма, Тром-Егана  и др (длина каждой из которых от 500 до 1000км), географический центр Советского Союза и др.

Группа ландшафтных объектов: беломошные боры Сибирских Увалов, болотно-таежные низины правых притоков реки Конда; безлесное среднегорье Северного Урала с такими известными объектами-останцами, как Мань-Пупу-Нер и Торе-Поре-из; альпийский рельеф Приполярного Урала с пиками, отвесными стенами и ледниками.

Группа геологических объектов: месторождения бурых углей и золота в районе Северного Урала; месторождения кварца в районе Приполярного Урала; шахты и горные выработки в районе Северного и Приполярного Урала, палеонтологические обнажения на берегах  реки Талтымка и др.

Группа культурно-исторических объектов: древние стоянки человека в районе Салымских озер; озера Нумто; в районе Сибирских Увалов и др.; древние транзитные пути и оленогонные тропы: Аранецкий, Вогульский, Кондинский и др.; места научных изысканий ученых и исследователей 17-19 вв. и др.

Особо охраняемые природные объекты: заповедник «Юганский», природные парки «Нумто», «Сибирские Увалы»; заказники «Верхневаховский», «Кулуманский», «Ландинский», «Верхне-Кондинский», «Сорумский». А так же ООПТ, расположенные на сопредельных территориях – «Югыд Ва» - крупнейший по площади природный парк мира (Республика Коми);  заповедник «Верхнетазовский» на территории ЯНАО и др.

 Как пример, можно дать краткую характеристику парку «Нумто». Южнее озера Нумто в радиусе 40 км находится водоразделы четырех рек. Водораздел представляет из себя тундру с возвышенностями до 40 м; между последними расположены болота, из которых берут начало реки Казым, Надым, Пим и Тром-Юган. Пим и Тром-Еган почти параллельно текут на юг и впадают в реку Обь. Казым течет на запад и так же впадает в Обь. Надым течет на север и впадает в Обскую губу. К особенностям географического положения парка, определяющим ландшафтную структуру, следует отнести то, что это контактная зона сообществ предтундровых редколесий, северной и средней тайги и, что особенно интересно и важно, тундр, вклинивающихся островами южнее 63° с. ш., - феномен, больше нигде на российском Севере не встречающийся. Кроме того, озеро Нумто и некоторые объекты в окрестностях до сих пор имеют большое сакральное значение для коренных народов, здесь проходили древние пути, соединяющие тайгу и тундру, тундровых и  лесных ненцев и ханты. 
Можно продолжить список, но главное в другом. Эти объекты практически не посещаемы, в подавляющем большинстве малоизучены с точки зрения рекреационного или туристского использования. Совершенно не рассматривались возможности использования объектов соседних территорий в едином рекреационном комплексе или туристском продукте. Наглядным примером вышесказанного может служить национальный проект «Урал Промышленный - Урал Полярный», где очень мало уделено внимания вопросам оценки и комплексного использования туристско-рекреационных ресурсов, в том числе во взаимосвязи с приграничными рекреационными ресурсами Республики Коми и Ямало-Ненецкого автономного округа. 
Мы предлагаем один из способов изучения и продвижения туристских ресурсов, находящихся в сложнодоступных регионах с  помощью общественности. Молодежная региональная общественная организация «Федерация спортивного туризма ХМАО-Югры» разработала и реализует проект «Экспедиция «Ожерелье Югры».

Целью экспедиции предлагается посещение, описание и, возможно, установление памятных знаков на  географических, геоморфологических, культурно-исторических, археологических и других объектах, расположенных вдоль границы Ханты-Мансийского автономного округа-Югры. 

Участниками проекта  могут быть:  

- учащиеся дополнительного и среднего образования, продолжающие учебный процесс в рамках туристско-краеведческой, туристско-спортивной, эколого-биологической и др. деятельности;

- студенты высших и средних специальных учебных заведений, во время учебных и полевых практик, а так же со спортивными целями; 

- работающая молодежь, совершающая походы в познавательных целях  и, возможно, с учетом интересов кампаний, в которых они работают; 

- другие категории граждан с иными целями, не противоречащими идеи проекта.

Организаторы проекта  считают, что участники при определенной организации могут решить следующие задачи:

- популяризация географических, геоморфологических, культурно-исторических, археологических и других объектов среди населения  округа путем освещения результатов в прессе и выпуска информационного сборника по итогам экспедиции.

- выполнение научных и практических заданий заинтересованных организаций (институтов, музеев, муниципальных и окружных органов власти, нефтедобывающих, геологических, лесоустроительных и др.) в ходе проведения экспедиций; 

- выполнение спортивно-туристских задач – прохождение водных, пеших, лыжных, горных, велосипедных маршрутов от 1 до 4 категории сложности в зоне границ округа;

- выполнение задач гражданско-патриотическое воспитание подростков и молодежи на основе изучения родного края; 

Около 20 особо охраняемых природных территорий, расположены с обеих сторон административных границ округа, причем, в некоторых местах они имеют общую границу. Именно ООПТ могут стать одними из первых объектов, создающих межрегиональный туристский продукт.

В 2011 году  проведены три пилотных маршрута экспедиции: лыжный поход по участку реки Соснинский Еган  (посещение Кулуманского заказника с выходом в Томскую область), этнографический лагерь в район Сибирских Увалов (с посещением стойбища лесных ненцев «Тюй-тяха», сплав по реке.Талтымка (обнаружен родник с запахом сероводорода и достаточно большим дебитом).

На следующий год запланировано  10 экспедиционных маршрутов. Основным результатом проекта будет издание сборника материалов экспедиции.

Туризм – спорт, отдых и познание.

Зулкашев А. Ж.,  г.Уральск 

Туризм как форма активного отдыха и дополнительного образования полезен каждому ребенку. Мало сказать, полезен - он необходим каждой развивающейся личности. Независимо от подхода к туризму администрации и учителей, в школе всегда есть некоторое количество детей, которые в потенциале имеют особый, повышенный интерес к туризму, и для кого  он при определенных условиях может стать деятельным увлечением, способным заполнить большую часть их досуга. Школа не должна оставить без внимания и этих детей, она должна удовлетворить их особый интерес к туризму - создать для них кружки, секции, клубы юных путешественников.

У школьников и у учителей отношение к туризму различное, но не противоречит одно другому. Для детей туризм - способ активного отдыха, увлекательное занятие, наполненное романтикой необыкновенного образа жизни. А для учителей он - средство, способ лучше, глубже познать своих воспитанников и активнее повлиять на их развитие.

Туристская работа очень многообразна по формам: походы в разных видах туризма (пешие, лыжные, велосипедные, водные и т.д.), разной продолжительности, разных степеней и категорий сложности, местные и дальние, пешие и транспортные экскурсии, занятия в кружках, секциях, клубах, туристские слеты, сборы, разные виды туристских соревнований, семинары, конкурсы, эстафеты, конференции, выставки, праздники (вечера), турлагеря, музеи...

Самодеятельный туризм - отличная форма реализации краеведческого принципа в изучении основ наук. Никакая другая учебная или внеучебная  деятельность не дает в такой мере возможность превратить множество отвлеченных, "книжных" знаний в конкретные, привязанные к месту и времени. Туризм по природе своей невозможен без элементов познания края. Невозможно, путешествуя, ничего не узнавать. Справедлив афоризм: "Туризм - это краеведение, но краеведение - это не туризм".

В непосредственном контакте с природой, совместно преодолевая небольшие, но трудности, происходит физическая и духовная закалка ребят. Они учатся жить и работать в коллективе, самостоятельно решать возникающие проблемы. Учатся проявлять инициативу и, что гораздо труднее, подчинять свои интересы интересам коллектива.

В любую погоду,   среди природы, при постижении каких-то ее тайн, у детей развивается   чувство ответственности за ее состояние, понимание необходимости бережного отношения ко всем видам и формам живой и неживой природы, возникает потребность быть активным ее защитником.

Активный туризм – это спорт на чистом воздухе, это возможность дать детям интересное, объединяющее дело, закалить тело и дух, обрести друзей и  уверенность в собственных силах. Все виды активного туризма вырабатывают чувство товарищества, понимания необходимости заботиться о тех, кто рядом.

В походах руководитель стремится привить ребятам если не любовь, то уважение к своей стране. Район, где проходит поход, предварительно изучается - как шло здесь формирование, допустим, горных пород, какие происходили при этом геологические процессы, как и почему в различные геологические эпохи менялся климат, когда и какие появлялись здесь растения и животные, как происходила их эволюция,. как и благодаря чему сформировался современный рельеф, животный и растительный мир.

Для организованного, культурного туризма прохождение намеченного маршрута является приоритетным. Спортивное содержание туристского похода состоит в преодолении туристами собственными силами и средствами различных естественных препятствий на маршруте, а также трудностей и лишений походной жизни. Это преодоление должно быть заранее рассчитанным, посильным и обязательно успешным; оно совершается лично каждым участником, но в условиях коллективного взаимодействия. К естественным препятствиям, помимо модных веревочных переправ, подъемов и спусков по веревкам и других так называемых «технических» элементов, на первое место надо поставить само расстояние- длину переходов, длину маршрута в целом, точное прохождение намеченного маршрута – ориентирование на незнакомой местности по карте и компасу «Где мы сейчас находимся?».  Этот элемент содержания требует серьезной интеллектуальной работы, хорошего знания географии и топографии, смекалки, умения наблюдать, переход на полное автономное жизнеобеспечение.

В целом самодеятельный туризм дает детям:

1) радостные переживания (эмоциональность);
2)  любопытную, полезную информацию (познавательность);
3)  укрепление здоровья;
4)  физическое развитие;
5)  яркие впечатления (восприятие);
6)  разного рода полезные умения, навыки.

Кружки туристов могут иметь самую разнообразную тематическую направленность, в зависимости от специальности руководителя, интересов участников и местных условий.

Занятия кружка юных туристов носят преимущественно практический характер, и лишь небольшая часть проводится в виде лекций. Члены кружка совершают небольшие прогулки в черте города и за город, экскурсии, тренировочные  1-, 2-, и многодневные походы, работают с литературой и картой, разрабатывают маршруты, фотографируют, изготовляют и ремонтируют туристическое снаряжения.

 Сам лично принимаю участие с учителями нашей школы в ежегодных туристических слетах учителей города, участие с кружковцами в весенних, осенних и зимних  городских туристических слетах и соревнованиях, участие с ними в областных соревнованиях по туризму, походы выходного дня, многодневные походы. Сплавы по реке Урал от Тонкериса до Уральска и от Уральска до с. Чапаево. В составе сборной учителей города два раза год участвую в осеннем в международном туристическом фестивалях и зимних областных соревнованиях по технике лыжного туризма. Провожу  внутришкольные соревнований по технике пешеходного туризма, выступаю с докладами на городских семинарах для педагогов дополнительного образования, провел два практических семинара для  директоров школ ряда районов области.

В течение ряда лет в школе я провожу работу в школьном туристском кружке. Ребята занимаются пешим, водным, велосипедным и лыжным туризмом. Принимают участие в городских и областных соревнованиях по отдельным видам туризма, школьных областных слётах юных туристов и занимают призовые места. Подобного рода работа помогает им в совершенствовании знаний по географии, биологии, ОБЖ., физкультуре. Помимо физического совершенства, учащиеся получают навыки определения сторон горизонта различными способами, определения расстояний до недоступных объектов, ориентирования на местности, способам выживания, оказания первой медицинской помощи при травмах и т.д.

Каждый учебный год мы заканчиваем категорийными и степенными  походами по Западно-Казахстанской области и окрестностям города. В начале учебного года проводим отчеты о проведенных походах с показом слайдов и фильмов с тем, чтобы  больше привлечь детей к занятиям туризмом.

Теоретико-педагогическое основы социального воспитания и развития детей и молодежи в туристской и креативной деятельности автономной некоммерческой организации
Комаров М.Н., г. Москва

В статье рассматриваются проблемы социального воспитания и развития детей и молодежи в туристской и креативной деятельности автономной некоммерческой организации, раскрываются научные принципы, содержание, организационная структура, формы, методы и эффективность этой деятельности и выявленное в исследовании оптимальное соотношение общепринятых и специфических форм, методов и приемов социально-воспитательной работы с воспитанниками.

Автономные некоммерческие организации (АНО) начали действовать в нашей стране с середины 1990-х годов. АНО представляет собой новую форму социальной деятельности, направленную не на получение прибыли, а на реализацию социальных, благотворительных, культурных, образовательных, научных, и управленческих задач с целью достижения общественного блага. Основными направлениями деятельности автономной некоммерческой организации являются охрана здоровья детей и молодежи, вовлечение их в физическую культуру и спорт, удовлетворение духовных и других нематериальных потребностей, защита прав, интересов граждан и организаций, разрешение споров и конфликтов, оказание юридической помощи.

Раскрытию деятельности некоммерческих организаций посвящены исследовательские работы: Ю.В. Баталовой, А.А. Ермоленко, З.И. Колычевой, Л.А. Крапивиной, И.К. Скрынник, Л.В. Харитонова, А.В. Чернова, Е.В. Шаклеиной  и др.

Их анализ показал практически полное отсутствие работ, посвященных социальному воспитанию и развитию детей и молодежи в деятельности автономных некоммерческих организаций. Не предложены определения понятия социального воспитания и развития  в условиях АНО по месту жительства, не сформулированы и не обоснованы цель, задачи, содержание, организация, формы и методы этой деятельности, хотя автономные некоммерческие организации в современных условиях модернизации и поиска путей инновационного развития Российской Федерации испытывают в них острую потребность.

Эта ситуация требует разработки соответствующих научно-методических основ социального воспитания и развития детей и молодежи в деятельности АНО, включающих в себя научные принципы, цель, задачи, содержание, организационную структуру, формы и методы. Разрешению этой научной проблемы и посвящено наше исследование.

С учетом предложенных рядом исследователей трактовок и объяснений феноменов социального воспитания и развития мы определяем их как процесс формирования общественно значимых знаний, умений и навыков жизнедеятельности детей и молодежи в окружающей среде, содействующих удовлетворению их потребностей и интересов и способствующих самоактуализации личности.

В качестве теоретических основ мы принимаем предложенные рядом исследователей (В.Г. Бочарова, В.И. Бочкарев, М.А. Галагузова, З.И. Колычева, Ю.С. Константинов,  Л.А. Крапивина,  С.Н. Липатова, И.А. Липский, Л.В. Мардахаев, А.Я. Миндель,  М.Р. Мирошкина, А.В. Мудрик, Е.М. Муравьев, О.М. Никулина, Н.Д. Никандров, М.М. Плоткин и др.) те основания социальной воспитательно-развивающей деятельности, которые определяют главные направления, всю систему этой деятельности, а также отношения, складывающиеся между ее участниками. 

Важнейшую роль среди них выполняют научные принципы деятельности. Принципы социальной воспитательно-развивающей деятельности – основные исходные положения, на базе которых мы разрабатывали в теории и реализовали в нашей практике содержание, формы методы деятельности автономной некоммерческой организации. Из анализа установлено, что за многовековую историю педагогики исследователями предложено большое число различных принципов. 

В контексте реализации педагогического ресурса автономной некоммерческой организации нами определена авторская совокупность принципов социального воспитания и развития детей и молодежи, включающая как уже известные в науке принципы, так и выявленные нами отвечающие специфике деятельности АНО к ней относящиеся принципы: волонтерства; гуманизма; деятельного подхода; дополнительности; принцип законности; принцип клубной демократии; клубной преемственности; компенсаторности; комплексности; комфортности и безопасности; конфиденциальности; культуросообразности; наставничества; открытости и безотказности; педагогизации микросоциума; ориентированности на потребности и интересы воспитанников; приоритета общечеловеческих ценностей; природосообразности; прогностичности; социального закаливания; социальной обусловленности; социальной ответственности; социального партнерства; шаговой доступности (в доме, во дворе, на одной улице, в микрорайоне, районе). Следование им обеспечило, как показала практика, реализацию поставленных нами цели и задач. 
В качестве цели социального воспитания и  развития в туристской и креативной деятельности в АНО мы принимаем личность ребенка, подростка, юноши (девушки), обладающую общественно и личностно значимыми знаниями, убеждениями, нормами, отношениями и образцами поведения и жизнедеятельности, принятыми в российском обществе.

Исходя из цели, были  определены задачи деятельности АНО по социальному воспитанию и развитию детей и молодежи: создание для них благоприятных организационных, материальных, финансовых, психологических и педагогических условий; разработка, принятие и апробация научно-методических основ социального развития детей, подростков и молодежи в деятельности АНО; разработка, принятие и реализация нормативно-правовых документов, регламентирующих деятельность АНО, взаимоотношения в ней ее участников; разработка и использование структур управления, самоуправления в АНО, процедур и механизмов взаимодействия в ней педагогов, детей, подростков и молодежи, их родителей (законных представителей), всех участников деятельности в ней.

В результате многолетней работы нами разработано и апробировано содержание социального воспитания и развития детей и молодежи в деятельности автономной некоммерческой организации, направленное на реализацию актуальных потребностей и интересов воспитанников. Установлено, что содержание социальной воспитательно-развивающей деятельности во многом зависит от специализации автономной некоммерческой организации, состава педагогического коллектива и участников, места организации и условий их деятельности, а его реализация требует комплексного, интеграционного подходов.

Выявлены основные направления социальной воспитательно-развивающей деятельности (туристическая и краеведческая деятельность, художественно-эстетическое творчество, физкультурно-оздоровительная и спортивная работа) и вспомогательные направления, осуществляемые в тесной взаимосвязи с организацией основных направлений деятельности (организация содержательного досуга и здорового образа жизни участников АНО, историко-патриотическая работа, профилактика асоциальных проявлений в подростковой и молодежной среде, социально-реабилитационная, психологическая и коррекционная помощь детям, подросткам и молодежи, познавательная, интеллектуально-развивающая и просветительская деятельность, трудовая и профориентационная работа с воспитанниками, информационно-коммуникативная деятельность).

Их реализация обеспечивалась с помощью разработанных нами многочисленных программ. Среди них необходимо назвать следующие программы: комплексные программы – «Социальное воспитание и работа с детьми и подростками по месту жительства», «Общественно-семейное воспитание», «Культура и творчество – путь к созиданию», «Туристское воспитание», «В здоровом теле – здоровый дух», «Здоровый образ жизни – здоровое поколение», «Школа духовных ценностей» и др. По каждому из основных и вспомогательных направлений деятельности АНО были разработаны и реализованы свои специфические программы.

Организационная структура управления социальной воспитательно-развивающей деятельности в автономной некоммерческой организации обусловлена: вышеназванными направлениями деятельности в АНО; особенностями потребностей и интересов участвующих в работе АНО детей, подростков и молодежи; специфическими условиями осуществления в ней деятельности; необязательностью посещений мероприятий в АНО; отсутствием мер принуждения к детям, подросткам и молодежи.

В организационную структуру управления автономной некоммерческой организации в соответствии с ее Уставом входят представители администрации АНО (директор, его заместители, руководители клубов и объединений, жюри, судейские коллегии), общественные органы (коллегия, советы педагогов, воспитанников, родителей и жителей микрорайона, организационные комитеты) и другие субъекты управления и самоуправления (организаторы и лидеры конкретных дел и мероприятий, руководители формирований и объединений, ответственные за выполнение отдельных поручений и др.). Установлено, что участие детей и молодежи в самоуправленческой деятельности позволяет формировать у них социальную активность, помогает им овладевать социально значимыми знаниями, умениями и навыками.

В социальной воспитательно-развивающей деятельности важное значение имеют формы и методы ее организации-способы ведения воспитательного процесса, отражающие внутреннюю связь его различных элементов и характеризующие взаимоотношения социальной среды, воспитателей и воспитанников. Особенно плодотворно зарекомендовало себя сочетание раскрытых в исследовании общеклубных, групповых и индивидуальных форм работы с воспитанниками.

Как известно, методы являются основным движущим средством социально-педагогической работы. В условиях АНО наиболее эффективными оказались методы, обеспечивающие реализацию индивидуальных интересов и потребностей воспитанников (беседы, игры, консультации, поощрения, предложения, презентации, привлечения, самоуправления, соревнования, стимулирования  и др.). Наименее результативными явились методы принуждения, наказания, администрирования, стандартизации деятельности и т.п. 

Высокую эффективность показало проверенное длительной практической деятельностью сочетание как общепринятых форм  (походы, турслеты, трудовые десанты, конкурсы, товарищеские встречи, экскурсии, вечера, дискотеки, концерты, изготовление стендов, газет, беседа и т.д.) и методов (инструктаж, рассказ, поручение, демонстрация, показ, просмотр, обсуждение, поощрения и наказания, соревнование, игра, личный пример и т.д.), так и вытекающих из специфики деятельности АНО форм (клубы общения, семейные гостиные, форумы, мастер-классы, туристский, семейные и женские клубы, молодежные агенства, бюро, мастерские промыслового, художественного, декоративно-прикладного искусства, соревнования, лагерь-клуб, турслеты, слет гитарных школ, школа-студия авторской песни, ток-шоу, тренинги, «телефон доверия», чаепитие, наставничество, приемная по защите детства и юношества, собеседование и др.), методов (консультация, презентация, самоуправление, самодеятельность, соревнований, совместного проживания, психологический тренинг, профессионального отбора, ледолазание, скалолазание, установка туристских трасс, рекогносцировка, изготовление топографических карт, разбивка бивуака, подготовка места для ночлега, установка плавсредств, обучение владением картой и компасом, выработка маршрута и др.) и приемов деятельности («сделай сам», «делай как я», овладение микрофоном, определение зрительских симпатий, конфиденциальности, определение победителей и призеров, вовлечения в деятельность, оповещения участников и населения, озвучивание и освещение мест проведения мероприятий, разжигание костра, медицинского обеспечения (обеззараживание, перевязка раны, наложение шин, приведение в чувство) и охраны безопасности участников, «жеребьевка», изготовление инвентаря, приемов пешеходного, горного, лыжного, водного, велосипедного туризма и альпинизма, выживания в природных условиях, передачи информации («из уст в уста», «в каждую квартиру» и др.).

В процессе работы нами выявлены благоприятные педагогические факторы (условия) социальной воспитательно-развивающей деятельности детей и молодежи в АНО: безотказность бесплатного приема детей и молодежи; безусловная направленность ее на реализацию их интересов и потребностей; атмосфера равноправия и сотрудничества взрослых и несовершеннолетних; социально ориентированное содержание деятельности автономной некоммерческой организации; обязательное образовательно-профессиональное развитие воспитанников; формирование гуманистической и общественной направленности мотивов поведения и деятельности участников АНО; сочетание индивидуальных, групповых и общеклубных форм работы.

В педагогической деятельности используются различные критерии и уровни определения ее эффективности. Эффективность - получение нужного результата и соответствие полученного результата поставленным задачам. На основе тщательного анализа и оценки существующих критериев, уровней определения результативности функционирования АНО нами был принят и апробирован комплексный (количественно-качественный) критерий определения эффективности социальной воспитательно-развивающей деятельности с детьми и молодежью.

Этот критерий имеет три уровня его реализации: 1) нижний уровень определяется количеством участников клубных и муниципальных мероприятий, соотнесенным с результативностью их участия, 2) средний уровень характеризуется количеством участников окружных мероприятий, соотнесенным с результативностью их участия, 3) верхний уровень достигается количеством участников московских городских, российских и международных мероприятий, соотнесенным с результативностью их участия.

Его применение убедительно свидетельствует о тенденции постоянного роста количества участвующих в мероприятиях АНО детей, подростков и молодежи (по отдельным направлениям от двухразового, а по другим направлениям до пятиразового), повышения числа участников в мероприятиях более высокого статуса (от муниципального до международного), а также о достижении воспитанниками глубокого, вплоть до профессионального, уровня овладения социально значимыми знаниями, умениями и навыками.

Ниже это иллюстрируется одним из многих содержащихся в работе по итогам научно-педагогического исследования графиком, отражающим результаты овладения воспитанниками АНО техникой спортивного туризма. Подчеркнем предварительно, что выход туриста на более высокий уровень возможен только при наличии у него более высоких знаний, умений и навыков спортивно-туристской деятельности.
Социальное развитие детей и молодежи в АНО КСЦ «Мир путешествий» основывается на социально-педагогическом опыте и ведомой ею многолетней деятельности по социальному воспитанию детей и молодежи по месту жительства.

Опытно-экспериментальная работа позволила выявить сформированные в процессе участия в многопрофильной деятельности АНО социально значимые знания (знание своих прав и обязанностей в обществе, возможностей получения от него своевременной и необходимой помощи; о необходимости выполнения общественного распорядка дня, режима, норм поведения; лекарственных препаратов для оказания первой медицинской помощи; основных обязанностей ответственного за организацию деятельности в коллективе; негативных последствий вредных привычек и увлечений; средств и путей обеспечения противопожарной безопасности; содержания, форм и методов пропаганды здорового образа жизни; о недопустимости антиобщественных действий и поведения и

неотвратимости наказания за них; общественной значимости трудовой деятельности; основ культуры умственного труда, творческого отношения к выбранному виду деятельности и др.), умения (выполнять нормы общения и взаимодействия в быту и групповой деятельности; организации коллективной страховки, приготовления пищи, культурного отдыха коллектива, толерантно относиться к проявлению личностных недостатков и национальной принадлежности; организации культурного отдыха коллектива (группы); отличать высокохудожественные произведения от вульгарных и низкопробных; оказывать первую медицинскую помощь пострадавшему; терпимо относиться к индивидуальным и национальным особенностям участников мероприятий; следовать нормам здорового образа жизни; не поддаваться воздействию негативных явлений окружающей среды; выполнять необходимые общественно-полезные дела и др.) и навыки (позитивного общения с окружающими людьми; выполнения общественного

[image: image1.emf]Число участников походов и соревнований 

по технике спортивного туризма.

0

10

20

30

40

50

60

70

80

90

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

1. Число участников клубных и районных мероприятий (чел.)

2. Число участников окружных мероприятий (чел.)

3. Число участников московских городских  (и выше) мероприятий (чел.)

           

поручения и возложенных обязанностей; соблюдения здорового образа жизни; вовлечения своих сверстников в общественно-значимую деятельность; самоуправленческой деятельности; составления туристско-краеведческих маршрутов, изготовления карт спортивного ориентирования на местности, программ художественных концертов, проведения выставок; соблюдения режима и санитарной гигиены; оказания первой медицинской помощи (остановки кровотечения, приведения в чувство, обезболивания, обеззараживания ран, ожогов и т.д.); совместного проживания и деятельности; адекватной ориентации в различных социальных условиях и аудиториях; взаимопомощи и взаимовыручки; «слышать» и понимать окружающих людей; соблюдения режима и распорядка дня, требований санитарной гигиены; совместного проживания и др.).

В среднем ежегодно в различные объединения АНО записывается до 400 детей, подростков и молодежи, из них примерно 300 человек (75%) участвует в постоянных занятиях и мероприятиях. Анкетирование выявило, что около 50 (12,5%) из них приходят в АНО не на занятия, а за социальной поддержкой и им оказывается индивидуально-психологическая помощь. Остальные 250 (62,5%) участников АНО в течение года успешно осваивают необходимый уровень социально - профессиональных знаний, умений и навыков.

Примененный комплексный критерий эффективности определения социально-развивающей деятельности с детьми и молодежью, приобретенных ими социальных знаний, навыков и умений, подтверждают правильность использования педагогического ресурса автономной некоммерческой организации. Причем, стабильно около 200 (50%) воспитанников достигают такого уровня спортивного, туристского, художественного мастерства, который позволяет им достойно участвовать в соответствующих мероприятиях районного и окружного уровня, а более 70 (17,5%) из них – в мероприятиях московского городского, общероссийского и международного уровней. Опросы выявили, что за 10 опытно-экспериментальных лет около 250 воспитанников связали свою дальнейшую судьбу с приобретенными в АНО общественно и профессионально значимыми навыками, ориентациями и установками. 

В результате проведенного исследования подтвердилось, что социальная воспитательно-развивающая детей и подростков деятельность в автономной некоммерческой организации будет эффективной, если: эта работа будет осуществляться на основе раскрытых выше научно-методических основ, принятых нами совокупности принципов воспитания; содержание деятельности АНО определяется на основе полного учета потребностей и интересов детей, подростков и молодежи; в работе АНО широко используются общественные формы управления и самоуправления, принятия решений и их реализации.

Туристско-краеведческая деятельность образовательных учреждений Западного округа города Москвы в реализации программы «Растить гражданина. Растить патриота»
Костерев Н.А., г Москва

Детско-юношеский туризм основной своей целью всегда ставил воспитание патриотизма. Мы рассматриваем его как эффективную форму вовлечения школьников в гражданско-патриотическое воспитание. И основным средством для этого являются походы по родному краю и по необъятным просторам нашей Родины.

Вот и сейчас в преддверии 65-летия Победы юные туристы нашего округа проложили свои маршруты по различным местам боевой славы Подмосковья. При этом в походе педагоги не только знакомят детей с событиями войны, но и дают возможность им прочувствовать и прожить эти события в тех местах и в тех условиях, в которых они происходили.

Нашими ребятами пройдены маршруты по местам Битвы за Москву в самых разных местах Подмосковья. Причем, это не только однодневные походы, но и многодневные. 

Группа школы № 712 под руководством  С.Н. Легостаева в рамках традиционного первенства города Москвы среди школьников совершила многодневный поход от Тучково через Петрищево в Бородино, учащиеся 384 школы под руководством А.С. Григоренко знакомились с местами боев в Долине Славы в Можайском районе.

Для увеличения количества таких походов и количества детей, их совершающих, нами проводятся совместные походы к памятным местам Подмосковья, подготовлен сборник маршрутов по местам боев, ведется подготовка юных туристов в лагере Смоленск Сокол. 

Одной из новых форм работы по привлечению образовательных учреждений к туристским походам стало организация и проведение Центром внешкольной работы «Раменки» совместных походов. В этом учебном году все такие походы были посвящены 65-летию Победы, были проведены совместные походы в октябре – в Красногорский музей немецких антифашистов, в ноябре – на родину песни «В землянке» в деревню Кашино Истринского района, в декабре – состоялась поездка в Клин, в январе — поход на рубежи обороны в районе Звенигорода, в феврале – поход по местам, связанным с Виктором Талалихиным, в марте — выходы на 4 рубеж обороны Москвы в Битцевском лесопарке. На таких маршрутах юные туристы знакомятся с историей боевых действий в этих местах, посещают музеи, возлагают к памятникам цветы.

Еще одним фактором, способствующим увеличению количества походов по местам боев, стало проведение вот уже в течение трех лет туристско-краеведческих смен в окружном  лагере «Смоленск Сокол Тур». В этих сменах предусмотрено обязательное знакомство с городом-героем Смоленском, однодневный поход с посещением памятника погибшим воинам, знакомство с памятными местами на всем протяжении от Москвы до Смоленска.

Таким образом, сложилась система организационной и методической помощи школам в проведении походов по местам боев: это и консультации по выбору маршрутов и краеведческих объектов, использование сайта, посвященного туристской работе в нашем округе; участие в совместные походы, обучение в Смоленском лагере актива, выпуск сборника маршрутов по местам боев.

Дальние многодневные походы позволяют показать детям единство и разнообразие нашей страны. На маршрутах в местах сражений Великой Отечественной войны всегда есть возможность познакомить юных туристов с боевыми подвигами, посетить памятные места, отработать и военно-прикладные навыки по работе с картой, оказанию первой помощи, преодолению препятствий, навыков жизни в природе.
За последние годы юные туристы нашего округа совершили многодневные походы по местам боев: по Калужской области (школа № 914, ЦВР «Раменки»), Псковской  области (ДДТ «Кунцево»), Тверской области (школа № 384), Ленинградской области (школа № 1973, ДДТ «Кунцево», ЦВР «Раменки»), Калининградской области (ЦВР «Раменки»), Мурманская область (ЦВР «Раменки», ЦДТ «Ново – Переделкино»), Краснодарскому краю (школы 262, 1119, ДДТ «Кунцево», ЦВР «Раменки»), Ставропольскому краю (ДДТ «Кунцево», ЦВР «Раменки»), Одесской области (школа 816), Крымской области (школы 1119, ЦВР «Раменки»).

Материалы наших походов пополняют школьные музеи (школы № 384, 816, 914), используются в оформлении выставок (ДДТ «Кунцево», ЦВР «Раменки»); представлены в окружном конкурсе краеведческих проектов «Вековые кольца России», на страницах районной газеты «Раменки. Голос молодых», в сборниках «Юный путешественник», на страницах Интернет-ресурса «Методический центр по туристско-краеведческой работе».

По результатам своих походов по местам боев 284 стрелковой дивизии педагог школы № 816 Хоботов Геннадий Юрьевич выпустил книгу «Касторное в огне».

Для широкого использования походов выходного дня в учебно-воспитательной работе изданы описания маршрутов и краеведческих объектов памятных мест Московской области.

Набирает популярность окружной конкурс краеведческих проектов «Вековые кольца России». В этом учебном году большинство детских работ на окружном конкурсе «Вековые кольца России» посвященных Великой Отечественной войне. 

Можно отметить работы, ставшие лауреатами конкура, посвященные Великой Отечественной войне.

Это проекты «Приозерский район в годы войны» школа 914, рук. Кречинина В.И., «Военная история в названиях наших улиц» ДДТ «Кунцево», рук. Марченко Л.П., Мичурин Д.В., Флагман Российского Флота ГБОУ ЦО 1465, История улицы Толбухина (714) , «Мой вариант воссоздания  старинного памятника 300 воинам на территории ЗАО города Москвы» (714), «Мы хотим, чтобы о них помнили…» (1586), «Аллея Героев» (ЦВР «Раменки»), Наро-Фоминск (РПО «Раменки»), Рубежи Славы (875), На Смоленской земле (816),  школы № 1119 «Сталинградская битва» (педагоги Федорин И.К., Ярыгина Н. Ю.), «Экспедиция по местам  боевых действий и гибели Веры Волошиной»  школа №1214 (педагоги Л.И.Семенова, И.Н. Родина), «История поселка Рублево в истории улиц» ДДТ «Рублево (педагог Л.В.Волкова), «13 геройских улиц Западного округа Москвы» ЦВР «Раменки» (педагог А.В.Корнеенков А.В.), «Подвиг танкистов у деревни Нефедьево» ЦВР «Раменки» (педагог Н.В. Богданова), «Дмитров – город воинской славы» школа № 1118, рук. Романова И.А.

Большое значение в подготовке к 65-летию имеет взаимодействие с детскими общественными организациями. 

Уже в течение 5 лет районная пионерская организация «Раменки» и региональная детская организация «Юный путешественник» совместно проводят акцию «Рубежи славы». В рамках этой акции проводятся конкурсы на лучшие социально-значимые дела, отчеты о походах, кино и видеофильмы, фотографии, электронные презентации, работы в области литературы и журналистики.

В нашем округе 10 детских коллективов объединились в региональную детскую организацию «Юный путешественник». Участие в работе РДОО  позволило привлечь дополнительные возможности в патриотическом воспитании, принять участие нашим воспитанникам в акциях, проводимых детским движением столицы.

Традиционными стало участие в городской туристско-краеведческой игре-слете «Гвардия России», в автопоездах Памяти по местам боевой славы, лагерях актива детского движения, возложение цветов к мемориалам. Отряды «Юных путешественников» посетили музей Таманской дивизии, музей Героев России, музеи Волоколамска и Дубосеково, участвуют в концертах для ветеранов района, поздравляют ветеранов с праздниками.

Отряды «Юный путешественник» и сами организуют массовые туристско-спортивные мероприятия в районах «Раменки» («Сыны Отечества») и «Тропарево-Никулино» («Партизанскими тропами»).

Вот это наши традиционные привычные дела, посвященные 65-летию Победы.

Одной из задач, решаемой программой «Растить гражданина. Растить патриота» является поиск новых форм и направлений патриотического воспитания на основе расширения круга социальных партнеров, взаимодействия с ветеранскими организациями и детских общественных объединений, использование новейших технологий в том числе информационных. У нас появился некоторый опыт решения этих задач.

Связующим звеном в сотрудничестве между образовательным учреждением, детской общественной организацией «Юный путешественник» с ветеранским движением стало создание в Интернете виртуального музея 1 гвардейской танковой армии Катукова. В этой армии воевал мой отец, и я собираю материалы о его боевом пути. Были пройдены походы на родину маршала Катукова в Озеры, по боевому пути армии, экскурсии в военные музеи Москвы и Подмосковья, встречи с ветеранами армии. Сегодня к этому добавились поздравления ветеранов с праздниками, запись их воспоминаний на видеокамеру. 

В результате появился проект создания виртуального музея армии в Интернете. Лозунг музея: «никто не забыт, ничто не забыто». Достоинством именно такой формы размещения материалов является их доступность для всего мира. И мы в этом убедились, когда прошлой осенью мне позвонил из Америки ветеран нашей армии Иваненков, потом мы получили от него письмо с фотографиями и копиями наградных документов для музея. Получаем также электронные письма от детей и внуков бойцов армии, которые просят включить в список воевавших их родных, присылают материалы для музея. Такие письма нас радуют, виртуальный музей становится для нас местом, объединяющим разные поколения.

Только за февраль 2010 года наш виртуальный музей посетило свыше 2 тысяч человек, было просмотрено 4 600 документов.

Совместная работа с Советом ветеранов, встречи и общение с самими ветеранами позволяют сделать вывод о необходимости на современном этапе активизировать свои усилия по сбору воспоминаний о войне, по размещению их в Интернет в свободный доступ.

С другой стороны, наша миссия может состоять в том, что бы к каждой семье нашего школьника сохранилась память именно о его предке (деде, прадеде), воевавшем в Великой Отечественной войне. 

Тем самым и мы сможем внести свой вклад в противодействие фальсификации событий войны, вырастим патриотов своей Родины.

О влиянии туризма на окружающую природную и социально-культурную среду территории


Курепина М.А., г. Москва

Туризм играет одну из главных ролей в мировой экономике, обеспечивая десятую часть мирового валового национального продукта. Эта отрасль экономики развивается быстрыми темпами и в ближайшие годы станет наиболее важным ее сектором.

Международный туризм является активным источником поступлений иностранной валюты и оказывает влияние на платёжный баланс страны. Помимо влияния на экономику многих стран международный туризм воздействует на их социальную и культурную среду, экологию. А последние, в свою очередь, влияют на туристов.

Однако рост туризма вызывает некоторые негативные последствия, например инфляция, разрушение окружающей среды и нарушение традиций местного населения. Это особенно наглядно проявляется в развивающихся странах, где туристы из более богатых индустриальных стран своим присутствием навязывают присущий им образ жизни и уровень потребления. 

Hегативное воздействие туризма сегодня испытывают на себе многие развивающиеся страны, и особенно те, которые не обладают достаточными техническими и финансовыми возможностями для восполнения израсходованных туристами ресурсов и удаления произведенных ими бытовых отходов. Не секрет, что такие отходы по своему объему зачастую намного превосходят те, которые образуются в ходе повседневной деятельности всего населения страны, являющейся объектом туризма. Например, в Непале, где большой популярностью пользуется такой вид активного отдыха, как пешие походы, каждый турист, по оценкам, ежедневно сжигает около 6 кг древесины, и это при том, что в стране существует острая нехватка топлива. В столице Египта Каире один большой отель потребляет за год столько же электричества, сколько его расходуют 3600 домашних хозяйств, принадлежащих египтянам со средним доходом. В Карибском регионе спрос на дары моря со стороны туристов настолько высок, что стал основным фактором увеличения нагрузки на популяции омаров и съедобных моллюсков. Погоня за "натуральными" строительными материалами также нередко ставит тот или иной природный ресурс на грань исчезновения.

Социально-культурное воздействие. Туристы, приезжающие в ту или иную страну для знакомства с местными достопримечательностями и для отдыха, оказывают социально-культурное воздействие в результате контактов с местным населением. Можно выделить три основные категории этих контактов:

- когда туристы покупают продукты и услуги у местного населения;

-когда местные жители и туристы вместе пользуются предоставляемыми услугами (например, морскими пляжами, транспортом, рестораном и т.д.);

- когда туристы и местное население вместе проводят культурные мероприятия.

Однако не обязательно называть социальным воздействием любой непосредственный контакт туристов с местными жителями. Новые виды коммуникаций, транспорта и инфраструктуры, предлагаемые для развития туризма, а также новые средства труда вызывают социальные изменения и без непосредственного контакта. Их можно охарактеризовать как косвенные социальные эффекты.

Величина прямого социально-культурного воздействия связана с развитием туризма и определяется различием в социально-культурных уровнях гостей и местного населения. Это и традиции, и религия, и образ жизни, и нормы поведения, и привычки, и многое другое.

Социально-культурное влияние может быть как положительным, так и отрицательным. К положительному можно отнести обмен культурной информацией. Интерес туристов к культурному наследию страны может вызвать ответное чувство гордости у местных жителей, стимулируя их сохранять свои национальные традиции, ремесла. Негативное влияние часто проявляется в результате прямого контакта, но может возникать и из-за непропорционального развития туризма и неэффективности реализации потенциальных возможностей.

Проблема социального напряжения может углубляться и за счет разного уровня благосостояния гостей и местных жителей. У последних создается впечатление, что туристы богаче их, поскольку они демонстрируют расточительность, не свойственную им в повседневной жизни у себя на родине. При этом местные жители забывают о том, что туристы находятся в отпуске и могут позволить себе немного лишнего. Это может вызвать чувство зависти у местных жителей, а иногда это приводит к открытому возмущению поведением туристов. Часто подобные трения возникают в период многочисленных туристских потоков в районах их большой концентрации. Во избежание таких проблем туристские потоки необходимо направлять в районы, где концентрацию туристов можно контролировать (например, с помощью относительного увеличения цен), что ограничит потоки международных туристов. При этом большие доходы компенсируются небольшим количеством туристов, прибывающих в страну.

Влияние туризма на социально-культурную среду включает анализ того, как индустрия туризма влияет на местное население и их образ жизни. В мире накоплен достаточно большой опыт как положительно​го, так и отрицательного влияния. Проблема негативного влияние ту​ризма на социо-культурную среду в ареалах интенсивного туристского использования в настоящее время проявляется в следующем: 

1. Отказ от традиционных видов хозяйственной деятельности в пользу туризма ввиду того, что туристская индустрия представляет воз​можности получить более высокооплачиваемую работу. Например, жители острова Ольхон на Байкале в летний период перешли от традиционного рыбного промысла к приему туристов. 

2. Местное население при контакте с иностранными туристами, в ос​новном с высокими доходами, ощущает неудовлетворенность сво​им образом жизни и уровнем жизни. Об этом свидетельствуют ре​зультаты интервьюирования местного населения в местах интен​сивного туристского использования.

3. Негодование по поводу посещения туристами культовых мест без согласования с местными духовными лидерами. Эта проблема име​ет место в Байкальском регионе в культовых местах шаманизма и буддизма.

4. Вытеснение местного населения из территорий интенсивного тури​стского использования и превращение сельских населенных пунк​тов в летние резиденции горожан. Примером может стать с. Энха-лук на побережье Байкала, где в постсоветский период горожанами и предпринимателями в сфере туризма были скуплены все дома и почти не осталось постоянного населения.

Учитывая мировой опыт, можно предположить, что при усилении потока иностранных туристов культура может стать объектом ком​мерческой деятельности. Будут развиваться те направления культуры, которые привлекают туристов и приносят ощутимую при​быль туристскому бизнесу. Развитие получат те направления искусства и народные промыслы, продукция которых будет пользо​ваться спросом у туристов.

Необходимы ме​ры, обеспечивающие максимальное смягчение социально-культурных и экологических проблем использования туристско-рекреационных ресурсов, полностью избежать которых вряд ли удается.

Проведенные исследования позволяют сделать ряд рекоменда​ций, учет которых может смягчить негативное влияние туризма на окружающую природную и социально-культурную среду территории:

1. Регионам необходимо сформировать научно обоснован​ную политику экологически ответственного и социально ориенти​рованного туризма и механизмы ее реализации. Туризм должен ре​гулироваться не только туристским, но и межгосударственным, го​сударственным и региональным природоохранным законодательст​вом. Необходимо квотирование потока туристов на территориях ин​тенсивного туристского использования и контроль за его соблюде​нием со стороны местных органов власти. Крайне важен обязатель​ный комплексный экологический мониторинг территорий турист​ского использования и постепенный переход туристских учрежде​ний на использование нетрадиционных источников энергии и эко​логически чистых строительных материалов

2.  Необходимо обеспечить максимальное долгосрочное участие мест​ного населения в принятии решений относительно видов туризма и объемов туризма, который следует развивать. Это даст возможность предотвратить конфликт между местными сообществами и туристским бизнесом.

3.   Следует расширить сеть особо охраняемых природных и историко-культурных территорий, где природоохранная деятельность может органично сочетаться с туризмом. Туризм должен вносить вклад в существование таких территорий.

4.  Требуется проведение обучающих семинаров и тренингов для орга​низаторов туризма и госслужащих с участием ученых и междуна​родных экспертов с целью большей осведомленности в вопросах возможного негативного влияния туризма на окружающую природ​ную и социо-культурную среду.

Роль науки в настоящее время - показать организаторам турист​ского бизнеса и местным сообществам, что отсутствие контроля за негативными последствиями может в относительно короткие строки (по опыту других стран - 20 лет) разрушить окружающую природную и социально-культурную среду в ареалах интенсивного туристского использования и превратить территории с высоким рекреационным потенциалом в малопривлекательные для туристов.

Ресурсные возможности программы «Люблю тебя, моя Россия» 
в патриотическом воспитании обучающихся» 

Ларионова И.В., Краюхин М.В., г. Рыбинск  

Структурные социокультурные изменения в России в последние десятилетия отражают мировые тенденции перехода от постиндустриального к информационному обществу, далее к устойчивому развитию, построенному на знаниях, необходимых для функционирования инновационной экономики. Для которой характерна:

· максимальная гибкость и нелинейность организационных форм;

· опора на талант, креативность и инициативность человека;

· включение процессов получения и обновления знания во все общественные процессы. 

Эти характеристики  положены в основу программы социально-экономического развития России  до 2020.   Идеи,  заложенные в программу  «2020», конкретизированы в национальной образовательной инициативе «Наша новая школа», приоритетными признаны следующие направления:

· образование должно соответствовать целям опережающего развития, с учетом возрастных особенностей обучающихся;

· усиление воспитательного потенциала образовательных учреждений. 

В «Концепции духовно-нравственного развития и воспитания личности гражданина России»  говорится о значении реализации этих приоритетных направлений, актуальных  в данный момент. Современный период - это ещё и время смены ценностных ориентиров не только позитивных, но и негативных, которые оказали отрицательное влияние на общественную нравственность,  гражданское самосознание,  на отношение людей к обществу, закону и труду,  на отношение человека к человеку. Минимизировать эти социальные риски позволяет  духовно-нравственное  воспитание подрастающего поколения, где ключевая роль отводится деятельности образовательных  учреждений,  которые должны воспитывать  гражданина и патриота, раскрывать способности и таланты юных  россиян, готовить их к жизни в высокотехнологичном и конкурентном мире. При этом реализация этого подхода возможна только при постоянном взаимодействии с семьями обучающихся, другими субъектами социализации, опираясь на национальные традиции.  Эти идеи положены нами в основу комплексной интегрированной туристско-краеведческой программы «Люблю тебя, моя Россия». Программа  направлена  на наиболее эффективное использование ресурсов, обеспечение развития  образовательного пространства  нового  учреждения, а главное - на создание условий для  раскрытия  личностного интеллектуального потенциала обучающегося. Главный целевой ориентир  Центра - индивидуальность обучающегося,  его возможность и способность  стать самим собой, творчески  относиться к себе и своему окружению, принимать судьбу Отечества  как свою личную. Туристско-краеведческая деятельность является средством, интегрирующим основное и дополнительное образование, усиливающим воспитательную результативность. Средства ТКД позволяют конструировать образовательный процесс на основе освоения природно-рекреационного и историко-культурного потенциала области.
Стратегический  смысл Программы заключается в определении приоритетных  направлений и создании условий для позитивной социализации подрастающего поколения, его духовно-нравственного становления, воспитания детей демократического общества, способных реализовывать свой личностный потенциал в интересах общественного и личного прогресса, осуществлять самостоятельный выбор в пользу гуманистических общечеловеческих и национальных ценностей.  

Программа составлена с учётом знаменательных дат и событий в истории Отечества и родного края, муниципального заказа  администрации департамента образования   городского округа город Рыбинск, социального заказа наших партнёров. В рамках программы реализуются различные туристско-краеведческие и экологические проекты, проводятся конкурсы, конференции, форумы, соревнования и другие образовательные события.

Основу структуры программы «Люблю тебя, моя Россия»   составляют  разновозрастные интегрированные программы 

Новые подходы к требованиям результатов образовательного процесса  подтолкнули  нас к включению требований ФГОС к результатам образовательной деятельности через усиление блока личностных, метапредметных и предметных компетенций.

	Ожидаемые результаты 
	1 уровень

Изучение
	2 уровень

Освоение
	3 уровень

Сохранение

	Личностные:

Самоопределение (самоуважение, самооценка, самоидентификация)

Смыслообразование (учебная и социальная мотивация)

Ценностная и морально-этическая (ориентация на выполнение высоких морально-нравственных норм)


	Готовность и способность  к нравственному самосовершенствованию, самооценке, пониманию смысла жизни

Способность к самостоятельным поступкам, принятие 

ответственности за их результаты 

Принятие личностью базовых национальных ценностей, национальных духовных традиций 
	Способность формулировать собственные нравственные обязательства, осуществлять самоконтроль над своей деятельности 

Готовность к реализации творческого потенциала в предметно-продуктивной деятельности, социальной и профессиональной мобильности 

Осознание ценности других людей, нетерпимость к действиям и влияниям, представляющим угрозу жизни


	Готовность и способность выражать свою общественную позицию, критически оценивать собственные намерения, мысли и поступки

Формирование представлений об образовании как о ядре профессиональной деятельности

Укрепление веры в Россию, чувства личной ответственности за Отечество перед прошлыми, настоящими и будущими поколениями 

	Метапредметные

Регулятивные (управление своей деятельностью, коррекция, контроль, инициативность, самостоятельность)

Коммуникативные (речевая деятельность, навыки сотрудничества, ИКТ-компетентности)
	Рационально использовать имеющееся в вашем распоряжении время

Интерес к работе с информацией, осознание

потребностей работы с инфор.
технологиями; знание методов

работы с информ.
	Управлять  основными шагами эффективного делегирования, контроль  процесса, контроль результатов

Наличие информационных знаний и применения их в профессиональной деятельности. Умение выбирать аппаратные средства для обработки данных 


	Осознание основных социальных ролей, осознанная расстановка приоритетов и соблюдение баланса между ключевыми направлениями жизнедеятельности, эффективная постановка целей и планирование деятельности, управление собой и своим временем.

Включение в инф. деятельность. Совершенствование своих информационных  знаний и умений на основе самоанализа

	Предметные

Основы системы научных знаний (деятельность по получению преобразований и применения нового знания)

Предметные и метапредметные действия с учебным материалом (умение решать учебные задачи на основе сформированных предметных и универсальных способов действий)


	Знать основные события и явления истории, родного города, края и достопримечательности;

- имена людей, внесших большой вклад в развитие родного края, прославивших его;

-основные представления о рациональном природопользовании, существовании биологических систем  
	Устанавливать взаимосвязь событий Ярославского  края с историей Отечества; 

  проводить поиск информации в источниках разного типа;

знать об особенностях функционирования экологических систем 


	Уметь критически анализировать источники информации и представлять результаты собственной поисково-исследовательской деятельности в форме сообщений, рефератов, творческих работ, проектов.


Оценка эффективности реализации Программы осуществляется на основе обобщённых показателей (индикаторов), характеризующих целенаправленность образовательного процесса, его системность, содержательный и организационный компонент, использование современных технологий организации, качество и доступность образовательных услуг. 

	Оцениваемые компоненты деятельности по реализации Программы 
	Оцениваемые составляющие компонентов
	Индикаторы оценивания 
	Целевой индикатор

	Доступность образовательной услуги, предоставляемой в рамках реализации Программы
	Интегрированные программы, образовательные события 
	Процент образовательных учреждений, принимающих участие в Программе
	100%

	
	
	Доля обучающихся, принявших участие в образовательных событиях Программы 
	40%

	
	
	Доля обучающихся, участвующих в нескольких образовательных событиях 
	20%

	
	
	Динамика участия в образовательных событиях 
	Положительная динамика не менее 5 %

	
	
	Доля обучающихся среднего и старшего школьного возраста, принявших участие в программах  
	Не менее 30 %

	Спектр и  качество образовательных услуг, предоставляемых в рамках реализации Программы
	Интегрированные программы, образовательные события
	Удовлетворённость потребителей качеством оказания образовательной услуги
	70%

	
	
	Доля обучающихся, показавших высокую результативность на муниципальном уровне
	20%

	
	
	Доля обучающихся, показавших высокую результативность на региональном и всероссийском уровне
	10

	
	
	Доля обучающихся, принимающих участие в поисково - исследовательской деятельности (полевые лагеря, экспедиции, краеведческие проекты) 
	20%

	
	
	Количество методических событий, обеспечивающих информационное и организационно-методическое обеспечение реализации программ 
	100%

	
	
	Доля педагогов принявших участие в методических событиях в рамках программ 
	100%

	Условия реализации Программы   
	Состояние помещений 
	Соответствует требованиям СанПиН
	Все помещения

	
	Травматизм при проведении мероприятий
	Отсутствие травматизма 
	

	Ресурсное обеспечение реализации Программы  
	Нормативно-правовое обеспечение 
	Банк федеральных, региональных документов
	Банк данных

	
	Программно-методическое обеспечение 
	Реестр образовательных событий 
	Подготовлен пакет методических материалов для всех образовательных событий

	
	Кадровое обеспечение 
	Положительная динамика квалификационного уровня педагогических и руководящих работников 
	Не менее 5 %

	Эффективность управления реализацией Программой 
	Открытость информации 
	План, сайт 
	Посещение сайта 

Уровень информированности 


Главным условием  реализации   Программы  является внедрение современных методов управления в практику деятельности  Центра. Управление основывается  на анализе состояния деятельности, прогнозировании возможных изменений и определении желаемого состояния. Управленческие решения Центра чаще всего являются итогом работы координационного, методического советов,  методических объединений, оперативных совещаний.


Участие педагогов в управлении Центром помогает каждому педагогу сформировать  активную профессиональную позицию, поддерживает атмосферу  психологического комфорта в коллективе.


Для реализации данной программы администрация поддерживает заинтересованность педагогов в работе, анализирует деятельность коллектива, своевременно внося необходимые коррективы, привлекает в коллектив новых работников. 

· Оказание организационно-методической помощи педагогу в обучении и воспитании детей («Школа молодого педагога», консультации-семинары,  посещение занятий, методические выставки )

· Доведение до сведения педагогов нормативных документов: на совещаниях, педсоветах, оперативках.

· Организация системы повышения квалификации педагогов: через методические объединения, мастер-классы, семинары, обучение на курсах повышения квалификации, спецкурсах, стажерских площадках,  обсуждение передового педагогического опыта;

· Работа методических объединений: «Художественно-эстетическое», «Педагоги- исследователи», «Школа выживания и водный туризм», «Спортивное ориентирование и туристское многоборье», «Пешеходный туризм» 

· Участие в конкурсах методических материалов, педагогических чтениях и конкурсах профессионального мастерства.

 Туристско-краеведческая деятельность как средство развития познавательного, оздоровительного, воспитательного процесса.

Самаркина А.А.., г.Уральск

«Через здоровье общества и каждого из нас — к благополучию и процветанию страны»

Назарбаев Н.А.

Здоровье является бесценным национальным богатством и достоянием общества. Укрепление здоровья населения, формирование здорового образа жизни становятся важнейшей задачей, решая которую, общество движется вперед к новым рубежам развития. Сильнее, здоровее, умнее и совершеннее тот, кто охотно отдает себя во власть движения.
Одной из самых массовых и доступных форм занятий физической культурой является туризм. По моему глубокому убеждению, туризм является самой массовой формой активного отдыха и оздоровления, один из самых важных средств воспитания. Он характеризуется многими положительными свойствами.

Во-первых, туристские маршруты выводят нас на свежий воздух. Ученые давно установили, что свежий воздух очень богат отрицательными нонами, которые обладают способностью быстро и эффективно снимать усталость. Туристический поход — это движение, физическая нагрузка, самым благотворным образом воздействующая на организм человека. Тренированный человек не так скоро утомляется, работоспособность у него всегда повышенная

Во-вторых, тишина леса, простор полей, аромат и краски леса — все многообразие красот родной природы, заставляют забыть о будничных делах и заботах, раскрепощают нервную систему.

Наконец, туризм является профилактикой бездуховности, эмоциональной бедности и различных правонарушений. Он решает проблему занятости детей, позволяет им рационально использовать свое свободное время, органически сочетать досуг с образовательной деятельностью.

О пользе туризма я знаю не понаслышке. Увлекаться туризмом стала еще, будучи студенткой педагогического института. И закалка, полученная в туристских походах, помогает в моей профессии. Сейчас, когда я работаю в ГЦТиЭ «Атамекен»,  я широко применяю туризм и не просто туризм, а с элементами изучения родного края.  

Таким образом, сочетая в своей педагогической практике, туристско-краеведческую деятельность, я ставлю цели: познавательную, оздоровительную, воспитательную. Естественно, что между ними нельзя провести какую-то четкую грань. Но все вместе они помогают учащимся расти физически и духовно, помогают познать окружающий мир, себя, в  туристских походах они учатся преодолевать различные трудности, закаливать себя физически, изучают родной край, охранять природу, ценить дружбу, заботу и помощь друга, с пользой проводить свое свободное время.

 По характеру организации туризм делится на плановый и самодеятельный. Плановые походы совершаются по заранее разработанному и подготовленному какой-то организацией маршруту, с предоставлением всевозможных услуг и размещением на специальных базах и гостиницах. Этим видом туризма занимаются специальные туристические организации.

В своей практике я использую самодеятельный туризм, поэтому больше остановлюсь на этом виде.   Самодеятельный туризм строится в основном на принципах самообеспечения и самообслуживания, т.е. в самодеятельных путешествиях туристы находятся на полном самообслуживании, сами решают все вопросы, связанные с выбором маршрута, обеспечением снаряжением ,разработкой графика движений. Это не значит. что самодеятельный турист полностью бесконтролен. Он вполне организован, действует по разработанному маршруту и графику движения, участвует в  различных соревнованиях,  ведет краеведческую работу. Самодеятельный туризм способствует оздоровлению организма, имеет большую познавательную ценность, активно воздействует на всестороннее развитие личности и ее нравственных качеств, воспитывает чувство самоутверждения условиях борьбы с трудностями, со стихийными силами природы.

 Как учитель, я использую в своей педагогической деятельности самодеятельный туризм как внеклассную форму занятий. Цель внеклассных форм занятий состоит в том, чтобы на основе интересов и склонностей учащихся углубить знания, достигнуть более высокий уровень развития двигательных способностей, нравственных качеств, закрепить привычку регулярно тренироваться.
Взяв на вооружение в своей работе туристско-краеведческую деятельность, стараюсь соединять три основных блока: воспитательный, образовательный и оздоровительный.

Образовательный блок имеет познавательный характер. Туристское краеведение помогает изучать историю, экономику, трудовую деятельность, быт и культуру населения, организовать поисковую работу, исследовать природу и концентрирует внимание на изучение тех особенностей, которые обусловлены местонахождением объектов или явлений в границах определенного, как правило, небольшого района вдоль туристского маршрута. Оно расширяет кругозор учащихся средствами наглядного предметного познания окружающего мира как  бы по спирали: от родного «гнезда», родного края к Отечеству и далее к другим странам. Такой принцип познания окружающего мира связан с физическими, физиологическими и психическими возможностями детей. Важнейшим принципом в подходе к этой деятельности служит принцип комплексности, целостного воздействия на личность ребенка. Это особенно важно в начальный период знакомства и  развития интереса детей к туристско-краеведческой деятельности. ТКД — это средство, вырабатывающее особый жизненный стиль, в основе которого лежит здоровый образ жизни. Очень важно привить ребенку интерес к туристско-краеведческой деятельности как можно раньше и гораздо легче добиться этого через познание окружающего мира, через красоту природы, через наглядное познание мира. Программу образовательного блока ТКД связываю с темами географии и биологии. Такая связь дает широкие возможности дополнить, углубить учебно-образовательный и    оздоровительный недостаток в изучении школьных предметов.

Воспитательный блок туристско-краеведческой деятельности является самым важным и имеет несколько направлений. В области общественно-политического воспитания это развитие активной жизненной позиции, выработка навыков и привычек общественного поведения. В области трудового воспитания — это выработка навыков самообслуживания, уважения к физическому труду, воспитания непримиримости к лени, умение выполнять порученное дело с наименьшими затратами. В области нравственной – это воспитание сознательной дисциплины, бережного отношения к общественной собственности, чувства дружбы, товарищества, единства слова и дела, коллективизма, культуры взаимоотношений между людьми, между коллективом и личностью, умение подчинять личные интересы общественным. В области физического воспитания — это укрепление здоровья участников походов путем преодоления трудностей, формирования здорового образа жизни, ответственности за свое здоровье.

Как видим, задачи, которые решает в области воспитания туризм, весьма широки и разнообразны. И, пожалуй, самое главное — необходимо обеспечить  комплексность этих форм воспитания, их органическое единство и оптимальное сочетание в условиях путешествия, благодаря чему и достигается наивысший воспитательный и оздоровительный эффект.

Опыт работы с учащимися показал, что подростки и даже юноши лучше воспринимают законы нравственного поведения, если они «оформлены» в виде законов, правил, заповедей, в виде кодекса их поведения. Причем  введение этих законов, норм и заповедей должно идти постепенно по решению самих ребят, которые этот «Кодекс чести» сами и создают.

В туристской прогулке или экскурсии на природу, когда тишина леса, красота тропинки, поляны умиротворяют возбужденного школой, семьей, двором ребенка, значительно легче осуществлять любое воспитательное воздействие.

 Самый любимый учащимися - оздоровительный блок туристской деятельности.  Он включает в себя различные соревнования, спортивные игры, развивающие ловкость, быстроту, сноровку. В зависимости от способов передвижения содержание игр и соревнований меняется. Например, при лыжных походах во время игр и соревнований отрабатываем поведение в лавиноопасной зоне, подъемы, спуски, торможения, повороты, тропление лыжни. За время туристского похода ребята уже самостоятельно изучают   начальные приемы всех туристских навыков. Трасса соревнований по ориентированию - это не только километры, пройденные от пункта "А" до пункта "Б", что само по себе очень важно, но приобретение жизненно важных навыков, таких как  дружба, товарищество, взаимопомощь, вырабатываются самостоятельность, наблюдательность, быстрота реакции, логичность мышления. Неопытный человек, попав в сложную обстановку, не всегда может принять верное решение, действовать грамотно и осмотрительно. Хороший турист, спортсмен- ориентировщик сможет быстрее и правильнее разобраться в сложной обстановке.

В последнее время желающих заниматься в секции туризма становится все больше. От ребят поступает много предложений совершить  туристские походы в отдаленные места. Учащиеся, посещающие секцию «Туризм», не пропускают уроки, более выносливы, реже подвергаются различным заболеваниям.   Правильно организованное и проведенное туристское путешествие обеспечивает хороший отдых, физическое развитие и спортивное совершенствование ребят, расширяет кругозор, воспитывает коллективизм, любовь к природе, дисциплинированность, самостоятельность и инициативу.

О некоторых проблемах развития культурно - познавательного туризма

Тимохина М.В., г.Москва

Культурный туризм - создает ничем не заменимый эффект присутствия в силу непосредственного контакта личности с ценностями других народов. Культурно-познавательный туризм является важной формой культурного туризма, одной из задач которого является  более полное удовлетворения духовных потребностей человека и эффективное использование свободного времени. Экскурсионная отрасль, которая является основой познавательного туризма, способствует удовлетворению туристского интереса.                                                       

Начало экскурсионной деятельности в нашей стране было положено во второй половине XIX века. В этот период активно работает  Общество любителей естествознания, имевшее  свои  организации  в  Москве,  Петербурге,  Екатеринбурге,  Казани и др. городах России. 

Экскурсионный туризм, который в недалеком прошлом был ведущей отраслью туристско-экскурсионного обслуживания в России и характеризовался стабильными темпами  развития,  в  настоящее  время, как и вся туристская сфера, переживает глубокий кризис. Для него стали характерны следующие особенности, которые раньше не наблюдались:

- ярко, выраженная сезонность, обусловленная тем, что основным потребителем экскурсионных услуг как внутри страны, так и за ее пределами стали школьники;

- резкое сокращение тематики экскурсий. С одной стороны, оно стало результатом сокращения и трансформации спроса, но в большей степени нежеланием и неумением туристских фирм, получивших лицензию на экскурсионное обслуживание, разработать новые темы экскурсий из-за отсутствия в этих фирмах квалифицированных специалистов в области экскурсионного менеджмента и методического обеспечения экскурсионной работы;

- дефицит  квалифицированных  экскурсоводов  и гидов-переводчиков, способных обеспечить высокое качество экскурсии, так как в свое время, будучи невостребованными в условиях резкого спада экскурсионного обслуживания, потеряв работу, они ушли в другие сферы деятельности и сейчас нуждаются в повышении квалификации и переподготовке;

-  растет число  экскурсоводов, не имеющих лицензии. Они не только не платят налоги, создают напряженную ситуацию на рынке труда в этой сфере для российских граждан, но и, предоставляя такие услуги неквалифицированно, наносят ущерб имиджу России, как страны с богатым историческим и культурным наследием, привлекательной для отдыха иностранных туристов. Это только усугубляет проблемы развития внутри российской инфраструктуры.

Еще одна серьезная проблема в развитии российского экскурсионного туризма - несоответствие цен на предлагаемые услуги качеству этих услуг. В результате многие из иностранных туристов, однажды побывавшие на экскурсионных турах России, не стремятся приехать к нам снова, а их суждения о российском туризме не способствуют формированию привлекательного облика страны.

Реализация развития экскурсионного бизнеса возможна при выполнении ряда условий, важнейшие из которых:

- перспективное планирование развития и размещения материально-технической базы как целостного комплекса туристско-экскурсионного обслуживания;

- создание единой методики статистического учета всего контингента туристов и экскурсантов;

- ориентация финансово-хозяйственной деятельности туристско-экскурсионных организаций на повышение экономической эффективности функционирования материально-технической базы посредством дифференцированных нормативов фондоемкости, фондозатрат, и т.д.;

В то же время, именно в сфере экскурсионного туризма возможно в кратчайшее  время  создать  качественный внутренний продукт, с заданными свойствами и удовлетворяющий запросам самых различных категорий потребителей.

Одно из основных условий для создания этого продукта культурно-исторический потенциал России. Многие памятники истории и архитектуры, центры народного искусства представляют хорошую базу для разработки обзорных и тематических экскурсий и экскурсионных транспортных туров.

В России экскурсионному туризму необходима государственная поддержка для того, чтобы раскрылись потенциальные возможности областей, для сохранения природы и культурного наследия. Только экскурсионный туризм сможет возродить, сохранить и благоустроить объекты культуры, достопримечательности,   места   паломничества,   обустроить  их  и  создать вокруг них должный достаток, культурную среду обитания и комфорт​ность. На начальном этапе, чтобы экскурсионный туризм в России был той сферой деятельности, которая дает достаточно быстрый оборот средств, позво​ляющий ей динамично развиваться без бюджетных ассигнований, чтобы он был действительно «рычагом подъема» экономики как регионов, так и страны в целом, надо всем туристским ресурсам (историческим памятникам, музеям, церквям, монастырям, природным объектам) придать привлекательный вид, с умом организовать транспортные перевозки пассажиров, обеспечить соответствующий высокому уровню комфорт и предоставляемые услуги.

В настоящее время в России зарегистрировано более 5 тыс. специализированных туристско-экскурсионных организаций, а, кроме того, около 10 тыс. организаций могут оказывать туристские услуги в рамках своей уставной деятельности. Так как число туристско-экскурсионных организаций зачастую превышает спрос на туристско-экскурсионные услуги, между ними усиливается конкурентная борьба. В ряде случаев новые туристско-экскурсионные организации стремятся извлечь доходы из уже освоенных сегментов рынка, что способствует опасности проявления новичками несостоятельности, а не редко приводят и к обману клиента. Снижение общемировой безопасности и общественной безопасности в нашей стране в частности, негативно влияет на общую ситуацию в туристско-экскурсионной отрасли. 

В связи с ужесточением конкуренции на всех уровнях туристско-экскурсионного бизнеса будет наблюдаться тенденция кардинального улучшения качества предоставляемых услуг и использование гибкого ценового механизма. Образование новых фирм, их успешная деятельность способствует появлению новых туристско-экскурсионных продуктов.

Реконструируются, модернизируются и расширяются существующие мощности, повышается культура обслуживания, внедряются разнообразные формы туризма путем более рационального использования природно-климатических условий страны.

Перспективы  развития  туристско-экскурсионного  рынка России позволяют сделать вывод, что через несколько лет будут задействовано около 3 млн. рабочих мест. Это означает, с одной стороны, большое значение экскурсионного туризма в хозяйственной структуре России, а с дугой стороны, это значит, что большое число людей, занимающихся другой деятельностью, будет вовлечено в новую отрасль. Значительно больше придет в экскурсионный туризм молодежи в лице выпускников средних учебных заведений, институтов и академий. А также привлечет значительную часть иностранных туристов, а, следовательно, большое скопление капиталов, что будет способствовать улучшению экономики страны.

Проектная деятельность учащихся как условие приобретения позитивного социального опыта

Шехова О.В., г. Ивантеевка

Одной из технологий, обеспечивающих личностно-ориентированное воспитание и обучение, является метод проектов, так как он практически вбирает в себя и другие современные технологии, например такие, как обучение в сотрудничестве. Кроме того, положительная специфика данной технологии заключается в том, что она основывается на самостоятельной работе учащихся в школе и дома, побуждает их к поиску новой информации из любых доступных для них источников. Метод проектов зародился во второй половине XIX века в сельскохозяйственных школах США и основывался на теоретических концепциях «прагматической педагогики», основоположником которой был американский философ-идеалист Джон Дьюи (1859- 1952). Согласно его воззрениям, истинным и ценным является только то, что полезно людям, что дает практический результат и направлено на благо всего общества. Кроме того, в его понимании характера развития ребенка была заложена идея о том, что ребенок в онтогенезе повторяет вслед за человечеством путь познания окружающего мира. Идеи Джона Дьюи достаточно широко реализовались в 1884-1916 годах в различных учебных заведениях его учениками и последователями — американскими педагогами Е. Пархерст и В. Кильпатриком. «Метод проектов» и его вариант «Дальтон-план» приобрели известность в различных странах, в том числе и в России, где использовались в школьном и вузовском обучении в 20-х годах XX века. Они хорошо были известны С.Т. Шацкому, В.Н. Сороке-Росинскому, А.С. Макаренко и многим другим. Наиболее полно идеи Дж. Дьюи были реализованы в педагогической практике А.С. Макаренко. С 1931 года в отечественной педагогике метод проектов не практиковался. И только в 80-е годы в педагогическую практику нашей страны метод проектов снова пришел из-за рубежа вместе с технологией компьютерной телекоммуникации. Тем не менее, современное переосмысление основных идей Дьюи можно увидеть в деятельностно-личностном подходе к воспитанию, который предполагает:

· связь с жизнью;

· развитие социальной активности детей в воспитательном процессе;

· развитие умения адаптироваться к действительности;

· умение общаться, сотрудничать с людьми в различных видах деятельности.

Ролевые и имитационные игры, социологический опрос и исследовательская деятельность способствуют процессу социализации. Ученики активно участвуют в социальных акциях, проводимых в городе, создают проекты, целью которых является приобретение социального опыта («Гимн глазами школьников», «Путеводитель по г. Ивантеевке», «Молодежная волна 2010»). Реализация их развивает умение работать в коллективе, самостоятельную деятельность, использование различных источников информации. 

Социальное проектирование включает в себя социальную пробу, социальную практику и социальный проект. Под социальной пробой понимают такой вид социального взаимодействия, в ходе которого подросток получает и присваивает информацию о социальных объектах и явлениях, получает и осознает опыт своего социального взаимодействия. Социальная практика — это, во-первых, процесс освоения, отработки социальных навыков и, во-вторых, познание не внешней, демонстрируемой, заявляемой стороны социальной действительности, а внутренней, сущностной, часто скрытой и неочевидной.  Социальный проект — наиболее сложный тип социального проектирования. Данная деятельность предполагает создание в ходе осуществления проекта нового, ранее не существовавшего, как минимум в ближайшем социальном окружении, социально значимого продукта. Этот продукт деятельности является средством разрешения противоречия между социальной трудностью, проблемой, воспринимаемой как личностно значимая, и потребностью личности, а сама деятельность -мостом, связывающим социум и личность. Социальная проба, практика и проект соотносятся между собой как понятия разного объема и разной ширины, различаются по уровню и сложности организации. С одной стороны, наиболее простым типом деятельности является проба, более сложным - практика (по навыкам, длительности, ответственности и приобретаемому опыту) и наиболее сложным - проект. С другой, освоение социальной практики предполагает получение опыта социальной пробы в заданной теме (прежде чем отрабатывать социальные навыки на этапе социальной практики, в ходе социальной пробы необходимо получить опыт социального взаимодействия; прежде чем узнавать «изнанку жизни», необходимо познакомиться и с ее видимой стороной); реализация социального проекта предполагает включение в качестве проектных шагов, отдельных элементов действия в рамках социальной пробы или практики. Для освоения подростком социальной практики или социального проекта как вида деятельности не обязательно содержательное единство осуществляемых этапов. Таким образом, проба, практика и проект могут существовать как взаимодополняющие, опосредующие виды деятельности, но могут существовать и как самостоятельные, конечные, завершенные, в зависимости от целей и содержания деятельности.
Социальное проектирование — цельное комплексное явление, и ее элементы содержательно, логически и структурно связаны друг с другом. 
В ходе социальной пробы происходит познание социальной действительности, в ходе социальной практики - проблематизация того, что было познано на этапе пробы, а в ходе проектной деятельности - преобразование социального объекта, явления, ситуации.
Объектом деятельности в ходе социального проектирования могут выступать: социальные явления («социальные негативы» — курение, наркомания, сквернословие, алкоголизм); социальные отношения (отношение к старикам, к молодежи, к детям; отношение к клиенту, к потребителю, к заказчику; политическое взаимодействие, влияние, др.); социальные институты (органы власти и управления, политическая партия, школа, больница, магазин, почта, парикмахерская и др.); социальная среда: ландшафт в целом (городской, сельский), социальный ландшафт (пандусы, остановки, реклама, места отдыха, выгула собак, игровые площадки, внешний вид и обустройство стадиона и т.п.)

Субъектами социальной пробы, практики и проекта становятся подростки и взрослые, вовлеченные в проектирование. Как и любая другая деятельность, социальное проектирование не может быть освоено подростком вдруг, одномоментно. Навыки межличностного взаимодействия, приобретенные подростком в других видах деятельности, умение и способность к продуктивной деятельности, общий уровень психического развития — те критерии, качественные характеристики которых, с одной стороны, являются показателями степени готовности подростка к социальному проектированию, а с другой, базой, основой проектирования. 
Поэтапное прохождение через пробу, практику и проект формирует внутри
предшествующей деятельности предпосылки для развития следующей. Параллельно
с этим должна быть специально организована учебная деятельность подростка, целью которой является освоение содержания понятия «социальное проектирование» и основных навыков его проведения.

Социальный проект «Путеводитель по г. Ивантеевке Московской области».

Цель: создание путеводителя по городу с цель популяризации знаний об исторических памятниках, памятных местах и музеях, расположенных на территории Ивантеевки, среди жителей города.

Задачи: 

· показать значимость малой родины для современного пополнения знаний,

· организовать просветительскую работу в образовательных учреждениях  (лектории, интеллектуальные игры, презентации, виртуальные экскурсии),

· открыть Web-страницу на сайте гимназии,

· разработать экскурсионные программы «Прогулки по Ивантеевке: виртуальные и вполне реальные»,

· создать информационные материалы «Достопримечательности города Ивантеевки» (подарочные открытки с видами памятников истории, буклеты с экскурсионными программами и др.),

· составить карту «Достопримечательности г. Ивантеевка: история и современность».

Социальная проба – информация о культурных и других объектах нашего города.

Социальная практика – навыки интервьюирования, работа с документами, описание объектов и экспонатов, выявление проблемы, коммуникативные навыки, социальная деятельность, организация экскурсий. Социальный проект – получение готового продукта в виде путеводителя по нашему городу и разработка экскурсионного маршрута «Прогулки по Ивантеевке: виртуальные и вполне реальные». Объект – музеи, объекты транспорта и питания, церкви и архитектурные памятники, документы. Субъект – учащиеся 9-10 классов нашей гимназии.

Интернет – акция «Молодежная волна-2010», посвященной Международному дню солидарности молодежи (1-30 апреля 2010 года)

Цель акции: способствовать сплочению педагогов и учащихся всей страны через проведение совместной акции в разных городах России, достижению самореализации педагогов и школьников, социальному самоопределению учащихся. 

Задачи акции:

· объединение детей и взрослых едиными идеями, делами и интересами их консолидацию на уровне субъекта Российской Федерации;

· повышение социальной активности школьников, 

· создание условий для поддержки инициативы школьников и распространения опыта реализации молодежных (детских) инициатив;

· обсуждение проблем и перспектив взаимодействия классных коллективов РФ, используя интернет - пространство;

· разработка и обсуждение материалов, направленных на развитие творческих способностей школьников, расширение кругозора и воспитание познавательной активности.

Акция состояла из 4-х этапов. Были созданы 2 команды из учащихся 10а и 10б классов, на четвертом этапе подключились учащиеся  8-9 классов, а также скауты города и студенты Института Технологии Туризма  г.Пушкино Московской области. Они и стали субъектами проекта.

Социальная проба – информация о молодежи: культуре, направлениях в субкультуре, история праздника. Социальная практика – навыки проведения социологического опроса, работа с документами, выявление социальной проблемы, коммуникативные навыки, работа в группах, социальная деятельность, мастер-классы. Социальный проект – получение готового продукта: два видеоролика на тему «Молодежъ: вчера, сегодня, завтра» (авторы Малинин С., Перова Т., Егорова Е., Шехов Н.), два постера, показывающих  молодежную проблему (авторы Малинин С. и Шехов Н.), проведены пять мастер-классов.

Практические результаты. Часть учеников гимназии записалась на курсы экскурсоводов в Институт Технологии Туризма, которые позволят им получить диплом гида-экскурсовода, стали заниматься в секции брейк дансом (в гимназии 3 раза в неделю проходят занятия, один из организаторов проводил мастер-класс), хип-хопом, а также решили испытать себя в роли скаутов. И, по отзывам учащихся: «На данный момент очень сложно найти занятие по душе, а когда тебе об этом рассказывают и показывают, то ты можешь выбрать быстрее. Мне захотелось попробовать и проявить себя в этом. Таких мероприятий должно быть больше, но проходить они должны в разное время».
3 Направление

Проблемы и перспективы развития детско-юношеского и спортивно-оздоровительного туризма

Особенности проведения соревнований по ориентированию в программе туристского слёта

Брайцева В.А., г. Смоленск

Туристские слёты являются туристскими праздниками и проводятся как комплексные спортивно-туристские мероприятия с целью привлечения учащейся молодёжи, трудящихся и членов их семей к занятиям спортивным туризмом [9].

В программу туристского слёта входят соревнования и конкурсы. В зависимости от состава участников соревнования могут проводиться на сложных и простых дистанциях. Конкурсная программа может быть разнообразной – обычно используются конкурсы самодельного туристского снаряжения, кинофильмов, фотографий, туристских песен, приготовления пищи и др.

Кроме собственно туристских соревнований в туризме принято организовывать соревнования по видам спорта, близким к туризму. К таким видам спорта относится спортивное ориентирование [8, 9]. 

В современном спортивном ориентировании соревновательная программа очень разнообразна. Наиболее популярными для организации и проведения остаются такие виды как ориентирование в заданном направлении, ориентирование по выбору, ориентирование на маркированной трассе. В настоящее время появились более молодые виды соревновательной программы: ориентирование на велосипедах, ориентирование по тропам, парковое ориентирование, соревнования «Московский меридиан», «Спортивный лабиринт», мини-ориентирование, соревнования по рогейну [1, 7]. 

В туристской практике наиболее востребованными из соревновательной программы по ориентированию являются такие виды как ориентирование в заданном направлении, ориентирование по выбору, ориентирование на маркированной трассе [3].

Ориентирование в заданном направлении – это прохождение в течение контрольного времени определённого количества контрольных пунктов (КП) в заданном порядке. Путь от одного до другого участники выбирают по своему усмотрению. Результат участника определяется по времени, затраченному на прохождение дистанции от старта до финиша при условии взятия всех КП в заданной последовательности.

Ориентирование по выбору – это прохождение в течение контрольного времени определённого количества КП в произвольном порядке с целью получения максимального количества очков за «взятие» КП. На дистанции могут быть установлены КП с различными оценками в очках.

Ориентирование на маркированной трассе – это прохождение дистанции с нанесением на карту местоположения КП, установленных на трассе. Трасса на карте не обозначена. За ошибку в нанесении КП, определяемую в миллиметрах отклонения, начисляется штрафное время в минутах. Окончательный результат прохождения дистанции соответствует времени прохождения дистанции плюс штрафное время [1, 7, 8].

Виды соревновательной программы ориентирования могут быть как самостоятельной дистанцией, так и в комплексе с туристскими дистанциями, например, контрольно-комбинированный маршрут (ККМ), контрольный туристский маршрут (КТМ) [3, 4].

При планировании дистанции ККМ, КТМ целесообразно включать такие этапы с элементами ориентирования как определение азимута на ориентир, определение азимута по карте, определение топографических знаков, изображение схемы маршрута, обозначенный маршрут, азимутальный ход, движение по легенде и др. 

Определение азимута на ориентир и по карте – это задание можно выполнить всей командой, а также каждым участником команды. Техника снятия азимута проста, особенность заключается в использовании при выполнении задания компасов с ценой деления 2°. Объективней всего измерять и определять азимут одним компасом (чаще всего используют судейский компас). Для оперативной оценки результатов команды можно использовать заранее подготовленную таблицу. 

Определение топографических знаков – данное задание целесообразнее всего предложить выполнить каждому участнику команды, так как это снимает преимущество у команды, имеющей одного-двух хорошо подготовленных участников, а остальные включены лишь для количества. Участник от судьи получает карточку, на которой изображён топографический знак и даны варианты ответов. Правильный ответ отмечается командой. Можно предложить и другие варианты этого задания: предложить карточки без ответов или предложить изобразить знак. 

Изображение схемы маршрута – команда на карте от заданной точки вычерчивает в указанном порядке предложенные судьёй вектора. Количество векторов зависит от подготовленности команд и от контрольного времени выполнения задания. На областных соревнованиях предлагается 4 вектора. Каждый вектор имеет информацию об азимуте и расстоянии до окончания вектора. Начало каждого последующего вектора есть окончание предыдущего. Окончание последнего вектора есть результат команды (прокол иглой, булавкой диаметром не более 1 мм). Отклонения в результатах команд от истинной точки на 5 мм не штрафуются (эти результаты считаются льготными).

Обозначенный маршрут заключается в прохождении командой дистанции, нанесённой на карту в виде линии, и отметкой КП в карточке.

Азимутальный ход заключается в прохождении маршрута по отрезку (отрезкам) с указанным судьёй азимутом и расстоянием в метрах.

Движение по легенде – команда получает задание пройти участок маршрута по описанию с указанием расстояний в метрах и угловых величин в азимутах [2].

Определение результата преодоления дистанции с этапом «ориентирование» производится в зависимости от системы оценки, которая бывает: штрафная, бесштрафовая или комбинированная [4].

В случае применения бесштрафовой системы оценки нарушений, пропуск КП (отсутствие отметки) на дистанции ведёт к снятию команды с этапа «ориентирование». Если результат определяется суммой времени прохождения дистанции и штрафных баллов, либо только временем прохождения дистанции, пропуск КП (отсутствие отметки) также ведёт к снятию команды с этапа «ориентирование». 

Если результат на дистанции определяется суммированием результатов, показанных на этапах, при пропуске КП (отсутствии отметки) по штрафной и комбинированной системе оценки нарушений, команде назначается штраф из расчёта 10 баллов за каждый пропущенный КП [7].

Однако, конструирование соревновательных дистанций по спортивному ориентированию для туристских соревнований имеет свои особенности, которые необходимо учитывать. 

Во-первых, на обозначенном маршруте в технической информации не нужно указывать количество КП. Обозначенный маршрут на дистанциях соревнований может быть отдельным этапом (в этом случае можно ввести контрольное время прохождения этапа), или спланированным на всю соревновательную дистанцию.

Во-вторых, маркированный маршрут целесообразней планировать между следующими друг за другом этапами или на некорректных участках карты. Количество КП указывается в технической информации. В зависимости от уровня подготовленности команд на этапе вводится контрольное время.

В-третьих, на дистанции ориентирования по выбору количество КП зависит от отдалённости их местонахождения друг от друга или от технических этапов или от этапов спецзаданий. При большом количестве КП (4-10) вводится термин обязательное прохождение этапа. В этом случае главным судьёй соревнований или начальником дистанции оговаривается, какое количество КП необходимо взять для прохождения этапа.

В-четвёртых, ориентирование в заданном направлении в основном применяется при планировании всей соревновательной дистанции ККМ. В этом случае удобно контролировать движение команд по дистанции.

В-пятых такие дисциплины как снятие азимута на ориентир и по карте, изображение схемы маршрута, определение топографических знаков целесообразно комбинировать в один этап, например, поляна заданий.

В-шестых, при отсутствии спортивных карт или стыковки разных листов карт, для обеспечения безопасности применяются такие этапы, как азимутальный маршрут и движение по легенде.

Учитывая, выявленные в процессе анализа научно-методической литературы и опыта практической деятельности проблемы конструирования соревновательных дистанций туристского ориентирования, можно констатировать, что улучшить качество проведения соревнований по спортивному туризму возможно на основе: а) повышения технического совершенства соревновательных дистанций, б) неукоснительного соблюдения спортивной справедливости, в) более полного соответствия дистанций возрасту и квалификации участников, г) качественного выполнения требований безопасности, д) применения современных компьютерных программ, таких как «Чекпойнт» или OCAD.

Список литературы:

1. Алёшин, В.М. Дистанции в спортивном ориентировании бегом / В.М. Алёшин, В.А. Пызгарев. – Воронеж: Издательско-полиграфический центр Воронежского государственного университета, 2008. – 204 с.

2. Брайцева, В.А. Организация и проведение соревнований среди учащихся по программе «Школа безопасности»: методические рекомендации / В.А. Брайцева. – Смоленск: СОУБ, 2011. – 127 с.

3. Константинов, Ю.С. Туристские слёты и соревнования учащихся: учебное пособие / Ю.С. Константинов. – М.: ЦДЮТиЭ, 2000. – 228 с.

4. Константинов Ю.С. Уроки спортивного ориентирования: учебно-методическое пособие / Ю.С. Константинов, О.Л. Глаголева. – М.: ФЦДЮТиК, 2005 – 328с.

5. Правила соревнований по спортивному туризму. – Режим доступа: http://tssr.ru/main/docs/rules/765/. – 08.12.2010.

6. Регламенты проведения соревнований по группе дисциплин «Дистанция». – Режим доступа: http://tssr.ru/main/stm/859/. – 08.12.2010.

7. Такое разное ориентирование: сборник / Под общ. ред. В.М. Алешина. – Воронеж: Издательско-полиграфический центр Воронежского государственного университета, 2009. – 253 с.

8. Федотов, Ю.Н. Спортивно-оздоровительный туризм: учебник / Ю.Н. Федотов, И.Е. Востоков. – М.: Советский спорт, 2008. – 464 с.

Состояние, проблемы и  перспективы  развития социального туризма в России 

Дрогов И.А., г. Москва

В настоящее время проблемы социального туризма, а в частности детско-юношеского и спортивно-оздоровительного только обозначены в программах развития туристской отрасли.

Ученые, специалисты,  практики, общественный актив регулярно обсуждают современное состояние этого направления туристской деятельности на различных конференциях и съездах и предлагают конкретные концепции и программы развития спортивно-оздоровительного и детско-юношеского туризма для рассмотрения и утверждения на федеральном и региональных уровнях. 

Внедрение методов детско-юношеского и спортивно-оздоровительного  туризма в реальную соцально-культурную практику широких социальных слоев и возрастных групп - оптимальный вариант обеспечения условий сохранения физической активности и здорового образа жизни, формирование рекреационной культуры, а также, основ самовоспитания, и самодеятельности личности, патриотического воспитания граждан. 

Рекреация один из мощных факторов стабилизации экономического и политического развития регионов Российской Федерации, всех сфер жизнедеятельности нашего общества, поскольку ключевым моментом является процесс восстановления и развития живых (физических, психических, эмоциональных, интеллектуальных) сил. 

Детско-юношеский и спортивно-оздоровительный  туризм представляют собой уникальную систему, в которой задействованы компоненты профессионального, идеологического, духовного, экономического плана. Это позволяет нам говорить о многополярности туризма.

Под детско-юношеским и спортивно-оздоровительным  туризмом понимают путешествия, походы, слеты и соревнования, полевые туристские лагеря и другие рекреационные мероприятия, осуществляемые в целях духовного, физического и интеллектуального развития человека и общества. 

В соответствии с федеральным законом «Об основах туристской деятельности в Российской Федерации», принятым в 1996 году, приоритетным направлением государственного регулирования туристской деятельности является поддержка и развитие внутреннего, въездного, социального и самодеятельного туризма.

Исходя из понятий спортивно-оздоровительного и детско-юношеского туризма и реализуя приоритетные направления общественно-государственной поддержки в области туризма, необходимо осуществить комплекс мер, направленных на возрождение в Российской Федерации инфраструктуры многоотраслевого туристского комплекса и туристского движения социальной направленности.  

Согласно предварительным данным в России действуют более 24 тыс. туристских предприятий. В то же время потребности населения в активном туризме, лечебном отдыхе, культурно-познавательных мероприятиях и услугах удовлетворяются лишь на 5-6 %, в результате большая часть предприятий обслуживает туристов, выезжающих за рубеж, и, соответственно, выводящих финансовые ресурсы за границу. 

За последнее десятилетие в силу ряда причин часть социальных туристско-оздоровительных ресурсов и объектов туристской инфраструктуры РФ утрачены: разрушены, сгорели, разворованы; поменяли форму собственности и собственников; используются не по назначению либо вообще не используются.     

Из-за постоянно растущих цен на проезд по железной дороге перестали функционировать «поезда здоровья», сокращаются выезды детей и молодежи на образовательные туры. 

В результате всего этого значительные ресурсы социального туризма и рекреации оказались омертвленными, сужается география туристско-оздоровительных маршрутов, сокращается число объектов экскурсионного показа.     

Утрачены традиции в области кадрового и научно-методического обеспечения, до девяностых годов прошлого века успешно осуществляющего подготовку квалифицированных кадров и актива на принципах непрерывности, начиная с дополнительного образования детей, факультетов общественных профессий в ВУЗах и заканчивая последипломным образованием и регулярным повышением квалификации туристско-экскурсионных кадров с учетом национально-культурных особенностей России.

Дополняют характерные черты современного состояния социального туризма следующие аспекты: 

· свертывание форм активного отдыха в учреждениях рекреации;

· отсутствие государственной поддержки туристских клубов, их правовая незащищенность, слабая материальная база; 

· разобщенность турфирм и предприятий, отсутствие концентрации усилий по совместной взаимовыгодной деятельности; 

· засилье туроператоров и турагентов, ориентированных в своей работе на выездной туризм и способствующих вывозу денежных средств за рубеж, а следовательно инвестирующих развитие туристской отрасли за пределы России; 

· мощная реклама зарубежного туризма и недостаточный интерес средств массовой информации к отечественному рынку социального детско-юношеского, спортивного, оздоровительного туризма. 

В мировой практике самодеятельное туристское движение и детско-юношеский туризм России представляют собой уникальное социальное явление. К девяностым годам прошлого столетия сформировалась глубоко проработанная, нормативная база детско-юношеского и спортивно-оздоровительного туризма, направленная на безопасность проведения спортивных походов и путешествий. В нормативную базу входят: разрядные требования, продуманная, обеспечивающая безопасность система правил; классификация маршрутов, перевалов, вершин, каньонов, рек, пещер; каталоги перевалов и вершин, а также десятки тысяч отчетов о походах. Таким образом, за предыдущие  годы создан огромный интеллектуальный потенциал, сформировавший в конечном итоге национальный вид спорта – спортивный туризм, базирующийся на самодеятельном туристском движении и не имеющий аналогов в мире.

В отсутствии должного внимания со стороны государственных органов управления физической культурой, спортом и туризмом, образованием, усилиями общественного актива и инициативных педагогов сохраняется и совершенствуется система спортивно-оздоровительного и детско-юношеского туризма. 

В туристско-краеведческих кружках и секциях учреждений дополнительного образования постоянно занимаются свыше 425 тысяч детей, а в походах, экспедициях и путешествиях, организованных ими, участвуют около 5 миллионов детей.

Ежегодно в Российской Федерации организуется свыше 6480 профильных лагерей в которых получают туристские навыки и оздоравливаются свыше 442 тысяч детей.

В Российской Федерации успешно развивается туристско-краеведческое движение учащихся «Отечество», в рамках которого решаются задачи по   воспитанию у школьников патриотизма, бережного отношения к природному и культурному наследию родного края; приобщение учащихся к краеведческой и поисково-исследовательской деятельности; сохранение исторической памяти; совершенствование нравственного и физического воспитания обучающихся.

В детско-юношеском туризме успешно развиваются международные связи:

- вот уже 16 лет в День Победы проводятся международные слеты юных туристов городов-героев и городов воинской славы, включенный в  государственную программу патриотического воспитания граждан Российской Федерации. В этом слете  принимают участие юные туристы России, Беларуси и Украины. 

- в шестой раз проведен слет юных туристов Союзного государства Россия – Беларусь, на котором ежегодно участвуют более 700 юных туристов;

- развиваются связи с юными туристами Казахстана, Киргизии, студентами Франции и Китая.  

Целью государственной политики должно стать - определение федеральной стратегии и основных направлений деятельности по протекционизму, становлению и развитию социального туризма в РФ, отражающих политику Государственных  органов управления в этой области.

Для  воссоздания в стране массового туризма широкой доступности необходимо решить следующие задачи:

· устранить назревшие противоречия в функционировании и развитии социального (преимущественно социокультурной, спортивной и оздоровительной направленности) и коммерческого туризма; 

· привести в соответствие с законом «Об образовании» льготное налогообложение на учреждения дополнительного образования детей туристско-краеведческого профиля;

· ввести круглогодичные скидки на проезд по железной дороге для оформленных туристских групп детей и учащейся молодежи (студентов).

· содействовать введению в действие комплекса конкретных нормативно-правовых мер, усиливающих ответственность общества и государства за состояние и степень развития социального туризма. Усилить единство государственных и общественных форм управления туризмом в Российской Федерации.

Развитие социального туризма в Российской Федерации тесно связанно с разработками, направленными на освоение и возрождение туристского потенциала регионов России. 

Интенсификация развития туризма и детского отдыха требует коренного улучшения управления этой важной социальной отраслью. Исключения возможностей нанесения вреда  туризму со стороны безграмотных бюрократов и не успешных менеджеров в виде принятия не обоснованных СанПинов, ограничения рекреационных и туристских территорий, других не правоправных действий. 

Отсутствие  квалифицированных  специалистов в туристских фирмах, ведущих обслуживание туристов, детей и юношества, сказывается на качестве предлагаемых для них программ отдыха, оздоровления и туризма.

За последнее десятилетие, к сожалению, утрачен положительный опыт  проведения учебных мероприятий подготовки и повышения квалификации туристских  кадров в советах по туризму и экскурсиям, где готовились кадры сопровождающих туристских групп, инструкторов туризма, руководителей походов и других специалистов.

Для развития системы дополнительного профессионального  образования кадров туристской отрасли необходимо создать курсовую систему непрерывного повышения квалификации и профессиональной  переподготовки  специалистов.  

 «Система» должна реализовать программы специальной туристской и экскурсионной подготовки,  переподготовки и повышения квалификации  кадров и актива от интенсивной подготовки до повышения квалификации (от 7-10 дней до 1 года).
С учетом  потребностей  и  возможностей обучающихся,  реализуемые "Системой" программы,  могут осваиваться в следующих формах: очной, очно-заочной, заочной, дистанционной, самообразования, стажировки, экстерната.

Основными задачами этого направления деятельности должны явиться:

-  организация обучения специалистов туристской отрасли, студентов и общественного актива, использование кадрового и материального потенциала образовательных учреждений;

- разработка  и распространение учебной, методической,  научно-технической,  деловой информации и документации, относящейся к обучению кадров;

- изучение,  обобщение  и  внедрение передового опыта работы в учебный процесс;

- разработка и распространение учебных планов и программ,  методических рекомендаций обучения и  воспитания  туристских кадров;

· организация и  содействие  обучению,  стажировка,  повышение квалификации  специалистов и персонала туристских фирм и организаций в России и за рубежом.

В настоящее время в Едином квалификационном справочнике  должностей руководителей, специалистов и служащих имеется только одна официальная профессия специалиста способного вести туры с активными способами передвижения в условиях природной среды – это «Инструктор – методист по туризму».

Для заполнения дефицита кадров способных вести грамотную и безопасную работу на спортивно-оздоровительных и рекреационных туристских маршрутах необходимо готовить такие кадры как:

· инструкторы туризма, гиды проводники;

· руководители туристских групп;
· добровольные спасатели;
· тренеры и судьи туристских соревнований, а также другие категории туристских кадров и актива.
В целях поддержки и морального стимулирования специалистов,  ведущих многолетнюю  работу  в туристской отрасли  целесообразно учредить почетные звания и знаки:

«Почетный (заслуженный) работник туристский отрасли»;

 «За заслуги в развитии туризма»;

 «Заслуженный инструктор туризма (экскурсовод)».

История развития рекреации как составляющей социального туризма и ее влияние на физическое воспитание человека

Елисеева А.А., г. Смоленск

Рекреация это восстановление и развитие физических и духовных сил человека посредством отдыха. К рекреационным ресурсам относятся активный отдых, развлечения, способствующие развитию личности человека [1]. Участником рекреации может быть каждый индивид, независимо от пола, возраста, физической подготовленности и иных признаков. Не наблюдается также каких-либо негативных последствий сбалансированной и правильно спланированной рекреации отдых, восстановление сил человека, израсходованных в процессе труда.

Во многих странах рекреационное обслуживание - крупная отрасль экономики. Рекреация - восстановление здоровья и трудоспособности путем отдыха вне жилища: на лоне природы или в туристической поездке, а с другой требует его увеличения как необходимого условия для простого и расширенного воспроизводства физических, духовных и интеллектуальных возможностей человека. Таким образом, общественно необходимому рабочему времени соответствует общественно необходимое рекреационное время [2, 5].

В организации здорового досуга помимо физической рекреации спортивного туризма, важную роль играет рекреация, т.к. она характеризуется многими положительными свойствами, в частности они выводят нас за городскую черту на свежий воздух. Русский гигиенист, профессор Ф.Ф. Эрисман более 100 лет писал: «В физическом благополучии человека воздух играет великую роль». Особое значение это имеет в городах в условиях определенной загазованности их промышленными предприятиями. Загородный воздух богат отрицательными ионами, эффективно снимающими усталость, а рекреация прекрасный врачеватель.

Сама идея ис​пользования среды ненова. Еще К. Д. Ушинский, Н. И. Пирогов, а на Западе Д. Дьюн и П. Наторн учитывали значение среды и использовали ее возможности в сопровождении и развитии лич​ности. Сегодня рекреация играет важную роль в экономике многих стран и региональном развитии.

Начало учению об активном отдыхе положил выдающийся русский ученый И.М. Сеченов. Было установлено, что решаю​щим фактором в развитии здоровья является уровень двигатель​ной активности. В достижении данного уровня могут помочь рекреационные по​ходы: тренировочные, познавательные, оздоровительные, спортивные, краеведчес​кие, прогулочные и т.д.

Развитие рекреации обычно увеличивает потреби​тельский рынок услуг, способствует развитию социальной инф​раструктуры, в первую очередь гостиничного хозяйства, обще​ственного питания, розничной торговли, а также индустрии раз​влечений. В то же время превращение рекреации в одну из отраслей экономики позволяет рассматривать ее в качестве сложной под​системы территориально-хозяйственной системы [3, 4].

Освоение района в рекреационных целях - явление доста​точно редкое, но периодически имеющее место. Как правило, рекреационное освоение оказывается привязанным к внутрен​ним буферным пространствам и совпадает по времени с перио​дами начального интенсивного освоения тех или иных терри​торий. Когда нужно в минимальные сроки освоить территорию в соответствии с определенным, новым для нее социо-культурным стандартом, развитие рекреации оказывается весьма эф​фективным путем. 

Рекреалогия - это наука изучающая определенные территориальные системы направленные на восстановление сил человека, израсходованные в процессе труда. Рекреационное направление в географии возникло в конце 60-х-начале 70-х годов в недрах географической науки как география отдыха и туризма . 

Объектом исследования рекреалогии являются объекты и субъекты рекреации в различных социо-культурных образованиях.

Предметом исследования рекреалогии являются динамические процессы, происходящие с объектами и субъектами рекреации в пространстве и во времени.

Таким образом, рекреация это многозначное слово и в зависимости от контекста, означает: во-первых, расширенное воспроизводство сил человека (физических, интеллектуальных и эмоциональных); во-вторых, любую игру, развлечение и т. п., используемые для восстановления физических и умственных сил.

Литература

1. Елисеева, А.А. Основы рекреалогии (географический аспект): учебное пособие / А.А. Елисеева. - Смоленск: Принт-Экспресс, 2011. - 152 с.

2. Квартальнов, В.А. Туризм: учебник / В.А. Квартальнов. - М.: Финансы и статистика, 2000. - 320 с.

3. Мираненко Н.С., Твердохлебов И.Т. Рекреационная география: учебник / Н.С. Мираненко, И.Т. Твердохлебов. - М.: Изд-во МГУ, 1981. - С. 12-60.

4. Попчиковский, В.Ю. Организация и проведение туристских походов / В.Ю. Попчиковский. - М.: Просвещение, 1987. - 221 с.

Сергеев, В.Н. Туризм и здоровье / В.Н. Сергеев. - М.: Профиздат, 1987. - 80 с.
Спортивно-оздоровительный туризм и особенности его развития в Российской Федерации 

Кузьмичева Л.В., Кузьмичев Д.И., г. Пушкино

Самодеятельный оздоровительно-спортивный туризм, этот по своему существу уникальный сегмент туризма который возник на самодеятельных принципах по инициативе человека. Оздоровительно-спортивному туризму удалось объединить в себе спорт и отдых и он эффективно влияет как  на физическое так и на  психологическое оздоровление, самосовершенствование человека, а также  воспитывает у туриста  любителя бережное отношение к природе, развивает культурное наследие, а самое главное взаимоуважение и взаимопонимание.

В отличие от коммерческого данный вид туризма не является, сферой, производящей услуги и элементом рыночной экономики. Объединив в себе наиболее эффективные оздоровительные виды рекреационной деятельности, он существует в основном  за счет финансового и материального само обеспечения поэтому является дешевым и доступным видом туризма, для всех категорий населения, в первую очередь детей дошкольного, школьного возраста и кончая пенсионерами, и инвалидами.

Для человека, на современном этапе, самодеятельный туризм, становится не просто хобби или способ самооздоровления, но и частью его жизни. В нашей стране такое увлечение имеет глубокие национальные корни, уходящие в российскую историю, связанную с устремлениями и открытиями русских путешественников-землепроходцев.

Одно из самых важных моментов для Российского населения это то, что данный  вид туризма не нуждается в дорогостоящем снаряжении и комфортной материально-технической базе например: гостиницах, стадионах, бассейнах и др. Для слаженной работы самодеятельного туристского движения необходимы лишь туристские клубы в городе как организационно-методические и просветительские центры, дешевое туристское снаряжение и сеть туристских приютов на маршрутах. Сегодня затраты, в том числе из бюджетных средств, идут в основном на содержание клубов, организацию и проведение спортивных мероприятий, снаряжение и обеспечение минимального сервиса в природной среде. Самому туристу поход обходиться в минимальные затраты. Оплачивая лишь свое питание, личное туристское снаряжение и необходимые транспортные расходы на передвижение к месту начала похода.

Начало активному развитию оздоровительно-спортивного туризма повлияло введение спортивного туризма в 1949 г. во Всесоюзную спортивную классификацию и создание в 60-х годах советов по туризму и экскурсиям, на основе которых появилась система туристских клубов и федераций. На рубеже 80-х-90-х годов в стране работало более 700 городских районных туристских клубов и около 30 тысяч туристских секций в коллективах физкультуры. Это позволяло регулярно привлекать к участию в массовых туристских походах, слетах, соревнованиях и других мероприятиях более 15 миллионов человек. При этом в спортивных классификационных туристских походах ежегодно участвовало до 300 тысяч туристов.

На современном этапе действуют 70 областных, краевых и республиканских, организаций спортивного туризма, которые объединены в Туристско-спортивный союз России. Данный союз связан с системой детско-юношеского туризма и тесно взаимодействует на местах с другими спортивными и молодежными движениями (альпинистскими, скаутскими, военно-патриотическими и др.). На сегодняшний день в спортивно-оздоровительном туризме получили развитие восемь видов туризма: пешеходный, водный, лыжный, горный, спелео-, авто-мото-, парусный и велотуризм. Кроме этого имеют место комбинированный туризм, а также другие виды туризма, которые еще не вошли в спортивную классификацию по причине небольшого количества совершаемых походов, но со временем при определенных благоприятных условиях могут получить сильный импульс развития - это подводный туризм, туризм на машинах, на шарах и т.д.

Подводя итоги, целесообразно отметить, что спортивный туризм невозможно ограничить рамками спорта. Само содержание туризма - преодоление сложных маршрутов в естественных природных условиях, диктует многообразие "дополнительных" целей и мотивов заставляющих людей покидать комфортные жилища, шагать по болотам и пустыням, карабкаться на горные перевалы и вершины, сплавляться по бурным горным рекам, крутить педали велосипеда. Это "погружение" в дикую природную среду и открытие ее для себя; это познание и развитие собственных физических и психических возможностей; это поиск обостренного чувства товарищества, взаимопонимания и взаимопомощи, без которых спортивный туризм немыслим. Сама трудность преодоления спортивного маршрута, повышенный риск данной деятельности, первозданная красота окружающей природы обостряют восприятие мира, вызывают эмоции особой силы, глубины. И победа в спортивном туризме особая: часто не над соперником, и даже не над сложными природными препятствиями и условиями (им как раз до туристов нет никакого дела). Это победа скорее над собою, констатация своих возросших возможностей (мы готовились, мы тренировались, и мы смогли - преодолеть этот сложный маршрут).

Литература:

1. Зорина Г.И., Ильина Е.И., Мошняга Е.В. и др. Основы туристской деятельности. - М.: Советский спорт, 2002.478 с.

2. Концепция развития спортивно-оздоровительного туризма в Российской Федерации на период до 2005 года // Русский турист. 2001. Выпуск 7. С.24-38.

3. Сазыкин А.М. Краткий словарь туристских объектов и центров. - Владивосток: Изд-во Дальневост. ун-та, 2004. - 27с.

4. Спортивному туризму подставили плечо // Электронная газета RATA NEWS. - Выпуск 166. - 20 ноября 2000 г.

5. Федотов Ю.Н., Востоков И.Е. Спортивно-оздоровительный туризм. М.: Советский спорт, 2003. - 364 с.

Реальные перспективы развития образовательного и самодеятельного туризма

Миндель А.Я., г.  Москва

Всем известно народное изречение: « Новое – это хорошо забытое старое». Начиная с далекой истории путешествия считались универсальной формой воспитания, личностного становления, развития кругозора, укрепления здоровья. Для средневековых подмастерий странствие было обязательным условием признания будущего мастера.  Только обогащенный опытом и новыми знаниями молодой специалист, продемонстрировавший свое мастерство на чужбине, мог претендовать на титул мастера. Для дворян путешествия за границу  были обязательным элементом завершения образования и рубежом, отделяющим  университетскую молодость от взрослой самостоятельной жизни. В далеком 1918 году один из правительственных документов предписывал местным властям и государственным служащим оказывать всяческое содействие экскурсирующим группам учащихся и не принимать их за мешочников.  За долгий период, который мы сейчас называем «советским», туристско-краеведческая работа с учащимися получила всемерное развитие и доказала свою педагогическую ценность и результативность, широкую доступность и воспитательную комплексность, что подтверждалось и научными исследованиями и нормативными документами, направленными на поддержку данной здоровье сберегающей и личностно-развивающей универсальной педагогической технологии.

Что же поменялось сейчас? С одной стороны - значительно выросли индивидуальные возможности посещения молодыми людьми любых ближних и дальних  регионов, зарубежных стран, как за собственные средства, так и с привлечением целевых государственных ассигнований. Не пропал и интерес молодежи к путешествиям, в том числе и с пребыванием в полевых условиях – уже многие годы молодежные лагеря на озере Селигер в Тверской области без труда  набирают многотысячный контингент. Постоянно растут государственные субсидии на организацию летнего отдыха и оздоровления детей, создаются специализированные структуры. С другой стороны - нормативные документы, как будто в противовес, настолько усложняют процесс  обеспечения путешествий, что легальный вариант их организации становится просто невозможным. Статистка последних лет убеждает нас в том, что заявки от образовательных учреждений на получение целевых бюджетных средств через управления образования сократились в разы. Конечно, все запланированные целевые средства осваиваются, но как? Основная доля расходуется на оплату стационарных баз отдыха, в том числе зарубежных. Причем доля участия в оплате путевок родительских средств – минимальная (не более 10%), что, казалось бы должно привлекать родителей учащихся.  Что же мы получили в этом году, впрочем, как и в прошлом? Громадные трудности с формированием контингента для загородных лагерей: даже в самые привлекательные зарубежные лагеря «горели» путевки. Не говоря уже о подмосковных, в которые муниципальные работники с большим трудом в экстренном варианте все лето пытались набирать детей. Не думаю, что возможно с таким случайным контингентом обеспечить эффективный воспитательный процесс. Что это – непонимание  городскими руководителями педагогической ценности хорошо организованного каникулярного отдыха, нежелание чиновников разного уровня рисковать своим благополучием, безразличие к эффективности освоения бюджета?

Ведь всем понятно, что самодеятельный туристский лагерь или поход многократно дешевле престижного пансионата, а педагогическая  эффективность ни сколько не ниже. Однако с  этого года, если строго выполнять предписания нашего главного санитарного врача страны, то о самодеятельных туристских лагерях можно просто забыть. С апреля требования к организаторам самодеятельных лагерей не отличаются от требований к стационарным пансионатам. Тридцать страниц текста регламентируют всё: - от ножа для рыбы и мяса, до медицинского персонала. Результат – многократное сокращение полевых лагерей прошедшего лета и уход в «тень» множества туристских мероприятий с учащимися.  

Попробуем проанализировать другие причины сокращения туристских путешествий с обучающимися. 

Во-первых, административная составляющая. Организация туристского мероприятия  для педагога - это очень ответственная работа, требующая специальных знаний и опыта, организуемая, как правило, в отпускной период, и требующая неимоверных временных, интеллектуальных и нервных затрат, как на этапе подготовки, так и во время проведения, да и в последующий отчетный период. А если учесть, что это не только не обязательная для педагога форма внеучебной деятельности, но и очень тревожная для руководителя образовательного учреждения, то ответ вполне закономерен.

Во-вторых, экономическая составляющая. Любое туристское мероприятие с обучающимися  - это затратное дело. Абсолютное большинство педагогов, которые организуют самодеятельные путешествия (прошу не путать с коммерческими путешествиями за рубеж и в загородные пансионаты), досконально  и скрупулезно рассчитывают стоимость путешествия и не позволяют себе жить за счет участников, поэтому для них это дополнительные расходы, обремененные последующим финансовым отчетом за дотационные бюджетные средства.

В-третьих, морально-психологическая составляющая. Организация самодеятельных туристских путешествий с обучающимися - до сих пор удел энтузиастов. Большинству из них очень обидно заниматься по собственной инициативе благим делом и добросовестной профессиональной реализацией, не только не имея стимулов (профессионального  признания, почета и уважения, дополнительной заработной платы за круглосуточную работу, продвижения по службе и др.), но и возлагая на себя непомерный груз юридической ответственности.

Кроме того, за последние годы утрачена идеология организации туристских мероприятий с обучающимися. Появился новый обобщающий термин – «выездное мероприятие», который закономерно  ассоциируется как в сознании учащихся, так и в понимании чиновников с отдыхом, развлечением, одним словом тусовкой, не обремененной грузом обязательного педагогического влияния и разумными дисциплинарными рамками.

Есть и множество других причин, в силу которых такая важная универсальная составляющая воспитательной работы, как туристско-краеведческая деятельность ушла из образовательных учреждений, уступив место тусовкам и оставив след только в виде теплых воспоминаний родителей сегодняшних обучающихся о том, как они в своей юности ходили в походы.

Недавний опрос москвичей, проведенный по нашей просьбе журналистами телеканалов «Доверие» и «ВКТ» выявил следующее:

- интерес к путешествиям и другим активным формам отдыха доминирует у младших школьников, но носит, чаще всего абстрактный характер (интересно, но никогда не были участниками походов);

- большинство родителей выражают недоверие и опасение к активным туристским путешествиям и лагерям, отдавая предпочтение отдыху своих детей в стационарных пансионатах;

- только 10% респондентов смогли назвать учреждения и организации, в которых культивируется детско-юношеский туризм, в числе которых школы – на последнем месте.

Еще несколько наблюдений, сделанных прошедшим летом на озере Селигер:

- за более чем полтора месяца я встретил всего два организованных детско-юношеских коллектива, путешествующих по озеру - это группа из Санкт-Петербурга на гребных ялах и группа из Восточного округа города Москвы на парусно-моторном катамаране;

- «дикие» отдыхающие появились на местах туристских стоянок с майских праздников и сменяли друг  друга до конца летнего сезона, оставляя за собой кучи мусора, загрязненные участки леса, рваные сети, распуганных громкой музыкой, стрельбой, грохотом моторов дорогих катеров и квадрациклов, нецензурной лексикой диких птиц и зверей;

- многотысячный молодежный лагерь «Селигер-2011», ставший своеобразным брендом, абсолютно не уместен в уникальном природном заповедном районе, коим, является Селигерский край (кроме  оправданных только политически  многомиллионных затрат,  полевой лагерь, поставленный на месте признанного святым скита Нила Столобенского,  почти круглые сутки распространяет на пятнадцать километров вокруг  громкую музыку и оскорбляя местное население демонстрирует сытую жизнь избранных).

Какая же перспектива у образовательного и социального туризма в обозримом будущем? Если понимать, что образовательный туризм инициируется  образовательными учреждениями, то логично предположить, что социальный – социальными службами или социально-педагогическими учреждениями. При этом следует учесть, что это взаимопроникающие направления туризма, так как любые его направления  несут в себе и образовательные и социальные функции. Значит, вероятно, имеется в виду  создание некой системы (порядка) санкционирования, финансирования, ответственности и разделений полномочий. Что мы имеем сейчас?

- Департамент образования – занимается обучающимися, в том числе, и имеющими  ограниченные возможности здоровья;

- Департамент социальной защиты населения – отвечает за малообеспеченных граждан, в том числе и имеющих ограниченные возможности здоровья;

- Департамент семейной и молодежной политики – работает с муниципальными учреждениями и общественными клубами.

 - Комитет по туризму и гостиничному хозяйству – занимается организацией туристского и экскурсионного обслуживания. 

Этот список может быть продолжен, но мы не найден ни одного ведомства, для которого образовательный или социальный туризм был бы главной специализацией. Это говорит о том, что – «у семи нянек – дитя без глазу!», и мы обречены на межведомственное недопонимание, конкуренцию за бюджетные средства и безответственность. 

Но, может быть не так все безнадежно? В Москве, и тем более в большой России очень много талантливых и добросовестных педагогов, которые рассматривают туристско-краеведческую деятельность с учащимися как результативное педагогическое средство.

Педагоги старшего поколения, наверное, помнят Всероссийскую туристско-краеведческую  экспедицию «Моя Родина – СССР» семидесятых годов уже  прошлого века, которая наряду с другими образовательными задачами решала и такую, как знакомство учащихся с достопримечательными уголками страны. Предпочтение отдавалось, так называемой «малой Родине», т.е. непосредственно региону проживания, изучению малых городов и рек, промышленных и сельскохозяйственных объектов, культурно и исторически значимых мест. Можно вернуться в еще более далекое прошлое в дореволюционный Пятигорск, в котором по частной инициативе Рудольф Лейцингер в своей усадьбе открыл первую в России ученическую турбазу под названием «Ученический приют Кавказского горного общества в Пятигорске – гостиница Швейцария». Приют был рассчитан на 250 мест. «Въ приюте экскурсанты имъли кровати, съ матрацами, умывальники, кипятокъ для чая, особую столовую; Им давался бесплатный руководитель, предметы горного спорта и т.д.». С 1919 года в областных центрах России открываются экскурсионно-туристские станции, которые  обеспечивали бесплатный прием учащихся, путешествующих по России. Такие станции занимали старинные особняки и усадьбы в центральной части города. Даже в сравнительно недавнее советское время (шестидесятые-семидесятые годы) Московская областная станция юных туристов располагалась в самом центре города на Суворовском бульваре, а рядом в одном из арбатских переулков (Серебряном) долгое время работала Московская городская стация юных туристов. Позднее большинство областных центров открыли и загородные турбазы для учащихся. А еще позднее такие ученические экскурсионно-туристские учреждения стали открываться и районных центрах, и даже в отдельных районах больших городов. Таким образом, была создана стабильная саморазвивающаяся система организации туристско-краеведческой работы с учащимися как рекомендованной и поддерживаемой государством составляющей образовательного процесса.

Что же сейчас? Как живут наши детско-юношеские экскурсионно-туристские учреждения? Не будем говорить о Москве – это особый город. Напомним только, что именно Московская областная детская экскурсионно-туристская станция прекратила свое существование одной из первых и ее изрядно сокращенный штат сотрудников занял место в объединенной структуре – комплексном учреждении внешкольной работы. К сожалению, в настоящее время - это общая тенденция, которая в будущем будет реализована повсеместно и в скором времени в большой России не останется специализированных туристско-краеведческих учреждений и детских экскурсионных баз. Сравнение с Казахстаном и Белоруссией не в нашу пользу – там подобные учреждения процветают и проводятся массовые туристские слеты, участниками которых являются и представители более половины регионов России. Причем надо отметить, что такие слеты, посвященные памятным для нашей в прошлом единой страны событиям, к счастью, не имеют ничего общего с многотысячными политизированными молодежными тусовками на озере Селигер и имеют серьезную воспитательную ценность.

Какой мы видим перспективу развития туристско-краеведческой работы с учащимися  с учетом реалий сегодняшнего дня?

По всей видимости, как это ни печально отметить, походы учащихся с познавательными, в том числе профориентационными и оздоровительными целями, как составляющая образовательного процесса останутся в прошлом. Вместо них будут совершаться экскурсионные поездки в зарубежные страны и загородные пансионаты. Возможно, появятся круглогодичные оздоровительные лагеря (Москва уже имеет такой лагерь в Болгарии), но это не имеет ничего общего ни  с образовательным, ни с социальным туризмом. Это обычная форма чиновничьего  бизнес-мероприятия для освоения целевых средств и составления отчетов.

Полагаем, что на инициативной основе на условиях самоокупаемости и долевого финансирования еще пять-десять лет будут проводиться локальные туристские слеты и соревнования, однако число участников будет сокращаться.

Туристские лагеря уже через один-два года будут организовываться не инициативно, а специальными структурами. В такие лагеря по путевкам смогут приезжать организованные группы учащихся, в которых руководитель займет место сопровождающего, а участники будут лишены возможности самостоятельно готовить на костре пищу, обустраивать быт, даже купаться в водоемах и проводить вдоволь время на свежем воздухе (будут строго дозированные воздушные ванны и водные процедуры).

Краеведческий принцип обучения станет виртуальным – зачем выходить на объекты, когда можно о них все узнать в сети Интернета.

Да и сама идеология воспитания, которая в условиях общения в туристских походах развивала в сверстниках доброжелательность, трудолюбие, интерес к будущей профессии, уважение к старшим, гордость за государство - в будущем претерпит серьезные изменения. Такие позитивные личностные качества будут только мешать карьере «новых молодых россиян». 

К сожалению это реалии настоящего времени и наши конкретные перспективы. 

Поэтому мы можем рассчитывать только на педагогов старой школы (но им за пятьдесят лет), на их воспитанников, принявших от них эстафету (это двадцати-тридцатилетние педагоги), готовых не столько  благодаря, сколько вопреки государственным установкам заниматься организацией туристско-краеведческой работы с учащимися. А еще надеяться, что в ближайшие двадцать лет мы не потеряем интерес к путешествиям, и родившиеся в начале XXI века дети смогут получить ясное представление о романтике дальних странствий, верном плече товарища, необъятной Родине, красивейшей природе и достойных гражданах России.

История и современность туристско-краеведческой деятельности в системе образования Республики Беларусь

Митрахович С.С. , Беларусь

 На территории Беларуси туризм стал развиваться со школьных экскурсий. В 1869 году учителя витебских гимназий с учащимися совершили водные путешествия по Западной Двине – это первая известная информация об использовании туризма в учебно-воспитательном процессе на территории Беларуси.

Обращаясь к дореволюционной истории нельзя не вспомнить еще одну дату – в 1916 году в Могилеве был проведен съезд педагогов, посвященный вопросам внешкольного образования, решение которого обязывало учебные заведения в обучении и воспитании учащихся шире использовать военно-гимнастические упражнения, экскурсии и походы.

После революции 1917 года туризм и краеведение в учреждениях образования Беларуси получают дальнейшее, достаточно активное развитие. Этому способствуют создание экскурсионного бюро Наркомпроса БССР, Центрального бюро краеведения, Оргбюро Белорусского общества пролетарского туризма и экскурсий (БелОПТЭ), проведение первого Всебелорусского краеведческого съезда. Летом 1936 года в г.Минске была открыта сезонная туристско-экскурсионная база. На начало сороковых годов было запланировано открытие в Минске республиканской туристско-экскурсионной станции. Однако этим планам было не суждено свершиться – началась война.

В послевоенный период наличие на территории Беларуси большого количества оставшихся боеприпасов препятствовало развитию туризма и краеведения. В 1946 году Минпрос БССР издает приказ, в котором школам запрещалось проведение туристских походов по местам боёв и рубежей обороны.

По мере восстановления разрушенного войной хозяйства в 50-е годы в Беларуси, начинают открываться детские экскурсионно-туристские станции. Летом 1952 года в Минске открывается Республиканская туристская база Министерства просвещения, а в мае 1953 она преобразуется в Республиканскую детскую экскурсионно-туристскую станцию. К концу 50-х годов подобные станции открываются во всех областных центрах Беларуси.

1960-70-е годы – период дальнейшего развития системы детско-юношеского туризма, укрепление его материальной базы и кадрового потенциала. К 1970 году в Беларуси работает 7 станций юных туристов, а также 39 детских туристских баз. Юные туристы Беларуси успешно участвуют во Всесоюзных туристских соревнованиях школьников. 
В 1980-90-е годы продолжает расширяться сеть внешкольных учреждений туристско-краеведческого профиля, начинают регулярно проводится туристские слеты педагогов, студентов, соревнования по туристско-прикладным многоборьям в пешеходном, водном и велосипедном туризме, соревнования по спортивному скалолазанию. По прежнему подтверждают высокое мастерство белорусские школьники, участвуя во Всесоюзных туристских соревнованиях школьников: в 1982 году (Азербайджан) они вторые, в 1988 (Таджикистан) – первые.

Прекращение существования Союза ССР с одной стороны и желание сохранить дружеские связи и профессиональные контакты с другой формируют качественно новые партнерские отношения между центрами детско-юношеского туризма стран СНГ. Во многом  этому способствует совместная деятельность с российской стороны Федерального центра детско-юношеского туризма и краеведения и с белорусской стороны Республиканского центра туризма и краеведения учащейся молодежи. Благодаря их усилиям в 1992 году в Туркмении проводится совещание директоров детских туристских центров стран СНГ, а в 1993 в Беларуси совещание заместителей министров образования стран СНГ и Прибалтики по координации туристско-экскурсионной деятельности учащихся, студентов и педагогов. Результатом этих совещание становятся профессиональные контакты организаторов туристско-краеведческой работы с учащимися стран СНГ, проведение слетов юных туристов городов-героев, а затем туристских слетов учащихся Беларуси и России, переросшие четыре года назад в слет юных туристов Союзного государства. 

Последние десятилетия внесли определенные перемены в деятельность всех внешкольных учреждений Беларуси. Ситуация во многом обуславливалась глобальными изменениями социально-экономической ситуации в стране и была естественной реакцией на новые условия существования. Среди факторов, определяющих деятельность внешкольных учреждений в этот период можно считать: 

- расширение социального запроса со стороны детей и их родителей, востребованность различных направлений внешкольной работы, среди которых одно из ведущих мест занимают туризма и краеведение;

- появление новых субъектов социально-педагогической и досуговой деятельности – общественные объединения, электронные средства массовой информации, коммерческие структуры;

- изменение объемов бюджетного финансирования.

В настоящее время в системе образования Беларуси действует 57 учреждений внешкольного воспитания и обучения (именно так они сейчас называются) туристско-краеведческого профиля. Это по количеству вторая позиция после многопрофильных внешкольных учреждений и больше чем центров технического творчества и юношеско-биологических вместе взятых. В почти трех тысячах туристско-краеведческих кружков этих учреждений регулярно занимается более 38 тысяч учащихся. Работающие при внешкольных учреждениях детские туристские базы могут одновременно принять более 3,5 тысяч юных любителей путешествий.

Резко увеличилось количество республиканских массовых мероприятий с учащимися и педагогами. Сейчас регулярно проводятся: туристские слеты школьников и учащихся ПТУ, студентов, педагогов; соревнования по спортивному ориентированию и спортивному скалолазанию; лагеря туристско-краеведческой и военно-патриотической направленности; профильные смены в Национальном детском оздоровительном лагере «Зубренок».

Упрощение издательской деятельности позволило значительно расширить выпуск печатной продукции, оказывающей помощь в активизации использования туризма и краеведения в учебно-воспитательном процессе. Вниманию педагогов предлагается ежемесячный журнал «Пазашкольнае выхаванне», ежеквартальный «Туристско-краеведческий вестник», издано уже третье поколение учебных программ кружков «Туризм и краеведение», издается другая учебно-методическая литература.

В 2010 году вышло пособие для педагогов общеобразовательных учреждений, учреждений внешкольного воспитания и обучения, подготовленное Ю.С.Константиновым и С.С.Митраховичем. Это пособие рекомендовано Национальным институтом образования Министерства образования Республики Беларусь и было направлено во все школы республики. Важной особенностью данного пособия является то, что в нем приводится программа факультативных занятий «Туризм» для учащихся 8-11 классов общеобразовательных учреждений, что дает правовую основу для 

введения данного курса в школе.

Значительно активизировалась краеведческая деятельность учащихся, чему способствовало учреждение Министерством образования в апреле 1992 года Всебелорусской туристско-краеведческой экспедиции учащихся «Наш край». Экспедиция носит долговременный характер. Характерной особенностью последних этапов экспедиции является творческий подход к развитию регионального краеведения с учетом местных традиций, истории и особенностью края. В Могилевской области творческое развитие получила региональная программа «Мой край Приднепровский». 

С целью активизации деятельности учреждений образования по гражданскому и патриотическому воспитанию, более широкому использованию краеведческого потенциала, расширению поисково-исследовательской работы в Беларуси объявлена республиканская акция учащейся молодежи «Живу в Беларуси и тем горжусь». Из множества различных конкурсов, проводимых в рамках акции, можно выделить наиболее популярные: на лучший проект краеведческого маршрута; по составлению карт-схем достопримечательностей малой родины; информационных буклетов родного края и другие.

Постоянно расширяется внебюджетная деятельность туристско-краеведческих внешкольных учреждений. Увеличивается количество учреждений, имеющих лицензии и сертификаты на туристскую деятельность, растет перечень оказываемых платных услуг (прокат туристского снаряжения, обучение основам туризма и спортивного скалолазания студенческой молодежи и взрослых и другие). Вместе с тем, практически 100% туристско-краеведческих кружков для школьников работают на бюджетной основе.

Туристско-краеведческая деятельность с детьми с ограниченными физическими возможностями 
Никонова Г.П., г. Москва

В наше время во всех странах мира, в том числе и в России, отмечается рост числа детей с ограниченными возможностями здоровья. По данным Департамента здравоохранения Правительства г. Москвы за 2002 год, в столице проживает более 40 тысяч детей со статусом «инвалид» и 120 тысяч – с заболеваниями, которые приведут страдающих ими детей по достижении совершеннолетия к признанию их инвалидами.

Инвалид... Уже само это слово оставляет ощущение отверженности человека, его «выключенности» из повседневной жизни. В России сложилось предвзятое мнение о месте инвалидов в жизни общества. Как известно, существует две «модели» инвалидности. Первая – социальная, она распространена в Европе и США. Согласно ей, инвалидность – не столько медицинское явление, сколько социальное, связанное с наличием у человека ряда факторов, осложняющих реализацию его жизненных потребностей. Соответственно этому, принимаются меры по компенсации или поддержке возможностей инвалида адаптироваться к социуму: создаются специализированные рабочие места, городская архитектура приводится в соответствие с нуждами инвалидов (например, подъезды и лестницы оснащаются пандусами для лиц, передвигающихся в колясках) и т. п.

К сожалению, в России распространена «медицинская» модель, в соответствии с которой инвалидность рассматривается, в основном, как болезнь. И большинство мер, предпринимаемых государством и обществом, направлено именно на медицинскую помощь инвалиду, будь то взрослый или ребенок.

Такая модель вольно или невольно ослабляет социальную позицию ребенка с ограниченными возможностями, обособляет от «нормального», «здорового» детского сообщества, усугубляет его неравный социальный статус, обрекает на признание своего неравенства, неконкурентоспособности по сравнению с другими детьми.

«Медицинская» модель определяет и методику работы с инвалидом, которая имеет патерналистский (опекающий) характер и предполагает лечение, трудотерапию, создание социальных служб, помогающих человеку выживать, именно выживать, а не жить полноценной жизнью.

Следствием ориентации общества на «медицинскую» модель является изоляция ребенка с ограниченными возможностями от общества в специализированном учебном заведении или в собственной квартире, развитие у него пассивно-иждивенческих жизненных установок.

Проблема инвалидности не должна ограничиваться медицинским аспектом, она в гораздо большей степени является социальной проблемой. Для её решения, хотя бы частичного, необходимо изменить подход к системе взаимоотношений ребенка с ограниченными возможностями и общества. Суть этого изменения состоит в следующем:

· ребенок с ограниченными возможностями – полноправный член общества, он хочет, может и должен участвовать в его многогранной жизни;

· главная проблема такого ребенка заключается в нарушении его связей с миром, в ограниченной мобильности, бедности контактов со сверстниками и взрослыми, в ограниченности общения с природой, доступа к культурным ценностям, а иногда и к элементарному образованию;

· ребенок с ограниченными возможностями может быть так же способен и талантлив, как и его сверстник, не имеющий проблем со здоровьем, но обнаружить свой талант, развить его, приносить с его помощью пользу обществу ему часто мешает неравенство возможностей;

· ребенок с ограниченными возможностями – не пассивный объект помощи, а развивающаяся личность, имеющая право на удовлетворение разносторонних социальных потребностей в познании, общении, творчестве, достижениях.

Приняв за основу данные принципы социальной работы с инвалидами, можно реально улучшить условия жизни детей с ограниченными возможностями, так как это облегчит интеграцию таких детей в общество, поможет им преодолеть комплекс неполноценности, иждивенческие установки.

Одной из важнейших проблем социальной адаптации детей с ограниченными возможностями является преодоление барьеров в их общении и взаимодействии со здоровыми сверстниками.

Интересный опыт соединения социальной работы со школьниками средствами туризма и краеведения на базе школы № 875. В совете самоуправления школы работает сектор по социальной работе, который занимается, в том числе и волонтерской деятельностью. 

Волонтерское движение – это широкий круг деятельности, включая традиционные формы взаимопомощи, официальное предоставление услуг и другие формы гражданского участия, которая осуществляется добровольно на благо широкой общественности без расчёта на денежное вознаграждение. Деятельность добровольцев направлена в первую очередь на помощь остронуждающимся слоям населения, не имеющим возможности помогать себе самим (старость, беспризорность, стихийные бедствия, социальные катаклизмы, люди с ограниченными возможностями – инвалиды). Волонтёры – не только альтруисты, они работают ради приобретения опыта, специальных навыков и знаний, установления личных контактов. Волонтерская деятельность – это и путь к оплачиваемой работе, здесь всегда есть возможность проявить и зарекомендовать себя с лучшей стороны, попробовать себя в разных сферах деятельности и определиться с выбором жизненного пути.

В прошлом 2008 – 2009 учебном году нам было предложено работать с детьми с ограниченными возможностями в специальной коррекционной общеобразовательной школе-интернате VI вида №44. 

Обычная работа по программе туристско-краеведческой направленности начала приобретать новые свойства. При планировании мероприятий волонтерская деятельность потребовала включить дополнительную подготовку не только для детей – инвалидов, но и для волонтеров. Здесь надо сказать, что организация такого мероприятия, как туристский слет потребовало подготовку в течение достаточно длительного времени. На первом этапе подготовки волонтеры учили детей-инвалидов вязать узлы, знакомили с картой и топознаками, учили, как определять стороны света по компасу и без него. На втором этапе учились применять полученные знания на практике в виде игры «Найди клад» в помещении школы. И на конец, как финал, туристский слет в лесу.

Подомные мероприятия интересны не только детям-инвалидам, но и волонтерам, это мероприятие социализирует детей (общение, впечатления, взаимоподдержка и т.д.) не только освоение навыков работы со снаряжением, но и передача этого навыка. Ведь народная мудрость гласит, ничто так не объединяет, как общее дело. Педагоги и воспитатели интерната считают, что эти встречи необходимы и положительно влияют на адаптацию детей-инвалидов к современной жизни. Но главное в таких отношениях это постоянство. Мы посещаем интернат каждую среду и что очень важно и ценно то, что эти отношения не рабочие, а дружеские и уже давно вышли из стен интерната, дети обменялись телефонами, пишут друг другу письма, обмениваются подарками, ездят в гости, и мы знаем, что нас ждут, и мы не можем не приехать.

Учитывая повышенную утомляемость детей с ограниченными возможностями, наши встречи проходят многопланово и каждый раз по-разному. Как правило, разбиваемся на группы и работаем по станциям, например: одна группа вяжет узлы, другая знакомится с картой и топознаками, третья работает с компасом, четвертая занимается арттерапией, т.е. ведут разговор через куклу, пятая – рисует и т.д. Затем через определенное время переходим, поэтому за полтора часа все группы проходят все станции, приобретая определенные знания и умения. Или разбиваемся на группы, и каждая группа сочиняет сказку или какую-нибудь историю, подбирает костюмы, а потом показывает. Или мы всегда делаем фотографии наших встреч, а потом все дружно делаем коллажи и организовываем выставку. 

Но что всегда является неотъемлемой частью наших встреч это общий круг, где мы поем песни, обмениваемся впечатлениями, читаем книги, стихи, в том числе и свои, нам было очень-очень приятно, когда Юля Гусева подарила нам более 30 своих стихотворений. Вот одно из них. Юли 20 лет.

Без надежды трудно жить, мы это знаем, 

И она угаснуть не должна! 

Ценим только лишь, когда теряем, 

Но надежда каждому нужна.
Надежда путь нам ярко озаряет, 

А рядом с ней есть вера и любовь. 

Мы эти чувства столько раз бросаем, 

Но, все же, возвращаемся к ним вновь.
А может, и не стоит так стараться 

От чувств своих стремительно бежать? 

Ведь сердце не умеет поддаваться, 

Зато умеет сердце ждать.
Давайте чувства мы не будем прятать, 

И будем мы их бережно хранить. 

И если даже хочется нам плакать, 

С улыбкой на лице давайте жить.
И вопреки всем горестям и бедам,

Мы верить в лучшее всегда должны. 

И с поражением так же, как с победой, 

Вперед, не поддаваясь трудностям идти.
Ценить нам надо каждое мгновенье,
Пускай разбиться нам придется в кровь.
Но не сумеем допустить затменья,
Где есть надежда, вера и любовь!
21.08.2009

Наши встречи – это особая форма взаимодействия ребят. Ведь главная проблема детей с ограниченными возможностями заключается в нарушении его связей с миром, в ограниченной мобильности, бедности контактов со сверстниками и взрослыми, в ограниченности общения с природой, доступа к культурным ценностям, а иногда и к элементарному образованию. Ребенок с ограниченными возможностями может быть так же способен и талантлив, как и его сверстник, не имеющих проблем со здоровьем, но обнаружить свой талант, развить его, приносить с его помощью пользу обществу ему часто мешает неравенство возможностей. Ведь эти дети – не пассивный объект помощи, а развивающаяся личность, имеющая право на удовлетворение разносторонних социальных потребностей в познании, общении, творчестве, достижениях, полноправный член общества, он хочет, может и должен участвовать в его многогранной жизни.

Такая деятельность обогащает всех и помогает активнее взаимодействовать с ребятами в воспитательной работе. Время диктует необходимость включение в дополнительное образование новых форм образовательной деятельности. Одной из интересных форм работы с детьми направленной на социальную адаптацию, профориентацию средствами взаимодействия разных социальных групп и поколений является туризм и краеведение. Разумеется, речь не идет о спортивном туризме с многодневными походами высших категорий (хотя примеры участия в таких походах инвалидов не только известны, но и довольно многочисленны) Для решения наших задач наиболее подходят такие туристские мероприятия, как «поход выходного дня» и туристский слет, где группа находится в природных условиях продолжительное время, не совершает переходов, оставаясь, все время на территории однажды разбитого лагеря. Это облегчает контроль за состоянием здоровья участников мероприятия, позволяет доставлять на место проведения слета воду, продукты питания и необходимое снаряжение. Наконец, в случае необходимости, существует возможность немедленной эвакуации, как всей группы, так и отдельных её членов.

Вместе с тем, даже поход выходного дня, не говоря уже о туристском слете, переживается ребенком, никогда ранее не покидавшим собственного дома или, в крайнем случае, пределов района проживания, как захватывающее приключение. Он осознает свои возможности, приобретает навыки общения со сверстниками в непривычной для него обстановке. При этом обязанности и социальные роли в туристской группе настолько многочисленны, что педагогу не составит большого труда найти каждому члену группы работу, доступную для него, несмотря на его физические или интеллектуальные особенности. Главное, чтобы в группе не было «безработных» участников: обязанности должны быть у каждого, чтобы не давать поводов к возникновению неравенства и иждивенческих настроений. 

Одной из главных целей при освоении всех навыков является последовательное освоение каждого этапа овладения ими, а также их регулярное многократное повторение. Без соблюдения этого принципа дети с ограниченными возможностями или не смогут освоить навык, или уровень усвоения будет поверхностным и недолговечным. Поэтому все наши занятия, во-первых, многогранны, а во-вторых, преподносятся в форме игры.

Концепция развития краеведения в системе детско-юношеской ТКД 

в России на 2012-2020 гг.

Озеров А.Г., г. Москва

Основные направления и мероприятия реализации программы развития краеведения 

Осуществление этапов формирования потребностей заниматься краеведением должно происходить по направлениям, которые заданы структурой туристско-краеведческого движения «Отечество». Исходным базовым направлением является когнитивно ориентированная парадигма. Потребность познания, естественная любознательность – мотив, на котором строится учебно-исследовательская деятельность вообще и краеведческая – в частности. На этой основе ученическое краеведение должно развиваться в направлении гуманистического образования, удовлетворения запросов общества, патриотического воспитания, приобщения подрастающего поколения к многовековому историко-культурному наследию нашей Родины. Достижения в каждом из указанных направлений будут создавать необходимый базис для подготовки и отбора наиболее одаренных обучающихся в ряде гуманитарных и естественнонаучных дисциплин. Данная деятельность позволит успешнее проводить социализацию и профессиональную ориентацию обучающихся.

Рекреационно-реабилитационное направление работы с обучающимися с помощью краеведения.

Мероприятия в этом разделе предполагают обеспечение познавательной активности, физической подготовки,  отдыха и полноценного досуга,  профилактику заболеваний, восстановление работоспособности. Они должны охватывать широкие массы школьников различного возраста, пола, и способствовать формированию первичных потребностей, интереса к исследовательской краеведческой деятельности

	Наименование мероприятий
	Срок

выполнения
	Ответственный исполнитель

	Туристско-краеведческие полевые лагеря исследовательской направленности
	ежегодно - лето
	Муниципальные органы управления образованием, учреждения дополнительного образования детей туристско-краеведческой направленности и средние общеобразовательные учреждения

	Краеведческие полевые экспедиции
	 2-3 раза в год
	Муниципальные органы управления образованием, учреждения дополнительного образования детей туристско-краеведческой направленности и средние общеобразовательные учреждения

	Туристские походы с элементами краеведения
	в дни каникул
	Учреждения дополнительного образования детей туристско-краеведческой направленности, средние общеобразовательные учреждения.

	Организация в общеобразовательных школах мероприятий по реализации Всероссийских патриотических акций «Русь», «И на Тихом океане свой закончили поход», «Бородинское поле – поле славы» и др.
	 2-3 раза в год
	Муниципальные органы управления образованием, учреждения дополнительного образования детей туристско-краеведческой направленности и средние общеобразовательные учреждения


Мероприятия в системе туристско-краеведческого образования и патриотического воспитания.

Второй раздел программы предполагает «Мероприятия в системе туристско-краеведческого образования» Сюда входят мероприятия, проводимые с учащимися в системе туристско-краеведческого образования в различных образовательных учреждениях.
	Наименование мероприятий
	Срок

выполнения
	Ответственный исполнитель

	Организация проведения учебных занятий по краеведению в общеобразовательных школах в рамках нового образовательного стандарта.
	ежегодно
	Органы, осуществляющие  управление в сфере образования субъекта Российской Федерации, средние общеобразовательные учреждения, учреждения дополнительного образования

	Организация в общеобразовательных школах «Всероссийской экспедиции «Моя Родина – Россия»»
	в течении года
	Учреждения дополнительного образования детей туристско-краеведческой направленности, средние общеобразовательные учреждения

	Организация в общеобразовательных школах мероприятий по реализации исследовательской программы «Моя семья, дом, улица» 
	в течении года
	Учреждения дополнительного образования детей туристско-краеведческой направленности,  средние общеобразовательные учреждения

	Организация объединений по краеведению в общеобразовательных школах и других учебных заведениях субъектов РФ
	ежегодно
	Органы, осуществляющие  управление в сфере образования субъекта Российской Федерации, средние общеобразовательные учреждения, учреждения дополнительного образования

	Викторины, конкурсы, праздники с элементами краеведения
	2-3 раза в год
	Муниципальные органы управления образованием, учреждения дополнительного образования детей туристско-краеведческой направленности и средние общеобразовательные учреждения

	Проведение конкурса на лучшее объединение по краеведению в городах субъекта РФ
	ежегодно
	Органы, осуществляющие  управление в сфере образования субъекта Российской Федерации, средние общеобразовательные учреждения, учреждения дополнительного образования

	Целевая подготовка педагогов по краеведению и патриотическому воспитанию на курсах повышения квалификации  на базе профильных учреждений
	ежегодно
	Федеральный центр детско-юношеского туризма и краеведения и Органы, осуществляющие управление в сфере образования субъекта Российской Федерации.

	Организация научно-методического обеспечения учебного процесса по краеведению и патриотическому воспитанию
	ежегодно
	Федеральный центр детско-юношеского туризма и краеведения 

	Проведение школьных и межшкольных конкурсов и олимпиад по краеведению
	ежегодно
	Органы, осуществляющие  управление в сфере образования субъекта Российской Федерации, средние общеобразовательные учреждения, учреждения дополнительного образования

	Проведение областных и региональных конкурсов и олимпиад по краеведению среди обучающихся, студентов
	ежегодно
	Органы, осуществляющие  управление в сфере образования субъекта Российской Федерации, средние общеобразовательные учреждения, учреждения дополнительного образования, ВУЗы


Развития краеведения путем реализации проектов.

Поддержка сети центров в субъектах РФ и региональных центров туристско-краеведческой деятельности.


Цель проекта – поддержка сети центров в субъектах РФ и региональных центров туристско-краеведческой деятельности.


Поддержка (и создание, там, где они отсутствуют) специализированных центров туристско-краеведческой направленности способствует значительному росту качества исследовательских работ и обучению краеведению.


Проектом предусматривается достижение договоренностей с местами размещения юных краеведов (оздоровительные лагеря, туристические базы, санатории, профилактории и т.п.). 

Создание системы научно-методической поддержки учебного процесса и повышения квалификации педагогического состава, работающего с детьми.

Цель проекта – повышение качества учебного процесса подготовки юных краеведов.

Основой системы подготовки в краеведении является работа личного педагога-наставника с юным исследователем. Однако квалификационный уровень педагогического состава (зачастую состоящего из бывших неспециалистов) зачастую бывает неадекватен задачам которые ставит система образования. 

Проектом предусматривается создание эффективной системы повышения квалификации педагогического состава, работающего с юными краеведами в учреждениях дополнительного образования детей, в форме всероссийских и региональных семинаров и конференций, а также создания методического центра, способствующего доступу к передовым разработкам и обмену знаниями. В частности, предполагается организовать работу по переводу научно-методических материалов, публикуемых в зарубежных изданиях.

Для осуществления этого проекта необходим общий объем финансирования 10 млн. рублей. В результате реализации проекта будет обеспечено непрерывное повышение квалификации педагогического состава, работающего в системе дополнительного образования детей туристско-краеведческой направленности.

Включение краеведения в программу уроков общеобразовательных школ.
Цель проекта – развитие массовости занятий среди обучающихся, выработка системы навыков поисковой, исследовательской деятельности.

На уровне начальной школы и младших классов средней школы – реализация экскурсионной программы «Всероссийской экспедиции «Моя Родина – Россия»». Общеобразовательную школу следует рассматривать, как опору патриотического воспитания. 

На уровне средней и старшей  школы – реализация программы «Всероссийского туристско-краеведческого движения «Отечество»». Общеобразовательную школу следует рассматривать, как базу для реализации индивидуальных творческих проектов, обучения навыкам исследовательской деятельности. 

Проведение профильных смен юных краеведов в программе работы всероссийских детских центров «Орленок», «Океан», «Смена».


Цель проекта - создание условий для полноценного отдыха и обучения детей занимающихся краеведением. Разработка и апробация программ дополнительного образования.

Профильные смены юных краеведов сочетают туристско-краеведческую и оздоровительную направленности и работают в соответствии с программами разработанными и апробируемыми Федеральным центром детско-юношеского туризма и краеведения в соответствии с Законом Российской Федерации «Об образовании». Смены проводятся  адаптировано к программе работы детских центров при участии педагогов, деятельность которых связана с краеведением.

Годовой объём финансирования командирования педагогов составит 2 млн. рублей. В результате реализации проекта в России будут действовать профильные смены юных краеведов  в центрах «Орленок», «Океан», «Смена».

Развитие краеведения для учащихся с ограниченными возможностями

Цель проекта – организация в России круглогодичной системы мероприятий для детей с ограниченными возможностями.

Проектом предусматривается создание учебно-методической базы в ФЦДЮТиК для занятий с учащимися с ограниченными возможностями, создание эффективной системы повышения квалификации педагогического состава, работающего с учащимися с ограниченными возможностями, проведение .

Проведение профильных смен юных краеведов всероссийского туристско-краеведческого лагеря.

Цель проекта - создание условий для полноценного отдыха, обучения и развития исследовательской полевой работы.

В летний и зимний каникулярные периоды проводятся оздоровительные мероприятия для детей. Профильные лагеря юных краеведов сочетают исследовательскую, туристско-краеведческую и физкультурно-оздоровительную направленности и работают в соответствии с программами разработанными и апробируемыми Федеральным центром детско-юношеского туризма и краеведения в соответствии с Законом Российской Федерации «Об образовании». Программы содержат научно обоснованные рекомендации по структуре и организации учебно-тренировочного процесса при проведении смен юных краеведов профильного туристско-краеведческого лагеря сроком на 12 -21 день для 150-250 человек. Программы адресованы детям и подросткам от 11 до 18 лет, занимающихся краеведением и туризмом и обучающимся навыкам исследовательской деятельности.

Проектом предусматривается проведение смен по зимней программе в период зимних каникул на 12-14 дней, в период весенних каникул на 7-10 дней, в период летних каникул на 14-21 день. Общее количество детей - до 1000 человек в год. 

Всероссийский слет-олимпиада юных краеведов-туристов

Всероссийский  слет-олимпиада юных краеведов-туристов проводится в рамках Всероссийского смотра-конкурса учреждений дополнительного образования детей и учреждений, осуществляющих деятельность в области детско-юношеского туризма и краеведения в целях развития туристско-краеведческой, исследовательской работы с обучающимися Российской Федерации.

Задачами Слета являются:

· активизация работы экспедиционных отрядов по комплексному изучению родного края;

· обобщение и распространение опыта, накопленного туристско-краеведческими, экологическими объединениями школьников;

· дальнейшее совершенствование содержания деятельности по направлениям Всероссийского туристско-краеведческого движения обучающихся Российской Федерации «Отечество»;

· выявление лучших отрядов краеведов-туристов Российской Федерации.

· выявление и поддержка талантливых детей и молодежи в области краеведения  по 3-м номинациям: турист-эколог, турист-историк и турист-этнограф.

Военно – краеведческая игра «ВО СЛАВУ ОТЕЧЕСТВА»

Военно-краеведческая игра «ВО СЛАВУ ОТЕЧЕСТВА» проводится в рамках реализации программы, разработанной в ГБОУДОД «Федеральном центре детско-юношеского туризма и краеведения» (ГБОУДОД ФЦДЮТиК), «Патриотическое воспитание в сфере детско-юношеского туризма, краеведения и организации отдыха детей и молодежи на 2011-2015 годы», с целью патриотического воспитания детей и молодежи,  формированию и развитию личности, обладающей качествами гражданина – патриота Родины, способной успешно выполнять гражданские обязанности в мирное и военное время.

Задачи:

 - обобщение и обмен опытом патриотического воспитания детей и молодежи среди общеобразовательных учреждений, военно–патриотических клубов и иных организаций; 

- подготовка молодёжи к службе в Вооружённых силах России,  подготовке к защите Отечества;

-  поддержка и развитие молодёжных инициатив в деле освоения воинских профессий;    

 - воспитание будущих защитников Отечества на боевых традициях Вооружённых сил;   

   - формирование сознательного отношения к вопросам личной и общественной безопасности, развитие практических умений и навыков  поведения в экстремальных ситуациях;

- пропаганда и популяризация среди детей исследовательской краеведческой деятельности.

Финалы Всероссийского конкурса исследовательских краеведческих работ «Отечество», Всероссийской олимпиады по школьному краеведению, Всероссийских краеведческих чтений.

Всероссийские итоговые мероприятия исследовательских краеведческих работ учащихся "ОТЕЧЕСТВО" проводится в целях дальнейшего развития туристско-краеведческой, исследовательской работы с учащимися Российской Федерации.

Задачами данных мероприятий являются:

· активизация работы туристско-краеведческих объединений движения «Отечество»;

· совершенствование принципов и методов обучения и воспитания учащихся средствами туризма и краеведения;

· совершенствование организации и методик школьного краеведения, приемов и методов учебно-исследовательской деятельности учащихся;

· обмен опытом работы педагогов дополнительного образования по организации и содержанию туристско-краеведческого движения учащихся Российской Федерации "Отечество";

· углубление знаний и навыков учащихся в области туризма и краеведения;

· укрепление здоровья, духовного и физического развития учащихся, приобщение к здоровому образу жизни, профилактика правонарушений средствами краеведения и туризма;

· повышение интеллектуального уровня школьников, развитие их способностей, навыков творческой деятельности.
· подведение итогов туристско-краеведческого движения учащихся Российской Федерации "Отечество".

· выявление и поддержка одаренных детей, обладающих способностями творческой деятельности, проводящих краеведческие исследования;
· дальнейшее развитие связей науки и практики, внедрение современных научных достижений в практику краеведческой работы в учреждениях образования;
· повышения роли краеведения и туризма в духовно-нравственном воспитании  учащихся, воспитание  у них чувства патриотизма и гражданской ответственности.
Общий объём финансирования данного проекта составит 3,5 млн. рублей. 

Международные мероприятия по краеведению. Фестиваль творческих краеведческих работ учащихся – соотечественников "ОТЕЧЕСТВО"
Цель проекта – развитие патриотической, туристско-краеведческой, исследовательской работы с учащимися Российской Федерации и Русского зарубежья. 

Задачами Фестиваля являются:

· патриотическое воспитание учащихся;

· продвижение русского языка как средства общения соотечественников;

· обмен опытом и дружеское общение учащихся Российской Федерации и русских общин зарубежья;

· совершенствование методик исследовательской работы обучающихся;

· обмен опытом работы в рамках туристско-краеведческого движения учащихся Российской Федерации "Отечество".

Целесообразно ежегодно организовывать фестиваль в разных странах СНГ   (Украина, Белоруссия, Россия, Казахстан), а также ежегодно организовать слеты юных краеведов-соотечественников. На первых порах такой слет можно проводить вместе с Всероссийским слетом юных краеведов.

О московских ветеранах детско-юношеского туризма


Пензиков А.В., Москва
       Ветераны детско-юношеского туризма – это живые люди, которые начали свою педагогическую и трудовую деятельность в 1920-30-е годы и продолжили до конца ХХ века. Они занимались воспитанием, обучением и приобщением к трудовой деятельности разной категории детей и, особенно, уделяли внимание трудным и педагогически запущенным детям и подросткам. 

     С момента создания МосгорДЭТС (МосгорСЮТур) 26 апреля 1936 года в её коллективе появились первые специалисты по детскому туризму: Сатанская Б.И., Колотилова М.Н., Ханду Т.Я., Латыш В.Ф., Розенталь Н.Я. и т.д. Это одни из первых  ветеранов  детско-юношеского туризма. Все они работали по развитию детского туризма в г. Москве и на турбазе “Дом юного туриста”, где воспитывали и обучали пионеров и школьников.

      В годы Великой Отечественной войны 1941-45 годов многие воевали на фронтах: Курпан И.Ф., Ламин И.И., Ойкс С.В., Верба И.А. и другие. Многие работали в тылу и организовывали детские туристско-трудовые лагеря по обеспечению фронта и тыла лекарственными и пищевыми растениями, а также занимались туристско-краеведческой работой в этих лагерях. Организаторами этих лагерей были Галчёнкова Е.М., Разорёнкова В.А., Хрипунова Л.Д. и т.д. Многие из них в послевоенное время   возрождали детские турбазы на территории СССР. В 1946 году начались первые дальние походы и экспедиции: М.М.Шмелёв (Урал), Н.М.Губанов (Алтай), Ф.П. Калинин (Белое море) и А.А.Рындин (Кавказ, р-н Красной поляны)).

      В 1947 году была организована Экспедиция пионеров и школьников по изучению природных богатств, истории и экономики Московской области, посвящавшейся 800-летиею города Москвы. Ребята работали по заданиям различных учреждений города и Московской области и занимались общественно-полезным трудом и научным поиском. Результаты этой деятельности освещались в газете “Пионерская правда” в течение всей Экспедиции. Тысячи пионеров и школьников под руководством учителей  участвовали в этих походах и экспедициях. Они сдавали нормативы на значок “Турист СССР”. 

       В 50-е и 60 -е годы начали создаваться самодеятельные школьные туристско-спортивные  лагеря, инициатором одного из первых был учитель истории  Рябов Е.Г. Его последователями были Э. Г. Костяшкин, А.С. Потресов, В.Н. Розов, К.Н. Волков, Л.И. Царькова, Ротштейн Л.М., Куликов В.М., Кузьмин В.Н. Генженцев Г.А., Шляков В.В., Шенкман Д.А, Бочковская З.В.,другие педагоги – организаторы. В этих лагерях обязательно присутствовали спорт и спортивные игры, туризм, краеведение, трудовая деятельность.. От МосгорСЮТур в настоящее время работает только всесезонная загородная детская туристская база “Дом юного туриста”, расположенная в Дмитровском районе Московской области.

    В 1956-57 годах в связи с проведением 1-й Всесоюзной экспедиции пионеров и школьников МосгорДЭТС проводила организацию экспедиционных отрядов и штабов Экспедиции разных уровней для координации, помощи и контролю за проведением этого мероприятия. Экспедиционные отряды работали также по заданиям штабов Экспедиции. 

    В 1950-е годы в школах создавались школьные музеи различного направления, проводились различные смотры, конкурсы по их деятельности,..

     В 1960-е годы  на МосгорДЭТС была создана МКК (Маршрутно-Квалификационная Комиссия), которую возглавил Крайман М.И., а также начал развиваться новый вид туристско-спортивных соревнований – спортивное ориентирование, у истоков которого был  Куликов В.М..

     В 1970-е годы проводились различные туристско-спортивные мероприятия в рамках экспедиции “Моя Родина – СССР” и началась интенсивная подготовка педагогических кадров для общеобразовательных школ и школ-интернатов города Москвы . В.В. Ярошенко - директор МосгорДЭТС,  считал, что каждый класс любой школы должен с целью изучения родного края и своей страны, в целом, начиная с 5-6 классов ежегодно проводить, походы выходного дня  и принимать участие в школьных, районных слётах..

    Организаторами и проводниками этой программы по  развитию массового туризма на МосгорДЭТС были: Лукоянов П.И.,  Панов А.И., Игнатенко А.С., Гайлит И.Т.,.

    В 80-е годы проводилась Всесоюзная экспедиция пионеров и школьников “Моя Родина – СССР”. На МосгорСЮТур, в Домах пионеров, общеобразовательных школах формировались штабы экспедиции и экспедиционные отряды. Работа велась по традиционной системе, но кроме этого применялись новые формы туристско-спортивной и краеведческой работы с пионерами и школьниками, в том числе КТМ (Контрольно-туристский маршрут), “Эдельвейс” и ночные соревнования по спортивному ориентированию “Партизанские тропы”, разработанные по методике В.М. Куликова,  а также Первенства по туризму среди школьников города Москвы, которые проводились в различных районах Московской области. Все эти мероприятия освещались в периодической печати города  и  области.

      В 1990-е годы в стране  начался сильнейший, сокрушительный экономический кризис, приведший к распаду СССР на многие суверенные государства, которые раньше были союзными республиками СССР Несмотря на это, станции сохранили свои позиции.

     В этот период происходило возрождение загородной турбазы “Дом Юного Туриста” под руководством Алексеева В.В. методом “народной стройки”, а в детском туризме работали ныне живущие ветераны детско-юношеского туризма Панов А.И., Костерев Н.А., Исаев В.Н., Афанасьев Г.И., Александров Н.В. и т. д.

    Особо хотел бы отметить систему “непрерывного обучения туристско-краеведческой деятельности школьников города Москвы” доктора  педагогических наук, Мастера спорта по туризму, профессора Остапца-Свешникова Александра Александровича, который был организатором в Восточном округе города Москвы сначала туристско-краеведческого клуба, а затем ЭЦДЮТ и Э  “Родина”. 

     О дальнейшей судьбе многих ветеранов мало известно, так как они, выйдя на пенсию, уже отошли от детского туризма.. На МосгорСЮТур есть архивные материалы о их деятельности, анкетные данные, различные чёрно-белые и цветные фотографии, которые они нам любезно предоставили,. Многие их них живы до сих пор и работают на МосгорСЮТур или в различных Домах (Центрах) творчествах различных округов города Москвы и готовят себе пополнение, что способствует развитию детско-юношеского туризма в новых экономических условиях. Среди них особо выделяется И.Ф.Попов. 
     Данная статья посвящена всем ветеранам детско-юношеского туризма, которые развивали и развивают его сейчас, и построена на архивных материалах МосгорСЮТур.

 Пешеходный  туризм  как вид спортивно-оздоровительного туризма

 Рахматуллина Г. Г., Валиуллина Л. З.,  г. Казань

Пешеходный туризм – наиболее массовый вид  туризма.  Его привлекательность и главная отличительная    особенность в том, что он доступен и полезен любому практически здоровому человеку,  независимо от возраста и физического  развития, предоставляет большую свободу в выборе маршрута в соответствии с эстетическими,  познавательными  и культурными потребностями участников путешествия. Для пешеходного туризма  характерны простота подготовки и проведения походов, относительная  легкость организации полноценного отдыха на биваке. По сложности пешие походы могут быть самыми разнообразными – от экскурсий и походов выходного дня до сложных категорийных.

На Станции детского и юношеского туризма и экскурсий Советского района г.Казани в нескольких объединениях реализуются программы  «Пешеходный туризм». 

Главной целью  данных программ  является физическое воспитание детей, привитие любви к труду и умение трудиться, приобретение ребятами необходимых военно-прикладных навыков. 

Конкретными задачами  объединений является не только приобретение знаний , умений, навыков в природной среде, но и множественные походы выходного дня,  зачетные некатегорийные и категорийные походы.  Наши воспитанники совершают походы по Республике Татарстан, Марий-Эл, Кавказу. 

Специфика программ  пешеходного туризма состоит в том, чтобы дать ребятам возможность освоить все премудрости пешеходного туризма - значит дать  им  путевку в большой туризм, на самосовершенствование.

Особенно важным является  не только научить ребят, привить им те или иные туристические навыки, но и морально подготовить их к преодолению любых трудностей и лишений в пути, к умению брать на себя большую часть работы, воспитать готовность каждого в любой момент прийти на помощь товарищу.

Соревнования являются основной формой развития пешеходного  туризма, повышающей массовость и управляемость движения и средством отработки туристских навыков походной жизни, в конечном итоге, обеспечивая безопасность туристско-спортивных мероприятий. 

Спортивные соревнования  по пешеходному туризму это особенные соревнования в корне отличающиеся от других. Участие в них дает подростку не только положительные эмоции ребята приобретают опыт выживания в природной среде в чрезвычайных ситуациях. 

 Два раза в год:  в мае и сентябре СДЮТиЭ Советского  района проводит туристические слеты среди учащихся района. В соревнованиях принимают участие десятки команд. В ходе соревнований учащиеся школ используют специальные туристические снаряжения,  преодолевают препятствия, встречающиеся в природной среде. 

Пешеходный  туризм для педагогов СДЮТиЭ и их подопечных – это не просто вид спорта, направленная на развитие воспитанников, воспитание подрастающего поколения, в потребности вести здоровый образ жизни – это философия жизни и прекрасное средство наслаждаться ею в полном объеме. 

Пешеходный  туризм – это спорт на чистом воздухе. Это возможность дать детям интересное, объединяющее дело, закалить тело и дух, обрести друзей и уверенность в собственных силах. Мы считаем, что любые виды активного детского туризма должны   поддерживаться педагогическими коллективами любого образовательного учреждения. 

Развитие в образовательных учреждениях детского пешеходного туризма  - лучшее средство социализации подростков, воспитание настоящих патриотов своего родного края и оздоровления школьников. 
Московскому детско-юношескому туризму семьдесят пять лет 


Слесарева Л.П., Константинов Ю.С., г. Москва

Весной 1936 года была создана Московская городская детская экскурсионно-туристская станция (МосгорДЭТС), на которую было возложено организационно-методическое руководство работой районных отделов народного образования по организации экскурсий и детского туризма и проведению городских массовых экскурсионно–туристских мероприятий.

В предвоенное десятилетие Московская городская ДЭТС, выполняя поставленную перед нею задачу по массовому охвату детей туризмом, развернула большую работу. Уже летом 1936 г. была организована Мещерская турбаза, а также палаточный лагерь «Дом юного туриста (ДЮТ)» близ станции Турист Савеловской железной дороги. Проводились автобусные экскурсии, геологические походы. На два месяца был арендован пароход «Динамовец», который совершал регулярные экскурсии для школьников Москвы по каналу Волга—Москва. В зимние каникулы были организованы экскурсионные базы для юных москвичей в Киеве и Ленинграде. В 1939 году станция открывает водный туристский лагерь на Учинском водохранилище.

В 1939–40 гг. станция уже активно выполняет организационную функцию в масштабах города. Сотрудниками станции проводится проверка состояния и оказывается практическая помощь в организации экскурсионно–туристской работы в районах, где уже выделены работники (учителя), ведущие на общественных началах туристскую работу. Однако пока эта работа ограничивается лишь теми районами, где планируются походы и путешествия, создаются туристские базы, лагеря.

В ноябре 1939 года ДЭТС впервые проводит городской слет–конференцию юных туристов с целью «...подведения итогов работы и обмена опытом между кружками юных туристов школ и внешкольных учреждений Москвы, а также развертывания пропаганды самодеятельного туризма среди детей». Городскому слету предшествуют районные слеты с отчетными выставками. В январские каникулы 1941 года делегация юных туристов Москвы приняла участие во Всероссийской конференции юных туристов.

В 1940 году на станцию приходят работать выдающиеся туристские организаторы — будущие мастера спорта СССР по туризму Михаил Михайлович Шмелев и Александр Александрович Власов, которые всю свою жизнь посвятили работе в области школьного туризма и краеведения.

Летом 1940 года ДЭТС открыла на летний период базы и лагеря в городе Истре, в Бородино, в Ясной Поляне, в Ленинграде и под Ленинградом на Карельском перешейке, в Папертниках под Москвой и на берегу Черного моря в Судаке. Кроме того, были созданы временные базы в Симферополе, Ялте, Алуште, Бахчисарае, Орджоникидзе, Тбилиси, Батуми и Хосте. На летний период туристские базы для школьников открывались и некоторыми районами Москвы.

Другой формой обслуживания школьников были так называемые «базы воскресного дня». Дом юного туриста близ станции Турист и база в деревне Папертники близ Мурановского музея работали круглый год, имели постоянные штаты и каждую субботу принимали по несколько групп школьников с учителями, с которыми в воскресенье проводили походы, познавательные экскурсии на природу, беседы по туризму, о Подмосковье, игры, разучивание песен и т.п. Вся эта работа позволила не только организовать здоровый и содержательный отдых, но и дать значительному числу школьников навыки полевой туристской жизни и краеведческих наблюдений.

Кроме работы турбаз, МосгорДЭТС вела систематическую кружковую работу с детьми по разным направлениям туризма и краеведения и в течение года (но главным образом в летние каникулы) проводила с ними путешествия как спортивного, так и экспедиционного направления.

Летом 1940 года были проведены большая (участвовали несколько самостоятельных групп) Закавказская экспедиция, пароходная экспедиция по каналу Москва — Волга на пароходе «Иван Панин», археологические раскопки курганов славянских могильников на берегах реки Волгуши, водный туристский поход по реке Клязьме. 

В годы войны Московская ДЭТС была инициатором очень интересной формы работы с детьми — летних палаточных (бивачного типа) лагерей, где школьники, отдыхая, выполняли очень важную для государства работу — сбор полезных дикорастущих лекарственных и пищевых растений. Осенью, кроме того, создавались специальные так называемые «грибные лагеря». Летом 1942 года ДЭТС открыла 64 таких лагеря. Сбор лекарственных трав и пищевых растений, сдача их в заготовительные пункты давали организаторам возможность на заработанные деньги дополнительно подкармливать ребят.

Живя в лагере, школьники собирали грибы, крапиву, щавель, вязали березовые веники и сдавали все это на приемные пункты, организованные в селении, где был лагерь. За это им выдавалось питание по рабочей карточке. Работа по сбору дикорастущих в то время была школьниками проделана очень большая».

В годы войны МосгорДЭТС практиковала проведение туристских походов со школьниками с целью помощи семьям фронтовиков — заготовки дров, ремонта обуви, починки изгороди и т.п., а также с концертами самодеятельности.

Осенью 1942 г. инструктор ДЭТС М.Б.Улицкий командируется в Бородино для подготовки походов юных туристов с целью сбора краеведческих материалов на тему «По следам отечественных войн русского народа». Ведущим направлением краеведческой работы школьников в эти годы становится тема борьбы с иноземными захватчиками.

В марте 1943 года восстанавливается Дом юного туриста близ станции Турист. На лето вновь организуются лагеря по сбору дикорастущих (в это лето их было уже 85) и лагерь в ДЮТе. Стремление организаторов и самих школьников к перевыполнению плана сбора лекарственных и пищевых растений было так велико, что в августе и.о. директора ДЭТС Е.М. Галченкова вынуждена издать приказ, в котором говорится: «Запретить выход детей на сбор грибов раньше 6 часов утра и в дождливую погоду».

В 1944–1945 гг. такие лагеря еще создаются, но их становится меньше, а затем они меняют направление своей деятельности: перед летними лагерными сборами юных туристов ставятся задачи организации здорового отдыха школьников и оказание возможной помощи школе в выполнении ее основной задачи — обучения детей основам наук в процессе краеведческих исследований Подмосковья. С лета 1945 г. вновь создается экскурсионная база в Ленинграде, которая в дальнейшем работает ежегодно. Организуются базы в Бородино, Серпухове, позже — в Риге и Киеве.

Летом 1946 г. ДЭТС проводит большие дальние путешествия школьников, преследующие как спортивные, так и краеведческие цели: на Алтай (руководитель Н.М. Губанов), на Урал (М.М. Шмелев), на Белое море (Ф.П. Калинин), на Кавказ (А.А. Рындина).

13 октября 1946 г. на городском слете юных туристов, подводившем итоги туристской работы за лето, ДЭТС награждена Почетной Грамотой ЦК ВЛКСМ и Премией комсомола за работу в период войны.

В конце сороковых и в пятидесятые годы ДЭТС практикует оригинальную форму проведения для школьников полусамодеятельных путешествий по зачетным маршрутам, на которых в различных пунктах создаются так называемые «базы–примитивы» (приюты).

Летом 1955 г. ДЭТС организовала массовый зачетный поход на значок «Турист СССР» по маршруту Шаликово — Петрищево — Верея — Бородино — Коралово — Звенигород. Для обслуживания туристских групп на нитке маршрута было открыто семь баз–приютов. где стояли палатки, были оборудованы места для костров. Ведь в те годы не у каждой школы имелись палатки, а десятидневный маршрут, хотя и летом, без них не совершишь. В Бородино, недалеко от музея, был приют МосгорДЭТС. От него туристы шли 27 километров до турлагеря «Кочевник». В каждом приюте оценивались бытовые навыки юных туристов, выполнение графика движения. Все замечания по группе направлялись в квалификационную комиссию МосгорДЭТС».

1970-ые годы стали годами подъема туристской работы, ее систематизации. Благодаря деятельности ДЭТС усилилось внимание к туризму со стороны Главного управления народного образования и районных отделов. В 1974 году на общем собрании районных турорганизаторов и методистов станции было принято  положение о соревновании районов и школ Москвы на лучшую организацию туристско–краеведческой работы. Были разработаны формы отчетов по показателям, создан большой стенд «Экран соревнования» для текущего контроля за его ходом. Стали проводится перекрестные взаимопроверки состояния туристско-краеведческой работы силами самих районных работников (что было прекрасным обменом опытом). По итогам года станция рассылала по районам (в исполком, РОНО, Дом пионеров) подробные анализы результатов их работы в сравнении с результатами районов — победителей соревнований.

Тогда же станцией была проделана большая методическая работа, разработаны и изданы документы, сыгравшие большую роль в активизации и упорядочении туристской работы в городе, основным из которых явились «Единые требования к проведению экскурсионно–туристской работы в школах г. Москвы». В этом документе впервые в стране были сведены воедино, даны в целостном виде рекомендации школам по организации ТКР. Документ был утвержден коллегией ГорОНО, специально посвященной вопросам туризма.

Установка на массовый (классный) туризм — каждому классу два похода в год — была выведена из опыта лучших районов по туризму (Бауманского, Ленинского, Дзержинского, Люблинского), где такая норма была достигнута. Но только в одном районе — Ленинском (туристский организатор Л.М. Ротштейн) она в те годы была превышена (в среднем по три похода на класс).

При ДЭТС работали общественные органы: МКК; методобъединение районных турорганизаторов; методсовет по школьному туризму при ГУНО, в который вошли 25 наиболее опытных и инициативных туристов–учителей и районных туристских работников; комиссия по детскому спортивному ориентированию. Проводились интересные соревнования: «Зима», «Богатырь», «Весна», «Озимье», «Аврора».

В 1972 г. туризм был включен в комплекс ГТО. ДЭТС поддерживала и пропагандировала опыт ряда лучших районов Москвы по организации массовой плановой сдачи норм ГТО по туризму на контрольных маршрутах, специально подготовленных для этих целей. Такие контрольные маршруты для каждой отдельной параллели классов стали проводится в Бауманском, Ленинском, Люблинском, Перовском и других районах, а затем распространились по всему городу.

Продолжалась традиция проведения городских летних слетов юных туристов, программа их совершенствовалась, соревнования все более принимали вид спортивного первенства. С 1963 года проводились два летних городских турслета (с ребятами пионерского возраста и со старшеклассниками), с обязательным многодневным походом к месту слета. В 1975 г. впервые в Москве на слете (первенстве) старшеклассников–туристов был применен новый комплексный вид туристских соревнований — контрольный комбинированный маршрут (ККМ), основой, содержанием которого явилось туристское ориентирование на контрольном маршруте.

Ежегодно проводились слеты старших пионервожатых всех районов Москвы с учебным походом и выполнением заданий туристско-краеведческой экспедиции. Совместно с городским Советом по туризму на базе загородных пионерских лагерей организовывались недельные учебные курсы для старших вожатых школ с зачетным походом. 
Ежегодно осенью проводились две конференции по итогам работы и общая выставка итогов — туристская неделя. Нельзя не сказать о замечательных выставках по итогам туристско–краеведческой работы. В 1950-ые годы ежегодно традиционные туристские итоговые выставки школ Москвы проводились в Колонном зале Дома Союзов. Это были большие праздники, сыгравшие немалую роль в пропаганде туризма и внедрении лучшего опыта работы.

Во–первых, это были тщательно отобранные, хорошо оформленные и отшлифованные по содержанию материалы. Во–вторых, на выставке проводились не только экскурсии для учащихся классов, пришедших сюда со своими учителями, здесь проходили учебные совещания–семинары буквально для всех категорий работников школ: для директоров, организаторов внеклассной работы, завучей, учителей–турорганизаторов, старших пионервожатых и т.д.
В своей работе МосгорДЭТС опиралась на энтузиазм, подкрепленный высоким педагогическим и туристским профессионализмом не только своих сотрудников, но и тысяч педагогов школ и внешкольных учреждений, среди которых особо выделяются такие как Крайман М.И., Куликов В.М., Ротштейн Л.М., Генженцев Г.А., Радушинский И.Л., Шенкман Д.А., Попов И.Ф., Остапец-Свешников А.А. и многие другие.
В наше непростое время, когда внимание к организации внешкольной и внеклассной работе с детьми в основном декларируется, но на практике поддерживается со стороны государства очень слабо, Московская городская станция юных туристов, как теперь называется МосгорДЭТС, старается сохранять лавные традиции. МосгорСЮТур является системообразующим организационно-методическим центром развития туристско-краеведческого направления дополнительного образования детей в городе Москве, принимает участие  в осуществлении полномочий органов образования в области воспитания и образования детей. 
При станции работают 91 детское туристско-краеведческое объединение (кружки), в которых занимается 1500 юных москвичей. В объединениях туристского профиля, спортивного ориентирования, поисковых отрядах большинство составляют юноши-подростки из малообеспеченных семей, т.е. категория детей, наиболее подверженная опасности оказаться в группе риска, и работе с ними педагогами станции уделяется наибольшее внимание.

Станция организует работу по переподготовке и повышению квалификации педагогических кадров с учетом специфики деятельности – сотрудников центров и станций юных туристов, домов и дворцов творчества, педагогов дополнительного образования, организаторов семинаров по подготовке инструкторов детско-юношеского туризма, экскурсоводов, организаторов работы по ориентированию, по краеведению; 

МосгорСЮТур организуется и проводится Московское городское первенство по туризму среди учащихся (лыжный, пешеходный, водный, горный туризм), по спортивному ориентированию, Московские городские олимпиады и краеведческие конференции для учащихся, краеведческие чтения для педагогов, Фестиваль детского и юношеского творчества «Юные таланты Московии» в жанре «авторская песня». 

МосгорСЮТур принимает активное участие в организации движения поисковых военно-патриотических объединений, организации и проведения походов по местам сражений, поисковых экспедиций. При станции работает одиннадцать поисковых объединений, деятельность которых хорошо известна не только в Российской Федерации, но и в странах СНГ. 

При активной помощи Департамента образования г.Москвы отремонтировано переданное станции четырехэтажное здание рядом со станцией метро «Фили», с общежитием на 50 мест, позволяющее круглогодично принимать в Москве на учебно-тематические экскурсии группы учащихся из всех регионов Российской Федерации, а также работников системы образования. На территории МосгорСЮТур оборудован учебно-тренировочный полигон по туризму «Турград», в спортзале станции имеется стенка для проведения занятий по скалолазанию. Для проведения практических занятий на местности, различных массовых туристских мероприятий с учащимися и педагогами, приема детских школьных групп используется детская туристская база «Дом юного туриста», расположенная в Дмитровском районе Московской области. 

Массовая туристско-краеведческая деятельность с учащимися, особенно в школах и других общеобразовательных учреждениях, в последние годы испытала  серьезные трудности из-за недостаточного бюджетного финансирования, постоянного роста тарифов на транспорт, старения педагогических кадров, излишней бюрократизации и наличия ограничений в организации работы с детьми, нестабильности социально-экономической ситуации в ряде регионов России. Вместе с тем, налаженная работа учреждений дополнительного образования в целом позволила сохранить численность учащихся в туристских походах, путешествиях, экскурсиях, проводимых этими учреждениями. 

МосгорСЮТур является, прежде всего, образовательным учреждением, все семьдесят пять лет своего существования выполняющим задачи, стоящими перед органами образования по обучению и воспитанию обучающихся  средствами туристско-краеведческой деятельности, которая в комплексе состоит из  детско-юношеского туризма,  краеведения, ориентирования, экскурсий, школьного музееведения, поискового движения, педагогики, творческих и других направлений. Конечной целью этой деятельности является ребенок, обучающийся в  школе или учреждении дополнительного образования, его развитие, ибо как писал Гете: «Без странствий не создается ни одна индивидуальность». 
Комплексные учебно-тренировочные туристско-краеведческие полигоны в системе учебно-воспитательной работы учреждений образования.

Толстихин Л.Н., г.Луцк, Украина

В данной статье освещается оригинальная инновационная идея о необходимости создания так называемых комплексных учебно-тренировочных туристско-краеведческих полигонов (КУТТКП), что будет служить совершенствованию учебно-воспитательного процесса, приближать его к краеведческому  принципу  преподавания предметов об окружающей среде, повысит роль экологического воспитания и будет способствовать формированию системного восприятия учащимися окружающего мира.

Туристско - краеведческая работа в учебных заведениях является действенным, эффективным и очень мощным средством воспитания всесторонне и гармонично развитой личности.

 Важное и очень эффективное значение в реализации планов по туризму и краеведению в школе играют комплексные учебно-тренировочные туристско-краеведческие полигоны (далее КУТТКП).

 
Любое познание окружающей среды происходит постепенно в зависимости от степени развития. Это характерно всему живому миру и человеку в частности.

 Приведем схему (рекомендация) последовательного изучения окружающей среды с учетом возрастных, психо-физиологических особенностей учащихся:

	Я
	предметы мебель,
	комната, дом
	двор, улица
	село, микрорайон, город
	район
	область
	страна
	другие страны


Итак, планирование и реализация туристско-краеведческой деятельности должны учитывать приведенную схему.

 
Приведем несколько определений и утверждений.

 
Полигон (гр. polygonos - poly - много gonia - угол) - одно из значений: участок суши или моря ... оборудованных специальными сооружениями (устройствами) и др. .. для проведения испытаний или занятий ...
 (Дальнейшие определения и утверждения принадлежат автору статьи)

Определение: Комплексный учебно-тренировочный туристско-краеведческий полигон (КУТТКП) учебно-воспитательного учреждения это - совокупность природно-географических, исторических, культурных, бытовых и других объектов, а также сооружений, кабинетов, площадок самого учебно-воспитательного учреждения, которые при соответствующем инструктивно-методическом сопровождении могут быть использованы (задействованы) в учебно-воспитательном процессе.

Как правило, под такой совокупностью, в первую очередь, надо иметь в виду окружающую среду (назовем ее ближней и дадим сокращение БОС), которая окружает учебное заведение, а также те или иные объекты в пределах населенного пункта и его окрестностей, которые в интересах учебно-воспитательного процесса включены в эту совокупность.

Аксиома 1. Вокруг любого учебного-воспитательного учреждения существует совокупность БОС (ближней окружающей среды).

 Аксиома 2. Любая БОС может исследоваться и изучаться.

 Аксиома 3. Результаты исследования и изучения любой БОС могут быть упорядочены как комплексный учебно-тренировочный туристско-краеведческий полигон (КУТТКП).

Итак, если принять приведенные аксиомы, то не существует возражений к тому, чтобы  в любом учебно-воспитательном заведении может быть создан  КУТТКП. И это очень важно, потому что для каждого ученика, студента надо создать условия равных возможностей доступа к знаниям и гармоническому развитию.

 В свою очередь совокупность объектов полигона может быть классифицирована и разделена по направлениям:

- Ориентирование в пространстве;

- Краеведение;

 
- Туризм.

Объекты (в т.ч. маршруты) имеют деление в зависимости от размеров (масштабности), тематики (цели) использования, возрастных и психо- физиологических  особенностей  учащихся,  доступности  (сезон, погода, расстояние) и других характеристик.

Уровень развития полигона - это реальное состояние исследованного, изученного и подготовленного к использованию БНС и самого учебного заведения.

 Отдельные учебные предметы, факультативы, кружки, курсы и т.д. могут быть адаптированы и трансформированы в зависимости от уровня развития полигона.

Школьный туристско-краеведческий минимум (ШТКМ) - это перечень требований, предъявляемых для решения организационных и методических проблем (вопросов) по созданию системы туристско-краеведческой работы в учебно-воспитательном заведении.

С учетом схемы № 1 классификацию объектов можно сделать в соответствии со следующими последовательностями:

1.Ориентирование в пространстве

 1.1 На столе, в комнате;

 1.2 В помещении школы;

 1.3 На школьном дворе;

 1.4 Школа + улица (квартал)

 1.5 Парк (парковая зона);

 1.6 Ближайшая местность (лес) за пределами населенного пункта.

2. Туристское многоборье

 2.1 Набор для занятий в классе;

 2.2 Спортивный зал общего назначения;

 2.3 Специализированный или приспособленный зал, кабинет, класс для занятий туризмом;

 2.4 Туристская площадка во дворе школы;

 2.5 Место для проведения тренировок за пределами школы.

3. Краеведение

 3.1 Обычный учебный класс;

 3.2 Специализированные классы (кабинеты) предметные (тематические);

 3.3 Музей (музейная экспозиция);

 3.4 Объекты (список) краеведческие (тематически) в т.ч. комплексные и многоцелевые:

 - во дворе школы;

 - ближнее окружение школы (улица, квартал, окрестности);

 - удаленные объекты путешествий.

4. Маршруты

 4.1 Экскурсионные

 4.1.1 Прогулочные (в т.ч. «тропа в природу»)

 4.1.2 Ближние

 4.1.3 Дальние

 4.2 Походы спортивные (в т.ч. по видам туризма)

 4.2.1 Однодневные

 4.2.2 Краткосрочные (до 3 дней)

 4.2.3 Степенны

 4.2.4 Категорийные

К документации полигона можно отнести:

 Книга 1. Технический паспорт полигона (стандартного образца и содержания)

 Книга 2. Руководство по использованию полигона, где каждый педагог может найти для себя необходимые рекомендации по быстрому и эффективному поиску необходимой информации при подготовке к занятиям.

 Дополнения: Картография, описания, фото и видеоматериалы, раздаточные материалы, таблицы, списки необходимого - инвентаря, оборудования, снаряжения, технических средств, справочной и методической литературы и т.д..

Подобный поход  к упорядочению информации об окружающем мире учебно-воспитательного заведения расширяет возможности учебно-воспитательного процесса в направлениях:

· вариативности;

· привлечения к процессу исследовательской работы всего ученического и педагогического коллективов;

· обеспечивает необходимый минимум знаний для всех учащихся (студентов);

· способствует детальному изучению БОС, что в свою очередь обогащает объемы краеведческих исследований;

· повышает роль экологического воспитания;

· способствует формированию системного мировоззрения учащихся.
Тема, поднятая в данной статье, успешно реализуется в масштабах Волынской 

области (Украина) в рамках областной программы по развитию туризма и краеведения в ученбно-воспитательных заведениях. Девиз программы: «Туризм – в каждую школу! Каждый ученик – турист!»

При написании статьи использованы предыдущие разработки автора.
Новые горизонты детского туризма

Фомин В.П., г. Уральск  

Детский  туризм  в Западно-Казахстанской области начался более полувека тому  назад с Постановления  облисполкома об открытии Уральской областной детской экскурсионно-туристской станции. И все, что мы имеем сегодня в этой сфере дополнительного образования, достигнуто не только энтузиазмом тех, кто работает сейчас, но и опытом тех, кто стоял у истоков развития детского туризма области. Ведь именно им приходилось делать первые шаги в организации инфраструктуры, выработке первых методик и рекомендаций, да и вообще определиться, что же такое детский туризм.

Несомненно, сегодняшний уровень развития детско-юношеского туризма и краеведения в области во многом определен той самоотдачей, с которой трудились педагоги дополнительного образования в переходный для страны период трудных девяностых. Благодаря сплоченности и вере в необходимость продвижения этих идей продолжалась работа – совершались походы и экспедиции, писались программы, вырабатывались методики, поддерживалась материально-техническая база. Именно это послужило тому, что сейчас западноказахстанский детский туризм на шаг впереди по сравнению с развитием данной отрасли в некоторых других регионах республики. Из 21 центра туризма по республике, 14 – в ЗКО. Причем, большинство из них открыто за последние пять лет. Можно с гордостью за весь педагогический состав сказать, что наш опыт перенимают коллеги не только из других областей Казахстана, но и из других стран. При областном центре детско-юношеского туризма и экологии (бывшая ОДЭТС) действуют Казахстанское отделение   Международной Академии детско-юношеского туризма и краеведения, общественное объединение «Детская академия развития», изостудия «Этюд». Стало доброй традицией проведение на базе ОЦДЮТиЭ мероприятий республиканского и международного уровня – «Европа-Азия», «Жайык-Урал», «Большой Совет»,   «Детская академия развития». В свою очередь все мы, сотрудники областного и районных центров и педагоги дополнительного образования, активно принимаем участие в республиканских слетах, акциях, соревнованиях.

 Сейчас в Казахстане туризму уделяется огромное внимание. Разработана Государственная программа развития туристской отрасли на 2007-2011 годы. В ней отмечено, что «детско-юношеский туризм – основополагающий фактор развития внутреннего туризма и воспитания туристской культуры». Безусловно, это – начальная ступень в развитии туристической сферы как бизнеса, которая, по мнению многих ведущих политиков, экономистов и бизнесменов, в мировой экономике уже вышла на лидирующие позиции, конкурируя лишь с добычей нефти. Для педагогов же дополнительного образования это, в первую очередь, возможность воспитать социально ответственную, самостоятельную, всесторонне развитую, творческую личность. Основным инструментов в этом процессе выступает организация походов и экспедиций.

  Примером может служить ставшая традиционной водная туристско-экологическая экспедиция «Жайык-Урал». С 1989 года в ее рамках проводится работа пропагандистских групп с целью привлечения внимания общественности к проблемам реки Урал, комплексное обследование реки, ее притоков и поймы в пределах области, картографическое отображение экологической обстановки, разработка проектов экологического оздоровления территории, составление экологических паспортов населенных пунктов, расположенных вдоль реки и многое другое. Безусловно, такая работа не проходит бесследно, и в душах этих ребят, уже ставших  взрослыми, нашедших себя в самых разнообразных сферах деятельности, останется частичка исследователя и борца за чистоту нашего общего дома – природы Приуралья.

  Источником этого социального, духовного и личностного развития стала   республиканская туристско-краеведческая экспедиция школьников «Моя Родина – Казахстан», которая на сегодня охватывает почти сто тысяч детей по всей стране. Ее целями стали изучение истории, экономики, природы родного края, жизни и деятельности выдающихся земляков; воспитание казахстанского патриотизма, гражданственности; пробуждение у школьников интереса к исследовательской работе; пропаганда опыта поисково-исследоваетельской, краеведческой работы.  

 Активно занимаются ТКД созданные при Центре  туристские комплексы  «Евразия» и «Бивуак».  Например, в туристско-оздоровительном комплексе «Евразия» организуются три летние профильные смены: «Юный турист», «Юный эколог» и «Юный краевед», что позволяет разнообразить досуг детей, вовлечь их в творческую, спортивную, туристско-краеведческую деятельность. Туристско-экскурсионный комплекс «Бивуак» совместно с областным департаментом ЧС в летнее время проводит смену «Юные спасатели».  Ребята учатся, как не растеряться в различных экстремальных ситуациях, правильно оказать первую помощь при чрезвычайном происшествии, самостоятельно обустраивать свой быт в походных условиях, выезжают на полигоны, учения водно-спасательной, пожарной служб, с ними занимаются медицинские работники, инструкторы по туризму. Кроме того, для расширения кругозора детей «Бивуак» проводит учебно-тематические, профориентационные, познавательно-развлекательные экскурсии.

 Для более широкого обмена опытом в 2005 году силами сотрудников ОЦДЮТиЭ было начато издание научно-методического  журнала «Сокпак-Тропинка», где публикуются   основополагающие документы  по туристско-краеведческой деятельности, уникальные материалы по историко-культурным, природным памятникам,   информация  об экспедициях и соревнованиях.   Примечательно, что журнал востребован не только в Казахстане, но и в некоторых странах СНГ. Успешную деятельность издания подтверждает приз «Золотой компас» МАДЮТиК в номинации «Пропаганда».  

 Педагоги дополнительного образования  области могут стать лауреатами нашего конкурса «Хрустальная севрюга», который называют «Оскаром» детского туризма. Конкурс был объявлен в 2002 году, а в марте 2004 года состоялось награждение по девяти номинациям. А в нынешнем году   этот  конкурс   уже насчитывает свыше двадцати  номинаций. 

На сегодня в области развиваются не только такие виды туризма, как пеший, велосипедный, водный, конный, но и нехарактерный для нашего ландшафта горный туризм.  Этим летом в отремонтированном здании областного центра заново оборудован современный скалодром, где уже проводятся соревнования  по технике скалолазаниия. А кроме этого, в области   сегодня   действуют шесть скалодромов.

 Один из годов у нас  был объявлен Годом Приуральеведения.  В этот период  областным Центром было организовано 163 похода с охватом в 2635 человек, в районах  в 1572 походах побывало 27690 школьников. Ежегодно при поддержке городских властей организуется лагерь «Надежда», который собирает под свое крыло подростков, которых принято называть «трудными». Из года в год он меняет дислокацию, форму организации (трудовой, палаточный, туристский), но цель его неизменна – помочь детям сориентироваться в сложном мире, самоутвердиться, определить свое  достойное  место в обществе, хорошими делами добиваясь признания и уважения окружающих.

 В рамках года Приуральеведения состоялся краеведческий фестиваль «Жайык толкыны» («Волны Урала»), фестиваль бардовской песни «Поющая юность», конкурс фотографий на тему «Табигатым – тал бес!г!м», краеведческая олимпиада «Знай и люби свой край», конкурс «Лучший интернет-сайт», краеведческий конкурс «Туган жер – Алтын бес!к», туристско-краеведческая экспедиция «Навеки вместе», конкурс «Акжайык – ару мекен!м», конкурс рисунков «Кун дидарлы олкем», радиовикторина «Жайык самалы».

Говоря о массовости туристско-краеведческой работы, нельзя не упомянуть  о деятельности кружков. Сегодня  при областном центре действует свыше  50 кружков, занятиями здесь охвачено около 1000 учащихся. А в кружках при городском и районных центрах занимаются порядка 9000 детей.

В рамках года Приуральеведения была объявлена акция «Каждой школе – музей». Были открыты школьные музеи в Акжаикском, Бокейординском, Казталовском районах. Всего по области действуют около сотни  школьных музеев.  Однако в ряде районов   далеко не во всех школах имеются музеи, и мы сейчас ведем необходимую работу.  

Хотелось бы обратить внимание и на такую проблему. Как известно,  в последнее время все четче обозначается тенденция не просто восстановления прежних связей между странами и народами СНГ, а  развития  их на качественно новом уровне, на принципах равноправия, согласия и взаимопомощи. Все  вышесказанное относится и к сфере воспитания и образования новых поколений, от которых в прямом смысле зависит будущее наших стран и народов.  Поэтому,  для того, чтобы обеспечить дальнейшее развитие интеграционных процессов на бывшем советском пространстве  (хотя бы  на большей его части), необходимо, чтобы во всех слоях населения – от лидеров до рядовых граждан  -   господствовала идея единства и сотрудничества. А закладывать эти идеи в сознание лучше всего с детства.

   В этой связи вполне естественным образом приходит мысль о налаживании  взаимосвязей, начиная именно с молодежных, детских организаций, об  их объединении в международном масштабе. Вот на этой основе и родилось предложение о создании Евразийского союза организаций детско-юношеского туризма.

   На наш взгляд, к этому есть немало предпосылок.  В их числе, прежде всего, наличие во многих регионах Казахстана, России, Беларуси, других стран СНГ детских туристских организаций. Немало из них уже имеют неплохой опыт международного сотрудничества. Например, юные туристы Западно-Казахстанской области в разное время  путешествовали    по   Оренбургской,  Самарской, Саратовской, Ленинградской, Новосибирской,  Омской областям, по Алтаю, Забайкалью, Северному Кавказу и Беларуси. В свою очередь,  российские школьники  неоднократно  проводили походы по нашим дорогам, по степям и рекам Казахстана.

    Такой обмен надо осуществлять и впредь. Создание Евразийского союза детского туризма позволит поставить этот процесс на планомерную  основу, укрепить его научно-методическую базу, обогатить практику  туристско-краеведческой деятельности  взаимно накопленным опытом.    Ведь, как утверждает президент МАДЮТиК  А. Я. Миндель,  именно высокий  педагогический потенциал туристских путешествий способен действенно повлиять на укрепление межнациональных и международных связей, интеграцию культур, личностное развитие молодого поколения и сохранение тех добрых традиций братства и добрососедства, которыми мы все гордились всю нашу жизнь и так хотим передать нашим детям. Формирование такого сознания в   наших юных гражданах  будет лучшей гарантией необратимости  интеграционных тенденций на евразийском пространстве.

 Перед всем  активом организаций детско-юношеского туризма еще много задач, которые необходимо выполнить. Это дальнейшее совершенствование поисково-краеведческой работы, образовательно-воспитательного процесса учащихся по вопросам экологии и охраны окружающей среды, разработка новых маршрутов, апробирование программ и методических пособий с последующим внедрением их в практику, расширение сети кружков и открытие новых и укрепление материально-технической базы действующих центров туризма и экологии. Думаю, решение всех этих и многих других задач нам по плечу.

Полевой лагерь «Юный спасатель» -  как средство профессиональной ориентация подростков спасательному делу
Хакимов Р.И., г. Самара
Полевой лагерь «Юный спасатель» (лагерь) позволяет получить максимальный образовательно-оздоровительный эффект без значительных физических и эмоциональных перегрузок, характерных для многодневного туристского маршрута. Организуя такой лагерь, мы сохраняем коллективность деятельности. Это весьма необходимо детям – проявить свои способности и помочь при этом друзьям. Здесь и самоутверждение, и определение своей жизненной позиции. В лагере, учась делать все самостоятельно, и не только для себя, но и для всей группы, подросток взрослеет, избавляется от многих ложных представлений. В атмосфере лагеря находит отражение и индивидуальность каждого подростка. Здесь развиваются именно способности и удовлетворяются именно те потребности личности, которые выбраны на данный период, а может быть, на всю оставшуюся жизнь.

Развитие системы лагерей – перспективное направление деятельности в массовом обучении детей, выработке у них практических умений и навыков безопасного поведения.

Проведение лагерей имеет следующие достоинства:

- участники собираются на некоторое время в естественных природных условиях, где проводится не только обучение, но и оздоровление;

- они объединены одним направлением деятельности;

- практические занятия проводятся в естественных условиях, на заранее подготовленных полигонах. Здесь можно создать искусственным путем различные экстремальные ситуации природного и техногенного характера;

- жизнедеятельность организуется участниками в лагере самостоятельно, без опеки родителей, на полном самообеспечении. Это позволяет развить у них навыки организации быта в полевых условиях, коллективизм, ответственность за порученное дело. Здесь же подростки почувствуют в полной мере значение дисциплины в деле обеспечения личной и коллективной безопасности.

Возможности лагеря позволяют успешно отрабатывать элементы сложной техники и профессионально-ориентированных навыков.

В лагерях учебный процесс – практическая деятельность, содержание которой не надумано и призвано разрешить проблемы в жизни лагеря. Обучение, построенное на живом интересе, естественно вписывается во всю жизнь лагеря.

Целями и задачи деятельности полевого лагеря «Юный спасатель» является: проверка качества и уровня подготовки (компетентности) юных спасателей, определение новых форм совершенствования обучения в организации и ведении спасательных работ в различных условиях, обучение участников навыкам обеспечения личной и коллективной безопасности в чрезвычайных ситуациях, профессиональная ориентация обучающихся спасательному делу, определение степени медицинской, физической, психологической и моральной подготовки обучающихся спасательному делу.
В программе проведения лагеря предусмотрены практические занятия и тренировки по совершенствованию навыков по действиям в чрезвычайных ситуациях природного и техногенного характера, зачетные соревнования по поисково-спасательным работам, конкурсы  (организация быта в полевых условиях, стенгазеты, художественной самодеятельности и авторской песни).

Все организуемые в рамках лагеря мероприятия служат формой оптимизации учебной, воспитательной работы, имеют профессионально ориентированную выраженную направленность. Одной из целей этих мероприятий является не только обеспечить собственную безопасность, но и научиться оказывать помощь пострадавшим. Для этого необходима и повышенная физическая подготовка, и выполнение всех элементов и заданий в ускоренном режиме.

Итогом пребывания в полевом лагере «Юный спасатель» является совершенствование знаний, умений и навыков профессиональной поисково-спасательной деятельности, воспитательное воздействие, физическое совершенствование. Педагогу открывается богатое поле для наблюдения, так как жизнь лагеря вскрывает все промахи и удачи воспитания, что в свою очередь дает возможность педагогической корректировки.

4. Направление

Развитие личности ребенка и инновационные технологии воспитания в системе дополнительного образования

Туристско-краеведческая направленность в учреждении дополнительного образования в контексте профессиональной ориентации 
Костерев Н.А., г. Москва

Мне бы хотелось начать свое выступление с педагогической характеристики туристско-краеведческой деятельности. Как в советское время, так и сегодня педагоги-ученые обосновывают утверждение, что туризм как никакое другое направление дополнительного образования решает одновременно важнейшие педагогические задачи: 

- комплексного воздействия на ребенка: обучение, воспитание, оздоровление, профессиональная ориентация, социальная адаптация;

- коррекция недостатков, традиционно сложившихся в системе образования; совершенствование взаимоотношений педагогов и учащихся.

Необходимо отметить важную специфику школьного туризма, а именно то, что на первую роль в этом многообразии задач, должна выходить именно педагогическая задача, которая легче всего  решается с использованием активных, самодеятельных  форм  туризма.

Как же эти потенциальные возможности туристской деятельности реализуются в повседневной жизни детского туристско-краеведческой группы, объединения?

Посмотрим типовой набор учебных тем образовательной программы туристско-краеведческой направленности.

Таким образом, в туристско-краеведческих объединениях происходит обучение навыкам оказания первой доврачебной помощи, приготовлении пищи, ремонта снаряжения, ориентирования на местности, преодоления препятствий на маршруте, навыкам выживания в экстремальных условиях. Изучаемые  знания и навыки отрабатываются и используются в многодневных походах, поездках, слетах и соревнованиях.

Как видно, при проведении теоретических и практических занятий по этим темам ребенок получает знания, дополняющие и конкретизирующие знания, полученные в школе по предметам география, биология, литература и физика, литература и история — все это позволяет нам — педагогам конкретизировать и актуализировать школьные знания.

Помимо традиционных форм обучения, активно используются компьютерные технологии. При подготовке дальних походов (сбор информации о районе похода, краеведческие объекты, использование компьютерной базы данных  туристских отчетов и краеведческих объектов, работа с топокартами с помощью графического редактора). При подготовке отчета о походах дети сами набирают тексты, сканируют карты и фотографии. Помимо встреч на занятиях в Центре, происходит и общение, решение оперативных вопросов, передача информации через социальную сеть «В контакте», где зарегистрирована наша группа «Юные путешественники», в сети «АСКю», электронной почтой. 

Для ориентирования по маршруту в походе  активно используется технология спутниковой навигации, знания карты, системы координат. 


[image: image2.emf]Информационные технологии в деятельности

туристско-краеведческих объединениях

Электронные таблицы

Электронная почта

Текстовые редакторы

Поиск информации в Интернете

Компьютерные базы данных

Графические редакторы: карты, фото

Спутниковый навигатор


Элементы экономических знаний осваиваются при изучении тем, связанных с питанием и снаряжением, подготовкой к походам, изучением районной путешествий с экономической точки зрения. В наших походах по Байкалу и Кольскому полуострову ребята изучали рекреационные ресурсы края, обосновывали свои рекомендации по развитию регионов средствами туризма.


[image: image3.emf]Элементы экономики, права в деятельности

туристско-краеведческих объединений

Экономика

Право

Расчет продуктов, закупка продуктов

Выбор снаряжения

Экономика похода

Изучение рекреационных ресурсов

Знакомство с нормативными документами

Безопасность в туризма

Особенности района похода,

пересечение границ РФ

Посещение заказников, частных владений


Таким образом, мы видим, что занятия в туристско-краеведческом объединении подразумевает в себе сочетание трудового воспитания  с политехническим образованием, которое подростки получают, осваивая сложные туристские навыки.

Каждый юный турист за несколько лет свой туристской жизни в кружке обязательно будет выполнять совершенно разные походные должности: от метеоролога, ремонтного мастера — до командира. И такой перебор возможностей попробовать разные дела помогает в выборе будущей профессии. И даже пусть они не всегда станут специалистами - эти навыки будут полезны им и в дальнейшей жизни.

Сочетание туризма и краеведения, изучение окружающей среды на примере родного края, позволяет получить представление и освоить простейшие методики из разных областей естественных и гуманитарных наук: ботанические и зоологические, метеорологические, геологические,  история и литература. Это дает возможность самоопределиться молодому человеку своих предпочтениях.

Туризм позволяет подростку на практике узнать о профессиях, с которыми вследствие их специфики и небольшого распространения он больше нигде не может познакомиться. Это профессии, связанные с трудностями полевой и неустроенной жизни, - геологи, археологи, геодезисты, пограничники и таможенники. 

В процессе коллективной деятельности формируются организаторские качества ребят. Ведь для успешного прохождения маршрута необходима четкая организация работы, коллективный характер деятельности, наглядность результатов, необходимость принятия правильных решений в постоянно меняющейся обстановке, принятие ответственность за них. В течении нескольких лет занятий происходит постепенный перевод подростка в позицию помощника руководителя при обучении младших, проведении соревнований и праздников, организации совместных походов.


[image: image4.emf]Туристские и краеведческие должности –

инструмент профориентации

Этнограф Видео-оператор

Редактор газеты (дневника)

Историк Великой

Отечественной войны

Метеоролог

Историк Главный фотограф

Метеоролог Ответственный за примуса

Топонимик Финансист

Эконом-географ Главный краевед

Гидролог Главный топограф

Географ Медик

Гляциолог Реммастер

Геолог Завхоз по снаряжение

Зоолог Завхоз по питанию

Орнитолог Командир отделения

Ботаник Командир группы

Краеведческие должности Туристские должности


Один из важнейших навыков, получаемых учащимися в ходе туристско-краеведческой работы, — навык общения с людьми. Эти навыки необходимы для многих профессий, особенно для педагогов, журналистов, тем более, что почти после каждого похода, слета, соревнований выпускаются туристские газеты, оформляются отчеты, статьи в местной прессе, тематических сборниках и Интернете.
Наши выпускники готовы работать, в том числе и в туристской индустрии, в оказании туристских услуг: как гиды, экскурсоводы, организовывая отдых детей и взрослых.

Возвращаясь к началу нашего разговора о туризме, надо заметить, что все эти замечательные возможности туризма удается реализовать, если есть грамотный педагог, владеющий методиками, знающий как использовать возможности туризма и краеведения.

Одним из источников таких педагогов и являются наши воспитанники, пришедшие к нам же на работу.  Другая возможность повышения мастерства и опыта – участие в совместной деятельности с нами.


[image: image5.emf]Возможности туризма в профориентации

Организаторские качества

Навык общения с людьми

Туристский менеджмент

Трудовое воспитание и политехническое образование

Походные должности

Краеведческие должности

Знакомство с профессиями


Уже несколько лет мы проводим для туристских и краеведческих групп округа совместные походы по Подмосковью, экскурсионные прогулки по Москве, тренировки по ориентированию и веревочной технике. Присоединяйтесь! Давайте заключать друг с другом договоры о совместной деятельности как в туристско-краеведческой работе, так и в других направлениях. 

Сотрудничество школы и центра туризма как важный компонент воспитательного пространства учащихся

Б.В.Белов, Г.Б.Панина, г. Брянск

Современное общество предъявляет повышенные требования к образовательным учреждениям по формированию социально и  творчески активной личности, разделяющей идеи здорового образа жизни и способной к конструктивному саморазвитию и профессиональному совершенствованию, что определяет единство целей и задач, стоящих перед школой и учреждениями дополнительного образования.

Образовательная деятельность учреждений дополнительного образования не скована жесткими рамками стандартов, поэтому имеет возможность быстрее реагировать на запросы социума.

Сотрудничество школы и учреждения дополнительного образования – необходимое условие для получения качественного образования и достижения максимального эффекта в воспитании. 

Туристско–краеведческая деятельность на российском уровне признана одним из важных компонентов комплексного подхода к решению вопросов воспитания и становления личности, она способствует:

-формированию лидерских и морально-волевых качеств, 

-умению работать в команде, 

-принятию решений в нестандартных ситуациях, 

-умению добиваться поставленной цели работать на результат.

Муниципальное образовательное учреждение Центр детского и юношеского туризма и экскурсий г. Брянска – это многопрофильное учреждение дополнительного образования детей, основным направлением деятельности которого на протяжении 20 лет остаётся развитие массового и спортивного туризма в регионе. 

Среди главных направлений деятельности Центра не только совершенствование образовательного процесса внутри учреждения, но и развитие туристско-краеведческой деятельности в городе Брянске.

К сожалению, в Брянске не в полной мере востребованы возможности туристско–краеведческой деятельности, а ведь она дает педагогам инструмент разностороннего воздействия на воспитанника, позволяет сформировать позитивное отношение к таким ценностям, как здоровье и здоровый образ жизни.

Вместе с тем, мы можем говорить об определённых результатах в этом направлении. 

С рядом школ сотрудничество Центра туризма строится на договорной основе, совместная работа является системной, последовательной и качественной. На протяжении многих лет по разным направлениям работы мы активно сотрудничаем со школами №,40,51,35,28,55, лицеем 27,гимназией №1, школами № 42,11,67,14,53, 1,6,2,4,62,64,56. И мы думаем, что от этого сотрудничества выиграли в первую очередь дети.

Одной из наиболее востребованных форм взаимодействия Центра туризма и школы остается организация и проведение Дней здоровья, которые являются неотъемлемой и традиционной частью работы по укреплению здоровья учащихся. 

За прошедший учебный год при непосредственном участии Центра было проведено 42 дней здоровья в школах города, в которых приняло участие более 7,3 тысяч учащихся.

Учреждения дополнительного образования могут и должны оказывать содействие школам в создании индивидуальных особенностей их воспитательного пространства через внедрение инновационных программ.

Примером такого взаимодействия может служить многолетнее сотрудничество со школой №40, где успешно работают кадетские классы по программе «Школа безопасности», основу которой составляет спортивный туризм. 

Только благодаря совместным усилиям школы и Центра туризма, учащиеся этой школы смогли добиться высоких результатов на российском уровне.

Они вошли в состав сборной команды города Брянска наравне с учащимися городского лицея №27, школ №№64, 25, которая заняла 1- е место в младшей возрастной группе на  туристском слете Союзного государства в июле 2009 года, 1-е места в старшей и младшей возрастных группах на ХIV Межрегиональном  слёте-соревновании Всероссийского детско-юношеского движения «Школа безопасности», который проходил июне 2009 года во Владимирской области, а также 1 место в младшей возрастной группе  на Всероссийских соревнованиях детско-юношеского движения «Школа безопасности» в г.Ижевске. 

Эти достижения работают не только на престиж конкретных образовательных учреждений, но и на пропаганду данного направления деятельности среди учащихся, которые с удовольствием осваивают специальные туристские навыки, основы пожарно-спортивного мастерства. 

Всероссийское детско-юношеское движение «Школа безопасности» - объединяет  усилия общества в решении проблем безопасности молодежи в условиях воздействия вредных факторов природного, техногенного, социально-экономического характера. В это движение включены большинство субъектов Российской Федерации. Ежегодно в соревнованиях по программе «Школа безопасности» на разных уровнях принимают участие более десяти миллионов человек. 

Учащиеся  города Брянска включаются в это общественное движение, ежегодно участвуя, в проводимых Центром туризма районных, городских, областных соревнованиях «Юные спасатели» по программе «Школа безопасности». 

В районных соревнованиях «Школа безопасности» в 2010-2011 учебном году приняло участие 40 общеобразовательных учреждений, что составляет около 80% от общего числа школ города. 

Центр туризма оказывает практическую помощь школам в освоении программы «Школы безопасности»: направляет педагогов Центра туризма с целью подготовки команд к участию в соревнованиях «Юные спасатели», предоставляет для тренировок необходимое снаряжение, проводит для учителей ОБЖ семинар по обучению основным приёмам работы со специальным туристским снаряжением и способам преодоления препятствий.

И школа и Центр туризма заинтересованы в развитии этого направления в работе с детьми, потому что это залог того, что большее количество детей сделает свой выбор в пользу безопасного и здорового образа жизни.

Еще одним примером создания индивидуальных особенностей воспитательного пространства школ через внедрение инновационных программ является проект «Школы полного дня», который третий год реализуется Центром туризма совместно со школами №28,55 и позволяет реализовывать разнообразный  спектр социального заказа для детей микрорайона, в котором расположен Центр. В рамках работы проекта учащиеся начальных классов развивают свои творческие способности: овладевают художественно-прикладными навыками, основами хореографии и вокального искусства. Учащиеся среднего звена вовлечены в изучение азов туризма и спортивного ориентирования. 

К сожалению, мы не можем обеспечить потребности всех школ в организации туристско-краеведческой деятельности силами педагогов Центра туризма. Но там где в школе работает педагог дополнительного образования, основной работник Центра туризма, вся работа по сотрудничеству со школой строится через него. Педагог ведет работу в школе по следующим направлениям:

· работа детского объединения;

· работа групп переменного состава по обучению учащихся начальной туристской подготовки;

· организация туристско-краеведческой работы в школе.

В ряде школ работа строится через ответственных за туристско-краеведческую работу (ТКР), который назначается директором  школы  с одной стороны и принимаются на работу в Центр туризма в качестве  совместителя с другой стороны. Эта схема позволяет адресно и эффективно осуществлять помощь школе в организации туристско-краеведческой деятельности.

Также в Центре работает методический отдел, основной задачей которого является методическое обеспечение туристско-краеведческой работы в школе на новом качественном уровне и проведение семинаров по повышению туристско-краеведческих знаний учителей школ, что будет способствовать более широкому применению различных форм туризма в работе с учащимися, в том числе и в каникулярное время.

2009 году педагогами Центра был подготовлен и выпущен сборник конспектов к образовательной программе «Юный турист». Данный сборник позволил обобщить многолетний опыт работы педагогического коллектива Центра туризма. Уникальность издания была отмечена на Федеральном уровне и коллектив авторов стал лауреатом XI Всероссийского конкурса методических материалов в помощь организатором туристско-краеведческой и экскурсионной работы с обучающимися.

Мы считаем важным не только оказывать помощь школам в организации ТКР, но и своевременно, качественно доносить до них информацию о деятельности нашего учреждения и его возможностях, что в свою очередь расширяет горизонты сотрудничества, активизирует и развивает применение туризма и краеведения в воспитательной работе с учащимися.

Центр туризма имеет свой сайт – www.turizmbrk.ru. Сайт направлен на помощь школе в развитии туристско-краеведческой деятельности, на форуме сайта в интерактивном режиме можно получить консультацию по любому вопросу. Сайт постоянно обновляется, пополняется методическим, фото и видео материалом, который может быть использован не только педагогами в работе, но и детьми.

Условием для расширения направлений и форм сотрудничества Центра туризма и школ является совершенствование и развитие материально-технической базы. С 2004 г. загородный оздоровительный лагерь «Искорка», стал структурным подразделении Центра туризма. Это способствовало расширению спектра услуг по организации познавательно-оздоровительного досуга детей, молодёжи, семей. За последние годы лагерь за счёт внебюджетных средств был реконструирован, что позволило сделать отдых детей круглогодичным и комфортным. Организуемая на базе о/л «Искорка» познавательно – тематическая программа туристско-прикладной направленности «Выходные дни с классом», которая проводится под девизом «Ни минуты покоя», вызывает повышенный интерес у детей.
В ноябре 2009 за счёт собственных средств была открыта загородная туристская база «Лесная» в п. Снежетский, на месте бывшей школы №47, которая была передана Центру в 2007 году. Эта база расположена в пригороде города Брянска и может использоваться классными руководителями для совершения походов с учащимися и других активных форм организации досуга. В зимний период там работает каток, открыт прокат лыж. На загородной базе имеются душ, туалет, тёплые благоустроенные комнаты на группу из 14 человек. Наличие такой базы будет способствовать развитию походной деятельности с учащимися в городе и приобщению их к активному, здоровому образу жизни. 

Мы, как учреждение дополнительного образования должны создавать необходимые условия и использовать весь спектр возможностей, для развития детско-юношеского туризма как эффективного средства воспитания всесторонне развитой личности.

Мы открыты для сотрудничества и только совместными усилиями мы сможем добиться наилучшего результата  в воспитании подрастающего поколения.

Воспитание толерантности средствами туристско-краеведческой деятельности 
Близнюкова Н. В., г. Москва

В современной России на долю образовательного учреждения выпадают множество целей и задач, как образовательных, так и воспитательных. Если с образовательными все более-менее ясно, они определены образовательными стандартами страны, то воспитание подразумевает формирование определенных качеств личности будущего гражданина России, закрепление позитивных тенденций социализации ребенка и преодоление негативных, воспитание достойного члена общества.

Ребенок в своем поведении и отношении к миру отражает отношение и поведение взрослых и от окружения зависит формирование взглядов на мир и внутренней жизненной позиции ребенка в будущем. Не мало важным является политическая и социальная ситуация в стране, транслируемая ребенку опять же через мир взрослых. И есть ряд социальных проблем, особенно остро стоящие в наше время, например вопрос национальной розни и нетерпимости.

Россия как многонациональная страна, а Москва - как столица и крупный город включает в себя массу национальностей, народностей и этнических групп - и с этим уже ничего не сделаешь - такова судьба всех крупных городов мира. Не стоит забывать и о времени существования СССР, когда люди разных национальностей отправлялись в братские республики на работу или строительства. А столицы всего мира привлекают своими возможностями в сфере образования, экономики и политики. В последнее время нарастает опасная тенденция межнациональной розни в стране, в городе, районе и даже на уровне одной школы.

В одной школе сейчас только можно встретить детей со всей России, корейцев, азербайджанцев, украинцев, белорусов, молдаван, осетин, казахов, узбеков, армян, грузин, и многих других. У каждого свои взгляды на мир, свой язык, своя религия, своя культура, свои обычаи и традиции, которые зачастую непонятны остальным и поэтому вызывающее некое недоверие и агрессию. Но как можно качественно получить знание и умение, получать необходимые навыки взаимодействия и общения, быть хорошим другом в атмосфере недоверия? Ведь зачастую, ребенка изгоняют из детского общества только за некое отличие от остальных, особенно жестко это проявляется в подростковом возрасте. Поэтому проблема воспитание чувства толерантности в современных детях и подростках является актуальной для педагогов всех образовательных учреждений: дошкольных, школьных и учреждений дополнительного образования.

Что такое толерантность? В Преамбуле к Декларации Устава ООН толерантность характеризуется следующими словами: «...проявлять терпимость и жить вместе, в мире друг с другом, как добрые соседи». 

В современных словарях: «Толерантность - готовность благосклонно признавать, принимать поведение, убеждения и взгляды других людей, которые отличаются от собственных». При этом даже в том случае, когда эти убеждения/взгляды тобою не разделяются и не одобряются», хотя не так давно второе значение слова «толерантность» было «терпимость» (тогда понятие «толерантность» определяется как «терпимость к чужим мнениям, верованиям, поведению, снисходительность к чему-либо или кому-либо»).

К сожалению, сегодня толерантность — это то, что следуют воспитывать в первую очередь среди детей и подростков — ведь насколько часто, идя по улице, слышишь весьма нелестные комментарии детей к своему школьному товарищу, просто за то, что он не русский или не москвич, даже не зная, что, например, он уже считается коренным москвичом, потому что его дедушка и бабушка, в свое время, приехали в город работать или учится, да и остались. А сами дети, обзывающие его, только недавно еще жили в СНГ или в других регионах России.

Еще один аспект в воспитании толерантности — это его двухсторонний характер: «мы относимся к тебе и твоим обычаям с терпимостью и пониманием, но и ты относись ко мне и моим обычаям так же». Здесь можно привести пример, когда ребенок из патриархально устроенной семьи не желает слушаться учителя — женщину, потому что у них это не принято. Но ведь ты живешь здесь и сейчас — будь добр относиться с пониманием к нашим традициям, обычаям, культуре и свободам, и жить по правилам и законам, принятым здесь.

Дополнительное образование в воспитании толерантности у детей и подростков имеет ряд преимуществ: это добровольность обучения, комфортный психологический климат, безоценочное отношение к ребенку, возможность проявить свои таланты и способности, обучение в творческой атмосфере, коллективные дела и мероприятия, свободное общение и взаимодействие со сверстниками. Уже просто этими условиями снижается агрессивное отношение к «чужим» детям, и тенденция развития нетерпимости по национальному признаку и по другим отклонениям заметно идет на спад.

Коллектив «Юный Москвич», работающий по программе «Историки - краеведы», несмотря на название объединения, многонационален: здесь есть дети — представители различных национальностей: казахов, узбеков, молдаван, украинцев, белорусов, армян, азербайджанцев, киргизов, монголов. И соответственно религии: православие, католичество, ислам, григорианская церковь. И такое разнообразие встречается сейчас в каждой школе.

Как же сделать из этой многонациональной группы настоящий коллектив, где царит согласие, взаимоподдержка и творческая, позитивная атмосфера? Где нет места агрессии и неприязни?

В вопросе воспитания толерантности у детей и подростков большим потенциалом обладает туристско-краеведческая деятельность. Туристско-краеведческая деятельность – это не только походы, экскурсии, туристские слеты и соревнования, но и сложная система взаимодействия в команде, взаимоуважения и ценности каждого члена группы, долгая работа педагога по формированию коллектива и личности ребенка.

Туристско-краеведческая деятельность включает в себя следующие формы работы с детьми: походы; экспедиции; экскурсии; туристские слеты; туристские соревнования; проектная деятельность, конкурсы.

Так во время похода дети учатся работать с другими членами команды, взаимодействовать с другими туристско-краеведческими группами, обслуживать себя, преодолевать препятствия и трудности. Поход как форма работы педагога по воспитанию толерантности особенная ценна: на определенный отрезок времени группа оказывается изолирована от внешних связей, от семьи, школы и просто людей - так сказать варятся в своем соку — вот тут то и вскрываются все проблемы внутренних отношений в группе - самый благодатное время для их разрешения. Вечерние беседы у костра — один из методов преодоления разногласия в группе, даже в таких ситуациях как межнациональная неприязнь. Беседы – это шанс урегулировать конфликт в самом его начале.

Следующий аспект похода как формы воспитания толерантности — это необходимость учитывать возможности и интересы других участников похода. Здесь уже не важно, что ты думаешь о представителях той или иной национальности и местности — у вас есть общая цель, достижение которой будет результатом работы не киргизы или армянина — а коллектива в целом. Тем более, что дети, приехавшие из сельской местности могут многому научить городских детей: навыкам выживания — построить укрытие, очистить воду, развести огонь, они лучше знают о лекарственных свойствах различных растений, знают съедобные и не съедобные грибы и ягоды, лучше различают птиц и животных. И у каждой народности есть свои секреты приготовления тех или иных блюд, оборудования костровища, целесообразное для данного климата или местности — и данные знания не будут бесполезными в походной жизни.

Кстати — о еде. Здесь тоже есть свои особенности: ведь известно, что иудеи и мусульмане не едят свинину, а туристы в походе используют консервированную свиную тушенку — на это надо обращать внимание при подготовке похода, и заменить ее на говяжью, если в группе есть дети, исповедующие эти религии. Иначе очень трудно объяснить детям почему, например, Айтан не ест вместе с остальными. 

Неплохо на привале, у костра провести беседу на тему «Обычаи и традиции разных народов» — обсудив например, как кто празднует Новый год, дни рождения и другие примечательные праздники. 

Еще тема для беседы — «Многообразие религий в мире», для этого нужно, что бы педагог, как направляющий течение беседы, сам знал достаточно об этих религий и мог доступным языком объяснить те или иные тезисы разных религий. Важно свести беседу к мысли о единстве божественного начала, не смотря на разночтения и различия в религиях.

В походе, когда льет дождь и костер не хочет разгораться, когда промокло все что могло, а спички отсырели - ведь будешь рад сухому коробку или растопке, которую тебе подаст товарищ по группе, не зависимо от его цвета волос, кожи, языку или имени. И утром — выйдя из палатки и принимая миску со сладкой кашей и бутерброды из рук дежурных – ведь говоришь «спасибо», не задумываясь о национальности готовившего. В походе и экспедиции всякие национальные вопросы уходят на такой далекий план, что им не остается места в жизни туристкой группы. Конечно бывают исключения - но чаще позитивные, когда национальная особенность является не поводом для шуточек или чувства неполноценности, а поводом к гордости и самоуважения — например, казахи — прирожденные наездники, или мальчик, приехавший из Мурманска знает больше узлов, чем рядовой воспитанник туристско-краеведческого объединения. 

В своей группе я встречала такие высказывания от мальчика: «Да она только в этом году приехала сюда, ничего не знает. И чего едут сюда из своего Н-ска?». Меня этот вопрос немного возмутил, ибо ведь коренными предками — москвичами могут похвастаться немногие. Мальчик так же был удивлен, что и мои родители тоже родились не в этом городе. Так было положено начало достаточно долгой беседе, где выяснилось что родители данного мальчика тоже живут в Москве не с рождения — а так же как тысячи граждан СССР приехали сюда учится, работать или служить, и далее по группе выяснилось, что примерно такая же ситуация наблюдается 70% воспитанников группы. Так что смысла негативно относится к приезжающим просто нет — и тебе в жизни тоже ведь когда-нибудь выпадет роль приезжего в другую страну или город. И ведь понятно, что дети транслирует такое ханжеское отношение к вновь приехавшим от своих родителей. А по поводу того, что он/она не знают города — весьма спорный вопрос— есть москвичи в седьмом поколении, которые  зачастую не знают Москвы — вспомните серию «Ералаша».

Недостаток знания Москвы как столицы и культурно-исторического центра восполняют экскурсионные прогулки по Москве и краеведческие игры — тоже одни из форм работы туристско-краеведческого кружка. Экскурсия по Москве и окрестностям – это не только возможность узнать историю города, его культурную насыщенность и знакомство с искусством и технологиями, но прекрасная возможность продемонстрировать многонациональный характер России, отношения и взаимосвязи с другими странами и народами: например — византийское влияние в зодчестве старой Москвы, татарские узоры и элементы украшений в дворянских усадьбах, французские и английские парки, названия улиц — например Ордынка, Немецкая слобода, посольства стран, расположены в зданиях особняков 18-19 века или боярских палат, католические костелы, мусульманские мечети, православные храмы, иудейские синагоги- все это можно увидеть в Москве. 

Знаменитые князья Юсуповы, князья Багратионы, князья Голицыны, князья Суворовы, князья Трубецкие и т.д. —  известные люди, которые участвовали в свершении истории — литовцы, татары, грузины, шведы, тоже когда-то волей случая оказавшиеся и прижившиеся в России. Стены и башни Кремля, выполненные по проекту итальянских зодчих, О.И.Бове — сын неаполитанского художника, отстраивал Москву после пожара 1812 года, а в современной Москве все знают памятник Петру 1 на Москве–реке, которую выполнил грузинский скульптор Церетели. И таких примеров очень много. Как при таком огромном наследии и взаимопроникновении истории и культуры разных народов, стран и религий можно отторгать то, что они могут дать человеку для его развития и совершенствования?

Экскурсионные прогулки и посещение музеев раскрывает взаимосвязь культур разных народов, расширяет кругозор и позволяют понять всю сложность взаимоотношений культур и национальных традиций, обычаев, снижает негативное отношение к «чужакам» и «иноземцам».

Экскурсии также способствуют социализации детей и подростков, не являющихся коренными жителями Москвы — они знакомятся с нашей культурой, историей, узнают наши традиции и обычаи, учатся проявлять терпимость и уважение к Православной церкви, как неотъемлемой части жизни, истории и культуры страны, и нормам морали и правилам поведения, принятых здесь и сейчас.

Еще одной формой туристско-краеведческой деятельности является туристские соревнования и туристские слеты. Эти формы туристско-краеведческой деятельности имеет широкое использование, как в работе учреждения дополнительного образования, так и школ и образовательных центров, ценно своей универсальностью проведения — в принципе базовый набор этапов туристского слета и соревнований под силу любому учащемуся.

Главное при участии в соревнованиях и туристских слетах – не грамоты и дипломы за победу в том или ином этапе, а само участие и то отношение в команде, которое привело их к этому результату. Без согласия в своих действиях, без уверенности в надежности товарища по команде и взаимоуважения не то, что соревнования не выиграешь — каши не сваришь. Сама ситуация соревнований создает условия для разрешения конфликтов в группе и нормализации психологического климата. Если есть конфликт- то скорее все его в напряженных условиях соревнований и конкурса он созреет и вскроется в процессе — тем самым мы имеем возможность его разрешить, а ситуация успеха – пусть и не во всем, приводит к сплочению и позитивной оценки каждого члена команды «Мы все молодцы!», не зависимо от пола, возраста, национальной принадлежности и вероисповедания.

При наблюдении за устоявшимися туристско-краеведческими группами установлено, что конфликтных инцидентов, основанных на межнациональной розни и разницы в вероисповедании или места рождения, а так же высказываний и ситуаций не толерантного поведения вне и внутри команды, не зафиксировано.

Таким образом, соревнования и туристские слеты как форма работы по воспитанию толерантности у детей и подростков дает педагогу широкий спектр действий и возможностей установления взаимоуважения и позитивной, творческой атмосферы в группе, повышение уровня командного сознания.

Наличие явления многонациональности внутри группы так же дает богатый спектр тем в научно — исследовательских, туристско-краеведческих проектах и конкурсах творческих работ. Например, на окружном конкурсе «Вековые кольца России» были представлены проекты «Партизанский край» (о партизанах Белоруссии), «Тамбов», «Путеводитель по Кавказу» — авторами проекта являлись учащиеся школ, которые родились или жили в тех краях. А в творческих конкурсах представляются ремесла, традиции и культура, эпос различных народностей, местности или профессии.

Таким образом, участвуя в различных конкурсах туристско — краеведческих проектов, творческих конкурсах и фестивалях, можно и нужно активно использовать культурологический потенциал группы как многонационального сообщества — дать возможность группе узнать о своей уникальности, о своем товарище и его наследии традиций, обычаев и истории, а так же каждому члену группы возможность об этом рассказать, и может быть, лучше узнать о самом себе.

Но как говорилось в начале статьи – дети часто просто транслируют отношение взрослых к тем или иным вопросам и проблемам, не вдаваясь в подробности и не осознавая причин данного отношения. Педагог - это авторитетный взрослый в жизни ребенка, имеющий определенное влияние на формирование его личности, его суждений и отношений в жизни, и надо всегда об этом помнить. Педагог в силу своей профессии, принципов педагогики и принятой педагогической этике не может быть поборником национализма в его категоричном проявлении, тем более направленное на детей. Такой педагог просто профнепригоден.

Поведение педагога, его слова и отношение к миру и людям — все это дети видят и впитывают (возрастная психология отмечает особую восприимчивость детей к влиянию из вне, их доверчивость и категоричность). Так же не стоит забывать, что дети и подростки отлично чувствуют фальшь в словах или поведении, так что пропаганда толерантности и терпимости, не подкрепленная делом — приведет лишь к потере авторитета и доверия к педагогу.
Личный пример педагога не только в туристско — краеведческой направленности, но и в любой другой — основополагающее в воспитании толерантности у детей и подростков. Индивидуальный и дифференцированный подход; в коллективе и через коллектив; воспитание — в процессе деятельности; сочетание высокой требовательности к воспитуемым с уважением их личного достоинства и заботой о них; опора на положительное в личности и группе; единство, согласованность, преемственность воспитания; гуманизация воспитания — это основные принципы современной педагогики, которые лежат в основе воспитания ребенка.
Воспитание толерантности у ребенка и подростка основывается на тех же принципах, что и воспитание в целом, и требует комплексного подхода — невозможно воспитать толерантность только средствами туристско — краеведческой деятельности, это должна быть целенаправленная работа с ребенком, семьей, школой и социумом в общем. Так появилось новое направление педагогической науки — «Педагогика межнационального общения», «Педагогика толерантности». Есть ряд учебников и методических пособий А.Н.Джуринского, И.Л. Набок, Байбакова А.М., Кукушкина В.С., Рожкова М.И., Байбородова Л.В., Ковальчук М.А., Солдатовой Г.У., Шайгеровой Л.А., Шаровой О.Д. Фопель К. посвященные данному разделу педагогики.

Таким образом, можно сказать, что туристско-краеведческая деятельность дает педагогу широкие возможности и разнообразие средств по воспитанию толерантности у детей и подростков, как наиболее гибкая, широкоформатная, доступная для детей система, но особое внимание следует уделить личности педагога, который личным примером может даже без слов многому научить и привить определенные нормы и правила. А может опять же личным примером уничтожить все те ростки уважения и толерантного отношения, которые уже есть у ребенка.

Так же важными принципами являются принцип преемственности школы — дополнительного образования – семьи и принцип целостность воспитывающей системы, когда ребенка окружает единая логичная система ценностей и нормы.

Воспитание толерантности в современной России и мире является актуальным направлением педагогики и выделено уже в отдельный раздел педагогической науки, и следует не только изучить данный материал и сценарии тренингов, но и по возможности активно его использовать в работе с туристско-краеведческими объединениями, приспосабливая к особенностям данного вида дополнительного образования. Благо для этого в туристско-краеведческой деятельности есть и возможности и ресурсы.
Значение туристско-краеведческих исследований

для всестороннего развития личности школьников

Данилина А.М., г. Москва 

Развитие творческих способностей школьников,  их социальная адаптация в обществе и овладение основами человеческой культуры – главная цель образовательного процесса в новых социально-экономических условиях постиндустриального общества (3).

Все основные дидактические концепции – личностно-ориентированного, развивающего, проблемного обучения  ориентируют учебный процесс на повышение познавательной активности и творческой самостоятельности школьников. Однако,  на учебно-воспитательном процессе отрицательно сказывается конечный аккорд - заимствованный за рубежом опыт  проверки знаний в виде ЕГЭ. Такая проверка знаний воспитывает навыки стандартного мышления, толкает на путь формализации и примитивизма, а не на развитие творческой личности. Сосредоточившись в старших классах на  "подобном" обучении – фактически на банальном натаскивании по отдельным вопросам разных  учебных  предметов, школа существенно ослабила свои образовательно-воспитательные функции.

В этих условиях наиболее комплексной формой педагогического воздействия, эффективным средством  всестороннего развития личности школьников оказывается туристско-краеведческая деятельность в системе дополнительного образования детей. Внеклассная работа предоставляет уникальные возможности  для интеграции всех сторон обучения и воспитания школьников. Она выполняет обучающую функцию, расширяя и углубляя знания, развивая инициативу и творчество школьников в реальном социо-природном окружении, воспитывает морально-нравственные, эстетические и патриотические чувства, является надежным средством физического развития и оздоровления детей, приобщения их к здоровому образу жизни, а также незаменимым средством социализации и приобщения учащихся к общественно-полезной трудовой деятельности  и профессиональной ориентации. Недаром говорится, что "у детско-юношеского туризма "трехгранный объект воздействия" – ум, душа и тело растущего организма" (2).

Важным компонентом туристско-краеведческой деятельности является научное краеведение, одной из задач которого является выработка навыков учебно-исследовательской работы. Под учебно-исследовательской деятельностью школьников понимается такая форма организации учебно-воспитательной работы, которая связана с решением учащимися творческой исследовательской задачи с заранее неизвестным результатом . Исследовательская деятельность школьников имеет в определенной степени условный характер, что подчеркивается в самом ее названии, но она не бывает абстрактной, а реализуется через деятельность, через собственный опыт детей, начиная со сбора фактов и заканчивая их анализом, обобщением и практическим результатом. Совместная  работа учащихся с учителем по сбору материала в природе, решения возникающих в процессе работы различных проблемных ситуаций при максимальной самостоятельности детей и незаметной направляющей деятельности учителя доставляет удовольствие детям и оказывается активным средством пробуждения познавательных интересов, приобретения новых знаний, ценностных ориентаций, овладения полезными умениями. 

Реальностью нашего времени стали экологические проблемы, тесно смыкающиеся с социальными. Нами была предпринята попытка формирования экологической культуры школьников -  членов краеведческого кружка  в процессе комплексных  исследований на примере природно-исторических парков Москвы. Методологической основой был личностно-ориентированный  и деятельностный подходы в работе с детьми, а мировоззренческой основой – этико-эстетическое отношение к природно-социальному окружению.

Краеведческие исследования  проводились в течение трех лет  в форме полевого практикума ландшафтно-экологического содержания – инновационной формы научно-краеведческой деятельности. В процессе работы  решался ряд образовательных, воспитательных и развивающих задач. При этом   особое значение придавалось воспитанию нравственных социально-личностных качеств школьников, таких как коллективизм, трудолюбие, патриотизм, здоровый образ жизни, толерантность, ответственность за принимаемые решения и другие, поскольку подростковый  возраст – период активного физического  и психического развития. В это время дети выходят на качественно новую социальную позицию, у них происходит процесс активного самопознания,  раскрытия способностей, личных интересов и  самоутверждения в коллективе сверстников. В полевых условиях  происходит активное обогащение социально-психологической жизни детей через такие связи, как "подросток - подросток", "подросток - природа", "подросток - культурное наследие", "подросток - общество".

Практической целью учебно-исследовательской работы было создание ландшафтной карты Тушинского природно-исторического парка и на ее основе карты-схемы функционального зонирования парка для разных видов отдыха, выделения заповедных и депрессивных участков с учетом их экологического состояния, а также разработка маршрута   ландшафтно-экологической тропы по парку со школьниками. За эту работу школьникам было присуждено первое место в номинации "Лучшее исследование" на Х1 городском конкурсе исследовательских и проектных работ по краеведению "Географическая среда Московского столичного региона" (20011 г.) Кроме того, работа школьников заинтересовала экологов Института Географии РАН  и была опубликована в их журнале "Проблемы региональной экологии" (1). Это свидетельство  расширения  естественно-научного кругозора школьников, понимания комплексного характера современных экологических проблем и ответственного отношения в выбору принимаемых решений  в отношении природы.

В результате краеведческих учебно-исследовательских  работ у школьников изменился прежний стереотип поведения:

· он проявляется в активизации познавательной деятельности, в удовлетворении от процесса самого учения и достижения поставленных целей;

· нравственный аспект выражается в зрелых моральных суждениях и оценках, в преодолении разрыва между знаниями о нормах поведения и реальными поступками, в участии в общественно-полезной работе; 

· эстетическое отношение выявляется в умении сосредоточенного наблюдения и восприятия прекрасных пейзажей и памятников духовной культуры, сопереживания при нарушениях в природе;

· благотворное влияние на переоценку состояния собственного здоровья выражается в отказе детей от некоторых вредных привычек (курении и др.), стремлении соблюдения правил личной гигиены, физкультурных занятий, режима труда и отдыха, сознательном желании  впредь участвовать в походах и экскурсиях ради здорового стиля жизни.

Таким образом, в туристко-краеведческой деятельности проявляется функциональное единство всех сторон развития личности школьников.

Литература

1. Данилина А.М., Овчаренко А.В., Кирюшкин А.В. Изучение культурных ландшафтов в процессе туристско-краеведческой деятельности со школьниками. //  Проблемы региональной экологии, 2010, №5, с.153-159.

2. Константинов Ю.С. Детско-юношеский туризм. Учебно-методическое пособие. М.,ФЦДЮТиК, 2006, с.600.

3. Новиков А.М. Основания педагогики. М., Эвгес, 2010, с. 204.

Детское туристско-краеведческое  объединение как средство формирования личности ребенка
Зорина Г.И., Константинов Ю. С., г. Москва
Дети и молодежь являются равноправными субъектами процесса воспитания, саморазвития, социокультурного самоопределения. Государством должны быть обеспечены целостность, последовательность и преемственность содержания и организационных форм воспитания на различных уровнях образования; развитие вариативных систем воспитания с учетом специфики образовательных учреждений, их традиций, кадрового потенциала, социальных запросов. Стержнем воспитания является формирование социально необходимых знаний и навыков, профессиональных интересов, гражданской позиции обучающихся.

Содержание и организационные формы воспитания разрабатываются на основе принципов, ориентирующих воспитание на развитие социально-активной, образованной, нравственно и физически здоровой личности, адекватно реагирующей на изменение условий общественной жизни.

Одной из основных форм дополнительного образования детей является детское объединение, чаще всего – кружок. Кружок формируется на основе добровольного желания детей заниматься определенным видом деятельности, цель его не только удовлетворить разнообразные интересы детей, но и занять их делом, полезным для них самих и общества. Занятия в кружках помогают детям в выборе жизненной стези, в профессиональной ориентации, в социализации. Работа туристско-краеведческих кружков - важная составляющая системы туристско-краеведческой деятельности (ТКД), без нее нельзя построить цельную систему и, следовательно, полномасштабно реализовать идею о широком использовании туризма и краеведения в учебно-воспитательном процессе.

Особое внимание организаторы ТКД в школе должны уделять тем школьникам, которые являются наиболее горячими сторонниками туризма, и организовывать для них кружки, в которых будут расти будущие разрядники, инструктора, организаторы и пропагандисты туризма.   Актив заядлых туристов - это катализатор процесса становления ТКД в школе, без него система задохнется в застое. Актив должен качественно расти с опережением развития массового туризма. На низких уровнях развития туристско-краеведческой деятельности в школе невозможно создать много кружков, и нормативные документы, издававшиеся еще в советское время, говорили о необходимости в школе двух кружков. Но какой же тогда должен быть их профиль, направление деятельности? Исходя из интересов детей, а также школы, это должны быть кружки широкого профиля, позволяющие привлечь большое число учащихся и удовлетворить различные запросы. Туристское направление – это кружок пешеходного и лыжного туризма, краеведческое направление - скорее всего, физико-географический или исторический. Профиль кружка зависит в большинстве случаев от желания учителя, взявшегося за его организацию, его умений и знаний, ведь организуя кружок, он решает вопросы не только воспитательной деятельности, но и углубления знаний по своему предмету. Как правило, за основу кружка учитель берет тот класс, где он является классным руководителем.

Кружок - это «посев» на будущее, работа его должна быть рассчитана на несколько лет. Интересы ребят постепенно расширяются, трансформируются, с накоплением умений и навыков происходит качественный скачок. При этом неизбежно происходит отсев, кружок покидают те, чьи интересы меняются, расходятся с туризмом. Главное, что основы туризма – походные навыки, коллективизм, самостоятельность – пригодятся ребенку в любом случае, чем бы он ни занимался в дальнейшем. 

Одной из главных перспективных задач кружка является воспитание туристского актива – инструкторов, проводников, судей, актива школьного музея, экскурсоводов. Этот актив в дальнейшем возьмет на себя обслуживание классного туризма и общешкольных туристско-краеведческих мероприятий, т.е. «производство» туризма. 

Руководитель должен помочь самим ребятам сформулировать цель общего дела, которая должна родиться, может быть, в столкновении мнений, интересов, в самом коллективе, а не быть привнесенной в готовом виде. В воспитании многое достигается окольными путями, а «лобовая атака» - грубый, неэффективный инструмент педагогики.

В основе работы кружка туристско-краеведческого профиля лежат практические занятия, проводимые в походе, на природе. Автономные условия существования походной группы, где все построено на самодеятельности и самообслуживании, создает уникальную воспитательную среду. Для туристско-краеведческой деятельности характерен именно такой метод косвенного воздействия (опосредованное воспитание), когда сама ситуация, обстановка является воспитательной средой, стимулирующей выработку необходимых навыков и умений. 

Однако практика показывает, что часто школьные туристско-краеведческие кружки страдают «педагогическим прагматизмом», содержание их работы сводится к беспрерывным походам, отсутствуют занятия по теории, т.к. педагог считает, что знания и умения сами придут из опыта. При этом содержание походов однообразно, что не способствует развитию учащихся, росту их туристского мастерства.

В походе необходимо дозировать физические нагрузки. Для воспитания характера трудности нужны, но по «размеру», по «росту». Все же нельзя забывать, что поход должен доставлять детям удовольствие, что «плюсы» должны перевешивать «минусы». 
Важно научить ребят анализировать, размышлять об увиденном, узнанном, понятом, прочувствованном, поощрять творческие работы ребят по туристским и краеведческим темам, проводить разбор положительного и отрицательного опыта. Этому в походах способствуют ежедневные беседы у костра с анализом дня: что удалось, а что нет, что преодолели, а чего не учли, в чем ошиблись. Надо выслушивать мнение всех участников группы и поощрять наиболее активных ребят

В работе кружка важно правильно организовать экспедиционную деятельность. Как часто встречается подмена поисково-исследовательского характера краеведческих работ, имеющего черты научного труда, простым физическим общественно полезным трудом – прополка, сбор трав, семян и т.п. Участники экспедиции должны иметь конкретную цель, сознавать важность, полезность своей работы, результатом которой может быть музейная экспозиция, экологическая тропа и т.п. Аналитическое краеведение – средство развития ума и характера ребенка, будущего хозяина, работника, творца.

У кружковцев необходимо развивать стремление к туристскому мастерству. Мастерство может проявляться во всем: это и умение преодолевать естественные препятствия; и умение разжечь костер в любых условиях, быстро и вкусно приготовить еду, ладно поставить палатку, собрать байдарку, наколоть дрова; сориентироваться на местности.

Показателем мастерства являются значки и разряды, которые даются за выполнение определенных нормативов. Поощряя стремление к спортивным разрядам, надо в первую очередь культивировать гордость тем, что стоит за разрядом: что каждый увидел, узнал, понял, какие трудности и преграды преодолел, какие навыки приобрел. 

В кружковцах надо культивировать культ мужества, преодоления трудностей. В походе этому способствует преодоление расстояний, плохой погоды, ночного незнакомого леса. Даже фактор голодания при ограниченности продуктов (сухари поштучно) играет положительную роль. В походе фактор дефицита благотворен, так как способствует воспитанию бережливости, экономности, которые так необходимы в жизни. И хорошо, если ребятам знакомо чувство гордости: «Мы это преодолели, а ведь казалось…». Это помогает осознанию уровня своего мастерства. 

Важно развивать культ коллективных побед в соревнованиях, причем различных - и по туризму, и по краеведению. Как правило, активные кружковцы часто выступают за честь школы, района в различных спортивных и других массовых мероприятиях. Необходимо всячески поощрять их активность, воспитывать гордость за свой коллектив, ведь участие в соревнованиях - это также показатель мастерства.

Необходимо развитие культа полезной деятельности, добрых дел - для кружка, класса, школы, района. Здесь обязательно должно быть сочетание личных достижений с сознанием полезности сделанного для других: персональная фотовыставка, разработка снаряжения и т.п. Пусть члены кружка выступают, где только можно, показывают свою работу: фотографии, фильмы, газеты, стенды, литературные монтажи. 

Очень важна схоженность, сплоченность группы. Это не только психологическая совместимость, дружба. Это фактор безопасности и в смысле техники прохождения препятствий, и в смысле отсутствия конфликтов, разлада в коллективе. В схоженной группе наблюдается примерно одинаковый уровень мастерства, хотя физические данные у всех разные. Сплоченность приходит в совместных испытаниях, когда утрясется первоначальная пестрота интересов, когда родится и победит один общий интерес. Тогда рождается дружный, спаянный коллектив ребят, дорожащий своим единством, со своим духовным лидером.

На более высоком уровне развития системы ТКД в школе кружковая работа может и должна носить не только характер объединения по интересам, по желанию ребят, но и объединений по общественным потребностям. Подготовка в кружках инструкторов, судей и других юных специалистов, конечно, не может носить принудительный характер. В основе должен быть все тот же интерес. Как его возбудить, воспитать – вот проблема. Что может стимулировать этот интерес? Стремление быть полезным, делать важное для окружающих дело, заслужить уважение товарищей и учителей, передать новичкам свои знания, а для кого-то, возможно, и стать «начальником».

  
Руководитель кружка должен реально оценивать возможности своих воспитанников, вовремя пресекать нежелательные проявления, целенаправленно работать с наиболее перспективными ребятами.

В то же время руководитель кружка должен стараться не допускать узкой специализации учащихся, когда они становятся умельцами-знатоками по отдельным навыкам. Необходимо вести обучение по различным туристским должностям, не увлекаясь тем, что пока неприменимо в деле. Ребятам должна быть понятна практическая ценность каждого отдельного знания и умения.

Руководителю следует строить работу так, чтобы после года занятий кружковцы уже могли консультировать, проводить практические занятия, работать судьями и проводниками в младших классах, т.е. идти от туризма для себя к туризму для школы. Необходимо всячески поощрять педагогическую работу по туризму с младшими. Здесь речь идет не просто о передаче знаний, а о деятельности во благо коллектива, всей школы. Работа эта трудная, и ценить ее надо не меньше, чем участие в ремонте школы, работу на пришкольном участке. А для системы образования очень важно, что через конкретные туристско-краеведческие дела можно увлечь человека в педагогику. 

Туристско-краеведческая, экскурсионная

деятельность как условие патриотического воспитания личности

Казьмина Е.Г., Поликарпова Е.Ф., г. Пушкино

Острейшие проблемы, с которыми столкнулось российское общест​во на современном этапе, вызвали необходимость возрождения и разви​тия патриотизма как наиболее социальной ценности, основы духовно-нравственного единства, укрепления государственности. Стало очевид​ным, что решения множества проблем в жизни страны во многом зави​сит от уровня сформированности гражданской позиции у подрастающе​го поколения, потребности в духовно-нравственном совершенствова​нии, уважении к историко-культурному наследию своего народа и всех народов России.

В связи с этим значительно выросла роль образовательных учреж​дений всех типов, детских и молодежных организаций.

Патриотизм - это любовь к Родине, преданность своему Отечеству, своему народу.

В решении задачи формирования основ патриотического сознания молодежи, как базисного качества, мы используем возможности туристско-краеведческой, экскурсионной деятельности. Проводим ежегодно туристские слеты. Студенты полюбили эти слеты, где все становятся одной семьей. Много лет Институт проводит районные туристские сле​ты для школьников, участники слетов приходят учиться к нам в инсти​тут. Это лучшие наши студенты, из которых получатся хорошие специа​листы.

Преподаватели института уделяют большое внимание воспитанию патриотизма через обучение отечественной истории, проведение экс​курсий, походов, интересных встреч с молодыми воинами и ветеранами. Студенты сами включаются в процесс добывания знаний. Это и круглые столы, встречи с деятелями искусства, специалистами. Это - возмож​ность дискутировать по проблемам образования, мировосприятия и по глобальным проблемам.

Так же в институте большое внимание уделяется изучению родного края. Студенты изучают его ресурсы, пишут статьи, дипломы, разраба​тывают новые маршруты по Пушкинскому району, создали путеводи​тель по г. Пушкино. Эта работа помогает формировать чувство любви к Родине, родному краю, гордости за свое отечество.

Большинство своих дел мы проводим совместно со школьниками. Это и конкурсы, конференции, круглые столы. Школьники с удовольст​вием откликаются на наши предложения. Так был проведен творческий конкурс «Кого я считаю патриотом России» на примере спорта и туриз​ма», за который получен грант Госкомспорта. Этот сборник занял вто​рое место в России. Приведу вам несколько выдержек из этого сборни​ка. «Патриотами можно назвать тех, кто принимает участие в изучении природы родного края и родной истории (ученик гимназии №4 г. Пуш​кино).

Федор Конюхов - человек, всегда нацеленный на победу и верящий в свои силы. Таких людей можно считать патриотами (Михаил Пашов-кин 8 класс гимназии №4).

Патриот - любитель Отечества, ревнитель о благе его, отчизнолюб, отечественник или отчизник. (толковый словарь живого великорусского языка Владимира Ивановича Даля).

Не забываем мы и о ветеранах нашей Кудринки. С тех пор, как наш институт переехал на Кудринку, мы с особой заботой окружили ветера​нов, составили списки, проводим встречи, концерты для ветеранов. Жаль, что их остается все меньше и меньше. В этом году провели встре​чу с узниками концлагерей. С таким волнением Татьяна Прокофьевна (председатель первичной организации «Центр-4») рассказала о своей нелегкой жизни концентрационном лагере Освенцим.

Наши студенты очень любят познавать окружающий мир. На мир нельзя смотреть чужими глазами. Поэтому, несмотря на любую погоду, мы отправляемся на экскурсии. Большинство экскурсий совершаем одно​дневных. Только в прошлом году мы совершили 31 экскурсию. И, если даже не вывешивать объявление, а просто сказать в какой-то группе, что будет экскурсия, на экскурсию запишутся много студентов. Студенты сами разрабатывают экскурсии и предлагают провести их ветеранам, школьникам и студентам. Только в этом году разработаны такие экскурсии:

- Малоизвестные достопримечательности Санкт-Петербурга
(Ралдугина Марьяна 2 курс). Эта работа построена на семейных мате​риалах зананий о Петербурге.

- Государственный исторический музей в контексте развития культурно-познавательного туризма (Борисенкова Евгения 2 курс). Сту​дентка глубоко изучила в течении 2-х лет эту тему и прекрасно и прекрасно владеет материалом.

- Культурно-исторические центры Санкт-Петербурга (КоченковаНаталья).

- Центральный музей Великой Отечественной войны на Поклонной горе (Коченкова Наталья, Родцугина Марьяна и Олейник Иван).
Такие экскурсии мы предлагаем провести для всех желающих. К 65- летию Победы в Великой Отечественной войне на базе ИТТ совместно с академией детско-юношеского туризма и краеведения проведен конкурс творческих работ, в котором приняло участие 280 человек: студентов, преподавателей и школьников по разным номинациям.
Цели и задачи конкурса:
· выявление талантливых авторов среди детей и молодежи; развитие и поощрение творческой активности детей и моло​дежи;
· развитие и поощрение творческой активности детей и молодежи;
· воспитание патриотизма и гражданственности, пропаганда здорового образа жизни, бережного отношения к военному прошлому страны и родного края.
В конкурсе приняли участие школьники и студенты трех возрастных групп (7-12 лет, 13-17 лет, 18 и старше) всех образовательных учреждений.

Конкурс проводился в три этапа:

1
этап - январь - февраль 2010г. (подготовка работ и направление их в оргкомитет);

2
этап - 27 марта 2010г. (конференция по подведению итогов в Институте технологии туризма);

3
этап - 11 апреля 2010г. (за лучшую презентацию и лучшую выставку награждаются школы, которые активно приняли участие в дан​ном конкурсе).

Конкурс проводился по следующим номинациям: литературное произведение (сочинение, эссе, стихотворение, рассказ, песня и пр.); фотография; открытка — поздравление ветеранам войны; плакаты, ри​сунки, самодельные газеты; кинопроект или слайд-шоу.

Внутри каждой номинации определялись Лауреаты и Дипломанты по каждой возрастной группы. Лучшие работы были выдвинуты на главный приз Академии детско-юношесткого туризма и краеведения «Серебряный компас» и представлены на Всероссийский конкурс.

Участники конкурса были отмечены грамотами и призами. Руководи​тели образовательных учреждений, а также педагоги, принявшие активное участи в конкурсе также были отмечены грамотами и призами.
В конкурсе приняли участие 280 человек школьников, студентов и преподавателей по разным номинациям:

1. Литературное произведение - 58 работ;
2. Открытка - поздравление - 91 работа;
3. Фотография - 32 работы;
4. Плакаты 11 работ;
5. Рисунки - 39 работ;
6. Самодельные газеты - 1 работа;
7. Кинопроект или слайд-шоу - 4 работы.
Работы были подготовлены школьниками и студентами из городов: Пушкино, Ивантеевки, Тулы, Видного, Щелково, Санкт - Петербурга, Ленинградской области и Москвы.

На нашем празднике присутствовали Миндель Александр Яковле​вич - президент детско-юношеского туризма и краеведения, Васнёв Бо​рис Иванович - председатель пушкинской общественной организации союза краеведов России.

Подведение итогов стало настоящим праздником. Пять лучших ор​ганизаций сделали свои презентации. МОУ гимназия №4 г. Ивантеевки подготовила песни, которые очень порадовали всех присутствующих. Интересно рассказала о краеведении Долгирева Галина Ивановна. С большим интересом прослушали презентацию Центра по экологии и ту​ризму г. Ивантеевки «Пусть живые запомнят». Очень ярко представили свои работы гимназия №3 г. Ивантеевки. Наш институт представил раз​работанную экскурсию (слайд-шоу) по Поклонной горе и композицию «Вечная память».

Такие мероприятия помогают формировать у школьников и студен​тов чувство гордости за свою страну, за свой народ, уважение к подвигу освободителей.

В этом учебном году проводим большую подготовку к празднованию 70-летия битвы под Москвой и 200-летию Победы в Отечественной войне 1812г. Будут проведены интеллектуальные игры, встречи с ветеранами отечественной войны 1941-1945гг. экскурсии по местам, где проходили бои. На нашей территории Пушкинского района велись военные действия в 1812г., где казаки отстояли в жестоких боях в селе Тарасовка на реке Клязьма продвижение французских войск к Троице Сергиевой Лавре.

Семейный туризм как  средство профилактики девиантного поведения в подростковой среде

Кузьмичева Л.В., г. Пушкино

Проблема девиантного поведения подростков – это проблема гармонии личности и общества, проблема согласованности процессов их развития и функционирования и эта проблема продиктована как сложными социальными отношения общества, так и психофизиологическими особенностями данного возрастного периода

В период политической, экономической нестабильности, дисфункций основных социальных институтов становится все сложнее и сложнее воспитывать подрастающее поколение. Уже не одно десятилетие имеет место рост числа неполных семей, экономических проблем большинства российских семей, ухудшения качества обучения. Проблема воспитания подростков, духовного и физического оздоровления подрастающего поколения вышла на первый план и стоит особенно остро.

В силу неэффективного реформирования образовательной сферы за последнее десятилетие, снижения качества образовательных услуг утрачен авторитет общеобразовательных учреждений, как  в понимании  родителей, так и в понимании самих учащихся.

Таким образом, наметилась тенденция глобального изменения подхода образовательно-воспитательного процесса. Как показывает практика, парадигма современного образования на государственном уровне РФ  не в способствует  формированию  здорового в социальном, психологическом и физическом плане молодого поколения. Следовательно, на 2010 год мы имеем следующие результаты: 200 тысяч допризывников уклонились от призыва в Вооруженные силы; число наркоманов достигло 0,5 млн. (официально учтенных). Жители РФ составляют 2% от общей численности населения Земли, но они потребляют 20%  мирового  производства гашиша. 

Столь не радужная статистика диктует необходимость в объединении сил сотрудников образовательных учреждений и родителей в достижении главной социально-педагогической задачи, а именно,  воспитание социально, психологически и физически здоровой личности.

На современном этапе развития педагогики важно подобрать универсальное средство или комплекс средств, которые помогли бы преодолеть трудности во взаимоотношениях с родителями, и педагогами, а также ориентировать  детей и подростков на выбор позитивной модели поведения. 

Для решения вышеперечисленных проблем эффективным средством может выступать такой вид туризма, как семейный. Выбор семейного туризма как средства профилактики девиантного поведения в подростковой среде неслучаен, с одной стороны он продиктован психологическими  особенностями подросткового возраста, которые сводятся к стремлению обладать наибольшим количеством знаний, но в тоже время отсутствием умений и навыков систематизировать свою деятельность. С другой стороны, семейный туризм решает следующие важные воспитательные задачи:

1. Сплоченность семьи – туризм способствует настоящему взаимопониманию и установлению отношений сотрудничества между родителями и детьми.

2. Физическая активность – туризм прекрасно подходит для привлечения детей и подростков к занятиям спортивным туризмом, чтобы дать им возможность самим понять преимущества регулярных занятий.

3. Поддержка здорового образа жизни – одна из основных задач всех организаций, занимающихся спортом. Она заключается в том, чтобы поощрять желание детей и подростков заниматься спортивным туризмом для сохранения здоровья. Хорошее физическое здоровье достигается за счет активного образа жизни. Спортивный туризм создает для этого уникальные возможности.

4. Социальная активность – создание команды и социальная активность в ходе выполнения программы похода. Это программа, в которой каждый член команды имеет большую ценность. Пропаганда туризма как командного вида спорта стимулирует детей для совместной работы и для понимания важности сотрудничества. Туризм усиливает воспитательные возможности школы.

5. Характер приключения – ожидание результата туристского похода повышает интерес к нему, стимулирует подростка к всесторонней подготовке к походу. Основным признаком туристского похода является неизвестность конечного результата, который и делает его привлекательным.

При этом семейный туризм будет выступать эффективным средством профилактики девиантного поведения в подростковой среде, если:

-при организации семейного туризма необходимо учитывать, что он должен выступать не как однонаправленная трансляция ценностей и сводиться лишь к передаче опыта от старшего поколения к младшему, а как взаимодействие и сотрудничество взрослых и детей, причем не только в туристско-краеведческой деятельности, но и в других сферах бытия; 

- воспитание в семейном туризме не может быть закрытым. Оно должно открывать новые миры, способствовать удивлению миром, формировать желание самостоятельно жить и творить в мире; учитывать возрастные особенности, интересы подростков и взрослых;

- в процессе воспитательно-образовательной работы будут создаваться мотивированные ситуации, способствующие преодолению негативных явлений; учитывать стремление ребенка уйти от опеки родителей;

- воспитание в семейном туризме не может быть сведено лишь к отдельным, пусть ярким, но эпизодическим мероприятиям; необходим системно-деятельный, комплексный и личностно-ориентированный подход;

- ключевой фигурой в организации семейного туризма является педагог, реализующий одновременно функции организатора, собственно педагога, диагноста, психолога, методиста; повышенные требования к педагогу, управляющему группой так, что для каждого есть возможность самоутверждения; самоуправление и соподчиненность в группе;

- семейный туризм успешнее может развиваться в системе дополнительного образования - главном поле родительских инвестиций и вложений, в ближайшие годы становящейся приоритетной сферой обеспечения благосостояния и развития детства.

Таким образом, семейный туризм следует рассматривать как эффективное средство профилактики девиантного поведения подростков, так как именно данный вид туризма, активно приближает родителей к жизни детей, закрепляет положительный эмоциональный фон в ходе совместной деятельности, совершенствуются модели общения между родителями и подростком и т.д. 

Литература:

1. Шапарь, В.Б. Новейший Психологический словарь/ В.Б. Шапарь, В.Е. Россоха, О.В. Шапарь; под общ. ред. В.Б. Шапаря. – Ростов н/Д, 2005. – 808 с.

2. Усыскин Г. Очерки истории российского туризма Москва - Санкт-Петербург Издательский Торговый Дом "Герда"       2000. – 453 с.

3. Похлебин Владислав Петрович Педагогические основы семейного туризма в системе дополнительного образования : Дис. ... канд. пед. наук : 13.00.08 : Сходня, 1999. - 126 c. 

4. www.juveniletechnique.ru
Воспитание патриотизма у учащихся в процессе историко-краеведческой деятельности.

Курумбаев А.Ш., Курумбаева Ж.Ш., г. Уральск 

Современная политическая, экономическая и социальная обстановка в стране значительно изменила существовавшее до сих пор отношение к воспитанию патриотизма подрастающего поколения. За последнее время появились новые приоритеты воспитания, формирования общественного и личностного национального самосознания. Развитие общественной мысли высветило необходимость вывести всю систему воспитания патриотизма на качественно новый уровень.

Особую актуальность приобретает воспитание патриотизма у учащихся в процессе историко-краеведческой деятельности, содействующей освоению нравственно-патриотических ценностей (любви к Отчизне, малой родине, окружающей природе и др.) в различных видах творческой научной и исследовательской работы. Прежде всего, это: формирование у школьников общественно-значимых патриотических ориентации, сочетание личных и общественных интересов, неприятие чуждых обществу процессов и явлений, нарушающих его прогрессивные традиции и устои.

 Сущностью воспитания патриотизма в историко-краеведческой деятельности является целенаправленная работа педагога по формированию исторического сознания и нравственно-патриотических взглядов у учащихся (любовь к Отечеству, родным местам, языку, уважение к истории своей Родины, культуре и традициям народа) во взаимосвязи с историко-краеведческои деятельностью, учитывающей возрастные особенности и личную целеустремленность учащихся. Содержание воспитания патриотизма как качества личности включает в себя углубленное познание истории Отечества в интегративных связях обучения и воспитания на уроках, факультативных занятиях, в историко-краеведческои, научно-исследовательской, поисковой деятельности по изучению истории и культуры своей страны и малой родины. Особенности воспитания патриотизма в процессе историко-краеведческои деятельности состоят в том, что изучение истории Отечества осуществляется на конкретном местном материале, связанном с историей и культурой «малой родины», семьи и жителей своего края; специфика воспитательной работы с учащимися заключается в сочетании практической и научно-исследовательской деятельности; практическая реализация результатов воспитания учащихся осуществляется непосредственно в своем районе в природоохранной, историко-культурной, благотворительной и других видах деятельности.

Эффективность процесса воспитания патриотизма как качества личности у школьников в историко-краеведческой деятельности обусловлена интеграцией творческой, познавательной и научно-исследовательской работы с применением различных форм и методов обучения: написания и защиты экзаменационных рефератов, ученических проектов по истории и культуре Отечества, совместной работы учащихся и учителя над тематикой семинаров, подготовки и проведения проблемных дискуссий патриотической направленности.

Вопросы воспитания подрастающего поколения в духе любви к своему Отечеству всегда стояли в центре внимания многих мыслителей и ученых на протяжении всей истории человечества. Великие философы, педагоги, психологи уделяли этому большое внимание с древнейших времен. Так, в учении Конфуция, наряду со многими другими общечеловеческими ценностями, выделены такие, как почитание старших, уважение традиций своего народа, любовь к семье и родному Отечеству.

В педагогических концепциях мыслителей Древней Греции основной чертой было рассмотрение человека через призму отношения его к государству. Высшей целью каждого гражданина считалось благо полиса и всего государства.  Крупнейший педагог Я.А. Коменский считал одну из главных задач воспитания подрастающего поколения - формирование нравственно-патриотических чувств, выработку у ребенка стремления оказывать посильную помощь людям. «Тогда лишь наступило бы счастливое состояние в делах частных и общественных, если бы все прониклись желанием действовать в интересах общего благополучия». А.Н. Радищев основной задачей воспитания видел в проявлении у учащихся гражданской добродетели, под которой подразумевал действия, направленные на общественное благо.  

Современная педагогическая наука все больше интересуется проблемами воспитания в новых социально-экономических условиях. Но стремясь к гармоничному развитию личности, общество чуть было не упустило формирование духовного начала. «Ярчайшую грань человеческих ценностей» выдающийся педагог В. А. Сухомлинский видел в умении выразить свою преданность и верность Отечеству. Это качество является фундаментом нравственной зрелости.

Гражданско-патриотическое воспитание школьников отражает внутреннюю политику страны. Государственная программа развития образования в Республике Казахстан   нацеливает на решение важнейшей задачи — «воспитание казахстанского патриотизма, толерантности, высокой культуры, уважения к правам и свободам человека». За последние годы в обществе заметно возросла значимость гуманистических начал.  

Однако обширные исследования все еще не привели к пониманию гражданско-патриотического воспитания как целостной концепции, как качественно нового явления в педагогической науке и практике, особенно в соотношении с основными направлениями воспитания, сложившимися в советский период, например с такими, как трудовое, правовое, эстетическое...

На процесс патриотического воспитания продолжают влиять негативные факторы, являющиеся следствием преобразований в казахстанском обществе конца 80-х — начала 90-х годов прошлого века. Наиболее сложные проблемы в сфере образования этого периода связаны с размытостью целевых установок, нечеткостью в определении концепции школьного воспитания, слабостью управления молодежной политикой. Это обернулось утратой доминирующей функции воспитания в образовательных учреждениях и ростом социально-негативных явлений в молодежной среде.

Сегодня жизненно важно сформировать в обществе чувство истинного патриотизма как духовно-нравственную и социальную ценность. За годы независимости Казахстана в этом направлении сделано уже немало: активно разворачивают свою деятельность 130 молодежных организаций, объединений и движений.

Закон «О государственной молодежной политике в РК» направлен  на реализацию патриотического воспитания, предусматривающего массовое участие молодых людей в крупных социальных проектах. Активная социальная позиция юных патриотов проявляется в деятельности молодежных организаций.

Они изучают национальные традиции и обычаи, учатся уважать прошлое своего народа, целенаправленно занимаются поисково-краеведческой работой, пропагандируют среди молодежи идеи служения Отечеству. Кроме того, они участвуют в разработке научно-методического обеспечения гражданско-патриотического становления учащихся, занимаются студенческим самоуправлением, художественно-творческой и благотворительной деятельностью...

Большое значение мы придаем краеведческой работе. Но широкое использование местного материала не должно заслонять собой содержание единого образовательного пространства всей страны.

Объектами краеведческой работы могут быть природа, население и экономика, памятники истории и культуры, этнографические особенности быта, народное творчество, искусство, литература... В систему такой работы с помощью Интернета могут быть включены учреждения культуры, дополнительного образования, клубы, детские и юношеские общественные организации, центры творчества и туризма не только города, но и страны, мира. К примеру, в учащихся нашей Бокейординской  школы, как и в их сверстниках по всему Казахстану, патриотизм воспитывает и сама история   Букеевской Орды,  государственного образования казахов, созданного 210 лет тому назад в междуречье Волги и Урала. (Сегодня это  территория Бокейординского района Западно-Казахстанской области, граничащая с Волгоградской Астраханской  областями  России). Обзорные и тематические экскурсии для студентов и школьников по уникальному Бокейординскому историко-музейному комплексу, селу Ханская Ставка, сосновому бору, селам  Сайхин, Жарменке,  знакомство с памятниками архитектуры — мавзолеями Жангир хана, куйши Даулеткерея, краеведа М-С.Бабажанова  — основа для творческих заданий по историческому, географическому и художественному краеведению. Результаты научно-исследовательской деятельности  по краеведению находят отражение в их исследовательских работах, докладах на научных  конференциях.

Особый интерес для исследовательской работы учащихся представляет местное прикладное искусство, ведь на территории района проживают мастера этого дела Бибифатима Шакиржанова, Набира Арыстанбекова и т.д. Различные направления деокративно-прикладного искусства позволяет изучить яркую палитру народного искусства: ковроткачество, резьбу по дереву, изготовление домашней утвари из дерева, металла, кожи, искусство зергеров.

 Нельзя воспитать патриотизм с помощью только  призывов и лозунгов. Именно практическая деятельность в масштабах школы, села, района, области, региона стимулирует гражданскую активность, позволяет молодому человеку перейти от слов о любви к Родине к конкретным поступкам.

О влиянии туристско-краеведческой деятельности на социализацию ребенка

Константинова Ю.В., Константинов Ю.С., г. Москва

Развитие человека во взаимодействии и под влиянием окружающей среды в самом общем виде можно определить как процесс и результат его социализации, т. е. усвоения и воспроизводства культурных ценностей и социальных норм, а также саморазвития и самореализации в том обществе, в котором он живет.

Социализация происходит: а) в процессе стихийного взаимодействия человека с обществом и стихийного влияния на него различных, порой разнонаправленных обстоятельств жизни; б) в процессе влияния со стороны государства на обстоятельства  жизни тех или иных категорий людей; в) в процессе целенаправленного создания условий для развития человека, т.е. воспитания; г) в процессе саморазвития, самовоспитания человека.

Иными словами, социальное воспитание представляет собой взращивание человека в процессе планомерного создания условий для целенаправленных позитивных развития и духовно-ценностной ориентации.

 Эти условия создаются в ходе взаимодействия индивидуальных и групповых (коллективов) субъектов в трех взаимосвязывающих и в то же время относительно автономных по содержанию, формам, способами и стилю взаимодействия процессах: организации социального опыта детей, подростков, юношей, их образования и индивидуальной помощи им.

В настоящее время происходит смена нравственных приоритетов, ухудшается состояние здоровья подрастающего поколения, знания и представления школьников о человеке, обществе, преобразовании окружающей действительности носят фрагментарный характер. Социальными и психолого–педагогическими причинами этих негативных тенденций являются  процессы урбанизации жизни, традиционная авторитарно – репродуктивная система обучения, а также резкий переход к инновационным моделям образования, компьютеризации школы, потеря контактов в системах « учитель – ученик», «человек – нерукотворная живая природа».  

Особое место в структуре дополнительного образования занимает туристско-краеведческая деятельность учащихся (ТКД). Это социальное и педагогическое явление можно определить как интегральное понятие, обозначающее социальную деятельность учащейся молодежи, направленную на непосредственное предметное познание окружающей действительности родного края, страны, других стран и на этой основе формирование ценных духовных качеств личности. Она органично объединяет в себе две равноправные стороны – туризм, как путешествие в свободное время, вид  активного отдыха, средство оздоровления, и краеведение, как изучение определенной части страны, области, района, города, деревни местным населением, для которого эта территория считается родным краем. Социально и педагогически значимыми функциями ТКД являются: функция познания и исследования окружающей среды, которая ранее понималась как функция познания окружающего мира. Обучающая функция, предполагающая вооружение ребёнка знаниями по истории, культуре, географии региона и страны в целом. Воспитательная, направленная на воспитание у ребёнка чувства ответственности за свою родину (малую и большую), гражданственности, на формирование и развитие нравственности и эстетических ценностей личности. Функция культурного наследия, дающая возможность приобщения школьников к богатствам национальной и региональной культуры, к участию в сохранении, творческом освоении, умножении духовных ценностей. Диагностическая, позволяющая выявить отклонения в развитии ребёнка, особенности поведения в соответственной среде, изучить и реально оценить особенности деятельности и общения личности и группы, источники влияния на детей в системе «личность-семья- общество-природа» не только в привычных условиях, но также в критических, экстремальных ситуациях туристских походов. Валеологическая, подразумевающая проведение рекреационных и физкультурно - оздоровительных мероприятий, связанных с формированием у детей понятия здоровья как высшей человеческой ценности и практическим решением проблем оздоровления, формирования культуры здоровья, досуга. Коррекционно-реабилитационная, позволяющая осуществлять помощь детям с девиантным поведением. Организационно-коммуникативная, способствующая включению общественности в воспитании подрастающего поколения, в совместный труд и отдых, деловые и личностные контакты, формирующая на принципах педагогики ненасилия систему взаимоотношений детей и взрослых. Профориентационная, способствующая первичной профессиональной ориентации, воспитанию трудолюбия, совершенствованию трудовой деятельности. Экопсихотерапевтическая или экологическая, рассматриваемая в плане защиты (экологии) личности и окружающей её среды от неблагоприятных воздействий. Гедонистическая, заключающаяся в получении удовольствия от занятий ТКД, что формирует, в конечном итоге, положительное эмоциональное отношение личности не только к себе, но и к окружающему её миру, умения ценить его красоту. 
Активные формы туристско-краеведческой деятельности создают принципиально иные отношения воспитателя и воспитуемого, когда на смену традиционного господства воспитателя   приходят новые отношения, в основе которых лежит принцип социального равенства, равноправного участия в воспитании. Здесь учитель как бы спускается с некоего пьедестала отчужденности, он перестает быть только наставником, становится товарищем в деле и сам раскрывается перед детьми как человек. Педагог, становясь руководителем похода или работником полевого туристского лагеря, оказывается в условиях «педагогики сотрудничества». Например, уже само руководство походом подразумевает обязательное участие в нем учителя, т.е. его социальное равенство с другими участниками похода. Дети по-новому видят и по-новому начинают относиться к учителю. Это способствует преодолению у педагога и ребенка привычных стереотипов,   создаются реальные возможности для демократизации отношений «учитель-ученик». В походе участников связывают узы некоего братства в борьбе с силами природы, ее естественными препятствиями, в достижении общей цели, в выполнении задач похода. 

  Для большинства ребят открытие возможности принципиально новых отношений с учителем являются мощным стимулом для самовоспитания, способствуют раскрытию своего внутреннего мира перед педагогом. Здесь учитель в своих правах и обязанностях почти уравнен с детьми. Поход заставляет перенести, переместить учителя в такие объективные обстоятельства, в которых он уже не сможет при всем желании проявлять свою привычную авторитарность. 

           В  походе  все  друг  с  другом  связаны,  друг  от  друга  зависят.  Здесь  естественным  путем  возникает  очень  важная  обстановка – ответственная  взаимозависимость. В  походе   видно,  как  поразительно  меняется  психология  взаимоотношений  под  влиянием  экономических  факторов:  как  только  интересы коллектива попадают  в  зависимость  от  действий  каждого  отдельного  члена,  он,  коллектив,  становится  непримиримым  к  недостаткам,  требовательным.

           Здесь следует указать еще и на такую немаловажную деталь, как возможность в условиях похода, туристского лагеря, экскурсий своевременно диагностировать отклонения в развитии личности. Этому способствует пребывание подростка в атмосфере взаимодоверия и взаимопонимания, причем не в течение урока или двух часов какого-либо мероприятия,  а в течение длительного времени – от однодневного похода до нескольких дней и недель в условиях туристского путешествия или многодневной экскурсии. Что, безусловно, позволяет разработать и легче осуществить подходящую для каждого конкретного случая коррекцию поведения и развития.

 Важным преимуществом активных форм туристско-краеведческой деятельности является преодоление разрыва между знаниями о нормах поведения и практикой применения их в условиях общежития. Подросток учится соотносить свои поступки, удовлетворение потребностей  с благополучием своих товарищей. Так понимание общечеловеческих элементарных правил взаимозависимости людей из области абстрактных знаний перемещается в область конкретных поступков. Личность ребенка обогащается пониманием себя как конкретного человека, способного своими действиями причинить другим людям радость или несчастье. При этом воспитывается ответственность за свои действия не перед абстрактным человечеством или своим будущим, а перед конкретной группой ребят, с которыми ты делишь все тяготы походной жизни. В свою очередь, формирование ответственности в малом, способствует формированию ответственности в других вопросах.

Мир открывается ребенку во всем многообразии только в том случае, если ему предоставляется возможность самому на основе своих знаний, своего житейского опыта принимать решения и нести за них ответственность, т.е. при условии самоуправления той деятельностью, в которую он вовлечен.

     
В совместном труде и походах рождается товарищеская поддержка и взаимопомощь, создается коллектив и воспитывается сознательная дисциплина, основанная на уважении к своему коллективу и на обязательности его требований. Все это делает туризм не только приятным видом активного отдыха, но и могучим средством воспитания.

Роль экспедиции (поисковые отряды)

в дополнительном воспитании детей и подростков

Корнилова С.А., г. Москва

      Среди разнообразных средств, способствующих формированию нового человека, особое место принадлежит туризму и краеведению, которые занимают прочные позиции в учебно-воспитательном процессе как в общеобразовательной школе, профтехучилище, так и в учреждениях дополнительного образования детей и подростков, в дошкольных образовательных учреждениях. Задачи в деле подрастающего поколения туризм и краеведение решают с помощью специфического содержания, форм и методов. Связано это с тем, что туризм в современном их понимании – это физическое развитие, оздоровление и познание окружающей действительности, формирование ценных духовных и гражданских качеств.

        Нас окружает природа. Воздействие глобальной деятельности человечества негативно влияет на многие процессы, прямо сказывающиеся на  существовании жизни на Земле. Угроза экологической катастрофы, затрагивая все страны, приобрела  глобальные масштабы, превратилась в проблему выживания человечества. Поэтому лишь совместные усилия могут решить проблему. Она сплачивает людей разных мировоззрений, верований, национальностей, юных и стариков.

          Еще совсем недавно в восторженных тонах писали и говорили о покорении природы, теперь речь идет об охране природной среды и рациональном использовании природных ресурсов - загрязнен воздух, вырубают леса, гибнут от вредных стоков реки, озера и моря. Вот почему сегодня среди важнейших проблем, которые стоят перед человечеством, также,  как и  сохранение мира, охрана природы занимает важное место. 

Постоянно растущий интерес к проблемам окружающей среды, территориально-экологическим аспектам жизнедеятельности населения вызвал две противоположно направленные тенденции. С одной стороны, происходит резкая интеграция дисциплин, изучающих систему «среда обитания - человек, а с другой - столь же резкая дифференциация их.     Интеграция наук обусловлена желанием ученых получить целостное впечатление о самых сложных процессах и явлениях, а дифференциация связана с усложнением методов исследования, колоссальным увеличением объема информации и т.д.

        В современном туризме принимают участие поисковые отряды, в процессе этой деятельности школьники закаляются нравственно и физически, учатся находить факты для отстаивания своей точки зрения, излагать логически материал, работать с архивными материалами, проявлять настойчивость, самостоятельность, силу воли, ответственность за выполнение задания.

        Деятельность поискового движения на протяжении ряда лет находится под пристальным вниманием общественности, высоко оценивается и может быть признанной как одно из эффективных средств воспитания подрастающей молодежи. Уникальность поисковой работы заключается в том, что эта работа может осуществляться как средствами основного, так и дополнительного образования. Составной частью такой работы стала ориентация поискового движения на патриотическое воспитание, которое, в свою очередь, реализуется на основном базовом образовании – истории, краеведения, географии…

          В ходе поисковой работы объединяются в единое целое виды деятельности: учебно-познавательная, общественно-полезная, спортивно-массовая, шефская, эстетическая под главной идеей: воспитывать достойного гражданина Отчизны, будущего защитника России.

       В условиях экспедиции  занятие поиском:

- требует преодоление трудностей, преодоления силы воли, что отвечает потребностям растущей личности; 

- способствует осознанию и ощущению школьниками своей сопричастности с историей, с жизнью страны, с борьбой за мир, поскольку открывая страницы подвигов,  поисковцы сохраняют память, а это тоже оружие за мир: чтобы предотвратить новую войну, надо помнить о прошлом; 

 - дает возможность расширить круг общения школьников, что способствует формированию чувства гордости за принадлежность к коллективу своего объединения, своей школы, своего города, своей страны.

      Поисковая деятельность содержит  элементы романтики, героики, что также привлекательно для подростков.

       Поисковая работа пяти отрядов, которые работают на Московской городской станции юных туристов: «Победа», «Рубеж», «Трудовые резервы», «Бастион»,»Наследники Ал.Невского», а это около 200 человек соединяют прошлое и настоящее в одну историческую нить с целью донести до молодежи и старшего поколения «белые пятна» истории. Они обрабатывают эксклюзивные материалы, найденные при проведении экспедиций и Вахт Памяти. 

        Их работа актуальна с точки зрения его инновационного характера, связанного с работой обучающихся  в поисковых отрядах. Ребята принимают непосредственное участие в восстановлении имен погибших  солдат и офицеров ( с этой целью им приходится обращаться к широкому кругу источников, находящихся в архивах, музеях, у родственников погибших), во-вторых, полученные знания они активно применяют в образовательном процессе, что способствует их интеллектуальному развитию, становлению патриотических мотивов поведения, эмоциональному восприятию истории нашей страны. Полученные в походах и экспедициях поисковые материалы активно используются при создании новых выставок и экспозиций военно-исторических музеев образовательных учреждений, при подготовке обучающимися  рефератов, выступлений на конференциях, конкурсах. А воспитанники поисковых отрядов МосгорСЮТур являются неоднакратными участниками городских конференций «Из дальних странствий возвратясь» по итогам летних походов и экспедиций и «Отечество» детских исследовательских работ. В 2007-2008 году воспитанники МосгорСЮТур стали призерами двух конференций.

Молодые поисковики, когда не возможны поисковые экспедиции на местности, проходят теоретический курс. Обучение проходит по следующим темам:

- История Великой Отечественной войны 1941-1945гг.

- Техника безопасности при работе в зоне боевых действий

- Методы и техника поисковой работы

- Ориентирование на местности

- Основы туристической подготовки

- Ведение отрядного архива, работа в архивах

- Музейное дело

- Специфика поисковой работы на территории РФ и стран СНГ

- Навыки работы с металлоискателями и поисковыми щупами.

В зимний период во время занятий накапливается и доводится до всех членов будущих экспедиций любой материал касающийся будущего места проведения экспедиционной работы.

    Поисковая работа – это не только исследования, изучение истории, непосредственно поисковые экспедиции и увековечение памяти погибших. Это еще физическое, трудовое воспитание, привитие навыков самообслуживания. Поэтому курс молодого бойца включает темы по туризму, оказанию первой медицинской помощи, экологии.


Очень серьезная  работа по обработке полученных материалов. Расшифровка дневников, медальонов трудоемкий процесс, руководитель поискового отряда с воспитанниками выставляют на форум в Интернет  дневники и с помощью не равнодушных людей устанавливают имена бойцов. Конечно, все это требует проверки и подтверждения, но часто это попадание более или менее точное.

    Трудно переоценить роль похода в духовно-нравственном воспитании подростка. Вовлекая детей в деятельность по изучению родного края, его природы, истории, культуры, руководитель поискового отряда целенаправленно формирует чувства патриотизма, любви к своей стране. О значении похода в умственном развитии ребенка Ю.С.Константинов писал: « В походе подросток приучается видеть материальный мир в целом не разделенным на объекты изучения отдельных наук. Понимание подростком единства и понимание связей в сложной системе «природа-общество» позволило по-новому оценить свое место в мире и свое участие в его преобразованиях (1,стр.42-43).

Экспедиция способствует развитию связи школы с жизнью, развивает внутриколлективные связи, реализует межпредметные связи в краеведческой деятельности.

     Весь материал, который привозится  из экспедиций передается в музеи образовательных учреждений десяти округов города Москвы. Воспитанники поисковых отрядов с удовольствием обрабатывают материал с активом музея (фондовой группой). «Особенностью музея как информационной системы является то, что он работает с информацией, заключенной в музейных предметах. Отсюда вытекает. Что основополагающей работой в музее является работа с фондами музейных предметов», пишет Н.И.Новичкова

 (2, стр.20).

        Несмотря на интерактивный характер школьных музеев, тем не менее, надо всеми силами стремиться к максимально длительной сохранности   музейных предметов, и юридическую ответственность за это несет как руководитель музея, так и директор школы.   Учащиеся, учителя, родители пополняют музейные фонды документами и материалами о своих близких  участниках Великой Отечественной войны -  защитниках Родины на фронтах и в тылу.

К 70-летию Московской битвы правительством Москвы принято постановление «О комплексе мероприятий по подготовке к празднованию 70-годовщины начала контрнаступления советских войск против немецко-фашистских войск под Москвой. Мы знаем, что ведется работа по созданию «Рубежа Славы Москвы» и Мемориала, посвященного битве за Москву, который будет длиной 570км. И будет проходить по территории тверской(калининской),московской, калужской, тульской, смоленской,

рязанской, на том месте, где советские войска находились 6декабря 1941года перед переходом в контрнаступление. На этом рубеже сражались 10 армий и 2 кавалерийских корпуса.  Около 25 тысяч участников обороны Москвы получат памятный знак «70-лет битвы под Москвой», учрежденный правительством столицы России от 16 ноября 2010 года. В последние годы в Москве появились памятники Виктору Талалихину на улице, которая носит его имя, юным героям ВОВ, открыты мемориальные доски выдающимся организаторам производства, в том числе техники и вооружения в годы войны  А.М.Микояна, А.Н.Косыгина, на домах где они жили. Появились новые школы имени героев Советского Союза и Героев Российской Федерации. Ну, а в каждом военно-историческом  музее образовательного учреждения предложено ветеранам войны вести свою страничку в альбомах о шефском помощи музею. В последние годы много проходит патриотических акций, юбилеев выдающихся сражений в годы ВОВ. В Москве проживает почти 13 тысяч участников битвы за Москву. В городе только за прошедший учебный год было проведено более 300 общественно-массовых и памятно-мемориальных мероприятий общегородского уровня и порядка 1.5тыс. окружного и районного масштаба.

Наши  воспитанники  тоже старается участвовать во многих праздничных мероприятиях и вот совсем недавно мы проехали автобусным маршрутом по Москве 1941 года, наши поисковики участвуют в походах, экспедициях в  школьные каникулы, военно-патриотические объединения торжественным маршем в честь Парада 7 ноября проходят по Красной площади, а центр ВВИ проводит мероприятия, посвященные этой тематике для того, чтобы использовать потенциал Победы в ВОВ1941-1945гг. для развития России, нашей Москвы.

Использование коммуникативных туристских игр

на уроках физической культуры
Махов И.И., Махов И.В., г. Белгород

Одним из важных  вопросов улучшения физического воспитания является поиск эффективных средств и методов, способствующих ускоренному развитию двигательных функций детей,  привитию устойчивого интереса к занятиям физическими упражнениями, воспитанию личностных качеств. 

Учителю физической культуры, делающему все для активизации двигательной деятельности учащихся, совершенно небезразлично, с удовольствием ли работает ученик, заинтересован он учебным материалом или все предлагаемое оставляет его равнодушным. Стандартное проведение физкультурных занятий, в том числе уроков физической культуры, применение однотипных средств, методов, форм обучения и воспитания значительно влияет на мотивационную сферу занятий.

Туризм открывает большие возможности для приобретения многих важных для жизни общеобразовательных и специальных знаний, различных двигательных умений и навыков, способствует укреплению здоровья и разностороннему формированию личности [5:3]. Однако в программы по физической культуре для общеобразовательных школ в урочную систему спортивный туризм не включен. Данное положение многие специалисты объясняют тем, что в школе отсутствует туристское оборудование и снаряжение, а также недостаточно разработано программно-методическое обеспечение, необходимое для введения туризма на основных уроках физической культуры.

Многолетний опыт работы в школе позволил разработать авторскую программу «Туризм на уроках физической культуры» (И.И. Махов, И.В. Махов), которая  предусматривает использование часов вариативной части на уроках физической культуры для изучения дисциплины «Спортивный туризм». Одна из задач данного направления - воспитание познавательного интереса к туристско-краеведческой деятельности, развитие коммуникативных качеств ребёнка. 

Организуя с детьми туристско-краеведческую работу, педагог создаёт такую воспитательную среду, которая независимо от учителя (объективно) воздействует на детей в нужном направлении. Для туристско-краеведческой деятельности характерен именно такой метод косвенного воздействия, когда сама обстановка стимулирует выработку необходимых качеств, навыков и умений. При этом воспитание учащихся происходит на живых конкретных делах, а не на отвлечённых беседах [4:52].

Общение, или иными словами коммуникация, – это процесс установления контактов между субъектами взаимодействия посредством выработки общего смысла передаваемой и воспринимаемой информации. Процесс овладения коммуникативными навыками на уроках физической культуры представляет собой многократное выполнение определённых действий, вовлечение учащихся в коллективное общение в процессе решения учебно-познавательных задач. Формы такой деятельности могут быть различными. Наиболее распространённой является игра. Игра - это средство самопознания, это эмоциональная деятельность, представляющая большую ценность в воспитательной работе с детьми.  Использование на занятиях по спортивному туризму коммуникативных игр позволяет ученику в ходе решения учебной задачи выйти на познавательный результат (получение прикладных навыков через организацию коллективной деятельности, которая  и заключается в умении устанавливать взаимоотношения в коллективе). Использование коммуникативных игр предполагает опору на игровой материал с обязательным включением  имитационного и свободного общения.

Опыт показывает, что наиболее эффективными для использования на уроках туризма  являются такие коммуникативные туристские игры, которые позволяют ребёнку  попробовать свои силы в чем-то новом. Учитывая, что в последнее время в средствах массовой информации культивируются виды «экстремального» спорта с элементами выживания в естественной среде, у школьников значительно повышается интерес к такому роду деятельности. 

Предлагаемые коммуникативные игры могут использоваться  на любом этапе урока (внеклассном мероприятии), в зависимости от поставленных задач,  как  в спортивном зале, так и на спортивной площадке. Они не требуют от участников специальной подготовленности. Правила в них варьируются самими участниками и учителем, в зависимости от условий, в которых игры проводятся. В них нет точного установленного числа играющих, точного размера площадки, применяемый инвентарь так же может быть различным [1:43].  Всем играм присущ соревновательный элемент (каждый за себя или каждый за свой коллектив), а также взаимопомощь, взаимовыручка. [2:176].   Форма подвижной игры – организация действий  участников, предоставляющая возможность широкого выбора способов достижения поставленной цели. В одних играх участники действуют индивидуально или группами, добиваясь личного интереса, в других – коллективно, отстаивая интересы своего коллектива, своей команды [1:43]. Расположение  играющих  также может быть различным. 

Упражнение «Шумная река» используется для формирования у учащихся, работающих в группе, взаимопонимания и совместных действий.   Из оборудования понадобится 10-15 карточек с разными названиями туристских предметов: палатка, рюкзак,  котелок, компас, фонарик, спички и.т.д. Задача: группа и один из участников команды оказались по разные стороны пропасти или горной реки, которая сильно  шумит. Они друг друга не слышат, только видят. Участник, который оказался по другую сторону пропасти или реки должен передать информацию. Произносить слова нельзя,  можно только их показывать жестами и мимикой.  

Участники команды по одному переходят на другую сторону зала, тянут одну или несколько карточек и имитируют этот предмет, после того как команда угадала, участник возвращается в команду, а его место занимает следующий. Справиться с заданием должна вся группа. Выигрывает команда, которая быстрее всех справилась с заданием. 

Упражнение «Тёмная пещера». Данное упражнение формирует умения ориентироваться в пространстве, способствует повышению внимательности, воспитывает дисциплинированность.

На полу мелом рисуется или выкладывается гимнастическими палками запутанный маршрут,  длиной 10-15 м с 5-6 поворотами. Задача для команды- с закрытыми глазами пройти указанный путь «условной пещёры» по указаниям одного из команды «капитана». Учащиеся сами выбирают капитана.  Выигрывает команда, которая быстро и правильно, не задев стенки пещеры,  пройдёт коридор условной  «пещеры». Каждое командное касание 1 штрафной балл + 10 секунд.

Упражнение «Спасение упавшего в овраг». Игра формирует умение связывать несколько верёвок, командные действия. Из оборудования понадобится 5-6 маленьких туристских веревок длиной 1-2 м.

Учитель выбирает одного участника из команды и отводит на другую сторону спортивного зала на расстояние 5-8 м, это будет условно пострадавший, которого команда будет спасать. Команда из маленьких верёвок связывает туристскими узлами одну длинную верёвку и перебрасывает «условно упавшему в овраг участнику», вытаскивает его.  Важно заранее надёжно завязать верёвку, чтобы она не развязалась при спасении пострадавшего, если все-таки развязалась, участник возвращается на место, а команда, восстановив веревку, повторяет попытку.

Упражнение  «Остров». Игра развивает координацию, формирует командные действия, коллективизм. Оборудование тканевое полотно размером 2х2 м.

Вся команда размещается на «импровизированном острове», становится на полотно и находится на нем не менее 10 сек. После достижения группой поставленной цели участники покидают остров и «остров затапливает на половину» - полотно складывается пополам.  Задание остается тем же, надо на острове разместиться всей команде. Выигрывает та команда, которая устоит в полном составе на постоянно уменьшающемся острове. 

Упражнение «Завяжи узел на веревке». Данная игра формирует у школьников интеллектуальные способности, учит их общаться между собой в ходе выполнения задания. Из оборудования: верёвка с меткой цветным скотчем посередине. Участники становятся в линию, перед ними на полу лежит размеченная верёвка. По команде учителя участники равномерно располагаются по обеим сторонам веревки всем классом и берут её одной рукой.  Задание - на отмеченном на верёвке месте команда должна завязать простой узел, однако отпускать руки запрещено. Участникам дается время обсудить стратегию, напоминается, что веревку отпускать нельзя. Учитель даёт водную взять верёвку одной рукой.

После начала задания учитель следит за правильностью выполнения, если один из участников отпустил руку, команда наказывается штрафным баллом. Если задания учащиеся выполнили легко, существуют варианты для усложнения задания: развязать завязавшийся узел с теми же правилами, развязать узел, завязанный ведущим. 

Коммуникативные задания нередко выполняются в условиях повышенной речевой и физической активности, оживления учащихся, свободного их передвижения по спортивному залу, площадке, что непроизвольно способствует заинтересованности  в усвоении ими учебного материала. В этих условиях особенно важна тщательно продуманная организация коммуникативно-познавательной деятельности в виде строго определенной обучающей процедуры.

Уроки по спортивному туризму доступны любому учителю по физической культуре. Они не требуют специальной подготовки, многочисленного туристского оборудования, но позволяют, используя педагогический потенциал туризма, решать многие образовательные задачи с детьми школьного возраста,  создают положительные условия для активного и свободного развития личности в деятельности.  Учащиеся    получают возможность свободного выражения своих чувств в процессе общения, каждый участник группового общения остается во внимании остальных, происходит  самовыражение личности,   поощряются пусть противоречивые, парадоксальные, даже «неправильные»  суждения, но свидетельствующие о самостоятельности учащихся, об их активной позиции, что позволяет им чувствовать себя уверенно и ощущать свою значимость.  

Литература:

1. Антонова, А.А.,  К вопросу о значении подвижных игр в воспитании и развитии ребёнка/ А.А. Антонова // Материалы научно-практической конференции «Проблемы физкультурного - образования детей и учащейся молодёжи». -  Шуя, 2008. -  43 с.

2. Бренд,  И.С. Подвижные игры для на 1-4 классов./ И.С.Бренд. Л.: Учпедгиз, 1961.  – 176 с.

3. Вяткин, Л.А. Туризм и спортивное ориентирование: учеб. пособие для студ. высш. пед. учеб. Заведений / Л.А. Вяткин, Е.В. Сидорчук. – 3-е изд., стер. – М.: Издательский центр «Академия», 2007, - 5 с.

4. Константинов, Ю.С. Детско-юношеский туризм: Учебно-методическое пособие / Ю.С. Константинов. - М.: ФЦДЮТиК, 2006, - 52 с.

5. Махов, И.И. Программа дополнительного образования детей «Юные туристы-многоборцы» / И.И.Махов,  – М.: ФЦДЮТиК 2007, – 3 с.

Поисковая работа – уникальное средство воспитания личности.

 Окопный О. Ю., г. Москва

Ищи меня, пожалуйста, ищи.

Я пал на той войне, на той Великой,

Пред неизвестным прахом трепещи,

Он много лет лежит в могиле тихой….


Д.А.Здраевский

Великая Отечественная война. Самая кровопролитная и жестокая битва в истории России и всего человечества. Время затягивает раны и боль, но неизгладимый след в памяти оставили те нечеловеческие испытания, которые вынес на своих плечах наш народ. Во вторую мировую войну,  развязанную фашистской Германией, было втянуто 61 государство, более 80% населения всего земного шара, военные действия велись на территории 40 государств, а также на морях и океанах.  И всю основную тяжесть войны вынес на себе наш народ, рядовой солдат и труженик тыла.

 До сих пор останки сотен тысяч (точной цифры не узнает никто ) 

наших предков, отдавших свои жизни за жизни наши, лежат по полям, траншеям и лесам. И их сыновья, внуки и правнуки не имеют возможности придти и поклониться их могилам. За большими и красивыми лозунгами, за различными мероприятиями в общей массе пропадает конкретный человек, конкретная судьба.

И принять слова «Никто не забыт и ничто не забыто» мы можем лишь тогда, когда поисковые отряды закончат свою работу, и останки последнего бойца будут торжественно преданы земле. Это наш святой долг перед павшими. А работы поисковикам еще на многие и многие десятилетия.


Главным и основным звеном в патриотическом воспитании граждан должна быть работа с молодежью, которая, к сожалению, на протяжении многих лет была, по сути брошена на произвол судьбы. На словах и разовыми мероприятиями нельзя воспитать человека, искренне и беззаветно любящего и уважающего свою Родину, свою историю. Любая деятельность в этом направлении может быть эффективной лишь в том случае, когда она строится на комплексной, планомерной общеобразовательной программе. Только тогда можно сформировать из ребенка полноценную, духовно обогащенную и цельную личность. И в настоящее время поисковые отряды – это одни из немногих реально существующих общественных организаций, работающих на принципе добровольности и заинтересованности. Поисковая работа – общественно-значимая деятельность, которая способствует актуализации личности подростка, а по результативности воспитательного воздействия на ребят ей пока нет альтернативы.

Говорить о реальном патриотизме можно лишь в том случае, когда подросток всесторонне образован и имеет определенную сумму знаний о своем Отечестве, его культуре и истории. Комплекс поисковой работы осуществляет учебную деятельность в следующих областях:


Туризм


Военная история


Археология


Краеведение


Музейная работа


Архивная работа


Первая медицинская помощь


Физическое воспитание

Результат работы поисковых отрядов –  это найденные имена, преданные забвению многие годы, и луч надежды тем людям, которые искали более 60 лет своих родственников, поклониться их праху.


Основное количество «без вести пропавших» приходится на начальный период Великой Отечественной войны, когда наша Красная Армия отступала и несла колоссальные потери убитыми, ранеными и пленными. Сейчас называют различные цифры безвозвратных потерь, и опыт поисковых отрядов показывает, что реальные цифры во много раз превосходят данные Министерства Обороны РФ. Тем более, что солдатский медальон (документ, удостоверяющий личность бойца) в ноябре 1942 года приказом НКО № 376 был снят со снабжения Красной Армии, что еще больше способствовало укрытию истинных масштабов потерь.


Несколько лет ребята из поискового отряда «Рубеж» работают в районе г. Зубцов ( Ржевско-Вяземский выступ). За время работы отряда обнаружено и перезахоронено более 400 бойцов РККА, прочитано 8 медальонов. Одной из кровопролитнейших битв Великой Отечественной войны, а возможно, и Второй мировой войны была Ржевская битва – потери с обеих сторон были огромны. Потери РККА оцениваются от 2-х до 2.5 миллионов человек. Это больше, чем в Сталинградской битве. В битве за ликвидацию Ржевско-вяземского плацдарма не удалось достичь яркой и убедительной победы, как под Сталинградом, и естественно, учитывая огромные людские потери, в последующем советская государственная система  о ней умалчивала. И только недавно, когда стали доступны архивы Министерства обороны, когда можно стало открыто говорить о тех тысячах бойцов, которых ежегодно находят и хоронят поисковые отряды, мы понимаем, как переписывали историю в угоду идеологии. 


Многие ребята приходят в поисковый отряд впервые неосознанно. Романтика, самоутверждение, стремление испытать свои силы, встреча с опасностью ( в зонах бывших боевых действий много взрывоопасных предметов). Но те, кто сходил в «долину» более 2-х раз, уже не представляют своей жизни без поиска. Не все могут объяснить, почему они занимаются этим делом, говорят, сердце, что ли позвало. Но понимание приходит. Приходит постепенно, не сразу. Понимание того, что поисковая работа – это не только экспедиции, но это большая исследовательская работа. Работа в музее, в архиве, работа с местным населением. 


Время неумолимо. По естественным причинам от нас уходят свидетели той войны. Уходят матери, так и не дождавшись своих сынов, до последнего часа своего веря, что он еже жив, читая казенные слова «пропал без вести»… И идут поисковики в лес, спеша отыскать тот заветный медальон. И когда оказывается он у них в руках, чувствуют они, что держат в руках не просто пенал с бумажкой внутри, а судьбу человека и память близких ему людей…

В апреле 1940 г. в Красной Армии числилось 4 миллиона человек, стрелковых дивизий было 160, и в дополнение к ним с июня 1940 года формировались дивизии нового для Красной Армии типа — танковые и моторизованные (их число первоначально было установлено на уровне 18 и 8 соединений соответственно). По организации и уровню оснащения боевой техникой все эти соединения не имели себе равных в мире. Почему же мы вначале несли такие чудовищные потери? Дело в том, что проведение органами НКВД чисток по удалению из вооруженных сил более 40 000 командиров разных уровней вызвало поток перемещений по служебной лестнице. И вследствие этого, после внезапного удара фашистской Германии 22 июня 1941 года управление многими соединениями РККА было утеряно, и они перестали существовать как боевые единицы. И до сих пор кости наших солдат,  едва присыпанные землей лежат в «Долинах смерти» по всем боевым областям нашей страны. И съезжаются с ранней весны и до поздней осени с разных концов страны поисковые отряды, чтобы отдать долг перед павшими.  Поклониться Солдату и Человеку, который честно, добросовестно, жертвуя собой исполнял свою солдатскую работу - уничтожал врага. Все мы в неоплатном долгу перед ним…

Реорганизация экскурсионной работы со школьниками
в России в 1930-х годах


Персин А.И., Москва

В 1936 г. произошла окончательная централизация экскурсионного дела в стране, когда ЦИК СССР принял постановление о передаче руководства туризмом и экскурсиями Всесоюзному Центральному Совету Профессиональных Союзов (ВЦСПС), учредив при нем Центральное туристско-экскурсионное управление (ЦТЭУ, впоследствии ЦСТЭ – Центральный совет по туризму и экскурсиям).

Существенным образом, начиная с 1930-х годов, изменилась тематика экскурсий. Отмечалось, что «организация отдыха, сочетаемого с общественно-политической работой в форме массовых и групповых экскурсий и туристических путешествий и возможно больший охват экскурсиями и туризмом членов союзов является политической задачей огромного значения». В связи с этим перед каждой экскурсией ставились прежде всего задачи отражения хода социалистического строительства.

Вошли в практику экскурсионной работы т.н. культпоходы, например в музей, где экскурсия сочеталась с лекцией, показом диапозитивов или кинофильма, концертом и т.п. Например, культпоход в астрономическую обсерваторию на тему «Был ли создан мир в 6 дней» сопровождался помимо экскурсии проведением занимательной викторины с призами, лекцией с диапозитивами, наблюдением небесных светил. Культпоход по Зоосаду сопровождался катанием на животных. (Экскурсионная работа на июнь месяц 1930 г.). 

Учитель истории А.Н. Хмелев из школы № 114 г. Москвы для закрепления знаний по курсу русской истории организовал для учеников 8 класса путешествие в город Великий Новгород. Возвратившись из путешествия юные туристы обработали свои походные заметки в виде статей, которые были объединены в сборник для кабинета истории. В январские каникулы 1938 г. группы московских школьников совершили звездный поход в г. Рузу из трех различных точек: Волоколамска, Истры, от ст. Ворсино Киевской ж.д. Маршруты отрядов проходили через старинные русские города Звенигород, Волоколамск, Боровск, Верея и др.

В 1940 г. в приказе Наркома просвещения РСФСР В.П. Потемкина «О детском туризме» было отмечено, что «экскурсионно-туристическая работа заметно улучшилась: шире применялись экскурсионно-туристские формы работы во время летних каникул в пионерских лагерях, форпостах и на площадках; успешно проведены республиканские походы по историческим местам гражданской войны и изучению природных богатств своего края».

Далее приказ отмечал «положительный опыт проведения походов по историческим местам гражданской войны и по изучению малых рек в республике» и обязывал «Центральную и местные экскурсионно-туристские станции продолжить эти походы в 1941 году».

В приказе одобрялось «предложение Центральной ДЭТС о проведении в 1941 году экспедиции школьников по своему краю для изучения его, поисков полезных ископаемых и сбора коллекций, гербариев и экспонатов для школ и музеев». К приказу прилагалась «Памятка учителю – ответственному организатору экскурсионной и туристской работы в школе». Ответственному за данное направление работы вменялось в обязанность: организовывать «в школе туристский уголок-музей» Кроме этого он «экспонирует в нем образцы краеведческих материалов, собранных или изготовленных школьниками в походах (карты, фото, коллекции, альбомы, дневники и т.д.), пополняя остальными материалами походов школьные кабинеты или краеведческие музеи».

Экскурсионная, краеведческая работа со школьниками постепенно приводилась в единую систему, костяк которой составляли специализированные детские бюджетные организации, полностью подконтрольные государству. В школах получило широкое развитие сеть клубов, кружков юных туристов, краеведов. «Детский туризм и экскурсии, - заявил нарком просвещения В.П. Потемкин на коллегии Наркомпроса, - это такой вид учебно-воспитательной работы, в который должны быть вовлечены все учащиеся». Так в 1940 г. к участию в походах была привлечена 261 тысяча школьников. Туризм и экскурсии преследуют, прежде всего, общеобразовательные задачи и в самой своей организации несут элементы физической закалки и подготовки будущего бойца. Одновременно складывалась система массовых мероприятий. Чрезмерная идеологизация  привела к существенным недостаткам: многое из наработок двух первых десятилетий ХХ века осталось невостребованным, что негативно сказалось, прежде всего, на содержании экскурсионной, краеведческой и музейной работы.

Исследовательская деятельность 

в области детско-юношеского туризма и краеведения

как инновационная образовательная технология 

в системе дополнительного образования
Савочкина Л.Н., г. Москва

В настоящее время во многих образовательных учреждениях Москвы активно развивается перспективная образовательная технология - учебно-исследовательская деятельность обучающихся. Суть ее заключается в том, что в рамках различных форм образовательной работы учащиеся выполняют творческие исследовательские работы в различных областях естественных и гуманитарных наук под руководством педагогов и специалистов из профильных научных учреждений.

Туристско-краеведческая деятельность в рамках дополнительного образования занимает особое место, так как обладает уникальным набором и многообразием форм, видов, средств и методик деятельности и практически неисчерпаемой ресурсной базой для образования и воспитания детей и молодежи, а также развития у подрастающего поколения исследовательских навыков. На примере детских объединений туристско-краеведческого профиля, работающих сегодня на базе МосгорСЮТур, можно утверждать,  что детско-юношеский туризм является оптимальной средой для развития творческих, в том числе учебно-исследовательских, способностей своих воспитанников.
Особый интерес в этом отношении представляют Городские конкурсы и конференции участников туристско-краеведческого движения Фестиваля детского и юношеского творчества «Юные таланты Московии» жанр «конкурс юных краеведов», которые традиционно проводятся на Московской городской станции юных туристов с целью развития и совершенствования учебно-исследовательской деятельности в области детско-юношеского туризма, краеведения и экологии. С целью объективной оценки детских работ на конференции работают пять секций согласно Программе туристско-краеведческого движения обучающихся Российской Федерации "Отечество»: «военная история», «историко-культурное наследие», «экология», «литературное краеведение», «родословие». Из списка приведенных номинаций конкурса можно видеть, что они отражают основные представляющие актуальные аспекты образовательно-воспитательной работы современной школы направления, которыми занимается современное краеведение.
Имеет смысл остановиться на основных этапах проведения конкурса, обратив особое внимание на ряд проблем, сопровождающих это мероприятие, - эти проблемы сфокусированы как на чисто организационных задачах, так и имеют серьезное методологическое основание. 

Вступление учащихся в интеллектуально-творческое состязание начинается задолго до начала конкурса, главная идея которого заключается в том, чтобы с максимальной полнотой раскрыть творческий потенциал учащегося, помочь ему выступить в роли настоящего исследователя, способного совершить небольшое, но собственное, открытие в работе с краеведческими материалами, а затем самостоятельно защитить свою работу на конкурсе. Некоторые юные авторы исследовательских работ ориентируются на попытку логического осмысления конкретного краеведческого материала как факта научного знания. Это чрезвычайно интересная методика работы наших московских учеников с разнообразными документами, материалами, фактическими данным, что превращает их работы в миниатюрные исследовательские эссе. Именно у подобных работ есть перспектива превращения их в основу для последующих научных изысканий. 
Часто объектом своего исследовательского интереса московские обучающиеся выбирают сюжеты «немосковского» происхождения, так на прошедшем городском конкурсе учащиеся часто объявляли объектами своих исследований внемосковские тематики. Работа «Места поклонения Setomaa (современные Печорский район Псковской области России; Вырусский и Пылвавский районы Эстонии)» Филиппова Олега, воспитанника исследовательской студии «История культуры» МГДД(Ю)Т (руководитель Пономарёв Андрей Юрьевич), посвящена выявлению на примере архитектуры особенностей религиозного мировоззрения сето - народности, издревле заселявшей территорию на границе России и Эстонии, в связи с угрозой их исчезновения. Кроме того, автор отмечает плохую сохранность памятников архитектуры (в особенности часовен) на территории России, тогда как в Эстонии памятники архитектуры находятся в прекрасном состоянии. Не менее интересна работа «Комплексные естественнонаучные исследования на территории национального парка "Таганай"» Трескова Владимира и Яфизовой Альбины (руководитель Колесов Александр Викторович), показывающая целостную картину природной среды национального заповедника во взаимосвязи всех её компонентов и с учётом тех изменений, которые вносит хозяйственная деятельность человека. 

Около 11% поданных на городской конкурс 2011 года работ обращены к общероссийским пространствам - московские учащиеся подводят итоги своих летних впечатлений, полученных в походах и экспедициях по Кавказу, Крыму, Соловецкому архипелагу, Краснодарскому краю, по побережью Белого моря. Этот феномен можно объяснить тем фактом, что МосгорСЮТур является организатором серии общероссийских походов, в которых участвуют наши дети и их творческие интересы естественно складываются в исследовательские работы как итог путешествий. 
Городская конференция участников туристско-краеведческого движения по программе «Отечество» является составным звеном Всероссийского конкурса исследовательских краеведческих работ «Отечество», который организует и проводит Федеральный центр детско-юношеского туризма и краеведения. Московская городская станция юных туристов является организатором регионального этапа конкурса, по итогам которого формируется состав делегации, достойной представлять столицу нашей Родины на федеральном уровне. Подобная структура конкурса, выводя столичных учащихся на общероссийский уровень, дает возможность судить о подготовленности столичных подростков к исследовательской работе в сопоставлении с обучающимися других регионов страны.

Однако, наша практика проведения городских конкурсов и конференций показала, что многие педагоги под исследовательской деятельностью понимают несколько иные виды творческой деятельности. Остановимся на том, что под исследовательской деятельностью понимается форма организации образовательной работы, связанная с решением учащимися творческой, исследовательской задачи с заранее неизвестным решением и предполагающая наличие основных этапов, характерных для научного исследования. Основным отличительным признаком исследовательской деятельности является наличие таких элементов, как практическая методика исследования, собственный экспериментальный материал (в гуманитарной области - сведения первоисточников), собственный анализ комплекса данных и вытекающие из него оригинальные выводы. Надо отметить, что при реализации творческой деятельности главным является сам исследовательский подход, а не состав источников, на основании которого выполняются работы. Одни и те же источники возможно использовать для выполнения как реферативной, так и исследовательской работы, однако суть исследовательской работы состоит прежде всего в сопоставлении данных первоисточников, их анализе и произведенных на его основе выводах, тогда как суть реферативной работы заключается в подборе материала из первоисточников, наиболее полно освещающих избранную проблему.

Мы рассматриваем наши конкурсы как определённым способом организованный инновационный проект, направленный на пробуждение и развитие творческой энергии учащихся, где существует возможность моделирования образовательно-воспитательной ситуации, в которой главным субъектом становятся сами дети, реализующие свой интеллектуальный потенциал. Очевидно, что интеллект будущего и развитие молодежи зависит не только от участия в подобных мероприятиях, но и от желания учиться, постигать новое, а самое главное, от нашего умения научить тех, кто в этом заинтересован. И в этом отношении Городские конкурсы и конференции участников туристско-краеведческого движения по Программе туристско-краеведческого движения обучающихся РФ "Отечество» Фестиваля детского и юношеского творчества «Юные таланты Московии» жанр «конкурс юных краеведов» - продуктивная экспериментальная площадка Московской городской станции юных туристов, на базе которой ещё предстоит сделать немало новых педагогических открытий. 

Программа «Разные, но равные» как эффективный способ решения задач социализации детей с ограниченными возможностями здоровья 
Саркисян А.О., г. Москва 

Современный мир стремительно изменяется и в первую очередь эти изменения касаются детей и молодёжи, как наиболее отзывчивой и мобильной части современного общества. Однако те, из числа детей и молодёжи, чьи физические возможности ограничены, наряду с получением образования и медицинских услуг, нуждаются и в особой поддержке, направленной на решение вопросов их адаптации и социализации. Именно это сторона формирования человека, требующая ежедневного присутствия, кропотливого усилия и сердечного участия родных и наставников, крайне необходимая, но и наиболее сложная часть социально-педагогической работы. 

Но поддержка, как показывает опыт, необходима не только детям, но и их семьям. Масштаб проблем, которые приходится решать таким семьям редко осознается, пока с этими проблемами не столкнёшься сам. Настоящая программа предполагает организацию тесного сотрудничества с семьями детей с ограниченными возможностями. Таким семьям обязательно надо помочь организовать досуг ребёнка. Ведь досуг, это важная часть образования ребёнка. Желательно как можно раньше детей привлечь в организованные коллективы сверстников, где лучше сформируются навыки самообслуживания, быстрее адаптируются.

Данная программа предназначена для реализации в системе дополнительного образования, но не в специализированном учреждении, а в обычном центре воспитательной работы. Это предопределяет организацию процесса воспитания, обучения и формирования профессиональных проб и предпочтений ребёнка-инвалида, с одной стороны, в привлекательных для него формах, а с другой стороны, способствующих успешной адаптации и социализации в общении с детьми не имеющих проблем со здоровьем. 

Из нашего опыта видно, что ребёнок с ограниченными возможностями не имеет равных стартовых возможностей для реализации права в получении полноценного среднего, среднего профессионального и высшего образования. Поэтому необходимо подготовить ребёнка к процессу получения такого образования. В то же время необходимо, чтобы у ребёнка-инвалида не сформировалось потребительское отношение к государству, обществу.

Дополнительное образование для детей с ограничениями сложно представить в форме обычного урока или занятия образовательного объединения, поэтому в программу заложен принцип сочетания образования и социальной поддержки детей в рамках социально-педагогического и культурно-образовательного проектирования. 
Мы пытаемся создать и эффективно использовать в рамках дополнительного образования интеграционной системы общества и детей с ограниченными возможностями в условиях города Москвы.
Для этого:

— ищем и апробируем методы социализации и социальной адаптации детей с ограниченными возможностями;

— сотрудничаем с семьями детей с ограниченными физическими возможностями;

— организуем для родителей консультации со специалистами по проблемам детской инвалидности;

— оказываем комплексную адресная помощь и поддержку семей, в воспитании, образовании и лечении детей с ограниченными возможностями;

— пытаемся принимать меры, направленные на преодоление отчуждения между обществом и людьми с ограниченными возможностями;

Занятия с особыми детьми требуют серьёзной мотивации и для ребёнка, и для его родителей, и для его наставников. Это всегда своего рода миссия преодоления. 

Процесс социально-педагогической адаптации детей с ограниченными возможностями в условиях дополнительного образования будет успешным, если:

· в педагогической деятельности учитывать уровни социальной дезадаптированности учащихся детей с ограниченными возможностями;

· взаимодействие педагогов и детей с ограниченными возможностями будет способствовать развитию их личностных возможностей к самореализации;

· технология обучения будет строиться на основе проектирования индивидуальной траектории развития ребёнка с учётом особенностей его психического и личностного развития.

Работа ведётся по трём основным направлениям: работа с воспитанниками, с родителями и с организациями. 

Направления деятельности программы «Разные, но равные»:

	Направление деятельности
	Содержание и формы деятельности

	1. Работа с воспитанниками
	· Организация выездных программ для смешанных групп детей

· Индивидуальные беседы

· Организация встреч с интересными людьми

· Праздники, игры, акции

· Коллективные творческие дела

	2. Работа с организациями
	· Вовлечение в социально-педагогическую деятельность всех заинтересованных организаций

· Организация профориентационных  экскурсий

· Организация пространства для творческой реализации детей с ограниченными возможностями (конкурсы)

	3. Работа с родителями
	· Анкетирование родителей, посещение семей, групповые и индивидуальные беседы

· Взаимодействие с органами социальной защиты населения

· Консультирование по вопросам социальной защиты детей-инвалидов

· Помощь в решении вопросов медицинской реабилитации

· Помощь в создании оптимальных условий коррекционного воспитания и обучения детей с ограниченными возможностями

	4. Методическая

деятельность
	· Разработка карты  образовательно-развивающих услуг территории для особой категории детей (совместно со специалистами ЗОУО)

· Изучение состава семей воспитанников

· Просветительская деятельность, «круглые столы», лекции

· Разработка методических материалов по составлению договоров с организациями-кооперантами.


Работа с воспитанниками – это проведение обучающих занятий с применением информационных технологий, в ходе которых создаются разноплановые индивидуальные и коллективные проекты. Еженедельно  выезжаем заниматься в реабилитационный художественный центр «Дети Марии», где совместно с детьми-инвалидами занимаются дети-сироты. Так формируются взаимоотношения между детьми из различных социальных групп. Дети охотно помогают друг другу. Кроме занятий,  выезжаем на экскурсии, концерты. Особое внимание хочу обратить на экскурсионную программу. Мы их  организуем для смешанных групп детей. В совместных поездках дети с ограниченными возможностями общаются с детьми, занимающимися в нашем Центре рукоделием, рисованием, туризмом. 

На сегодня наши дети посетили около 40 музеев, 20 заводов Москвы и Подмосковья. Побывали практически во всех театрах Москвы. 

Но, чтобы родители смогли доверить своего ребёнка на выездные мероприятия, необходима предварительная многоплановая

Работа с родителями – Знакомство с семьёй. Этот этап начинается с установления доверительных отношений с семьёй. Проводится комплексное обследование семьи: общие сведения о семье, о ребёнке. После чего определяется наиболее оптимальный вариант педагогического сопровождения семьи, воспитывающей ребёнка с ограниченными возможностями.

Чаще всего в ходе обследования выявляются следующие проблемы, возникающие в семье с ребёнком-инвалидом:

· недостаток информации об особенностях развития ребёнка с нарушенным развитием;

· недостаток эмоциональной поддержки;

· недостаток практических коррекционно-педагогических умений и навыков, и очень много других проблем.

· для каждой матери рождение ребёнка с нарушениями – это всегда серьёзное потрясение, катастрофа.

Эффективность программы состоит в составлении плана сопровождения семьи. Необходимо оказать эмоциональную поддержку родителям, снять у них напряжение и тревогу, через консультирование, просвещение и тренинги. Проводятся совместные праздники для родителей. Содействуем в получении благотворительных санаторно-курортных путёвок. Необходимо организовать высокое качество адресной, ранней помощи детям с нарушениями в развитии, что сможет дать возможность оправиться матери.

Приводить примеры людей, отстоявших себя в борьбе с тяжёлой болезнью, чтобы ни мать, ни ребёнок не свыклись с нарушением здоровья, а получили надежду лечить и развивать ребёнка. Мы пытаемся помочь таким семьям преодолеть отчаяние, чувство одиночества. Помощь оказываем в соответствии с индивидуальной жизненной ситуацией конкретного человека; по возможности в той степени, в какой эта помощь является уместной. Для этого взаимодействуем с органами социальной защиты населения, здравоохранения, образования.
Но, проведение всех мероприятий не получились бы насыщенными и эффективными, если бы не проводилась столь активная работа с организациями – для этого вовлекаем в социально-педагогическую работу всех заинтересованных организаций. 

Сотрудничество ведём как с государственными организациями на разных уровнях города Москвы так и с общественными организациями. 

 В образовательном процессе – это художественный центр «Дети Марии», в творческом развитии – это Дом детского творчества «Динаода», Благотворительный фонд «Взгляд ребёнка»; на театрально-концертные программы приглашают продюсерские центры: «Армения», «Триумф», фонды: «Стейдж Энтертейнмент Россия», «АРТЭС», «Московский Пасхальный Фестиваль», «Анита», «Качество жизни» ; социальную помощь оказывают компании «Кока-кола», «Нестле», «Максимум», «Атикус»; в оздоровлении детей помогают фонд  «Москва Крым», компания «Крка фарма»,  профориентационные экскурсии организуют предприятия Москвы и Подмосковья.

Результаты работы:

1. Сотрудничество с семьями детей с ограниченными возможностями позволило изучить индивидуальную жизненную ситуацию конкретного человека. Это даёт возможность помогать семье в той степени, в какой эта помощь является уместной. 

2. Особые дети взаимодействуют с другими категориями детей и в этой деятельности вырабатываются новые жизненно важные ценности:

· развитие коммуникативных способностей;

· способностей к сопереживанию, сотворчеству;

· формируется умение не только принимать, но и отдавать;

· нормализуется психологический климат в семье.

3. Создан информационный банк справочных материалов по широкому кругу вопросов.
Конечной целью педагогического сотрудничества семьи, в которой есть дети с ограниченными возможностями, и социальных педагогов будет успешная социализация ребёнка к жизни и деятельности. 

Выводы

1.  Появление ребёнка с отклонениями в развитии является изменением условий функционирования семьи. 

2.  Нужна гибкая структура внешкольных занятий, которая позволяла бы каждому решать стоящие перед ним задачи, двигаясь в индивидуальном темпе. 

3.  В процессе общения со здоровыми сверстниками ребёнок с ограниченными возможностями учится адекватно оценивать свои силы, при необходимости, просит о помощи и, по возможности, предлагает её сам.

4.  Общество должно проявлять истинную гуманность к тем, кто долгое время был фактически изолирован от него.

5.  Условием, во многом  предопределяющим успех социализации детей с ограниченными возможностями является формирование толерантного отношения в обществе к лицам с ограниченными возможностями. Толерантность напрямую связана с информированностью о лицах с отклонениями в развитии, специфике их жизнедеятельности. До недавнего времени информация подобного рода представлялась в средствах массовой информации крайне скудно и однобоко. В основном речь велась о лицах с ярко выраженными нарушениями развития, которым требуется срочная материальная помощь для лечения. Необходимо чаще показывать особенности личности инвалида, его социальные потребности, его достижения в рамках какой-либо деятельности, жизненные стремления.
Возможности дополнительного образования в работе с детьми с ограниченными возможностями на примере ГОУ ЦВР «Раменки» 
Саркисян А. О.,  г. Москва 

Социальная политика в России, ориентированная на инвалидов, строится сегодня на основе медицинской модели инвалидности. Проблема инвалидности не ограничивается медицинским аспектом, она в гораздо большей степени является социальной проблемой неравных возможностей.

Главная проблема человека с ограниченными возможностями заключается в его связи с миром, в ограничении мобильности, бедности контактов со сверстниками и взрослыми, в ограниченности общения с природой, доступа к культурным ценностям, а иногда – и к элементарному образованию. Эта проблема объясняется не только субъективными факторами, связанными с социальным, физическим и психическим здоровьем, но и результатом социальной политики и сложившегося общественного сознания.

Таким образом, актуальность обозначенной проблемы и существующие тенденции к увеличению количества детей-инвалидов, потребности общества в гуманизации отношений к людям с ограниченными возможностями путём их социально-педагогической адаптации, неразработанность этого процесса в условиях дополнительного образования определили выбор направления моей работы.

Как известно, цель может быть представлена как идеал и как задача. В качестве последней – создание и эффективное использование в рамках дополнительного образования интеграционных условий взаимодействия общества и детей с ограниченными возможностями в условиях города Москвы. В качестве идеала: пробуждение в обществе живого чувства к таким детям, глубокого понимания единства нашего общества, принятие таких детей как полноправных членов социума. 

Образование ребёнка с ограниченными возможностями нельзя поставить на поток. Нужна гибкая структура внешкольных занятий, которая позволяла бы каждому решать стоящие перед ним задачи, двигаясь в индивидуальном темпе. У них должна быть возможность получить социальную, психологическую, профориентационную и другую помощь.

Профессиональная ориентация, профориентация, выбор профессии или ориентация на профессию — система мер, направленных на оказание помощи молодежи в выборе профессии.
Профессиональная ориентация молодых людей с инвалидностью включает в себя:

1. Профессиональное просвещение — обеспечение молодежи информацией о мире профессий, учебных заведениях, возможностях профессиональной карьеры; 

2. Формирование у молодежи трудолюбия, работоспособности, ответственности, выявление способностей и склонностей с учётом ограничения здоровья; 

3. Консультирование по вопросам выбора профессии, трудоустройства, возможностей получения профессиональной подготовки.

Для профессиональной ориентации нужно  знать перспективы профессионального роста,  уровень доходов, пути получения квалификации, а также особенности рынка труда. Необходимо знать  условия труда с перечнем показаний и противопоказаний; требованиями профессий к индивидуальным особенностям людей.

Главная  цель работы с детьми с ограниченными возможностями – включение в активную  жизнь. Для этого необходимо создать в системе дополнительного образования:

1. условия для расширения круга общения детей-инвалидов;

2. условия для формирования у детей способности к сотрудничеству;

3. условия для самовыражения и самореализации каждого ребёнка;

4. условия для успешного выхода детей-инвалидов в общество за пределами учреждения;

5. привлечение внимания общества к проблемам детей-инвалидов, помочь детям успешно показать свои достижения обществу.

Дети-инвалиды часто имеют крайне бедный социальный опыт.  Поэтому для организации обучения и воспитания  детей особую роль играет активизация их познавательной деятельности. Этому способствует разнообразная экскурсионная деятельность, активно используемая в ГОУ ЦВР «Раменки».

В 2010-2011 учебном году элементы инклюзии, применяемые нами ранее в совместных поездках, досуговых мероприятиях, внедрили на занятия коллективов «Рукоделие», «Декор».

Это дает возможность получения детьми-инвалидами дополнительных знаний, умений и навыков по направлениям, способствующим их социализации, развитию творческих способностей, приобретение элементов профессиональных навыков, которые могут помочь ребёнку в выборе профессии. При этом ребята приобретают новые общения с педагогами, со сверстниками, решение коллективных вопросов. 

Поскольку контингент детей-инвалидов Центра «Раменки» – дети с различными ограничениями здоровья, важнейшим аспектом педагогического сопровождения развития учащихся является сохранение и укрепление здоровья детей. Для этого используем здоровьесберегающие технологии, отслеживаем их эффективность.

Конкретными задачами работы в данном направлении являются:

- формирование установок на здоровый образ жизни (с 2009 года занятия оздоровительным плаванием; с 2011 года катание на лыжах);

- профилактика табакокурения, алкоголизма и наркомании, заболеваний,

передающихся половым путем, вич/спид, травматизма (лекции специалистов, индивидуальные консультации);

- развитие самосознания, формирование адекватной самооценки (общение со сверстниками во время совместных занятий в коллективах с 2010 года, и выездных мероприятиях, индивидуальные консультации).

· помощь в получении благотворительных санаторно-курортных путёвок (с 2005 года ежегодно более 30 семей  бесплатно оздоравливаются в санаториях Подмосковья и Крыма при поддержке фонда «Москва Крым»).

· профилактика авитаминоза (с 2006 года весной и осенью дети получают витамины от компании «КРКА фарма»).

Занятия с детьми-инвалидами не могут быть похожи на уроки в привычном смысле, такие занятия, это всегда поиск формы, включения в деятельность на пределе физических и интеллектуальных возможностей. Всякое занятие, это почти всегда преодоление, свидетельство силы духа и ребёнка-инвалида, и педагога. 

Именно поэтому занятия с детьми-инвалидами требуют серьёзной мотивации и для ребёнка, и для его родителей, и для его наставников. Это всегда своего рода миссия преодоления. 

На этой основе лежит необходимость формулирования принципов социально-педагогической деятельности, выбор основных форм проведения занятий, поиск подведения итогов и способов проверки результатов.

Проводятся консультации по широкому кругу вопросов, касающихся жизни инвалида и семьи. Это изучение и ознакомление с  московским законодательством  по: реабилитации инвалидов, право на образование, право на труд, жилищные права, социальная помощь и социальное обслуживание, право на пенсии и пособия, доступная среда, защита прав и юридическая помощь.

Большую социализирующую роль играет музейно-экскурсионная работа. В ходе этой работы происходит формирование личности высокой общечеловеческой культуры; удовлетворяются социальные и культурные потребности детей и подростков. Мы активно пользуемся бесплатными автобусами, предоставляемыми управлением образования для посещения музеев, заводов, театров и др. Экскурсионная программа организуется для смешанных групп детей. В совместных поездках дети-инвалиды общаются с детьми, занимающимися в нашем Центре рукоделием, рисованием, туризмом. 

[image: image6.jpg]MOJIEJIb COHHAJII)HO-OEPA3OBATEJII>HOﬁ
IMPOI'PAMMBI “PA3HBIE, HO PABHBIE”

TEOTPA®UYECKOE

KYJBLTYPHOE
Briezanble COLIMAJILHOE 3aHsTHS B
meponpusituss /) OBPASOBATEJILHOE ay IATOpUH
03/IOPOBUTEJILHOE
IMMPOCTPAHCTBO e
B
sr -~ ) %
2 3= 2 =2
<5 o 3= <=
el = = 0 P R
S = o= & SRR
= = &3 ik
e & <3 ZZ:
K O §§MH§§ ETE%EHﬁgul/IH

COITAAJITU3ALIMS

JETH, BOCIUTAHHUKHU

¢ OrpaHUYCHUAMH 110 3X0DOBLIO

civbaE L

/couuym,\

rocyaapcTBo


На сегодня наши дети посетили около 40 музеев, 20 заводов Москвы и Подмосковья. Побывали практически во всех театрах Москвы. 

В результате получена модель социализации детей с ограниченными возможностями:
Результатами работы с детьми с ограниченными возможностями стали успешное представление компьютерных проектов детей-инвалидов на Международном Фестивале «Московские каникулы», на окружном конкурсе «Вековые кольца России», на городском фестивале «От сердца к сердцу». Работы детей выставляются в Центральном Доме Художников, в Музее Рериха, в Третьяковской галерее. Это грамоты и призы, полученные от таких организаций, как дом творчества «Динаода», благотворительный фонд «Взгляд ребёнка», «Качество жизни», Московский Детский Фонд, Департамент семейной и молодёжной политики, фонд «Столичный кинематографист», Управление образования западного округа, Префектура западного округа, Московская городская Дума.

А самый главный результат – это изменения, происходящие с детьми, формирование у них новых качеств личности. Они больше общаются. У них развивается способность к сопереживанию. Учатся не только принимать, но и отдавать, получая при этом радость.

При работе с детьми с ограниченными возможностями здоровья вопрос стоит не столько в результате, сколько о состоятельности детей. 

Деятельность ЦВР «Раменки» освещается в местной прессе, по телеканалу «Доверие» и на конференциях (окружная научно-практическая конференция «Организация сотрудничества с семьей в интересах ребёнка, формирование общих подходов к воспитанию подрастающего поколения» май 2010г.;  Международная конференция «Равные права — равные возможности» 2009, 2010 гг.).
Проблемы профессиональной готовности педагогов к реализации программ внеурочной деятельности составной части внедряемого ФГОС начального общего образования 
Смирнов Д.В., Москва
В связи с введением государственного стандарта общего образования особое внимание сегодня уделяется организации целенаправленной внеклассной, внеурочной и внешкольной деятельности обучающихся. Среди этой деятельности самоценное место занимает детско-юношеский туризм и краеведение. Феномен туризма в современном мире заключается в том, что эта деятельность является не только средством организации свободного времени и оздоровления подрастающего поколения, но и ресурсом непрерывного образования каким выступает дополнительное образование. Особенность социального заказа в данном случае состоит в том, что решается серьезная проблема организации досугового времени подрастающего поколения, участие его в социально, значимой, достойной и полезной деятельности. Несомненно, ценно, что решение этой проблемы положительно повлияет на борьбу с асоциальным поведением и распространением наркомании среди детей, подростков и юношество.

В этом случае к социальному заказу присоединяется и педагогический - актуализируя проблему поиска инновационных методических систем, обеспечивающих подготовку педагогов к руководству процессом дополнительного туристско-краеведческого образования школьников. Специфичность этой проблемы на современном этапе развития систем общего среднего образования и дополнительного образования детей обусловлена еще и тем, что в этой деятельности участвуют специалисты разного уровня педагогической квалификации, опыта работы с детьми и специализации (педагоги дополнительного образования, учителя-предметники, классные руководители, социальные педагоги и пр.). В учреждениях, в которых осуществляется дополнительное образование детей, существует своеобразная изолированность, вкусовщина, и часто результаты, продуктивность деятельности зависят от инициативы коллектива, а не определяются квалификацией педагогов. Это определяет необходимость их специальной профессиональной подготовки (в данном случае, к организации внеурочной деятельности и дополнительного туристско-краеведческого образования детей): формированию навыков проектирования содержания программ дополнительного образования и внеурочной деятельности, определению адекватной технологии организации различных мероприятий с учетом возрастных особенностей детей, специфики потребностей, интересов и предпочтений, средств и форм туризма, краеведения, экологии, учебно-исследовательской и проектной деятельности и др.

Таким образом, речь идет о формировании определенной профессиональной компетентности педагога, представленной как система знаний, умений, навыков, компетенций.

При внедрении и реализации Федерального государственного образовательного стандарта начального общего образования второго поколения (2008 год) педагоги общеобразовательных учреждений столкнулись с объективными и субъективными трудностями. 

К объективным (внешним) трудностям по нашему мнению следует отнести: отсутствие необходимого материально-технического, дидактического и методического обеспечения ФГОС; недостаточную проработанность механизмов реализации, в т.ч., финансового обеспечения ФГОС в части внеучебной деятельности; отсутствие специалистов и др.

К субъективным (внутренним) трудностям, по нашему мнению, следует отнести: недостаточную профессиональную подготовленность; недостаточное знание ФГОС педагогом; слабое научно-методическое сопровождение ФГОС или его полное отсутствие; неправильный выбор педагогом психолого-педагогических форм и средств реализации ФГОС; отрицательная эмоционально-психологическая среда; неправильно поставленные задачи при решении возникающих проблем и др.

Ключевой проблемой сегодняшнего дня является необходимость перевода деятельности субъектов образовательного процесса - педагога и обучающегося - с деятельности учения на «знаниевый» результат, на новую, развивающую, образовательную парадигму. Концепция ФГОС второго поколения имеет развивающую направленность обучения и воспитания ребенка и предполагает реализацию через культурно-исторический и системно-деятельностный подходы. Это, прежде всего, предусматривает, что:

- знания обучающимся сообщаются не в готовом виде, а как проблемная ситуация, трансформированная в учебную ситуацию через осознание ребенком ограниченности своего знания и формулировку учебной задачи: «Чему я должен научиться, чтобы решить проблему?»;

- ориентировочная основа действий обучающихся формируется на теоретическом уровне как обобщенный способ или принцип действия;

- освоение обобщенного способа действия дает ключ к практике осознанного выбора и конструирования поведения в различных, в том числе, «нестандартных» (не «заданных» ранее) жизненных ситуациях;

- теоретические научные знания включаются в контекст решения учебных задач, значимых для ориентации обучающихся в жизненных ситуациях;

- педагог целенаправленно организует освоение обучающимися универсальных учебных действий в соответствии с психическими новообразованиями ведущей деятельности каждого возраста (для начальной школы – учебная и учебно-познавательная);

- реализует коллективно-распределенную учебную деятельность с постепенным выходом на самостоятельную учебную деятельность с элементами самообразования и самовоспитания, ее организацию и соорганизацию вместе с другими обучающимся.

При этом организация образовательного процесса предполагает «производство» не только предметных и метапредметных, но и личностных результатов начального образования. ФГОС предполагает и новый, критериальный, способ оценивания учебных достижений школьников.

Для выполнения ФГОС второго поколения педагогу необходимо овладение кардинально обновленными методиками и технологиями обучения и воспитания, способами оценивания результатов и даже самого характера профессиональных отношений между участниками образовательного процесса (учитель - учитель, учитель - психолог, учитель педагог-организатор, учитель – педагог дополнительного образования, учитель - обучающийся, школа - родители) то есть должно произойти существенное изменение профессиограммы деятельности как школьного учителя, так педагогов участвующих, в частности, в реализации в школе программ внеучебной деятельности, обязательного раздела ФГОС.

Принципиальной была авторская идея включения в требования ФГОС второго, поколения кроме всего прочего, требования к результатам освоения программ формального и неформального образования; к средствам их психолого-педагогической поддержки; к условиям реализации образовательных программ, в том числе, к кадровым, финансовым, материально-техническим условиям.

Первый опыт внедрения и реализации ФГОС второго поколения выявил ряд существенных «болевых» точек, которые уже сегодня ставят под сомнение саму возможность его внедрения и реализации в том виде, в каком он был принят и направлен в регионы, образовательные учреждения.

Тезис первый. Результаты опроса учителей начальных классов общеобразовательных школ Центрального административного округа г. Москвы и ряда территорий России в октябре 2010 года показали, что читали документы ФГОС только 16% респондентов из 100% опрошенных, 88% получили информацию от руководителей образовательного учреждения и 50%; считают, что полностью информированы обо всех особенностях нового ФГОС.

Тезис второй. При традиционной организации формального образования, обучении в начальной школе, сохраняется в образовательном процессе жесткое разделение управления и исполнения, поэтому характер взаимоотношений между субъектами образования - обучающимся и учителем – остается как руководство – подчинение. Обучающийся следует за учителем. Такой тип взаимодействия целесообразен только при усвоении знаний, но не эффективен в условиях их применения в практике. Педагоги начальной школы не готовы к решению очень важной проблемы, поставленной ФГОС: ориентировки обучения и воспитания на построение системы учебных задач. Практическая ориентация отвечает на вопрос: «Что нужно делать», поэтому все действия обучающегося (воспитанника) определяются стихийно. Учебная задача отвечает на вопрос: «Как нужно делать», поэтому все действия обучающегося осуществляются целенаправленно.

Тезис третий. Необходимо обучить, прежде всего, самого учителя начальных классов, особенно старших возрастных групп, новым технологиями развивающего обучения. Организация педагогической деятельности в рамках учебной деятельности (самодеятельности) обучающегося «разрушает» традиционную технологию обучения, которая строится на трех составляющих: показ (образец), объяснение, контроль. При ориентировке процесса обучения на учебную деятельность характер взаимодействия – совместно-распределительный (по Д.Б. Эльконину). Все этапы учебной деятельности осуществляет сам обучающийся одновременно с учителем, а не после него, то есть выстраивается пошаговый алгоритм действия решения учебной задачи. К сожалению, не все учителя начальной школы владеют данной технологией обучения.

Тезис четвертый. Содержание большинства учебников и задачников, имеющихся сегодня в начальной школе выстроено в логике: знания и умения – способ действий – применение в типовых (стандартных) ситуациях. По такому же принципу подобраны в большинстве контрольно измерительные материалы: по «пройденным», освоенным типовым задачам – способам действий. Обучающиеся, как правило, сразу же «теряются» при встрече с нестандартными способами действий или его применением в нестандартной (не типовой) ситуации. Необходимо кардинальное изменение содержания учебников и дидактического обеспечения по принципу знания и умения – общий способ действия (действий в их многообразии) – применение в нестандартной ситуации (отличной от типовой).

Тезис пятый. Цели образования, определенные в ФГОС, в реальной образовательной практике не согласованы, не всегда взаимодействуют, так как механизм их согласования на современном этапе развития общеобразовательной школы, в целом, и начальной школы, в частности, не найден. Это обусловлено, прежде всего, тем, что социальные цели отражают ожидания государства, общества и социальных групп, педагогические - отражают планируемые результаты обучения, воспитания и развития, личностные цели обучающегося отражают его потребности и интересы. К сожалению, все эти цели аксиологически имеют разную векторную направленность. Для обеспечения их интеграции, «примирения» в развивающей образовательной среде необходимо проектирование и реализация педагогом учебно-воспитательного процесса на основе ведущей деятельности ребенка этого периода развития, то есть учебной деятельности. Необходимо подготовить педагога к проектированию учебной деятельности обучающего таким образом чтобы ее структура обеспечивала формирование и развитие у обучающихся учебно-познавательных мотивов; самодеятельности как освоение общих способов действий; личностных качеств, отражающих социокультурную роль школьника и его полоролевую, национальную, гражданскую и духовно-нравственную самоидентификацию. 

Тезис шестой. Среди педагогов, учителей начальной школы, к сожалению, устойчиво сохраняется убежденность в том, что ведущем видом деятельности у младших школьников является сюжетно-ролевая игра, определяющая возникновение и формирование психических новообразований человека. Хотя Л.В. Выготским, П.Я. Гальпериным, А.Н. Леонтьевым, Д.Б. Элькониным и др. установлено, что сюжетно-ролевая игра является ведущим видом деятельности, при нормальных условиях развития личности ребенка, в возрасте 4-6 лет. С возраста 7-11 лет они определяют ведущим видом деятельности учебную деятельность. Которая предопределяет возникновение новых потребностей и мотивов ребенка, меняющих при смене ведущих видов деятельности его положение в системе отношений с социокультурной средой. Учителю необходимо освоить и активно проектировать организацию образовательного процесса с опорой на характеристики учебной деятельности: это социально значимая для обучающегося деятельность; она находится в зоне потребностей младшего школьника; она в большей мере, чем все остальные, определяет успешность развития ребенка в данный возрастной период; в ее недрах зарождаются ведущие деятельности следующего этапа развития (общественно-полезная деятельность подростков 11-15 лет и профессионально-учебная деятельность ранней юности 16-17 лет).

Тезис седьмой. Учителя начальной школы подверглись влиянию распространившейся «моды» на приоритетность знаниевой составляющей в начальном образовании, что отрицательно сказывается на формировании тех психических новобразований, которые определяют успешность обучения и интеллектуального развития младшего школьника. Массовое увлечение, в том числе, с «подачи» и при поддержке родителей и руководителей образовательных учреждений, «тиражированием» псевдо новациями в виде «проектной» и «научно-исследовательской» деятельности обучающихся начальной школы, не имеющих под собой даже элементарной обучающей ребенка базы освоения данный действий, в отличие от исследовательской работы, приводит к не только и не столько к формализму, сколько к познавательной пассивности ребенка, «нивелированию» и деградации в его формирующемся сознании «фундаментальности» знаний и самоценности исследовательской работы. Что ярко проявляется уже в основной и старшей школе. Кроме того, часто эти образовательные технологии используются без учета особенностей индивидуального и психологического развития личности ребенка, преследуя «корыстные» цели, в т.ч., прохождение аттестационной процедуры. 

Тезис восьмой. Реализация ФГОС второго поколения начального образования фактически «провалена» Министерством образования и науки России в части не обеспечения принципиальной идеи авторов, включавшей в образовательный процесс обязательный раздел внеурочную деятельность. В соответствии с требованиями стандарта внеурочная деятельность организуется по направлениям развития личности (духовно-нравственное, социальное, обще интеллектуальное, обще культурное, спортивно-оздоровительное).

По авторской идее разработчиков ФГОС, организация занятий по направлениям «Внеурочная деятельность» является неотъемлемой частью образовательного процесса в образовательном учреждении. 

Сегодня в большинстве общеобразовательных учреждений занятия, предусмотренные ФГОС в разделе «Базисный учебный план» - «Внеурочная деятельность», не реализуется. Различные формы организации экскурсий, кружков, секций, круглых столов, конференций, диспутов, школьных научных обществ, олимпиад, конкурсов, соревнований, поисковых исследований, общественно полезные практики, социальное проектирование и т. д. не финансируются из бюджета. Отсутствие финансовых ресурсов для организации «Внеурочной деятельности» в объеме 330-340 часов в год при реализации ФГОС, обеспечивает ощутимую экономию средств (1/3 часть от предусмотренных на реализацию ФГОС). Мотивация чиновников в комментариях не нуждается! Не разработанностью механизмов организации внеурочной деятельности и не определение на уровне федерального центра и регионов моделей организации образовательного процесса, обеспечивающих варианты организации внеурочной деятельности обучающихся в общеобразовательных учреждениях, а также неподготовленность учителей к реализации программ неформального образования в данной ситуации не обосновывают действия чиновников.

Тезис девятый. С позиции тезиса восьмого внедрение новых финансовых механизмов новой системы оплаты труда - НСОТ, в которой зарплата учителя зависит от качества его педагогической деятельности, т.е. от результатов реализации ФГОС, выглядит как минимум «издевательством». Как возможно получить ожидаемый результат, заложенный в ФГОС, если он не реализуется как минимум на 1/3 в части финансирования такой важной компоненты как ВОСПИТАНИЕ, РАЗВИТИЕ, САМООПРЕДЕЛЕНИЕ, СОЦИАЛИЗАЦИЯ и ОЗДОРОВЛЕНИЕ которые предполагает неотъемлемая его часть «Внеурочная деятельность». В этой связи обостряется и противоречия с введением обновленной процедуры аттестации учителей по подтверждению квалификации.

Тезис одиннадцатый. Фактическая невыполнимость обеспечения такого критерия, как готовность образовательного учреждения к введению стандарта, осуществлено повышение квалификации всех учителей начальных классов. К сожалению, вряд ли приходится ожидать, что ближайшие 5-7 лет в школу придут молодые специалисты, закончившие педагогические факультеты учреждений ВПО, которые смогут стать помощниками для педагогов школ по освоению ими развивающей педагогики. Учреждения ВПО достаточно консервативны и диверсифицируют содержание программ профессиональной подготовки не столь быстро и радикально. Поэтому надежда, в основном, на разнообразные формы дополнительного профессионального образования (курсы повышения квалификации, семинары, научно-методические конференции, внутрифирменные формы самообразования педагогов, наставничество, педагогические и методические Советы общеобразовательных учреждений, методические объединения и пр.) в качестве более оперативной и гибкой системы освоения учителями инновационной практики. Однако следует заметить, что новая парадигма образования требует не просто освоения некого нового алгоритма профессионально-педагогической деятельности, а овладение и оттачивание профессионального мастерства, саморазвития профессиональной культуры учителя. Поэтому простое «прохождение» курсовой подготовки однократно или даже двукраткратно для учителя, осваивающего требования к реализации и содержание ФГОС второго поколения, крайне недостаточно. 

Ожидаемый результат от реализации программ повышения квалификации в виде профессиональной готовности учителя к реализации ФГОС не даст, по нашему мнению, ожидаемого эффекта в связи с тем, что федеральный центр, в лице Минобнауки России, своим письмом от 21.09.2010 № 03-169 «О проектах модельных методик организации и финансирования повышения квалификации работников образования» и методическими рекомендациями по описанию и моделям региональных нормативных документов, регламентирующих организационные процедуры повышения квалификации работников образования существенно ограничивает возможности выбирать учреждение образователя, место получения образовательной услуги и формы. Примером могут служить «Положение о государственном именном сертификате по повышению квалификации работников государственных образовательных учреждений региона и муниципальных образовательных учреждений, расположенных в границах региона» и «Положение о накопительной системе повышения квалификации педагогических и управленческих кадров» которые фактически ограничивают возможности учителя в осуществлении выбора в территориальных границах своего региона. Это связанно с финансовой «заинтересованность» региона в развитии собственных региональных учреждений ПК и ППРО, что не к сожалению не обеспечивает совершенствование качества программ повышения квалификации педагогических кадров. Де факто, учреждений ПК и ППРО города Москва и Московской области и других регионов уже не первый год ведут конкурентную борьбу за «образовательную услугу» - повышение квалификации учителей, лоббируя собственные интересы в органах управления образования признанием при прохождении аттестации педагогами документов о повышении квалификации, выданных только учреждением учредителем которого является орган управления образования данного субъекта. Что, в частности, противоречит вектору качественных изменений системы образования, определенному Президентом России Д.А. Медведевым в Национальной образовательной инициативе «Наша новая школа» (2010 г.) в части принципиального обновления программ повышения квалификации в зависимости от интересов педагогов и образовательных потребностей и предоставления педагогам должны иметь возможность выбирать и программы, и образовательные учреждения для повышения своей квалификации; а также представление педагогам и руководителям представления об инновационном опыте соседей (!).

Тезис двенадцатый. Педагоги-психологи и психологи общеобразовательных учреждений не стали серьезными партнерами учителю начальной школы. Они, к сожалению, решают традиционно каждый свою задачу: психологи, в основном, осуществляют мониторинг и, в лучшем случае, консультируют учителя, но они не включены в сам образовательный процесс, в создание развивающей образовательной среды. Средства психолого-педагогической поддержки не всегда позволяют психологу и учителю найти пути и формы адаптации ребенка в референтной группе классного коллектива. В содержании программ повышения квалификации необходимо включать вариативные блоки-модули: психодидактическая грамотность; закономерности формирования метапредметных компетенций; общие и специфические закономерности и индивидуальные особенности психического и психофизического развития младших школьников; проектирование и изменение индивидуальных образовательных маршрутов обучающихся; организации различных видов учебной деятельности; профилактика трудностей адаптации к школе и прогнозирование рисков; профессиональный диалог с ребенком и его родителями и др.

Тезис тринадцатый. Внеурочная деятельность школьников как путь решения задач интеграции ресурсов обучения, воспитания, развития, самоопределения, социализации и оздоровления обеспечивается внедрением в образовательную практику школы сетевого взаимодействия, деятельности социальных сетей учителей, психологов, логопедов, социальных педагогов, педагогов дополнительного образования, направленную на обновление содержания и взаимную методическую поддержку. Внеурочная деятельность при педагогически целесообразной ее инструментовке выступает в общеобразовательной школе как пространство самоактуализации учителя и обучающихся, формирует систему позитивных ценностей (ядро психологической культуры); идеалов взаимоуважения (Я-концепция), солидарности как формы взаимодействия (межличностная культура) и творчества как качества жизни (новый тип  деятельности). Программы повышения квалификации учителей начальной школы во организации внеурочная деятельность должны быть направлены на самоактуализацию ресурсов личностных качества педагога; ориентированный на профессиональное здоровье как Ценность; веру в возможности обучающегося; интерес к внутреннему миру ребенка; открытость в принятии решений; эмоциональную устойчивость; саморефлексию; потребность в самообразовании; позитивное отношение к профессии, уверенность в выборе; способность к совместному творчеству; развитие форм детской самодеятельности и инициативы; общую культуру личности.
Определение идеала патриота отечества у воспитанников учреждений дополнительного образования туристско-краеведческого профиля Белгородской области

Сяба М.В., Ченцов В.А., г. Белгород

Социальные катаклизмы в России конца XX – начала XXI веков привели к определенной девальвации понятий «патриот» и «патриотизм» в обществе, к неуважительному отношению части молодежи к собственной истории, к искажению исконных, присущих нашему многонациональному народу духовных ценностей. Появилось поколение, плохо знакомое с историей своей Родины, слабо представляющее истоки народной культуры. В то же время наблюдается стремление определенных сил на Западе разрушить базовые основы российского национального самосознания.

В любом обществе в формировании патриотической направленности подростков всегда большую роль играют люди, совершившие героические поступки. Герои представлялись некими идеалами, включающими механизм детерминации патриотических ценностей в сознании несовершеннолетних. В этой связи настораживают данные социологических исследований, полученные в результате опроса в 2007 году молодых петербуржцев, которым задавался открытый вопрос о «герое нашего времени». Оказалось, что 82% респондентов не могут назвать конкретных отечественных героев (причем 37% считают, что таковых нет вообще, 36% просто не знают их, 9% думают, что герои вроде есть, но не ведают, кто они). Таковы плоды дегероизации и развенчивания за последние 15-20 лет сложившихся в России ценностей [4]. 

Осознание опасности создавшейся ситуации обусловило необходимость разработки в последние годы на федеральном уровне пакета документов с целью воспитания патриотов России, представителей правового, демократического государства, способных к социализации в условиях гражданского общества, уважающих права и свободы личности, обладающих высокой нравственностью и проявляющих национальную и религиозную терпимость [3].

В подростковом возрасте возникает потребность в самовоспитании. Ее развитию способствует формирование нравственного идеала и устремленность подростка в будущее, на основе которого у него развивается способность к самопроектированию [1]. 

Идеал – это конкретизируемая в образе или представлении предметная цель склонности индивида, то есть то, к чему он стремится, на что ориентируется. Патриотические идеалы выступают в качестве одной из наиболее значимых характеристик мировоззрения подростка, т.е. его системы взглядов на историю своего Отечества, на место подростка в нем, на отношение к окружающей его действительности и к самому себе. 

В подростковом возрасте идеал приобретает важное значение для формирующейся личности. Основанием тому является повышение уровня самосознания подростков, саморефлексии и поиск своей идентичности, то есть процесс творения самого себя. Поэтому именно в этом возрасте нужно формировать патриотические идеалы подростков. 

Л.И. Божович считает содержание идеалов, их направленность особенно показательными для характеристики потребностей и стремлений ребенка. [2; 28-29]. Идеал, с одной стороны, кристализирует в себе то, к чему стремится подросток, что ему кажется особенно ценным и значительным, с другой стороны, идеал, будучи сформирован, становится тем образцом, который организует патриотическую направленность подростка и опосредствует его к работе в объединении туристско-краеведческой направленности.

Существует два вида педагогического идеала личности, а именно: 

- высокий – патриотический идеал, который предназначен для того, чтобы быть маяком, ориентиром, высшим образцом, к которому следует подвести подростка как можно ближе;

- прагматический идеал – патриотическим идеалом является герой своего времени, это тот, которому все завидуют, на месте которого каждый из подростков хотел бы оказаться. 
Для определения идеала патриота своего Отечества подростки Белгородчины писали сочинение-анкету «Мой идеал патриота России». Нужно отметить, что 10% подростков Центра туризма назвали в качестве идеала для подражания в патриотическом поведении партизанов, защитников края в годы войны, Ю.Гагарина и т.д. Для некоторых подростков идеалом являются выдающиеся спортсмены, отстаивающие честь страны на международной арене – 23%. Данное обстоятельство свидетельствует о значительной роли, которую играет спорт в современной жизни, являясь, по сути, культурологическим феноменом. В тоже время никто из подростков в качестве идеала не назвал деятеля культуры, науки и искусства. Не было среди названных и ни одного уроженца Белгородчины, которая является родиной многих героев нашей страны, выдающихся спортсменов, военноначальников. Данное обстоятельство свидетельствует об определенных недоработках образовательных учреждений в сфере патриотического образования. Большинство подростков (77%) ориентируются и считают «идеальными» представителей шоу-бизнеса, актеров, миллионеров. Среди перечисленных качеств, присущих «идеальным» людям, подростки чаще всего называли умение заработать деньги с минимальными затратами времени и сил, посещать клубы и модные показы, делать то, что хочешь. Благоприятствуют достижению такого идеала, по мнению респондентов, веселость характера, общительность, наличие большого числа друзей, красивая внешность. В тоже время достижению идеала препятствуют «родители» (т.к. заставляют учиться, а это не обязательно в шоу-бизнесе), отсутствие денег.

Понятие «патриотизм», по мнению подростков, включает в себя любовь, преданность, гордость за Родину, готовность в любой момент за нее постоять, способность пожертвовать чем-нибудь на ее благо, желание сделать для своей страны все, что потребуется. В тоже время анкетируемые к патриотам относят человека, который «никогда не сменит места жительства», а также «является фанатом сборных по хоккею и футболу».

Патриотическим поступком подростки считают защиту своей Родины при угрозе войны (43,3%); участие в Великой Отечественной войне; службу в армии; финансовую помощь стране; спасение ребенка, женщины; деятельность ученых, которые трудятся на пользу страны; отказ уехать за рубеж; празднование Дня Победы.

Малой Родиной 70,9% респондентов считают место, где человек родился и вырос; 12,9% подростков понимают под малой Родиной место, где жили предки человека; место, где человек учится и работает, а также страну, где человек живет в данный момент.

На вопрос: «Считаете ли Вы, что сегодня важно быть патриотом России?» - всего 9,4 % респондентов ответили отрицательно, в то время как 90,6 % подростков отнесли себя к патриотам, так как, «каждый уважающий себя гражданин обязан любить, уважать и защищать свою Родину»; «это помогает сохранить единство страны»; «нужно хранить историю родного края»; «на сегодняшний день быть патриотом России очень важно, так как сейчас наша страна находится в сложной ситуации и нам следует делать все необходимое для улучшения этой ситуации».

Любить Родину, по мнению опрашиваемых респондентов, значит быть патриотом; с уважением относиться к ветеранам, которые сражались за родину и дали нам свободную жизнь; облагораживать свой город всеми силами; помнить историю своей страны, гордиться ее прошлым; ценить и уважать Родину и делать все для ее развития; быть верным своей стране.

Таким образом, на основании вышеизложенного, необходимо отметить, что у многих подростков нет выраженных сознательных высоких патриотических идеалов. В основном у учащихся преобладают, так называемые, прагматические идеалы. Это можно объяснить последствиями не прекращающейся информационной войны против России, ситуацией переписывания учебников истории, фильсификацией исторических фактов, негативно отражающихся на формировании у молодежи идеалов патриота Отечества. Забываются имена героев Великой Отечественной войны. Сегодня подростки гордятся спортсменами, которые выигрывают международные соревнования, но в тоже время они не достаточно полно осознают, кто такой патриот своего государства. 

Полученные результаты обусловили разработку и внедрение программы для учреждений дополнительного образования туристско-краеведческого профиля «Патриоты Белгородчины». Программа расчитана на два года и включает в себя 432 теоретических и практических занятий. 
Все разделы программы направленны на формирование у подростков патриотических ценностей, идеала патриота своего Отечества, желания заниматься патриотической деятельностью, а также интереса подростков к туристско-краеведческой работе патриотической направленности. 

Список использованной литературы:
1. Бондаревская Е.В. Формирование нравственного сознания старших школьников. – Ростов- на-Дону, 1976. – 192 с.

2. Вопросы психологии личности школьника / Под ред. Л.И. Божович, Л.В. Благонадежиной. – М.: Изд-во Академии педагогических наук РСФСР, 1961. – 407 с.

3. Полонский В.М. Словарь по образованию и педагогике / В.М. Полонский. – М.: Высшая школа, 2004. – 512 с.

4. Селевко, Г.К. Педагогические технологии авторских школ [Текст]. – М.: НИИ школьных технологий, 2005. – 192 с.

Воспитание через поиск социально-активного гражданина                                                          

                                                                             Цветков А.А., г. Москва

Повышение воспитательного потенциала образовательного процесса и обеспечение условий реализации воспитания в образовательном учреждении является одной из ведущих задач реформирования структуры и содержания общего образования. Одна из важнейших задач воспитательного процесса – способствовать активной социализации подростка. Социализация -это процесс усвоения человеческим индивидом определенной системы знаний, норм и ценностей, позволяющих ему функционировать в качестве полноправного члена общества. И каждое общество стремится  определить, какие ценности должны быть приоритетны на данном этапе исторического развития. Для обществ, переживающих сложные, критические времена, как правило, характерно пристальное внимание к патриотическому воспитанию. Именно в этот период необходимо сплочение сил всех граждан для решения насущных социальных проблем. Демократизация современного российского общества вызвала к жизни еще одну потребность – это потребность в социально активном гражданине.  Таким образом, на текущем этапе развития  нашего общества, задача педагогики воспитать активного гражданина-патриота своей страны. Важной составляющей воспитательного процесса в данной ситуации становится современное детское движение, как одна из форм социальной активности подростков.

Русская история подтверждает, что патриотическая идея надежно и верно служила многие века.

Чувство патриотизма, долг, честь, достоинство, самоотверженность, верность патриотическим идеям превращает население в народ и заставляет людей переносить то, чего без любви никто переносить не станет. Единственно прочной,  цементирующей основой сохранения целостности России может преобладать только идея патриотизма сплачивающей народ и армию.

Величайшим испытанием для нашего Отечества стала Великая Отечественная война.  Патриотизм и несгибаемая воля  стали залогом Победы. В едином стремлении одолеть врага сражались все народы СССР.

Каждый год проходят, ставшие привычными, празднования Дня Победы, контрнаступления под Москвой, победа под Сталинградом и других знаменательных дат нашей  военной истории. Добытый ими в боях опыт победы так необходим стране в новом веке, в новом тысячелетии.     

Отгремят салюты, стихнут парадные марши и многие быстро забудут о тех, кто приближал победу

Бывает, что одно слово участника и очевидца тех горьких и героических событий, один пожелтевший листок фронтового письма - весточка врезается в память подростка на всю жизнь. И так бывает, отрадно узнать, что это благородная работа поисковых отрядов нашла свой отклик. Сотни поисковых молодежных отрядов отправляются в путь, идут по лесам и топям, чтобы стереть белые пятна Великой Отечественной, чтобы не было забытых могил и безымянных захоронений, чтобы родственники знали правду о своих пропавших близких.

Действенной формой патриотического воспитания является вовлечение школьников в поисково-краеведческое и туристско-краеведческое движение. Оба направления краеведческого движения дают широчайшие возможности обучающимся проявить свою социальную активность. 

14 января 1993 года был принят Закон Российской Федерации «Об увековечении памяти погибших при защите Отечества», на основании которого построена деятельность современного поисково-краеведческого движения.  В Москве действует   городская краеведческая поисковая экспедиция школьников и молодежи «Где погибли мои земляки?». Ее участники работают с данными Московской городской Книги памяти, пополняя списки воинов-москвичей и помогая заносить их в электронный вариант Книги Памяти. Это серьезная и ответственная работа, требующая от подростков внимательности, понимания важности того дела, которым они занимаются. В этом деле помогают встречи с однополчанами погибших москвичей, поисковые экспедиции по местам боев, сбор материалов в деревнях на местах сражений. Одной из творческих форм участия в движении являются конкурсы  в рамках акции «Нет фашизму!», «Мы патриоты России»: на лучшую летопись о патриотической деятельности поисковых отрядов, на лучшую фотографию патриотической тематики, творческих работ «Война в судьбе моей семьи», видеофильмов «Живые голоса участников войны» и другие. Подготовка к участию в конкурсах позволяет  ребятам не только осмыслить свою работу, но и раскрыть свои таланты, сформулировать свое отношение к тому делу, которым они занимаются. 

В начале лета 2010 года работая на Первенстве по туризму  на детской загородной базе «Турист» (усадьба Лужиных), я со специалистом по экологии несколько раз прошел по экологической тропе, которая находится недалеко от ДЮТ. В голову приходило много идей, в том числе и о том, что можно с детскими объединениями гражданско-патриотического направления с  аппаратурой поработать с поднятым материалом на бывшей усадьбе Лужиных. Эта усадьба остается одним из интересных историко-культурных мест Подмосковья. Мы давно хотели вовлечь наших воспитанников в изучение истории русской усадьбы и лужинская усадьба для этих целей представляет очевидный интерес.  Администрация Московской городской станции дало разрешение на работу на этой территории. Сначала мы выехали осмотреться и походить по территории ДЮТ, но нам очень повезло и мы в первую же поездку нашли много интересного  (поднятого материала). Позже с группой детей выехал повторно и уже методично работал на территории ДЮТ  с аппаратурой. Находки поразили. Я выступил на планерке, представляя находки своей группы и рассказывая о каждой получал версии от слушающих, что бы это могло быть. Например, о подсвечнике директор МосгорСЮТур  Л.П.Слесарева высказала версию, что испачкан чернилами по той причине, что использовался в школе как чернильница, которая была на территории ДЮТ после 1917 года и куда ходили  учиться и крестьянские дети.  Бронзовая  боковинка от скамейки навела на мысль,  что на ней мог сидеть  М.Ю.Лермонтов, который приезжал к одному из Лужиных.  Заколку в голову, брошь, серебряное сердечко принадлежало женщинам рода Лужиных, так как это были достаточно дорогие вещи по тому времени.

Предварительные поисковые исследования этого года показали, что территория является абсолютно не исследованной и представляет  большой интерес как объект поисковой работы для воспитанников детских объединений МосгорСЮТур. В результате работы на территории  бывшей усадьбы Лужиных были найдены интересные находки:  перстень-печать управляющего усадьбой Лужиных -18-19 вв., торговые пломбы различных мануфактур -19 в., женский гребень в волосы – 19 в., пряжки обувные – нач19в., пуговицы гражданские и различных ведомств – нач18-19в., осколки керамики – 15-19в., монеты – (самые ранние нач.18 в.), бронзовый церковный  подсвечник - 19в. и  обломки серебряных окладов -19 в., была обнаружена чугунная ножка парковой скамейки выполненная в высокохудожественном стиле, характерном для начала 19 в. Было найдено большое количество предметов и монет первой половины 20 века. 

Воспитанники поискового отряда «Бастион», которые с удовольствием принимают участие в поисково-исследовательской деятельности, представляют, что это была великолепная усадьба с аллеей старинных лип усадебного парка  и если бы она сохранилась, то украсила бы Дмитровский район.

Осенью участок поиска был расширен и найдены были новые экспонаты, относящиеся к усадебной культуре 18-19 вв. Воспитанники поискового отряда выступили на конференции «Из дальних странствий возвратясь» на секции «культурно-исторического наследия» с докладом о находках и стали лауреатами конференции. Теперь готовятся к выступлению на конференцию детских исследовательских работ «Отечество».

Работа продолжена и возобновятся исследования  на территории усадьбы Лужиных, история этой усадьбы еще ждет своих авторов, а их, в свою очередь, ждут интересные открытия.

По понятным причинам воспитание молодежи путем проведения раскопок на местах боев является уникальным и возможным только в условиях нашей страны. Важность и взрослость мероприятий наилучшим образом  настраивает участников поиска на деловой лад. Ребята, которые в обычных жизненных условиях ведут себя безответственно и беспечно, в условиях поисковых экспедиций проявляют себя с наилучшей стороны и не допускают нарушения дисциплины. Дисциплина на местах проведения раскопок является залогом успеха поиска и главное безопасности всей экспедиции. В наш «ядерный» век результаты поиска пропавших без вести напрямую зависят от технического оснащения экспедиции. Ежегодно на рынок выходят многочисленные технические новации направленные на повышение результативности поиска. Молодежь постоянно осваивает новые образцы поисковой техники,  что отражается не только на результатах, но и на степени общей технической грамотности. Это пригодится  и в службе в армии и в жизни в целом. В отличии от других направлений туристско-краеведческой деятельности, поисковая работа имеет очевидный результат, который важен не только поисковикам но и обществу в целом. Поиск включает не только сам процесс обнаружения останков и медальонов погибших бойцов. Значительная работа проводится круглый год. Без знания исторических фактов ВОВ не  возможно успешно вести поиск. Необходимы знания по истории фортификации, снаряжению и вооружению противоборствующих сторон. Знания в области картографии, землеведении. ориентировании на местности, медицине и т. д. необходимы настоящему поисковику. Важное значение уделяется обмену опытом и знаниями более опытных поисковиков с новобранцами отряда. Это позволяет ускорить процесс обучения. Привитие чувства локтя и коллективизма каждому обучаемому позволяет повысить эффективность поиска и достижение поставленных задач. Высокие требования к физической подготовке членов отряда заставляет каждого совершенствовать свое тело регулярными занятиями направленными на развитие силы и выносливости.  Разноплановость получаемых знаний и навыков в процессе обучения  в поисковом  отряде позволяет говорить о необходимости  дальнейшего развития данного направления путем популяризации среди молодежи и помощи со стороны государства в правовом и материальном плане.

Влияние занятий спортивным ориентированием на формирование
 самооценки школьника
Чеснокова Е.Н., Пенза 
В раннем детстве,  в школьном возрасте и  во взрослом состоянии мы стараемся проявить себя в том, что делаем хорошо. Мы  чувствуем себя лучше лишь в том случае, если наши личные достижения получают признание, подтверждение, уважение в кругу друзей, в семье, на работе и, что еще важнее, при самооценке.
Самооценка - сложное личностное образование, личностный параметр умственной деятельности. Можно выделить три вида самооценки: адекватная, завышенная и заниженная. Основы самооценки закладываются в детском возрасте.

Дети с адекватной самооценкой активны, инициативны, общительны, энергичны, самостоятельны, объективно подходят к своим возможностям, критичны. У них ярко выражен мотив достижения цели, стремление к самоутверждению, самореализации.

 Заниженная самооценка приводит к стеснительности, робости, застенчивости.  Такие дети стараются отказаться от любого дела, мотивируя отказ боязнью не справиться, ошибиться, потерпеть неудачу. Кроме того, они склонны к переоценке деятельности, успехов и качеств личности других, что усиливает неуверенность в себе. Характерной особенностью этих детей являются  повышенная тревожность, большая самокритичность, высокая степень ожидания неудачи. Вследствие этого они стараются ограничить общение с другими людьми. 

Дети с завышенной самооценкой тоже доставляют немало хлопот преподавателю: они переоценивают свои возможности, результаты деятельности, личностные качества, с легкостью берутся за то, что им явно не по силам, дают невыполнимые обещания и очень некритично относятся к неуспеху, некачественному выполнению задания. Все это дополняется повышенной требовательностью к другим. 

Формирование самооценки начинается в дошкольном возрасте, её развитие происходит в течение всей жизни. Если у дошкольников наличие завышенной самооценки является нормальным явлением, при условии, что она проявляется непостоянно, то у школьников завышенная самооценка (так же, как и заниженная) требует внимания педагога, психолога и родителей. Уже в младшем школьном возрасте эффективность деятельности школьника зависит не только от системы хорошо усвоенных знаний, умений и навыков, способности их применять в учебе и в повседневной жизни, но и от уровня самооценки. Есть тесная связь между успехами в учебной деятельности и развитием личности. 

На основе самооценки формируется и уровень притязаний, то есть уровень достижений, которые, по мнению ребенка, ему по силам. Уровень притязаний складывается под влиянием успехов и неуспехов в предшествующей деятельности. Чем адекватнее самооценка, тем, как правило, адекватнее и уровень притязаний ребенка.

 При формировании адекватной самооценки и увеличении продуктивности деятельности нельзя исключить  фактор эмоциональной привлекательности.  Чем выше заинтересованность у ребенка, тем выше осознание объективности задач, потребность соответствовать определенным требованиям к поведению в деятельности. В этом случае возникает собственно процесс самооценивания, сравнения себя с образцом, тем более интенсивный, чем более участники деятельности стремятся к успеху 
В этом плане спортивное ориентирование как вид спорта, несомненно, имеет определённые преимущества перед другими видами спорта. Для решения задач в спортивном ориентировании требуется не только физическая и технико-тактическая подготовка, но и высокий уровень интеллектуального развития. В спортивном ориентировании нет одинаковых дистанций, каждые соревнования это новое приключение.  Вариативность и разные способы решения задач и привлекают в спортивное ориентирование большое количество занимающихся, обеспечивая из года в год увеличение популярности этого вида спорта.

Другое важное условие формирования адекватной самооценки с помощью занятий спортом - многогранность организуемой спортивной деятельности. Она дает тренеру возможность изучить характер самооценки воспитанника относительно разных требований к своему поведению и соответственно, ребенку помогает формировать правильную самооценку разных своих умений, поступков и отношений. 

Спортивное ориентирование в аспекте многогранности является уникальным видом спорта. Во-первых, как говорилось ранее, по причине уникальности каждых соревнований. Во-вторых, в этом виде спорта также присутствуют физическая, техническая, тактическая, психологическая подготовка. Поле деятельности тренера и обучающегося в данном виде спорта практически не ограниченно. Педагогический потенциал спортивного ориентирования очень высок, что  позволяет решать  самые разнообразные задачи, стоящие перед педагогом в обучении и воспитании обучающихся. При этом учитываются такие критерии к требованиям, вытекающим из деятельности, как их необходимость, привлекательность и посильность для воспитанников. Очень важно подобрать для обучающихся задания соответствующей сложности. Это необходимо для полноценного и самостоятельного прохождения дистанции в спортивном ориентировании. Занимающийся должен в полной мере владеть необходимыми технико-тактическими приемами, знаниями и навыками для выполнения задач, которые перед ним ставит та или иная по сложности дистанция. Заниженная сложность дистанции не будет представлять соответствующего интереса для обучающегося. А слишком сложная дистанция может негативно влиять на адекватную самооценку обучающегося и снижать интерес к занятию этим видом спорта.

В спортивном ориентировании по сложившейся уже практике спортсмены, закончив прохождение дистанции, активно обсуждают свои действия и принятые ими решения  со своими соперниками, анализируя прохождение дистанции и отдельных его участков, перегонов. Происходит подробный самоанализ своих действий на дистанции. После этого обычно происходит подробный разбор (анализ) прохождения дистанции с тренером-преподавателем, где обучающийся может сравнить свою оценку действий с оценкой, которую выставил ему педагог. Здесь целесообразно применение карточек "успеха" и "неуспеха", в которых тренер фиксирует и анализирует состояние и изменение показателей и прослеживает сам процесс формирования самооценки. 

Нет детей, не способных к успеху, есть дети, испытывающие трудности в обучении, в восприятии окружающего мира и себя в этом мире, в самореализации.
Задача тренера - создание условий для развития личности и оказание помощи воспитанникам, испытывающим трудности в обучении, но, располагающим потенциалом для их успешного преодоления.

Для коррекции неадекватной самооценки тренер должен фиксировать внимание на положительных результатах деятельности спортсмена. Ни в коем случае не следует сравнивать результаты не в пользу последнего. Надо говорить о неадекватности самооценки, что может побудить ученика повысить уровень своих притязаний и отсюда, как следствие, уровень своей самооценки. Необходимо проводить регулярные беседы с родителями, заостряя внимание на положительных результатах деятельности и свойствах характера ученика, стремиться скорректировать оценочное поведение родителей на положительное, а не критичное отношение к ребенку.

Тренеру следует стремиться к созданию эмоционально благополучного, комфортного психологического климата психологического климата в спортивном коллективе. Ведь каждому человеку очень важно помнить, что для ощущения собственной успешности  нужно испытывать гордость за сделанную тобой работу.
Воспитание мужества через поиск

                                                            Шишов Д.В., г.  Москва

       В постановлении правительства Москвы о комплексной целевой  среднесрочной программе Патриотическое воспитание молодежи Москвы дана такая оценка «…до сих пор не преодолен кризис в воспитании молодежи. Одной из главных его причин является отсутствие соответствующих мировозренческо-идеологических основ в российском обществе». В Конституции Российской Федерации записано, что «каждый имеет право на образование». Однако воспитание детей, это важнейшее дело, от которого зависит качество народа, статьей 38 адресовано только родителям: «Забота о детях, их воспитание – равное право и обязанность родителей». К сожалению, государство здесь как бы ни при чем.

       Вследствие посткризисных явлений, присутствующих в социально-экономической, политической, культурной и других сферах общественной жизни, требуется повысить уровень воспитания и образования подрастающего поколения. Одним из ключевых направлений этой деятельности является создание условий для воспитания и развития личности гражданина и патриота России, готового и способного отстаивать ее интересы. В связи с этим проблема гражданско-правового и патриотического воспитания становится одной из актуальнейших.

В современном обществе достаточно активно исследуется проблема отрицательного воздействия на организм ребенка воздействия всевозможных СМИ, компьютера….  В значительно меньшей степени обращается внимание на те негативные проблемы, которые связаны с нравственно-эстетическими и духовными последствиями вторжения в нашу жизнь новых информационных технологий. И это вполне объяснимо – здесь главным препятствием оказывается тот факт, что эти процессы сложно подвергнуть аналитическому, достоверному изучению. Они требуют и соответствующего психологического обоснования, и серьезного использования статистико-социологических методов. 

Туристско-поисковая деятельность, как совокупность применения на практике методологических принципов современного научного знания, включает в себя множество сюжетов из области психологии, социологии, культурологии. И в каждом из таких направлений туристско-поисковая работа выстраивает тот каркас, который позволяет ее осуществлять во благо ребенка, для его всестороннего физического и духовного развития.

Здесь отметим, что нет основания огульно отрицать необходимость современных электронных технологий в нашей жизни. Безусловен тот факт, что эти технологии, являясь продуктом современной цивилизации, необходимы, они поддерживают тот ритм нашего бытия, который неизбежно прогрессируется за счет их применения, использования в различных областях науки, культуры, образования. 

       МосгорСЮТур относится к уникальному типу образовательно-воспитательных учреждений в сфере дополнительного образования в силу заложенной в ее основание концептуальной программы, осуществляющейся на широком фоне историко-педагогических преобразований в стране. Определяющим моментом этой концепции является ее поступательно-инновационных характер, основывающийся на потенциальной и реальной возможности моделирования различных педагогико-образовательных конструкций, появляющихся как в самой педагогической науке, так и в отраслевых, практически действующих ее аспектах. Оставаясь экспериментальным полигоном многих современных социопедагогических разработок как наших отечественных ученых в области педагогической науки, так и для практиков-учителей, работников управленческого звена различных отраслевых ведомств. Учреждение позволяет проводить хорошо отработанные мониторинговые исследования, касающиеся проблем детско-юношеского туризма и краеведения в Москве.  Необходимо назвать главные содержательные аспекты и оформленные в организационные структуры базисные основания, сложившиеся как условие для выполнения МосгорСЮТур  инновационно-экспериментальных программ и  проектов.

Детское военно-патриотическое объединение «Наследники Александра Невского» существует с 2009 года и работает на базе школы №1688 района Гольяново г. Москвы в формате кадетских классов, руководителем которого является офицер запаса Шишов Дмитрий Вячеславович. Особенностью объединения является то, что возраст обучающихся составляет 11-13 лет, т.к. в таком возрасте проще заинтересовать ребят военной историей, при этом эффективно формируется фундамент гражданско-патриотического сознания и развивается чувство сопричастности к судьбе Отечества.

         Курсанты объединения принимают участие в поисковых экспедициях и «Вахтах Памяти» в Тверской, Смоленской, Мурманской и Псковской областях. В силу возраста ребята не могут принимать участие непосредственно в самих поисковых работах, но они получают практические навыки по туризму, методике поиска без вести павших воинов в  Великой Отечественной войне, активно изучают военную историю и военную археологию, участвуют в благоустройстве воинских захоронений и памятников,  учатся работать с металлодетектором и щупом, с архивными и историческими документами, изучают особенности местности, где велись самые кровопролитные сражения,  учатся ставить лагерь и налаживать в нём быт.  Но что самое важное, это то, что эти юные  ребята, которые всего лишь раз побывав в поисковой экспедиции, прикоснувшись к трагическим событиям отечественной военной истории, передают полученные знания своим сверстникам,  иногда меняя жизненную философию окружающих их подростков. И выходя в экспедиции, проходя трудности, испытания, приобщаются к тому историческому месту на котором они работают, проносят через сердце и душу тот  подвиг, который совершили наши солдаты во время Великой Отечественной войны.

         Военная история и поисковые экспедиции являются основными направлениями работы детского военно-патриотического объединения «Наследники Александра Невского», но помимо этого с  кадетами проводятся занятия по военно-прикладным дисциплинам. Ребята учатся стрелять и ориентироваться на местности, с ними проводятся занятия по физической, медицинской и строевой подготовках.

        Курсанты объединения принимают участие в почётных караулах, в мемориальных группах по отданию воинских почестей воинам, павшим в годы Великой Отечественной войны, в окружных и городских военно-спортивных играх,  в которых неоднократно становились призёрами, как в командном так и в личном зачёте.

         В конце июля 2011 года детским объединением «Наследники А.Невского» совместно с поисковыми отрядами «Рубеж» и «Бастион» была проведена разведка труднодоступной местности в районе г.Карманово Смоленской области. Разведке предшествовала работа в Центральном архиве Министерства обороны в г. Подольске, где нас заинтересовал участок прорыва 312 С.Д.  20-й Армии под командованием генерал – майора Берзарина. В августе 1942 года войска 20-й армии неоднократно пытались опрокинуть противника на новом рубеже обороны, продолжали вести тяжелые кровопролитные наступательные бои, но успеха не имели. 
В 1978 году места боев были затоплены Вазузским водохранилищем. Исчезли сотни деревень, на местности появились сотни квадратных километров непроходимых болот. Место гибели двух полков 312 С.Д оказалось практически недоступным: с запада 15 км леса и болот, с востока, юга и севера -  водохранилище.
 На двух моторных лодках наши разведгруппы выдвинулись в намеченный квадрат и обнаружили верховые останки 2-х бойцов. Данные вкладышей медальонов были прочитаны при проведении криминалистической экспертизы. У одного из бойцов найдены два родных брата, которые рассказали о его судьбе и прислали его фотографию.  Захоронение с отданием воинских почестей состоится в июне 2012 года на Смоленщине.   Бойцам было по 20 лет.  Через 70 лет после своего последнего боя они закончат войну…..

Поисково-исследовательская работа на ржевском выступе отряда «Победа»

                                                                        Щербинин С.Н., г. Москва        

Патриотическая проблематика  актуальна для  МосгорСЮТур уже ни один десяток лет. У  поискового движения есть богатая база участия в различных патриотических акциях, экспедициях, Вахтах Памяти. Воспитанники нашего поискового отряда проявляют свои лучшие гражданские качества – любовь к своему Отечеству, краю, своему народу.  Включение поисковых объединений военно-исторического профиля в систему  мероприятий МосгорСЮТур  стало важной составляющей нашей образовательной стратегии. Вахты Памяти стали неким результатом в деятельности поискового отряда, а выезды на Ржевский выступ дань памяти тем солдатам, которые воевали на этой земле.

 Весть о начале войны оборвала планы  и мечты многих. Война всколыхнула всю страну. Миллионы  людей разбросало по всей стране, а многих судьба занесла за пределы Советского Союза, многие погибли кто в бою, кто от голода и лишений, кто от болезней.

После окончания Великой Отечественной Войны, люди придя в себя, начали искать своих родственников.

И этот поиск продолжается до сих пор.

Я убит подо Ржевом, В безымянном болоте,…….

Эти стихи Александр Твардовский написал в 1945-46 годах. Но и сегодня они актуальны. Потому, что тысячи солдат лежат не похороненными в безымянных болотах, лесах и полях России. Хотя минуло уже более 66 лет после окончания Великой Отечественной войны 1941- 1945 гг.

Но мы помним, кому мы обязаны собственной жизнью. Мы не забыли тех,  кто отдал жизнь за Свободу и Независимость России. Хотя есть люди, у которых очень короткая генетическая память. Они забыли, что хотел сделать Гитлер с Россией и какова цена Победы над фашизмом. А цена действительна очень высокая. Чтобы поименно почтить память 27 000 000 человек павших в годы Великой Отечественной войны, назвать фамилию, имя, отчество, то есть уделить им всего одну минуту времени, нам понадобится 51 год и 130 дней !!!

А время идет, ни на миг не останавливаясь. Умирают участники и свидетели той страшной войны. Поисковики из поискового отряда «Победа» не только помнят о тех, кто отдал жизнь в годы ВОВ 1941-1945 гг., но и по мере сил стараются найти и похоронить с достоинством прах Героев, именно Героев отдавших самое дорогое – Жизнь во имя Жизни, нашей с вами жизни.

Так получилось, что в начале моей работы ко мне в отряд попали 14-15 летние мальчишки, очень сильно желающие заниматься  поиском, сегодня они это костяк поискового отряда «Победа» МосгорСЮТур. Конечно, их пришлось учить не только поиску, но и как развести костер, какие для этого нужны дрова, как приготовить пищу и многому другому. Зато сейчас это высококлассные специалисты в поисковом деле.

А это говорит о качестве участников экспедиций. В чем заключается качество поисковика – это опыт, знания и не угасший патриотизм и боль за судьбу Отечества выраженный в долге перед павшими ее защитниками, генетическая память.

В начале 2001 года мне приходилось всё делать самому. Обучать теории поиска, затем выходить в лес и показывать на практике как это делать, затем спешить в лагерь и помогать дневальным готовить пищу. Я  и сейчас это делаю. Но мне уже намного легче. Если раньше за мной ходили 25 человек и все зависело от того найду я останки солдат или нет, то сегодня у меня есть два десятка помощников, многие из которых превзошли их учителя. И сегодня я могу отправить в лес несколько групп молодежи во главе с опытными инструкторами.

Каждый год организовываются экспедиции в Зубцовский и Ржевский район Тверской области. По плану данная поисковая экспедиция была запланирована в Лотошинский район Московской области, для переноса большого братского захоронения на воинский мемориал.

Место было выбрано не случайно рядом вода, дрова, удобные подъездные пути и граница с Ржевским районом.

В ночь с 21 на 22 июня 2011 г. в 4 часа утра, мы в торжественной обстановке опустили в воды реки Волга  плот с зажженными свечами и венком  в память о начале Великой Отечественной войны 1941-1945 гг. В 12 часов дня в городе Ржеве, приняли участие в торжественном захоронении 600 военнослужащих РККА отдавших свои жизни за его освобождение и найденных поисковиками в этом году.

А работали мы, как по берегу реки Волги в районе деревни Матюково, так и выезжали на работу в Ржевский район у деревни Полунино -  продолжая обследование высоты 200 начатую весной этого года.

В результате на высоте 200 найдены и эксгумированы останки 31 военнослужащих РККА. В санитарном захоронении  14, в ячейках 3, 1, 1, 2 и  10 в немецкой траншее.

27 июня мы приняли участие в торжественном захоронении 200 военнослужащих РККА на воинском мемориале с. Погорелое Городище отдавших свои жизни в начале августа 1942 года при освобождении Зубцовского района Тверской области.

Работа была очень тяжелая, земля пересохла и очень тяжело поддавалась лопате и щупу. Да еще несметное количество в лесу комаров, а на поле оводов. Но несмотря на все трудности мы подняли останки 31 военнослужащего РККА отдавших самое дорогое – свою жизнь за нашу свободу и независимость.

По архивным материалам ЦАМО РФ известно об огромных людских потерях РККА на Ржевском выступе в период Великой Отечественной войны 1941-1945 гг. Одно из таких мест это деревня Полунино, что в 6 км. от Ржева. Работы нам поисковикам вокруг г. Ржева хватит еще на многие годы вперед. Начали мы, вернее продолжили, с обследования высоты 200. Начали неплохо, Сергей Кузьмин нашел трех бойцов РККА, затем Евгений Фомин одного, затем его тезка Григорьев поднял двоих. А  потом началось грозовые ливни. Исчезла проблема с водой, ее было столько, что пришлось переносить палатки, которые стали плавать. Так продолжалось 7 дней. Такая же погода была в конце июля начале августа 1942 года. Проехать, что тогда, что сейчас можно было только по хорошим дорогам. Мы сначала посадили УАЗ – 469 на поле, а затем «Тойоту» внедорожник - пришлось искать трактор.  Но мы не унывали, на той же высоте 200, Сергей Момот нашел бойца.  Затем наступило затишье, ходили, искали, копали все безрезультатно – высота 200 закрылась для нас. Пришлось расширять район поиска. Южнее д. Глебово в районе урочища Свиньино Кириков Алексей нашел 3 бойцов и 2 медальона (один прочитали, второй не сохранился), Мазниченко 1 бойца с медальоном (боец сделал из него мундштук), Андрей Мещеряков с Кириллом Новиковым нашли 1 бойца РККА. Затем при обследовании территории от д. Глебово до д. Образцово Сергей Жильцов нашел 3 бойцов, Уланов Петр 3 бойцов РККА. За фермой д. Образцово Григорьев Евгений нашел 2 бойца РККА. Уланов Петр с Андрюковым Иваном нашли 1 бойца в районе совхоза Победа.

         16 августа отправили разведку под г. Зубцов и сразу удача - Андрюков Иван с Улановым Петром на глубинный металлодетектор нашли 3 бойцов РККА и настучали еще воронку на поле у дороги Москва – Рига в 50 м. от полотна. 17 августа мы свернули лагерь под г. Ржевом и переехали под г. Зубцов. После установки лагеря Олег Сирота нашел 1 бойца. В последующие  дни в 50 – 100 м. от дороги в воронках на запаханном поле подняли:

Сирота Олег – сначала 4, затем еще одного, Калинин Дмитрий – 5,  Андрюков Иван – 9 ( 2 медальона), Рябков Антон – 2, 2, 1, Кирилл Новиков – 1, Андрей Мещеряков – 1.

Данные медальонов поднятых в санитарном захоронении у д. Соломино Ржевского р-на Тверской области 1-й медальон – Желудев Тимофей Федорович, 1904(7), сержант, Свердловская обл., Павиринский р-н,  Д. Гремко, Желудева Валентина …….на

2-ой медальон Нижнов (зачеркнуто),Свяпловский (Свердловской),Область, Нижной
       Серсинской Район,Никараковский,С/совет деревня,Упей 95 (д. 5),От Ябекова (Х,  К    бекова) Петра Ильича,Гот   рождения-зачеркнуто

Данные смертного медальона (нестандартная записка)

поднятого Мазниченко С.Н., 25.08. 05

первая сторона:

11-8-42 г.:  (подпись) – неразборчиво,Адрес части 1596 (П.П.С.),Командир Транспортной роты, 611 ст. пол. 88 дивизии,31 армии Кто найдет,Сообщить.

Вторая сторона:

Уроженец.,Орловской области город Стародуб,Улица Клин. Длм №83,женат, имею,жену и 4-х детей,семья живет,в Орловской области,город Стародуб,улица Клин. Дом 83,Работая в ЦАМО РФ, Андреев И.И., установил имя:
Шелипаха  Николай Степанович, 1903 г.р., техник-интендант 2 ранга, командир транспортной роты 611 с.п., 88 с.д. Мобилизован ВМО 19.05.42

Пропал без вести  4.08.42. Жена: Шелипаха Ксения Ивановна

Проживает: Орловская обл., г. Клинцы, ул. К-Либнехта д. 77

В августе принимаем участие в митинге посвященному освобождению города Зубцова и района от немецко-фашистских захватчиков с возложением венков на мемориале. Затем принимаем участие в захоронении  бойцов и командиров РККА в деревне Веригино с отданием воинских и гражданских почестей.

В зимний период, когда не возможны поисковые экспедиции на местности, проходим теоретический курс. Обучение проходит по следующим темам:

-    История Великой Отечественной войны 1941-1945 гг.

· Техника безопасности при работе в зоне боевых действий

· Методы и техника поисковой работы

· Ориентирование на местности

· Основы туристской подготовки

· Ведение отрядного архива, работа в архивах

· Музейное дело

· Специфика поисковой работы на   территории РФ и стран СНГ

· Навыки работы с металлоискателями и поисковыми щупами

· Изучаем архивы

В зимний период накапливается и доводится до всех членов будущих экспедиций любой материал касающийся будущего места проведения экспедиционной работы.

Все поисковики работать в архиве не могут. Но сегодня благодаря Интернету изучать архивы легче.

Благодаря Интернету, мы изучаем  «Журнал боевых действий 16-й гвардейской стрелковой дивизии 30-й армии Калининского фронта в период с 30.07.42 по 22.08.42 г.», а также «Ржев -1942. Битва за высоту 200.», Н. Белов и Т. Михайлова.  См. Приложение «Исторические документы»

Важным звеном поисковой работы стало регулярное участие поисковиков в городских конференциях по итогам летних походов и экспедиций «Из дальних странствий возвратясь» и конференции туристско-краеведческого движения «Отечество» детских исследовательских работ.  

 Наши воспитанники принимают активное участие в работе во Всероссийском конкурсе «Мы патриоты России», целью которого являлось приобщение юных москвичей к изучению, сохранению и приумножению славных традиций фронтовиков и тружеников тыла – защитников Москвы в годы Великой отечественной войны. Неоднократно становились призерами конкурса «Нет фашизма» и других интересных конкурсов. Работа на земле продолжается.

5 Направление

Укрепление здоровья населения средствами социального туризма

Деятельность детского оздоровительного лагеря в современных условиях
Багулина Т.Н., г.Вологда
         Для организации отдыха и оздоровления детей   характерно развитие разнообразных форм и видов оздоровительных лагерей, в том числе и палаточных профильных лагерей, включая и туристско-краеведческие. В современных условиях, когда большинство оздоровительных лагерей перешло из ведомственного отраслевого подчинения в систему образования, произошло и изменение назначения лагеря, он становится учреждением дополнительного образования со всеми вытекающими из этого последствиями.

Лагерь становится социально-педагогическим комплексом сезонного действия, основами деятельности которого являются:

1. Гуманистические взаимоотношения личности и общества.

2. Целостный подход к воспитанию и развитию личности в условиях коллектива, построенный на сотрудничестве взрослых и детей.

3. Педагогизация всех служб и подразделений лагеря.

4. Тщательная обработка механизма кадрового и материального обеспечения.

5. Последовательное обновление содержания, форм, методики для удовлетворения запросов личности ребёнка.

Жизнедеятельность лагеря  - это целостная система, в которой заложены возможности укрепления здоровья и одновременно формируются ценностные ориентации. Такую деятельность отличает обогащенное содержание, самостоятельно-творческие способы организации, направленность на всестороннее комплексное развитие детей (физическое, умственное, психическое), всего коллектива лагеря. 

   Целями и задачами детского оздоровительного лагеря как образовательного учреждения являются: оздоровление детей; обеспечение активного интеллектуального  и эмоционально-насыщенного летнего отдыха; создание условий для развития творческих способностей детей;

Для целенаправленной реализации поставленных целей и задач обозначены подлинно гуманистические принципы:

  Личностный подход в воспитании. Признание личности развивающегося человека высшей социальной ценностью; уважение уникальности и своеобразия каждого ребенка; признание их социальных прав и свобод; ориентация на личность ребенка как на цель, а так же как на показатель эффективности работы педагогов и в целом лагеря; отношение к ребенку как к субъекту собственного развития; опора на естественный процесс саморазвития формирующейся личности, на знание закономерностей этого процесса.

  Опора не только на сознание и поведение ребенка, но и на его чувства. Жизненные ценности, нравственные нормы и правила только через чувства могут стать собственными ценностями и нормами развивающейся личности.

Природосообразность воспитания. Определение для данного пола и возраста детей уровня развития субъективных личностных свойств, на формирование которых следует ориентироваться; опора при их формировании на мотивационно-потребностную сферу ребят конкретного пола и возраста; преодоление противоречий, характерных для данного пола и возраста и проявляющихся в социальной ситуации развития и ведущем для ребенка виде деятельности.

 Культуросообразность воспитания, его национальное своеобразие. Этот принцип предполагает опору в воспитании на национальные традиции  народов, их культуру, национально-этническую обрядность, привычки. Национальная окрашенность воспитания должна помогать включению детей в многонациональный культурный мир, в котором им предстоит жить, дети должны быть терпимы к представителям других национальностей, их национальным характерам, языкам и т.д. (толерантность). 

Деятельностный подход в воспитании, организации жизнедеятельности лагеря. Ребенок, находясь в оздоровительном лагере, живет реальной жизнью. Поэтому в лагере нужна интересная жизнь, отвечающая общечеловеческим потребностям, возрастным и половым интересам детей, наполненная разнообразными делами – общественно-полезными, творческими, досуговыми и т.д., чтобы каждый ребенок нашел себе дело по душе, имел возможность ощутить чувство успеха, уверенность в себе, без чего невозможно сформировать достоинство и нравственную устойчивость человека.

          Гуманизация межличностных отношений. Авторитарность, грубость, принуждение, насилие губят процесс воспитания и ребенка как личность. Уважительные отношения между педагогами и детьми, терпимость к мнению детей, доброта и внимание по отношению к ним создает психологически комфортную атмосферу, в которой растущая личность чувствует себя защищенной, нужной, значимой. Успех в работе лагеря – в создании благоприятного климата для ребят и педагогов, совершенствовании межличностных отношений в оздоровительном лагере, создании ситуации успеха, доверия, психологической поддержки. 

        Взаимодействие лагеря и среды.  Необходимость соблюдения этого принципа продиктована тем, что лагерь даже в условиях стационарного расположения – не изолированный мир, он не в полной мере может оградить детей от разнообразных, в том числе и негативных, влияний среды. Взаимодействие ребенка со средой должно быть педагогически управляемым процессом. Вторая задача, которую мы решаем, взаимодействуя со средой – это превращение лагеря в культурно-духовный центр, центр совершенствования жизни в микро социуме.

          Эстетизация среды. Замена старомодной “наглядной агитации” современным и красивым интерьером. Ухоженность, чистота и красивая обстановка сами по себе являются сильным воспитательным фактором, облагораживающим чувства и поведение.

Осознание и внедрение педагогами лагеря вышеперечисленных принципов способствует построению цельной воспитательной системы на уровне каждого ребенка, отряда, и, наконец, в целом по лагерю.

 
Эта линия обозначает задачу, чему и как учить, как действовать взрослым и детям в рамках временного коллектива.

Базовое содержание воспитания в лагере - классическое и основано на принципах:

1. Создание максимального количества разнообразных клубов, кружков, студий, где нормы и правила взаимодействия вырабатываются самими членами группы, что предотвращает авторитарное давление и повышает степень возможности самоопределения, самоактуали​зации и саморазвития личности.

2. Содержательность деятельности, её многообразие, лежащие в основе индивидуальной и коллективной деятельности.

3. Свобода выбора деятельности, коллектива, педагога как необходимые условия самосто​ятельного, творческого развития и самореализации ребёнка.

Организационные основы деятельности оздоровительного лагеря 
Самочувствие ребёнка в  учреждении дополнительного образования, его удовлетворенность пребыванием в нём определяется тем, как складываются его отношения со взрослыми, со сверстниками, нашел ли он поле деятельности для собственной реализации и самоутверждения. Все остальные параметры, включая бытовые условия, питание - являются вторичными. Реализация гуманистической идеи связана, прежде всего, необходимостью гармоничного соотношения (функции развития с функцией защиты ребёнка. Это означает обеспечение его жизни, здоровья, полноценного проживания, защиту от произвола сверс​тников и взрослых, охрану от агрессивных проявлений социума, обеспечение правиль​ных отношений с природой и т. п. Свобода личности в коллективе - одна из серьёз​нейших проблем.

Ежедневное функционирование, жизнедеятельность лагеря, как учреждения детского оздоровления, досу​га и отдыха должно осуществляться по горизонтальному принципу в малых группах (9-13 человек) с одним взрослым во главе. Такая группа имеет ряд преимуществ пе​ред большими коллективами: подвижность, возможность выстроить реальные гуманисти​ческие отношения между взрослыми и ребёнком, защита ребёнка, дифференцированный подход к нему.

В основу организации жизнедеятельности  лагеря целесообразно положить троичный ритм, основанный на развитии чувств, мышления и воли ребёнка. Поэтому наполнение ежедневной деятельности может быть выражено следующим образом:  умственная деятельность, практическая деятельность, досуговая деятельность.  

   
Основы деятельности лагеря диктуют необходимость создания собственной системы управления. Главная управленческая цель – сплотить всех воспитателей, инструкторов вокруг общих целей и задач, сформировать коллектив единомышленников, убежденных, что лагерь существует для детей, педагоги – для детей.

Анимация в туристско-краеведческой деятельности

Богданова Н.В., г. Москва  

Туризм является одной из ведущих и наиболее динамичных отраслей экономики и за быстрые темпы он признан экономическим феноменом столетия.

Сегодня создание устойчивого развития туризма возможно только при условии постоянного повышения качества предоставляемых услуг, способных удовлетворить потребности современного туриста в организации его досуга. Высокий уровень качества туристского продукта является необходимым условием для развития не только турбизнеса, но и детской туристско-краеведческой деятельности.

В настоящее время в сфере туризма сформировалось новое направление - туристская анимация, которая стала специфичным туристским продуктом и необходимым элементом туристских программ. 

 В Туристском терминологическом словаре анимационное обслуживание определено как оживление программ развлечений, отдыха и досуга туристов. Анимация - это деятельность по разработке и осуществлению специальных программ проведения свободного времени, организация развлечений и спортивного проведения досуга. 

Проблема досуга в туристско-краеведческой деятельности педагогами поднимается давно, существует методическая литература, помогающая разнообразить время в пути и у костра. А вот что можно делать в городе, где, казалось бы, возможностей больше, но для многих руководителей, это становится настоящей задачей.

А ведь это очень тонкий момент. Часто после походной напряженной спортивной части путешествия, человек психологически устает от постоянного нахождения в составе большой группы без личного пространства. Да и у педагога, приезжая в город, встает проблема постоянного сдерживания детей под контролем (кому-то резко захотелось купить пирожок-сувенир, кто-то притомился - присел, кто-то отлучился по естественным потребностям). 

Обычная экскурсия по городу очень часто воспринимается как пассивное потребление информации. Можно отметить повышенную утомляемость детей и низкий уровень внимания и восприятия. Давно замечено, что интерактивные формы досуга более эффективны в образовательном и воспитательном процессе. Более того, нужно отметить, что передвижение группы более 5 человек по городу не мобильно и не безопасно. 

В своем опыте организации путешествий с детскими группами я использовала форму квест - ориентирования в качестве одной из составляющих досуга в городе.

«Квест» в переводе с английского означает загадка, в соединении с ориентированием получается игра по городу с выполнением заданий и разгадыванием шифров.

Группа делиться на экипажи не более 3 человек в каждом, для соблюдения техники безопасности к детским экипажам присоединяется взрослый. Обязательным снаряжением группы являются мобильный телефон и фотоаппарат. Все получают одинаковое задание. Обычно, это карта с обозначенными контрольными пунктами (КП) и список заданий, которые надо выполнить при их нахождении.

Игра рассчитывается на полтора-два часа спокойного прохождения. Есть определенное место и время старта, и заранее проговаривается, а в задании прописывается место и время финиша – это должно быть заметное место в центре с точным адресом, возможно кафе. 

Нужно отметить, что КП – чаще всего ярко выделяемые достопримечательности (здания, памятники, объекты культурного наследия). 

Для подтверждения взятия КП, группа должна с ним сфотографироваться и, естественно, выполнить задания.

Замечу только, что загадки-задания должны быть не только интересными и разнообразными, но и познавательными. Как вариант, вы можете спрашивать цвет, особые детали объектов, количество гласных \ согласных в надписи, но в задании должна быть еще и краткая справка об объекте. Например, из заданий квеста по Казани: «Его именем названа улица в Раменках. Сколько гласных букв в табличке на памятнике бывшего ректора Казанского университета и известного математика?»

Конечно, как в любой игре, подводятся итоги и отмечаются победители. Я обычно награждаю всех за участие открытками с видами нового исследованного города, а команде-победителю достаются магниты-сувениры. 

Подготовка такой игры у меня занимает целый день до поездки, ведь нужно найти краеведческий материал, соотнести все с картой, придумать задания, отформатировать и распечатать. Обычно интернета как источника информации мне достаточно, но можно использовать и другие источники. Заметим, что разработка такой игры не более трудозатратна, чем подготовка экскурсии по новому городу, а эффект и впечатления у участников остаются значительно более яркие.

Подведя итоги, можно сделать вывод, что такая квест-игра может помочь педагогу улучшить психологическую ситуацию в группе, разнообразить досуг в городе, дать возможность воспитанникам самостоятельно и активно его изучить.

Как перспективу своей работы мне бы хотелось привлечь старших детей к разработке своих квест-игр. Скорее всего, мы начнем с отдельных объектов Москвы таких, как парки, усадьбы, улицы, районы. Это вполне вписывается в систему исследовательских краеведческих проектов «Вековые кольца России».

Глобальный рост и развитие туризма во всем мире оказывает большое влияние на содержание и организацию профессионального туристского образования. Такая работа не только будет развивать исследовательские навыки детей, разнообразит их кругозор, но и в определенной степени может познакомить их с профессией экскурсовода, краеведа-историка, аниматора в туристической сфере. 

Взаимосвязь здорового образа жизни с активными 

видами туризма

Бычкова Е.М., Холодцова И.И., г.Пушкино

Здоровый образ жизни  - образ жизни отдельного человека с целью профилактики болезней и укрепления здоровья. 

Понятие «здоровый образ жизни» однозначно пока ещё не определено. Представители философско-социологического направления (П. А. Виноградов, Б. С. Ерасов, О. А. Мильштейн, В. А. Пономарчук, В. И. Столяров и др.) рассматривают здоровый образ жизни как глобальную социальную проблему, составную часть жизни общества в целом.

В психолого-педагогическом направлении (М. Я. Виленский, Г. П. Аксёнов и др.) здоровый образ жизни рассматривается с точки зрения сознания, психологии человека, мотивации [1]. Вместе с тем, ряд авторов (Ю.С. Константинов, В.П. Голованов, Д.В. Смирнов, И.А. Самарина и др.) отмечают оздоровительное воздействие активных видов туризма на организм, как подрастающего поколения, так и взрослых [2].  Имеются и другие точки зрения (например, медико-биологическая), однако резкой грани между ними нет, так как они нацелены на решение одной проблемы укрепление здоровья индивидуума.

Актуальность здорового образа жизни вызвана возрастанием и изменением характера нагрузок на организм человека в связи с усложнением общественной жизни, увеличением рисков техногенного, экологического, психологического, политического и военного характера, провоцирующих негативные сдвиги в состоянии здоровья. Вместе с тем, здоровый образ жизни является предпосылкой для развития разных сторон жизнедеятельности человека, достижения им активного долголетия и полноценного выполнения социальных функций, для активного участия в трудовой, общественной, семейно-бытовой, досуговой формах жизнедеятельности.

Важнейшим условием здорового образа жизни является оптимальный двигательный режим. Его основу составляют систематические занятия физическими упражнениями, в том числе активным туризмом, и спортом, эффективно решающие задачи укрепления здоровья и развития физических способностей молодежи, сохранения здоровья и двигательных навыков, усиления профилактики неблагоприятных возрастных изменений. 

Основными качествами, характеризующими физическое развитие человека, являются сила, быстрота, ловкость, гибкость и выносливость. Совершенствование каждого из этих качеств способствует и укреплению здоровья, но далеко не в одинаковой мере. Можно стать очень быстрым, тренируясь в беге на короткие дистанции. Наконец, очень неплохо стать ловким и гибким, применяя гимнастические и акробатические упражнения. Однако при всем этом не удается сформировать достаточную устойчивость к болезнетворным воздействиям.

Для эффективного оздоровления и профилактики болезней необходимо тренировать и совершенствовать в первую очередь самое ценное качество - выносливость в сочетании с закаливанием и другими компонентами здорового образа жизни, что обеспечит растущему организму надежный щит против многих болезней.

Закаливание - мощное оздоровительное средство. Оно позволяет избежать многих болезней, продлить жизнь на долгие годы, сохранить высокую работоспособность. Закаливание оказывает общеукрепляющее действие на организм, повышает тонус нервной системы, улучшает кровообращение, нормализует обмен веществ.

Неодинаковые условия жизни, труда и быта, индивидуальные различия людей не позволяют рекомендовать один вариант суточного режима для всех. Однако его основные положения должны соблюдаться всеми: выполнение различных видов деятельности в строго определенное время, правильное чередование работы и отдыха, регулярное питание. Особое внимание нужно уделять сну - основному и ничем не заменимому виду отдыха. Постоянное недосыпание опасно тем, что может вызвать истощение нервной системы, ослабление защитных сил организма, снижение работоспособности, ухудшение самочувствия.

Изучение заболеваемости привело к выводу, что причиной подавляющего большинства заболеваний являются различные нарушения режима. Беспорядочный прием пищи в различное время неизбежно ведет к желудочно-кишечным заболеваниям, отход ко сну в различное время - к бессоннице и нервному истощению, нарушение планомерного распределения работы и отдыха снижает работоспособность.

Режим имеет не только оздоровительное, но и воспитательное значение. Строгое его соблюдение воспитывает такие качества, как дисциплинированность, аккуратность, организованность, целеустремленность. Режим позволяет человеку рационально использовать каждый час, каждую минуту своего времени, что значительно расширяет возможность разносторонней и содержательной жизни. Каждому человеку следует выработать режим, исходя из конкретных условий своей жизни.

Особенно эффективно процесс оздоровления и закаливания организма протекает в процессе занятий активными видами туризма. Правильно организованное и хорошо проведенное путешествие укрепляет здоровье человека, закаляет организм, развивает силу, ловкость, выносливость, инициативу, мужество, настойчивость, дисциплинированность, способствует повышению трудовой активности.

Туристские путешествия проводятся в форме походов выходного дня, многодневных путешествий, (во время очередных отпусков и каникул), учебно- тренировочных сборов и туристских экспедиций.

По территориальному признаку путешествия делятся на местные и дальние, по характеру организации — на плановые (по путевкам) и самодеятельные. В зависимости от способа перемещения, путешествия делятся на пешеходные, горные, водные (на гребных или моторных судах), лыжные, велосипедные, комбинированные, а также автомобильные и мотоциклетные. [3; 4]

Для активных видов туризма зачастую требуется специальная физическая подготовка, которая должна обеспечивать:

- общую физическую подготовленность;

- специальную физическую подготовленность в зависимости от способа передвижения;

- закаливание организма - его сопротивляемость заболеваниям при охлаждении, перегревании, повышенной влажности или сухости воздуха, недостатке кислорода и т. п.

Общая физическая подготовка служит основой специальной подготовки. Без поддержания ее постоянно на высоком уровне невозможно добиться успехов в усвоении и совершенствовании техники различных видов туризма. В процессе общей физической подготовки важно всесторонне развивать основные физические качества: силу, выносливость, быстроту. Если одно из них отстает в развитии, следует дополнительно применять средства, благотворно воздействующее на это отстающее качество.

Специальная физическая подготовка обеспечивает овладение специфическими навыками, техникой какого-либо определенного вида туризма. Одновременно в процессе ее должны развиваться и те физические качества, которые особенно важны для данного вида туризма. Так, для туриста-пешехода и велосипедиста особенно важны сила и выносливость ног, для лыжника, кроме того, нужна и сила рук. Каждому туристу, предпочитающему двигаться активно, необходимо хорошее, т. е. глубокое и равномерное дыхание. Значит, нужно "поставить" дыхание, причем для различных видов туризма эта задача решается по-разному.

Закаливание организма достигается путем длительного, постепенного и систематического приспособления его к необычным условиям. Процесс закаливания должен быть постоянным, без перерывов. Чтобы приучить себя к ночлегам на снегу, в мешках, нужно заранее за время тренировок привыкнуть переносить холод и известные неудобства сна в палатке, в снежной пещере и т. п. По мере роста закаленности турист перестает чувствовать необычные раздражения и спит в таких условиях лучше, чем дома.

Физическая подготовка должна быть непрерывной и круглогодичной.

Неотъемлемая часть подготовки туриста - соблюдение режима, без чего немыслим успех. Основные требования к режиму - умелое сочетание работы с отдыхом, выполнение правил гигиены, ежедневная утренняя гимнастика и строгое соблюдение расписаний тренировок. Распорядок дня надо составить по возможности так, чтобы утренняя гимнастика, прием пищи, работа и отдых ежедневно проводились в одно и то же время. Это ставит организм в привычные условия и тем самым повышает его работоспособность.

Нормальный сон укрепляет нервную систему туриста, делает его бодрым и энергичным, а хорошо организованное питание, правильный подбор и чередование продуктов обеспечивает быстрое восстановление сил после работы.

Обязательное условие для каждого занимающегося - прохождение не менее 3 – 4 раз в году медицинского осмотра, а также систематический самоконтроль.

Физическая подготовка складывается из утренней гимнастики, специальных занятий и походов выходного дня. Утреннюю гимнастику следует проводить ежедневно, в любую погоду, желательно на открытом воздухе.

Интенсивность и продолжительность утренней гимнастики каждый турист регулирует в зависимости от самочувствия. Спортсмены, готовящиеся к походам с ночевкой, длительным путешествиям, соревнованиям по спортивному ориентированию, продолжительность утренней гимнастики должны увеличить до 30 – 40 минут, включив в нее 4 – 5 упражнений, отражающих специфику предстоящего похода или соревнования. Лучше, если утренние занятия будут групповыми: они эмоциональнее.

Занятия на воздухе позволяют включать бег на короткие и длинные (до нескольких километров) дистанции. Медленный бег с ускорениями по несколько десятков метров, равномерный длительный бег рекомендуется сочетать с быстрой спокойной ходьбой.

Очень важно приучиться дышать глубоко, без задержки, с полным выдохом. Зарядку в помещении надо делать у открытого окна. После нее необходимо обмываться до пояса прохладной водой. Тренировочные занятия в течение недели и по выходным дням проводятся в залах, на площадках, на стадионах и на местности. Они обычно состоят из гимнастики, легкой атлетики, плавания, лыжного и велосипедного спорта, спортивных игр. Сила развивается при занятиях туризмом сравнительно медленно. Поэтому ее следует развивать специальной тренировкой. Однако не надо увлекаться подниманием больших тяжестей. Целесообразнее применять средние отягощения, но с большим количеством повторений. В этом случае будет развиваться и выносливость мышц, что так необходимо в походе.

В одну тренировку нужно включать упражнения со снарядами различного веса. Упражнения с легкими предметами следует выполнять до утомления, затем, отдохнув 2 – 3 минуты, повторять снова.

Упражнения с преодолением собственного веса (подтягивание, приседания, отжимания) выполняются до отказа. Упражнения силового характера проделываются в течение всего периода подготовки.

Развитие ног имеет огромное значение при пеших походах на дальние расстояния, особенно если это труднопроходимая местность (горная, джунгли, тайга и т. п.). Значение выносливости в туристических походах

Прежде всего, следует развивать выносливость, т. к. необходимо выдерживать долгие пешие переходы с походным снаряжением за спиной.

Расстояние, покрываемое туристами за день, как и весовая нагрузка, трудно поддается точному предварительному формированию. Оно определяется, прежде всего, трудностями маршрута, весом рюкзака и опытностью и физической подготовкой туриста.

Здоровые люди с рюкзаками среднего веса проходят за день по равнине 20 – 25 километров, по пересеченной местности - 12 километров. С облегченными рюкзаками в горах и тайге втянувшиеся в походную жизнь туристы идут по 18 – 20 км, а подготовленные опытные туристы - до 30 километров.

Выносливость вырабатывается не только длительной ненапряженной работой (спокойный длительный бег, ходьба), но и многократными повторениями более коротких, но более напряженных нагрузок. Можно, например, применить пробежку 6 – 8 раз по 800 метров со средней скоростью. В промежутках между бегом - спокойная ходьба (7 – 9 минут) до восстановления нормального дыхания и пульса. Подобные нагрузки допустимы только для людей достаточно подготовленных. Хорошо развивают выносливость плавание, гребля, езда на велосипеде, бег на лыжах, охота, походы выходного дня зимой и летом. Особенно благоприятны для физической подготовки туриста условия, близкие к условиям длительного путешествия. Тем не менее, одной выносливости мало - чтобы меньше уставать, и, соответственно, пройти больше с меньшими физическими затратами, важно научиться правильно и экономно ходить.

Турист любой "специальности", собираясь в сложное путешествие, должен быть подготовлен особенно разносторонне.

Каждому туристу необходимо уметь преодолевать препятствия самого различного характера, хорошо прыгать в длину, лазать по канату, по деревьям, свободно подтягиваться, приучиться переносить рюкзак с большим грузом на длинные расстояния. Причем в этом не всегда помогает значительная сила, нужны специальные навыки, развивающиеся упражнениями. Начинать лучше с походов с небольшим грузом по 6 – 10 кг, выполняя все правила укладки рюкзака и подгонки снаряжения, иногда ходить в тяжелой обуви. Турист должен уметь переносить на небольшие расстояния значительные грузы, а также пострадавшего человека, используя подручные средства.

В столкновениях с силами природы он должен быть подвижным, ловким, отлично владеть равновесием. Все это дается разносторонней подготовкой. Она должна проводиться интересно, увлекательно, разнообразно. Преодоление трудностей в путешествии требует твердой воли, которая закаляется также в преодолении трудностей во время физической подготовки.

Кроме того, занятия активными видами туризма интегрируют двигательную и психическую активность ребёнка или подростка. Следовательно, правильно организованный, с точки зрения педагогики, туристский поход формирует и укрепляет биопсихосоциальное здоровье подрастающего поколения.

Литература

1. Виленский М.Я. Методологический анализ общего и особенного в  понятиях «здоровый образ жизни» и «здоровый стиль жизни»//Теория и практика физической культуры. – 2004. - №11. 

2. Смирнов Д.В. Оздоровительное воздействие активных форм туризма на организм подрастающего поколения//Вестник академии детско-юношеского туризма и краеведения. – 2010. - №3 (98).

3. http://www.ameno.ru/
4. http://medbookaide.ru
Школьные ориентирование и туризм как единые составляющие педагогического процесса
Гридчина Л.А., Константинов Ю.С., г. Москва

Ориентирование и туризм тесно связаны между собой, соревнования по ориентированию как одна из действенных форм подготовки туристов к походам, проверки навыков, да и просто как интересный, эмоциональный вид, до сих пор прочно занимают место в программе туристских слетов.

         Особенно важно умение ориентироваться для юных туристов. И тут дело не только в прикладном характере вида, но и в его педагогическом значении для ребенка, в сочетании туризма и ориентирования. В условиях похода, автономного существования туристской группы любой участник зависит от коллектива, а коллектив от каждого его члена. Туризм - один из немногих видов спорта, который способствует развитию коллективизма, формированию навыков поведения в обществе.  И в этом громадная воспитательная роль туризма. Но при этом существует и отрицательная сторона - в ходе занятий, тренировок, самого похода зачастую идет подавление самостоятельности, инициативы ребенка, потому что вопрос обеспечения безопасности, один из основных в туризме, носит, в основном, запретительный характер. И не всегда руководитель умеет правильно, грамотно, с педагогической точки зрения, использовать воспитательные возможности туризма, развивая коллективные начала и одновременно с этим -  индивидуальные качества ребенка.

 Ориентирование, как вид спорта, по своему характеру способствует развитию индивидуальности ребенка. Ведь с самого первого занятия его учат ставить цель - “прийти на финиш”, добиваться выполнения этой цели - “пройти дистанцию в условиях незнакомой местности, постоянно меняющейся обстановки”, а главное - выполнить это самостоятельно. Вся система тренировок, соревнований направлена на развитие качеств ребенка, позволяющих выполнить эти установки. В этом, с точки зрения педагогики, громаднейший потенциал данного вида спорта. Однако при этом существует опасность воспитать эгоиста, у которого отсутствует чувство товарищества, не умеющего жить в коллективе.

 Практика деятельности ведущих педагогов-туристов и тренеров-ориентировщиков доказывает, что сочетание двух видов - туризма и ориентирования - дает наибольший эффект в работе с детьми, дополняя друг друга и позволяя сглаживать отрицательные моменты в вопросах воспитания.

  Юные туристы должны участвовать в соревнованиях по ориентированию, а юные ориентировщики - ходить в походы, уметь жить в полевых условиях, в условиях коллектива. При этом достаточно обладать элементарными умениями и навыками, которые необходимы на начальном уровне.

 Этому способствуют организационные формы - включение соревнований по ориентированию в программы туристских слетов, а в ориентировании - многодневные тренировочные и спортивно-оздоровительные  лагеря, проводимые в полевых условиях при полном самообеспечении участников. 

В ориентировании участник должен быть подготовлен технически, тактически, физически, но главное – морально. В спортивной и педагогической практике такие формы работы встречаются крайне редко: ориентирование дело хлопотное и рискованное. На практике  у многих педагогов превалирует позиция, что безопаснее воспитывать у детей смелость и мужество на примере других, чем на приобретении ими собственного опыта в рискованных мероприятиях, организованных школой или учреждением дополнительного образования.

 Грамотный педагог понимает, хоть и не мала воспитательная роль бесед и фильмов, уроков мужества и встреч с интересными людьми, утренников и вечеров, они не дают, не могут дать желаемых результатов, ибо здесь все словесно, книжно, парадно и не подкреплено собственным опытом самодействия. Здесь каждая мысль, хоть и облеченная в эмоциональную форму, дается воспитуемым в готовом виде, а не зарождается в них самих в процессе личного опыта.

 Педагогическая теория знает, что (по выражению К.Д. Ушинского) «день, проведенный ребенком среди рощ и полей … стоит многих недель, проведенных на учебной скамье», что гораздо нужнее для воспитания ума и характера собственный опыт. Но очень часто педагогическая практика не хочет рисковать своим реноме. Для нее спокойные формы работы, не требующие лишних хлопот и риска, предпочтительнее, и она оставляет приоритет за словесным методом воспитания детей.

   Смелость и мужество нужны не только воспитанникам, но и самим педагогам, иначе (по выражению А.С. Макаренко) результат будет обратным: «… вы воспитываете циничного наблюдателя, для которого чужой подвиг только объект для глазения».

   В последние годы создаются всякого рода учебные тропы – экологические,  биологические. Они представляют собой отмаркированный на местности маршрут, не требующий знаний и умения ориентироваться – там свои задачи: сообщить учащимся некоторую сумму знаний по природоведению методами пешеходной экскурсии к реальным природным объектам. Но уровень обучающего и воспитывающего воздействия не так высок, как хотелось бы, так как ребята не мыслят активно во время движения по тропе. Необходимо дать школьникам возможность осознать и почувствовать меру своих сил. Такую возможность дают занятия школьников ориентированием.

 Элемент соревновательности во время прохождения маршрута или тропы с применением элементов ориентирования требует серьезной работы мысли, вынуждает участников размышлять, сопоставлять, анализировать и действовать. И этому способствуют соревнования среди школьников «Контрольный туристский маршрут (КТМ)», который относится к длинной технической дистанции в спортивном туризме. В последние годы усиленно начинают развиваться комплексные виды соревнований, в которых туризм и ориентирование взаимно дополняют друг друга: рогейн, «Гонки четырех», «Партизанские тропы» и другие. В них ценным компонентом является командные формы борьбы. 

И, на наш взгляд, у этих видов соревнований, которые являются привлекательными  как для туристов, так и для ориентировщиков, хорошее будущее.

Детско-юношеский туризм как форма оздоровления учащихся
 Зорина А.Ф., Корнилова Т.А.,   г. Казань

Физическая культура как часть общей культуры ребенка является совокупностью материальных и духовных ценностей в сфере его двигательной активности. Установлено, что без нормального в соответствии с возрастными особенностями детей физического развития не стимулируется и умственное развитие. Таким образом, основой в развитии физической культуры учащихся следует считать формирование двигательной и телесной культур как неотъемлемой части культуры личности. Поэтому, мы считаем, нужно выработать у детей постоянный неугасающий интерес к физической культуре как к основе физического здоровья.

Одной из важнейших сторон государственной социально-экономической политики в целях укрепления здоровья учащихся является развитие спортивно-оздоровительного туризма в  России. Спортивно-оздоровительный туризм является эффективным средством духовного и физического развития личности, воспитания бережного отношения к природе, взаимопонимания и взаимоуважения между народами и нациями.

 
Детско-юношеский туризм является частью спортивно-оздоровительного туризма развивающегося в тесном контакте с государством на базе станций юных туристов и других форм его организаций. Детско-юношеский туризм - это средство гармоничного развития подрастающего поколения, реализуемое в форме спорта, отдыха и общественно полезной деятельности, характерным компонентом которого является путешествие (экскурсия, прогулка, поход, экспедиция). Туризм способствует закалке организма, физическому развитию, познанию живой природы, изучению флоры и фауны, расширению кругозора, овладению навыками поведения в природе, так как сохранение здоровья, должно являться одной из приоритетных задач для человека, что в свою очередь побуждает его к стремлению вести здоровый образ жизни. Этой благородной задаче, как нельзя лучше, соответствует спортивно-оздоровительный туризм.

На базе Станции детского и юношеского туризма и экскурсий Советского района города Казани осуществляется развитие спортивно-оздоровительного туризма по таким видам как пешеходный, горный, водный, лыжный, вело и их сочетания. Наши педагоги дополнительного образования Сайфуллин Н.Т., Желифонова А.М., Шкаева А.И., Полевщикова Э.А., Барлев В.А., Костюжов Г.Н. ведут педагогическую деятельность по таким программам как «Пешеходный туризм», «Лыжный туризм»,  «Физика на туристской тропе», «Спортивное ориентирование», «Юный спасатель», «Юные судьи туризма», «Велотуризм», спортивно-туристское объединение «Многоборец».  Самым главным критерием оздоровления учащихся по этим программам являются занятия на свежем воздухе и,  конечно же, туристические походы. 

Оздоровительным фактором восстановления организма человека в туристском походе на прогулке является в первую очередь само пребывание в лесу. Чистый природный воздух лесных массивов укрепляет здоровье учащихся, повышает работоспособность, снижает восприимчивость к различным заболеваниям. Поэтому в период проведения туристских прогулок и походов мы стараемся организовать на привалах и дневках, по возможности, хождение босиком, принятие воздушных ванн.

Лес создает идеальные условия для общения с солнцем, особенно для людей с непереносимостью прямых солнечных лучей. Щадящее светолечение оказывает стимулирующее влияние, повышает компенсаторные возможности организма.

Также важным фактором является закаливание в естественных открытых водоемов сочетающее влияние водной процедуры с влиянием чистого воздуха.

Основным  же оздоровительным фактором детско-юношеского туризма является двигательная активность и физические нагрузки (упражнения различных групп мышц). О пользе движения для организма человека известно достаточно много и все индикаторы, что указывают на пользу физкультуры и спорта в борьбе с негативными последствиями гиподинамии можно смело отнести к туризму.

 
Как показывает практика, длительное пребывание во время туристских походов и прогулок на свежем воздухе, активные способы передвижения, посильные и регулируемые физические нагрузки, положительные эмоции и другие оздоровительные факторы природы благотворно сказываются на здоровье и работоспособности ребенка. Несмотря на то, что приходится довольствоваться малым: терпеть неудобства, лишения, жажду, дети обычно в походах не болеют. Ветер, дождь, снег – все факторы вызывающие заболевания в домашних условиях, в природной среде становятся как бы спутниками туризма. Чаще всего  в домашней обстановке мокрые ноги вызывают простуду, а в походе брод по пояс в ледяной воде не вызывает даже насморка. Сами условия похода не позволяют организму расслабиться, мобилизуют его, открывают возможности, о которых ребенок даже не подозревал. 

Так же  с целью популяризации и развития туризма среди учащихся, как средство приобретения жизненно необходимых навыков, пропаганды здорового образа жизни СДЮТиЭ проводит такие традиционные мероприятия как турслеты, соревнования по спортивному ориентированию, соревнования «Юный спасатель» и «Школа безопасности»; конкурсы газет, плакатов «Здоровым быть модно», «Нет наркотикам». Одним из новых направлений является  проведение соревнований  Поволжского федерального округа по рафтингу.

В настоящее время человечеству предстоит решить много разных и сложных проблем. Но самой важной была и остается проблема сохранения здоровья ребенка, потому что дети – это будущее нашей планеты и эту задачу хорошо решает детско-юношеский туризм.

Об эффективности туристско-краеведческой деятельности в работе с одаренными детьми
Казурова О.А., г. Владимир
Особое место в многообразии форм воспитательной работы, видов деятельности школьников, направленных на всестороннее и гармоничное развитие личности, занимает туристско-краеведческая деятельность. Практика показывает, что здесь могут быть успешно реализованы все основные принципы воспитания. Туристско-краеведческая деятельность позволяет избежать однобокости, перекоса и осуществить комплексный, целостный подход к воспитанию и развитию личности ребенка, в том числе и способствовать выявлению одаренных детей.  


Туризм, как никакая другая форма воспитательной работы, позволяет эффективно решать все задачи через подлинное самоуправление и самообслуживание детей. Именно в походах создаются уникальные условия почти полной обособленности детей от опеки школы, семьи и общественности – полной автономности жизнедеятельности коллектива детей-туристов, которые ставят коллектив и его отдельных членов перед неизбежностью   самостоятельно оценивать, принимать решения и самостоятельно действовать. Причем эти оценки, решения и действия охватывают самый широчайший диапазон явлений.


Туризм и краеведение способствуют формированию любви к своей малой и большой Родине, бережного отношения ко всему, что досталось от предшествующих поколений, будь то природные богатства, памятники культуры или обряды и традиции наших предков.

В течение нескольких лет нами проводится исследование по проблемам работы учреждений дополнительного образования с одаренными детьми. Одна из задач нашего исследования заключалась в выявлении и обосновании эффективности использования  форм деятельности  учреждений  дополнительного образования детей по туристско-краеведческому направлению.

Несомненно, что эффективность включает в себя следующие факторы:

- ориентация на четко сформулированные цели;

- позитивное руководство;

- хороший внутренний климат, стабильность педагогического руководства;

- четко скоординированные нормативно-регулирующие документы;

- вовлеченность родителей в образовательный процесс.

Принимая мнение,   что специфика педагогической деятельности в  учреждениях дополнительного образования  связана не с прагматичным предметно-ремесленным обучением (научением), овладением информации и мастерством, а с развитием потенциальных возможностей ребенка, с процессом становления и совершенствования ребенка как субъекта собственного развития и эти процессы не могут сводиться только к выражению результата в статистической форме, мы рассмотрели эффективность содержания деятельности учреждений со следующих позиций: достижение уровня образованности, соответствующего потенциалу учащегося и обеспечивающего дальнейшее развитие его личности и возможность продолжения образования, в том числе путем самообразования; формирование у каждого учащегося опыта творческой работы, социальной активности в реализации своих способностей; накопление у воспитанников опыта общения и взаимодействия, основанных на гуманистических отношениях.

В качестве ведущих показателей эффективности организации детского творчества (показателей приближенности детей к цели в дополнительном   образовании) мы выделили следующие: удовлетворенность воспитанников и их родителей выбранной образовательной программой; добровольность выбора ребенком вида занятий; творческий характер педагогической деятельности.

Признаками, на основании которых производилась оценка (критерии) эффективной деятельности  учреждений дополнительного образования детей   нами выделены следующие:

· достижение воспитанниками уровня информированности по изучаемым курсам;

· достижение всеми воспитанниками уровня функциональной грамотности;

· достижение выпускниками уровня компетентности (общекультурной, допрофессиональной, методологической);

· наличие положительной динамики показателей (ресурсного, кадрового, программно-методического обеспечения);

· психологический микроклимат в коллективе;

· характер взаимоотношений в образовательном учреждении;

· рейтинг образовательного учреждения у родителей

· наличие системы диагностики способностей воспитанников,

· участие воспитанников в массовых мероприятиях;

 Мы выделили  такие направления  содержания деятельности учреждения, которые бы не столько выделяли видовое отличие учреждения, сколько объединяли его с другими образовательными учреждениями данного типа:

– освоение   программ;

– обеспечение повышенного уровня образованности;

– режим развития учреждения;

– психолого-педагогическая поддержка личности воспитанников;

-создание организационно-функциональной структуры, позволяющей воспитанникам диагностировать, развивать и реализовывать свои творческие способности.

 
Анализ эффективности использования  туристско-краеведческих форм  деятельности  учреждений дополнительного образования Владимирской области позволил выявить, что именно игра, общение, слово, труд, преемственность поколений, события-символы и т.д. наиболее результативны в процессе формирования личности, способной принимать самостоятельные решения  в ситуации социальной неопределенности.  Туристско-краеведческие формы деятельности учреждений дополнительного образования детей   удовлетворяют запросы родителей, конкретных социальных и профессиональных групп и социокультурной сферы. Они эффективнее других форм позволяют готовить обучающихся к позитивной самореализации в основных сферах жизнедеятельности (познавательной, профессиональной, семейной, духовно-культурной, общественно-политической). Такие качества личности как любовь к природе, Отечеству, семье, уважение к национальной культуре, языку, традициям, приобретаемые в детско-юношеском туризме способствуют становлению гражданской зрелости подрастающего поколения.

Таким образом, в ходе проведенных нами исследований выявлено, что:

1. Благоприятными условиями успешного использования  содержания деятельности учреждений дополнительного образования детей по туристско-краеведческому направлению являются:

· организация профессиональной среды, построенной на основе личностно-ориентированного подхода к воспитанникам;

· наличие творческой профессиональной группы педагогов, являющейся носителями гуманистических ценностей, традиций учреждения, культуры взаимоотношений;

2. Туристско-краеведческая деятельность является средством мотивации личности к саморазвитию и самопознанию в том случае, если служит психолого-педагогической поддержкой личности ребенка, чему способствует добровольный выбор ребенком программ и удовлетворенность от занятий по ним.

Оздоровительная физическая культура в качестве дополнительного образования для детей младшего школьного возраста с нарушениями произвольной регуляции деятельности.

 Кутьин И.В., г. Москва

В последнее время во всем мире наблюдается повышенный интерес к проблеме детей, испытывающих трудности в обучении. Это объясняется несколькими причинами.

Изменение уровня и темпа жизни, рост цивилизации, сопровождающиеся быстрым развитием науки, техники, компьютерных технологий, усложнение школьных программ, предъявляет к детям повышенные по сравнению с прошлым требования. В этих условиях затруднения психологической и социальной адаптации, которые возникают у детей вследствие сниженного интеллектуального потенциала, выявляются все чаще. Увеличивается количество детей с проявлениями различных форм школьной дезадаптации или детей с нарушениями произвольной регуляции деятельности. 

В конце прошлого века при изучении проблем, связанных с трудностями в обучении детей в общеобразовательных школах, была выделена группа школьников, которых нельзя диагностировать как умственно отсталых, но которые не успевают по многим школьным предметам программы массовой общеобразовательной школы. При этом у большинства детей отмечались также определенные нарушения поведения. У данных детей наблюдались определенные признаки нарушений произвольной регуляции деятельности. Расстройства, обнаруженные в данной группе, носили различные и по этиологии, и по своим клиническим проявлениям и особенностям динамики состояния легкой интеллектуальной недостаточности и занимали промежуточное положение между нормой и отклонением в развитии.

Следует отметить, что психическое недоразвитие у детей не обязательно может иметь характер одновременного отставания в созревании всех психических процессов. Часто психическое развитие таких детей совершается асинхронно, когда одни стороны личности вызревают своевременно, в то время как другие отстают по времени возникновения и могут быть искажены по структуре.

В рамках проявлений нарушений произвольной регуляции деятельности эмоционально-личностные отклонения преобладают над когнитивными нарушениями, что проявляется в высоком уровне тревожности, страхах, проблемах во взаимоотношениях с учителями. Работа школьных педагогов и психологов с такими детьми направлена, в первую очередь, на улучшение успеваемости по школьным предметам, на развитие памяти, внимания, мышления. Однако коррекция когнитивных процессов становится малоэффективной без учета эмоционально-личностных и поведенческих проблем. Именно эти нарушения являются доминирующими в общей картине проявлений нарушений произвольной регуляции деятельности и не позволяют устранить проблемы в обучении, отставании в усвоении школьной программы. Обследование детей с нарушениями произвольной регуляции деятельности свидетельствует о том, что у них обусловлено главным образом различными эмоциональными и поведенческими расстройствами, усиливающими церебрастенические проявления, снижающими резервы психофизиологического напряжения и истощающими неустойчивые адаптационные механизмы, делая их более уязвимыми к психогенным факторам среды. Школьная несостоятельность у детей с психоорганическим синдромом характеризуется клинико-психологическими особенностями, которые необходимо учитывать при разработке мер по комплексной медико-психолого-педагогической коррекции.

На передний план выступают утомляемость и истощаемость при незначительных физических и психических нагрузках. Это особенно проявляется в младшем школьном возрасте, когда к ребенку предъявляются не только повышенные, но и новые требования. При этом наблюдается неравномерная работоспособность, замедленный темп психической деятельности, низкая продуктивность, нарушения внимания и памяти. Для таких детей характерны определенные особенности познавательной деятельности, которые заключаются в следующем: дети избегают поисковой и познавательной активности, не ставят вопросов ни перед собой, ни перед взрослыми; они отличаются несобранностью, невнимательностью, им трудно принять и тем более удержать задание, трудно планировать предстоящую деятельность; они не умеют правильно оценить результат своего труда.

Работоспособность таких детей невысокая, причем она падает тем быстрее, чем больше нагрузки на интеллект. Однообразная работа их утомляет меньше. Характеризуя мышление таких детей, можно отметить неумение и нежелание принимать и решать задачу как интеллектуальную. 

Можно также выделить специфические особенности их перцепции: низкий уровень анализирующего наблюдения, проявляющийся в ограниченном объеме анализа, в неумелом разграничении существенных, главных и несущественных, второстепенных признаков, в затрудненном установлении признаков сходства, в недостаточности использования обобщающих терминов и др.; наблюдается общая пассивность, которая заключается в неустойчивости внимания, незаинтересованности деятельностью, слабом проявление любознательности. При проведении диагностических обследований можно отметить то, что такие дети часто тяготятся самой обстановкой эксперимента, в которой их заставляют думать, стремятся освободиться от нее. По ходу работы они могут не замечать противоречий в собственных суждениях, подменяют поисковые, целенаправленные способы решения задач репродуктивными. Дети не владеют в нужной мере самим аппаратом познавательной деятельности – умственными операциями и действиями: обобщением, абстрагированием, сравнением и т.д. 

У них возникают значительные затруднения при самостоятельном определении сходства и различия между предметами, установлении связей и зависимостей, между ними, трудности в процессе объединения их в группы. У данной группы детей можно отметить невысокий уровень произвольного внимания, повышенную двигательную активность. Они долго не могут приступить к выполнению задания, требуется повторение задания, стимуляция внимания, наводящие и стимулирующие вопросы, дети часто не сверяют свою работу с образцом. Обнаруживается конкретность мышления, непонимание абстракции. Снижение уровня обобщений выражается в том, что оно происходит по конкретным или ситуативным признакам, тогда как полноценное обобщение предполагает объединение предметов по существенным признакам. Обобщение по конкретным и ситуативным признакам является характерной чертой конкретного мышления, что может свидетельствовать о снижении интеллекта.

Таким образом, адаптация младших школьников как социально-педагогическая проблема является очень актуальной в наше время. Особое значение она должна представлять для учителей и родителей, на которых ложится вся ответственность за их воспитанников и детей, будущих подростков. Только успешная адаптация в младшем возрасте способствует дальнейшему развитию ребенка как личности в будущем.

Ссылаясь на работы многих психологов была выдвинута идея использовать закономерности развития функциональной системы движения для работы с детьми с нарушениями произвольной регуляцией деятельности. Эта идея основывалась на фундаментальных трудах П.К Анохина (1970), по мнению которого, изучение физиологической организации любой функциональной системы невозможно без характеристики ее раннего онтогенеза. 

Программа строится с учетом основных принципов коррекционной работы и состоит из пяти основных усложняющихся этапов, общей целью которых является формирование произвольной регуляции деятельности ребенка.


Каждый этап должен представлять серию усложняющихся заданий, направленных на развитие произвольной регуляции деятельности того или иного уровня и сложности. Например,  второй этап направлен на формирование произвольной регуляции на уровне двигательных программ: от элементарных до чрезвычайно сложных, состоящих из большого количества последовательных движений различных частей тела.


В соответствии с основными принципами коррекционной работы все задания, преимущественно игровые, должны быть построены по принципу образности, строго соотноситься с возрастом, то есть учитывать общий уровень развития ребенка (в первую очередь мотивационные аспекты).


Каждый из этапов должен иметь серию как контрольных, так и сенсибилизированных заданий и, что наиболее важно, не должен быть ограничен какими-либо жесткими сроками, а наоборот, предполагать, в случае затруднений, возврат к предыдущим этапам работы.

Цель адаптивной физической культуры состоит в обеспечении всестороннего и полноценного развития школьника путем восстановления и совершенствования его физических и психофизических способностей.

Занятия адаптивной физической культурой способствуют:

1. овладению ребенком собственным телом;

2. развитию пространственно- временных ощущений;

3. развитию координационно-двигательных умений и навыков;

4. формированию произвольной регуляции.

5. созданию функционального ресурса учебной деятельности ребенка.

Занятие туризмом – путь к здоровому образу жизни.

Минина Р.З., Павлова Л.В., г.Казань

Если не жалея, детям

Свое сердце отдаешь,

Если светишь добрым светом

Значит, верно ты живешь!

   

    Р.З. Минина

Сохранению и укреплению здоровья современного человека, в том числе и ребенка, препятствуют, по крайней мере, два фактора.  Ребенок активно познавая окружающий мир, еще не осознает себя самого, тем более как целостность, относясь  к своему здоровью как к некому фону. Другой фактор обусловлен тем, что в нашем обществе не выработано этическое отношение к здоровью, мнение, что любой вредящий здоровью поступок безнравственен.

В настоящее время отчетливо выявляется так называемые «болезни поведения», когда ребенок ведет рискованный образ жизни. В ряд «болезней поведения» постепенно выстраивались венерические заболевания, наркомания, алкоголизм, позднее к ним стали относить любые болезненные процессы в организме, связанные с особенностями поведения. Поведение же всегда связано с мотивацией, которая вырабатывается воспитанием. Вот почему несостоятельным оказался медицинский санпросвет, построенный на идее: «Если человек знает, что полезно, а что вредно, то будет вести себя соответствующим образом».

Проблема здоровья подрастающего поколения всегда волновала общество. Ни для кого не секрет, что медицинская статистика год от года показывает стре​мительный спад по показателям общего состояния здоровья подростков. По дан​ным комплексного медицинского осмотра за 2009-2010 учебного года по наше​му району медики констатировали, что:

-подростков, не имеющих отклонений здоровья - 16%;

-имеющих отклонения - 61%;

-с хроническими заболеваниями - 23%.

Поэтому воспитание стереотипов здорового образа жизни обучающихся на сегодня - важнейшая задача любого педагогического коллектива.

Задача учителей физической культуры в школе - вовлечь учащихся в совместную с учителем учебную деятельность. Они стремятся, чтобы учащиеся  понимали смысл и значение выполняемых упражнений и на основании этого постигали  способы овладения различными движениями. Мы  считаем, что главным тормозом на пути подлинного совершенствования системы физического воспитания является смещение целей: вместо того, чтобы быть направленным на укрепление здоровья и гармоническое развитие детей, школьное физическое воспитание вот уже десятки лет нацелено на выполнение нормативов.

 Физическое воспитание это особый образовательный предмет, который затрагивает биологическую, психологическую и социальную сущность ребенка. Адекватные формы физического воспитания способны не только раскрыть двигательные возможности, но и гармонизировать личность.

Большую роль в организации физического воспитания подрастающего поколения  играют учреждения дополнительного образования, основной целью которых является  пропаганда здорового образа жизни, пропаганда  физической культуры и спорта и приобщение к регулярным занятиям.

Так как обществу нужно сильное, физически и психически подготовленное молодое поколение, способное к самореализации и развитию социально-экономического потенциала государства, ведущим показателем здоровья ребенка является способность адаптироваться к условиям окружающей среды, включая и социальные условия. А адаптационные  возможности растущего организма формируются в процессе физического воспитания, поэтому здоровье детей и подростков следует рассматривать во взаимосвязи с их физическим воспитанием.

Главная задача Станции детского и юношеского туризма и экскурсий Советского района г.Казани – сделать наши программы актуальными востребованными, способными гармонично развивать здоровых активных детей.

Выработке навыков укрепления здоровья посредством постоянных тренировок и потребности в систематической физической активности служит, безусловно, туристско-краеведческая деятельность. Она предполагает комплексную подготовку личности, развивающую основные физические и духовные качества человека, и как результат, означает совершенствование деятельности всех систем организма. Развитие скорости на тренировках и соревнованиях, например, происходит в единстве с развитием силы, выносливости, ловкости – так достигается слаженность поступков и действий учащихся; развитие духа товарищества и партнерства достигается в единстве с развитием личностных качеств и т.п. Все это является сущностью туристско-краеведческой деятельности, приводит к овладению жизненно необходимыми навыками и здоровому образу жизни. 

Любой поход, соревнование - это закаливание организма и мы считаем:

- что закаливание – неотъемлемая часть физической культуры, которая не требует специальных приспособлений, особенных условий, следовательно, доступно всем;

- что в основе закаливания лежит три принципа: чем раньше, тем лучше; систематичность; последовательность;

- что в комплексе  с физическими упражнениями оно составляет единый процесс физического воспитания здорового образа жизни.

Мы ставим перед каждым педагогом задачу:

- убедить воспитанников в том, что систематическая, достаточно интенсивная и разнообразная мышечная работа, тонизирующая и нормализующая функции нервной, мышечной и других систем организма – одно из эффективных средств предупреждения гиподинамии;

- помочь каждому учащемуся осознать мысль о том, что закаливание станет для него привычкой, потребностью, и человек с полным правом сможет сказать,  что ведет здоровый образ жизни.

Занимаясь туризмом учащиеся не только повышают свою физическую активность, но и получают дополнительные знания, умения и навыки которых в современных условиях жизни не получить, но которые очень могут пригодиться в действительности: умение готовить самостоятельно пищу, разводить костры, пилить, колоть дрова, оказывать медицинскую помощь, уметь ориентироваться на местности и т.д. Но, самое главное, это общение с друзьями, взаимопомощь, взаимовыручка,  доверие к товарищу, от действий которого может зависеть не только результат выступления в соревнованиях, но и реально твоя безопасность.

Подводя итоги, утверждаем, что одна из основных задач активного туризма - это восстановление и укрепление организма. Но не менее важен и огромный воспитательный эффект занятий туризмом: он воспитывает гражданские и нравственные качества детей и молодежи, учит их преодолевать апатию и равнодушие, формирует их активную жизненную позицию и здоровый образ жизни.

Проблемы развития туристической работы в учебно-воспитательном процессе детей старшего дошкольного возраста
Полищук В.В., Переславль-Хмельницкий

Аннотация

Данная статья раскрывает основные направления развития туристической работы в дошкольных учебных заведениях. Проводится анализ проведения разнообразных форм работы туристической деятельности и проблемы их развития в дошкольном туризме. 

Ключевые слова: дошкольный туризм, формы проведения, проблемы развития.

Постановка проблемы. Анализ последних исследований и публикаций.

На современном этапе развития образования в Украине усиливается внимание общества к решению проблем формирования личности, ее своевременного физического и психического развития, стимулирования творческой активности. Особенную остроту и актуальность они приобретают в системе учебы и воспитания детей дошкольного возраста, что отмечено в основных государственных документах [3]. Дошкольный возраст – один из важнейших периодов в процессе формирования личности. В этом возрасте интенсивнее развиваются разные задатки, физические качества, умственные способности человека (Аркин Е.А., 1968; Вильчковский е.с., 1997; Степаненкова Е.Я., 2001; Тупчий Н.О., 2001 и др.). В этот вековой период важно своевременно и эффективно стимулировать оптимальный ход естественного процесса физического развития, повышать жизнеспособность и совершенствовать компенсаторные механизмы организма ребенка [1, 4]. Интенсивная перестройка нашего общества, свидетелями и участниками которой мы являемся, ведет к изменению привычной для большего количества педагогов цели и заданий воспитания подрастающего поколения. Уже немногие колеблются, то что сегодняшнему дошкольнику придется в будущем жить в мире, который существенно отличается от того, в котором жилы мы. Следовательно, воспитательные успехи в воспитании должны оцениваться не столько с учетом суммы накопленных знаний, умений, навыков, переданных детям, сколько за степенью сформированности у них способностей принимать решение в условиях которых предварительно не было и не могло быть в жизни родителей. 

Именно  туризм, по мнению многих авторов, создает условия, которые требуют от детей активных самостоятельных действий. Здесь закаляют дети свой характер, закаляется у них любовь к труду, к природе и к Родине [1,2,3,4]. 

В процессе занятий туризмом, который напитывается эколого-краеведческим содержанием, в единстве решаются задания морального, физического, умственного, эстетического и трудового воспитания. Это достигается благодаря возможности установления причинно-следственных связей между явлениями естественного и социальных сред в процессе подготовки, проведения и итогов туристских прогулок, путешествий. Одним из преимуществ детской туристско-краеведческой деятельности есть патриотическая направленность учебно-воспитательного процесса 

Особенное место туристско-краеведческой работе отводили выдающиеся педагоги А.С.Макаренко, В.О. Сухомлынський, С.Ф.Русова и другие. "Ежегодный летний поход - это новая традиция, - писал Антон Семенович, где создаются условия для социального тренинга детей, который заключается в добрых поступках, делах и обычаях"[ 3 ]. Ежегодно с воспитанниками коммуны он проводил летние туристические путешествия, превращая их в важный элемент образования и воспитания. При осуществлении каждого похода А.С.Макаренко заботился, чтобы маршрут проходил через хозяйственные объекты, культурные центры, где юные краеведы смогут соединить процесс исследования родного края с трудом и отдыхом. 

Цель работы заключается в выявлении проблем развития и внедрения разных форм туристической работы в учебно-воспитательном процессе детей старшего дошкольного возраста. 

Задание: 1. Проанализировать состояние исследуемой проблемы в современной теории и практике. 

2. Определить эффективность использования разных форм туристической работы в заведениях. 

Результаты исследования. Из опыта известно, что туристско-краеведческая работа эффективнее всего тогда, когда она имеет идейно-моральную направленность, подчиненная учебно-воспитательным заданием детского сада, связанная с жизнью и практикой общества, а ее методы и формы отвечают вековым особенностям и интересам детей. Таким образом, целеустремленная туристско-краеведческая деятельность, по мнению современных ученых, направляет подрастающее поколение на социально полезные дела, способствует формированию позитивных черт личности, помогает воспитать достойных граждан своей Родины. [2]. 

На сегодняшний день пора разобраться в качестве проведения туристско-краеведческой работы в дошкольных заведениях, в том, какой именно туризм должен культивироваться в детском саде, пошел ли весь его потенциал в дело. Ведь всякий прием в работе воспитателя хороший как инструмент, если полностью правильно и умело им пользоваться. 

Но несомненно каждый педагог сумеет провести программную экскурсию, он покажет и расскажет детям много полезного, сумеет методически грамотно построить показ и провести практические работы на экскурсионном объекте. Никто из воспитателей, учителей педагогической ценности экскурсий отрицать не будет, а вот туристические походы во многих на втором плане. Почему же так? Здесь обычно несколько причин. Одна из них порождена десятилетиями (а точнее - веками) доминирование в педагогике своего рода "культу знаний", "культа занятия". В педагоге сформированная догма - важен не сам ребенок - человек, важные знания основ наук, программа прежде всего. Занятие в группе святое дело, да и плата за внеклассную работу ведется не всегда. 

Вторая причина, обычно в воспитателе, которому удобнее считать туристическую работу не таким уже и ценным воспитательным средством, а чем признать свою к нему неподготовленность. И это действительно так. Десятилетиями государство призывало развивать дошкольный туризм, но почти ничего не сделало для подготовки воспитателей к этой форме работы. Не имея определенной подготовки, педагог не может отправиться с детьми даже в маленький однодневный поход. 

Но есть и более глубокая причина, которая, кстати, объясняет и сам факт неподготовленности работников дошкольных заведений к туристической работе. Это устаревший но еще существующий взгляд на учебный процесс, на задание дошкольного заведения, когда воспитательные свойства программного учебного материала считаются исчерпывающими для всех воспитательных и образовательных проблем детского сада. Необходимо, чтобы воспитатель смог подняться к пониманию важности физического движения в развитии ума, к пониманию того, что ум и тело развиваются одновременно, параллельно и гармонично. Только тогда садик получит в туризме дополнительное и могучее средство образования и воспитания. 

И на конец еще один источник в туристической работе дошкольного учебного заведения, но связано уже с ее общим недостатком - авторитарным стилем. Воспитатель, как правило, стремится "иметь власть" над детьми и большинство из них эту власть ищут примитивно лишь в том, что принципиальные вопросы жизни детского коллектива решают самостоятельно [3]. 

В туристической работе детские учреждения как и в других формах, некоторые вопросы с самого начала решаются без участия детей, родителей, учителем и администрацией. Таким образом, в детях воспитывается сознание подчиненности, принцип поведения -" делай так, как тебе сказали". Только некоторые учителя решения вопроса о проведении похода, его маршрут организуют через диспут, мнение родителей, детей. [ 5 ]. 

Следует отметить и разнообразие форм проведения туристической работы в детских дошкольных учреждениях, их значение в учебно-воспитательном процессе детей дошкольного возраста. 

В последнее время сложилась тенденция проведения лишь познавательных экскурсий, прогулок на природу и дальних экскурсионных поездок, но этим не должна исчерпываться вся многогранность форм, все педагогическое содержание и значение детского туризма. 

Уже почти полвека прошло с того времени, как туризм в нашей стране разделился на два особенных направления, и кроме чисто познавательного, сформировался туризм с активными средствами передвижения. Сегодня его называют спортивным туризмом или самодеятельным туризмом. 

В педагогическом отношении туризм является активным средством передвижения, нисколько не уступает транспортно-познавательному и даже преобладая его в дидактичном отношении (в накоплении детьми живых наблюдений, знаний, развития их ума), является наиболее комплексным средством всесторонне-развивающего влияния на субъект туризма. Его основная форма - походы разной длительности, разных степеней и категорий сложности. Спортивными они называются потому, что предусматривают как непременный элемент своего содержания серьезную двигательную работу прохождения намеченного маршрута. В этом, заключается доминанта будь-какого, туристического похода. 

Культивируя, преимущественно экскурсионно-познавательный туризм детский садик теряет еще один ценный инструмент воспитательного влияния на детей - возможность радикально изменять их привычный образ жизни. Такую возможность дает только туристический поход. В этой, пусть кратковременному, но значительному изменению образа жизни, изменению уже привычной среды на новое еще необычное, скрытый педагогический потенциал. Здесь, без привычного домашнего комфорта дети быстро изменяют школу жизненных ценностей, адаптируясь к новой среде, изменяется сам ребенок, обдумывая свои обязанности перед оставленными родными людьми и перед товарищами в походе. На маршруте сразу же возникает жесткая взаимосвязь между участниками, то есть на первое место выходит волевое начало в поведении ребенка. 

Юных туристов необходимо загодя приучать к трудностям, которые могут постигнуть их в походе (сложные метеорологические условия, естественные препятствия, тяжелый рюкзак), воспитывать умение быстро принимать решение в сложных условиях, создавать психологическое равновесие коллектива в сложной ситуации. 

Как уже отмечалось, одной из важнейших функций детского туризма в современных условиях есть формирование позитивных личностных качеств. В походных условиях создаются оптимальные условия для воспитания морально-волевых качеств личности ребенка - смелости, решительности, терпения, настойчивости, инициативности дисциплинированности. Воспитание этих качеств должно обязательно входить в содержание подготовки туристов-дошкольников. 

Теперь у нас прославляют педагогику коллективной творческой деятельности, она этого заслуживает. Но эта деятельность не только физические движения - они второстепенны. Первичное в ней движение мысли, принятия решения. Именно этого и не воспринимает авторитарная педагогика. Воспитатель привык все решать сам, подсказывать детям правильные решения во всех вопросах их самостоятельной деятельности. И дети не отрицают что за них кто-то думает, ищет и находит правильное решение [ 2,3 ]. 

Самостоятельность ребенка должна стать основой технологии воспитательной работы воспитателя, а его задание - организация в жизни детского коллектива проблемных ситуаций "воспитательной среды", которые ставят детей перед необходимостью принимать самостоятельные решения. Таким образом, мастерство педагога будет состоять из умения, сдерживая себя давать детям возможность находить выход из ситуаций, которые складываются. 

Физкультурные занятия с использованием средств туризма имеют свои особенности, а именно: 

- к содержанию таких занятий включают не только выполнение разнообразных физических упражнений, но и формирование знаний о природе, которая обусловливает их познавательно-образовательную направленность; 

- физкультурное занятие с использованием средств туризма подчинено единственной сюжетной линии и имеет игровую форму, которая способствует формированию заинтересованности и потребности в физических упражнениях у детей; 

- физкультурные занятия с элементами туризма проводятся на открытом воздухе, часто непосредственно в естественной среде, что позволяет эффективно решать оздоровительные задания физического воспитания. 

При планировании физкультурных занятий с использованием средств туризма необходимо учитывать как естественное, так и социальное окружение, а также сезонные изменения в природе. В период межсезонья, а также при плохих погодных условиях физкультурное занятие может проводиться в спортивном зале из использования гимнастического и нестандартного оборудования. 

Выводы. Педагогический потенциал детского туризма используется в дошкольных учебных заведениях лишь на одну десятую. А в содержании туристских мероприятий, в их форме и организации, в стиле, методах работы с детьми есть большой неиспользованный резерв. Таким образом, сегодня необходимая и нужная разработка определенной системы проведения туристической работы в детских дошкольных заведениях, которая бы отвечала современным требованиям и удовлетворяла бы потребности, как педагогов, так и детей. 

Литература

1. Вільчковський Е.С., Курок О. И. Теория и методика физического воспитания детей дошкольного возраста : Навч.посібник. - 2-ое вид., перероб. но доп. - Сумы: ВТД, "Университет книг", 2004. - 428с. 

2. Волков В.М. Спортивные способности детей (биологические основы) : Учеб. пособие. - Смоленск, 1981. - 75с. 

3. Давиденко О. В., Семененко В.П., Фандікова Л. О. Основы программирования физкультурно-оздоровительных занятий с детским контингентом. - Тернополь: Астон, 2003. - 144с. 

4. Круцевич Т.Ю., Воробьев М. И. Контроль в физическом воспитании детей, подростков и юношей. - К.: НУФВСУ, 2005. 

5. Полищук В.В. Развитие двигательных и умственных способностей детей 5-го и 6-го годов жизни в процессе физического воспитания средствами дошкольного туризма : Дис..канд. наук из физического воспитания и спорта. - Переяслав-Хмельницкий 2008. - 266с.

Специфические принципы комплексного развития личности детей дошкольного возраста в процессе физического воспитания

Пангелов Б.П., г. Переслав-Хмельницкий

Постановка проблемы. Анализ последних исследований. Длительное время, несмотря на то, что еще П.Ф.Лесгафт считал физическое воспитание уникальной развивающей средой, где возможно разностороннее влияние на личность человека, его в нашей стране связывают в основном с процессом обучения двигательным действиям и воспитанием (управление развитием) физических способностей. Это является односторонним подходом к воспитанию человека, который мало касается становления его личностных свойств, в лучшем случае говорится о «содействии» их развитию. Однако, еще в 40-ые годы ХХ ст. один из ведущих теоретиков страны А.Д.Новиков, критикуя эту позицию, отмечал, что физическое воспитание, кроме развития телесно двигательной сферы человека должно органически и непосредственно (а не опосредствовано) принимать участие в формировании его характера, интеллектуальных и моральных качеств. Аргументируя это, он писал: «…безусловным остается выраженное выдающимся российским ученым П.Ф.Лесгафтом положение о том, что в процессе выполнения физического упражнения одновременно задействованы физическая и психологическая сфера человека, как стороны одного целого» [4].

В 60-70-ые годы ХХ ст. уже много известных ученых-теоретиков акцентированно подчеркивали, что физическое воспитание, влияя на биологическую сферу организма человека, одновременно должно (за счет повышения его качественной стороны и многогранности) влиять и на процесс формирования его личности: способствовать умственному, эстетичному, моральному и другим видам воспитания; развитию научного мировоззрения; воспитанию высокой внутренней и внешней культуры (Г.Д.Харабуга, 1968; Г.Г.Наталов, 1971; Н.И.Пономарев, 1974 и др.).

Однако недостаточная разработанность проблемы сущности гармонизации физического и духовного мира человека в процессе физического воспитания опять приводила к функционированию практики за счет подавляющего формирования двигательных умений и навыков, развития физических качеств. Однако такое технологическое обучение, которое игнорирует духовно-моральную сущность человека, даже при наличии соответствующих знаний сегодня уже неспособно обеспечить всестороннюю самореализацию человека, которая является главным показателем его культуры.

Особенную остроту этот вопрос приобретает в контексте физического воспитания детей дошкольного возраста. Увеличивается количество детей с разными формами хронических заболеваний. Анализ показателей здоровья дошкольников доказывает, что много проблем обучения, морального самоусовершенствования, духовного развития, обусловлены дефектами физического и психического состояния детей [1,3]. В то же время возможности, которые связаны с использованием традиционных методов возобновления здоровья, резко уменьшаются и такие факторы, как полноценное питание, здоровая экология занимают меньше места на фоне доминирующего влияния нервно-психических перегрузок.

Растущая напряженность ситуации нуждается в формировании такого подхода в процессе физического воспитания детей, который имел бы в основе использование внутренних сил организма, позволял бы активно руководить развитием его адаптационных возможностей, обеспечивая стойкость к влияниям разнообразных стрессовых факторов. Все это нуждается в разработке не только организационно методических, но и теоретических, принципов комплексного физического воспитания детей раннего и дошкольного возраста, поскольку до настоящего времени отдельные аспекты теории и методики дошкольного физического воспитания, в известной мере являются искусственным перенесением основных положений теории и методики физической культуры, что и обусловливает актуальность разработки теоретико-методических принципов комплексного развития личности дошкольников в процессе физического воспитания.

В свете изложенного особенную заинтересованность вызывают результаты последних исследований, которые посвящены совершенствованию процесса физического воспитания детей дошкольного возраста.

Цель – анализ и обобщение результатов исследований, посвященных обоснованию научно методических принципов комплексного дошкольного физического воспитания.

Результаты исследования. Дошкольный возраст – важный период физического развития, формирования двигательной функции и становления личности ребенка. Он отличается, с одной стороны, интенсивным ростом и развитием детского организма, а з другой - незрелостью, низким сопротивлением неблагоприятным влиянием окружающей среды [5].

Всестороннее развитие ребенка находится в существенной зависимости от двигательной активности, которая является источником не только познания окружающей среды, но и психического и физического развития маленького человека. Для того, чтобы ее правильно организовать необходимо учитывать возрастные особенности развития двигательных способностей детей, последовательность и качество усвоения двигательных навыков, уровни развития специальных двигательных умений (функциональных двигательных способностей) детей разных возрастных групп.

В связи с этим, особенную заинтересованность вызывают разработанные российским ученым А.И.Кравчуком (2007) научно-методические и организационные принципы дошкольного комплексного физического воспитания, в частности – его специфические принципы [2].

Ученый отмечает, что разработана им система дошкольного комплексного физического воспитания (ДКФВ) базируется на общих принципах физического воспитания, к которым относят оздоровительную, всестороннюю, прикладную, семейную и общественную направленность. К специфическим ДКФВ А.И.Кравчук [2] относит следующие научно методические принципы.

1. Принцип комплексного развития физического воспитания. Ему отвечают следующие правила: опережающее, сопутствующее развитие физических способностей (ФС) и функционально двигательных способностей (ФДС) в канун развития двигательного навыка (ДН); использование этапных стабильно-вариативных комплексов гимнастики и массажа; применение 2-3-месячных мезациклов и недельных микроциклов направленных педагогических действий; развитие групп относительно отстающих и относительно ведущих ФС; формирование группы стойких и неустойчивых с возрастом ФДС; усвоения структурно подобных базовых и профилирующие, а затем - объемных упражнений учебной программы. Необходимое требование реализации принципа – оптимизация уровня развития ФС, ФДС и ДН на основе учета интересов детей, наличия у них мотивации, к двигательным действиям и обеспечению эффективной методики обучения.

2. Принцип гетерохронного и синхронного развития функционально двигательных способностей, физических способностей и двигательного навыка. Его правила: в разные возрастные периоды, на каждом году жизни ребенка имеют место неравномерность и одновременность развития разных двигательных способностей; им отвечают педагогические влияния определенной направленности; интенсивность их зависит от сенситивных периодов развития этих способностей. Основное требование реализации принципа – это учет этапности физического воспитания детей – подавляющее развитие и усвоение информации на 1-2-ом году жизни ребенка об основных движениях, на 3-4-ом году жизни – о проявлении у них физических способностей и на 5-7-ом году жизни – о роли функционально двигательных способностей в двигательных действиях.

3. Принцип последовательно расчленяющего развития двигательных действий (ДД). Правила этого принципа определяют эффективную последовательность развития основных движений ребенка и обеспечения их формирования: использование движений, основанных на безусловных рефлексах и активных движениях детей с помощью взрослых; формирование и становление основных движений, в начале локальных – отдельными частями тела, потом – комбинированных – несколькими частями тела, с поворотами и перемещениями тела ребенка. Требование при этом заключается в определении готовности детей выполнять необходимые технические действия в упражнении, которое изучается с учетом последовательности движений частями тела.

4. Принцип многоборно-видового обучения двигательным умениям и навыкам. Его правилами устанавливается целеустремленная последовательность учебы упражнениям программного материала на основе анализа разделов учебной программы, видов упражнений, которые входят к ним, необходимости многовидовой подготовки детей; формирование многоборных умений и навыков с альтернативной оценкой «так, умеет», «нет, не умеет»; совершенствование этих навыков в каждом виде упражнений - формирование видовых умений и навыков с этой же оценкой; выявление в разделах учебной программы структурных групп упражнений и определения в них базовых и профилирующих упражнений, которым необходимо учить в первую очередь, а затем всем другим упражнениям этих структурных групп и подгрупп, которые входят в учебную программу.

5. Принцип прогрессирующего переноса простых двигательных навыков на сложных и само образование навыков. Правила принципу определяют: уровень становления основных движений; усвоение движений в соответствии с их формой и содержанием, формирования их в оптимальные сроки и выполнения без технических ошибок. Уровень выполнения движений определяется тремя баллами на первом году жизни и 2-3 баллами в следующие годы жизни. Идеальное усвоение двигательных упражнений позволяет при изучении следующих, более сложных упражнений использовать позитивный перенос качества выполнения простых упражнений на более сложных, что в последующем обеспечит прогрессирующий перенос качества при формировании сложных двигательных навыков. Наличие качественно усвоенных, простых двигательных навыков структурной подгруппы способствует созданию модели следующих, более сложных упражнений; эти упражнения при первом показе часто выполняются детьми правильно и требуют лишь закрепления и совершенствования; такой эффект имеет название самообразования (само усвоение) детьми двигательного навыка. Требование принципа заключается в достижении для данной структурной подгруппы упражнений оптимального уровня развития физических способностей и функционально двигательного состояния, обеспечения реализации программы усвоения упражнений, в рациональной, целеустремленной последовательности.

6. Принцип опережающего развития управления движениями в становлении двигательных функций. Он требует соблюдения следующих правил: однонаправленности и контексте формирования параметров движения определенной структуры в отдельные возрастные периоды; учет стимулирующей функции управления движениями, которая позволяет в сжатые сроки качественно усвоить новые упражнения; сигнализирующей функции, которая свидетельствует о снижении уровня управления движениями, которое мешает успешному усвоению программных упражнений; использование функции «скрытых» возможностей, когда возникает естественное повышение уровня управления движениями в связи с усвоением более сложных упражнений. Основное требование опережающего развития заключается в сохранении и поддержании высокого уровня управления движениями при использовании специального обучения и создания педагогической учебной среды, соответствующей этому уровню.

Выводы. Обоснование научно-методических и организационных принципов дошкольного комплексного физического воспитания позволит решать задание подготовки подрастающего поколения к существованию в современных условиях жизни и детской деятельности, формируя у детей в соответствии с их биологическим и психическим развитием, возрастными особенностями становления двигательной функции, потребности в психической, физической и творческой активности.

Литература

1. Вильчковский Э.С. Особенности формирования двигательной функции детей дошкольного возраста //Концепція розвитку галузі фізичного виховання і спорту в Україні: Зб. наук. праць. – Рівне: «Принт-Хауз», 2001. – Вип. 2. – С. 199-200.

2. Кравчук А.И. Комплексное физическое воспитание детей раннего и дошкольного возраста (состояние и перспективы) //Физическая культура: воспитание, образование, тренировка. - № 4. – 2007. – с. 27-31.
3. Круцевич Т.Ю., Воробьёв М.И. Контроль в физическом воспитании детей, подростков и юношей. – К.: НУФВСУ, 2005. – 196 с.

4. Новиков А.Д. Физическое воспитание. – М.: Физкультура и спорт, 1949. – С. 149.

5. Пангелова Н.Є. Методично-організаційні і оздоровчо-виховні основи фізичного виховання в дошкільних закладах малого міста //Концепція розвитку галузі фізичного виховання і спорту в Україні: Зб. наук. праць. – Рівне: «Принт-Хауз», 2001. – Вип. 2. – С. 247-249

Сопряженное развитие физических и познавательных способностей детей 5-ти – 6-ти лет в условиях природной среды

Пивовар А.А., г. Переяслав-Хмельницкий
Сопряженное развитие физических и познавательных способностей детей 5-ти-6-ти лет в условиях природной среды. Исследования свидетельствуют о наличии тесной взаимосвязи между показателями развития координационных способностей и уровнем интеллекта детей 5-го и 6-го года жизни. Полученные данные дают возможность сопряженно развивать физические и интеллектуальные способности детей старшего дошкольного возраста в процессе занятий физическими упражнениями в природной среде.

Ключевые слова: познавательные процессы, координационные способности, природная среда.

Известно, что дошкольный возраст – это период наиболее интенсивного роста и развития организма. Именно в этом возрасте закладывается основа будущего состояния здоровья и уровня физической подготовленности человека.

Теоретические исследования и практика физического воспитания подрастающего поколения свидетельствуют о значительном снижении уровня здоровья и физической подготовленности детей дошкольного возраста. Данные, которые предоставила Переяслав-Хмельницкая городская детская поликлиника свидетельствуют, что 50% дошкольников имеют неврологические заболевания, у 60% - отмечено нарушение осанки, а у 80% - заболевание верхних дыхательных путей. Доказано, что большинство детей приступают к учебе в школе физически не готовыми к этому виду деятельности.

В этих условиях физическое воспитание является наиболее эффективным фактором укрепления здоровья. Между тем, действующая в Украине система физического воспитания, одной из составляющих которой является система дошкольного физического воспитания находится в критической ситуации и не всегда может решить свою основную цель – укрепление здоровья населения [5].

Кроме того, интенсификация современной жизни, развитие и внедрение новых технологий, в разных сферах общества обусловили реформу в системе и содержании деятельности образовательных институтов, в том числе – дошкольных детских заведений. Эта реформа связана с более ранним обучением и усложнением учебной программы, которые требуют активизации познавательной деятельности детей дошкольного возраста.

Период от рождения до 6 лет – важнейший этап в развитии познавательных способностей человека. В условиях организованного дошкольного обучения и воспитания, у детей активно развиваются внимание, восприятие, память, мышление, речь, воображение, благодаря чему повышается уровень их познавательной деятельности.

Данные многих исследований [2, 3] свидетельствуют, что для стимулирования познавательной активности детей необходимо специально обучать их рациональному применению умственных действий. Но для того, чтобы мышление ребенка не приобрело бессодержательный, схоластический характер, в период дошкольного возраста не менее важным является накопление сенсорного опыта, конкретного материала, для активной познавательной деятельности.

Вместе с тем, психологи, педагоги и физиологи, пришли к выводу, что индивидуальные способности (мышление, восприятие, представление) не стоит рассматривать изолированно, вне контекста двигательного развития ребенка [1, 4, 5]. Оптимальными условиями проявления и развития детских способностей во время учебы является совместная игровая деятельность, общение с другими детьми, во время которых ребенок не только двигается, но и легко запоминает все услышанное в данный период.

Исследователи (Э.С.Вильчковский, 1997, А.Д. Дубогай, 2001), отмечают, что одним из кризисных явлений традиционных и авторских систем образования является разрыв между физическим воспитанием и всеми другими видами учебной деятельности детей дошкольного возраста, отсутствие реальных механизмов, которые обуславливают взаимосвязь познавательной и двигательной деятельности в процессе учебы. Суть такого взаимодействия заключается в формировании системы обучения, которая предусматривает интегрированный образовательный, оздоровительный, общий воспитательный эффект, что и является залогом оптимального умственного и физического развития ребенка, что в настоящее время является наиболее актуальным [2, 4].

Однако, исследований, посвящённых комплексному развитию ребенка посредством элементов туризма нами не обнаружено. Вышеизложенное и определяет актуальность данного исследования.

Целью данного исследования является разработка содержания и методических рекомендаций, относительно проведения занятий физическими упражнениями с дошкольниками в природных условиях.

Задания исследования:

- изучить взаимосвязь и взаимозависимость психофизиологических параметров, которые определяют познавательную активность и физическую подготовленность детей 5-го и 6-го года жизни;

· обосновать и разработать систему средств и методов педагогического воздействия, направленного на сопряженное развитие физических способностей и активизацию познавательной деятельности детей 5-го и 6-го года жизни в процессе занятий физическими упражнениями в условиях природной среды.

Результаты исследований. Уровень развития физических качеств детей 5-6 лет исследовался с помощью следующих тестов: прыжок в длину с места (сила мышц ног), поднятие туловища в сед из исходного положения, лежа руки за головой (сила мышц живота), броски мяча о стену двумя руками от груди на расстоянии 1м. от стены за 30 сек. (координационные способности, быстрота), сгибание и разгибание рук в упоре лежа (сила мышц рук), бег зигзагом (бег в заданном направлении, который определяется стрелкой, вокруг мячей, размещенных в два ряда на расстоянии 5, 3, 3 метра друг от друга; (расстояние между рядами 3 метра), что позволит исследовать развитие ловкости и координационных способностей).

Уровень развития составляющих познавательной деятельности – памяти, мышления, восприятия, внимания, воображения определялся при помощи психодиагностических методик [3].

Для исследования наличия и степени взаимосвязей между компонентами двигательной системы и психическими процессами детей старшего дошкольного возраста нами был проведен корреляционный анализ, отдельные результаты которого представлены в таблице 1.

Таблица 1
Уровень корреляционной связи между психическими процессами и физическими качествами детей старшего дошкольного возраста

	Психические процессы

Тесты


	Возраст

	
	5 лет
	6 лет

	
	П.
	М.
	Восп.
	Вн.
	Вообр.
	П.
	М.
	Восп.
	Вн.
	Вообр.

	Прыжок в длину с места
	204
	-44
	22
	182
	154
	161
	148
	270
	34
	141

	Броски мяча о стену
	304
	-167
	88
	363
	59
	272
	73
	410
	-11
	-56

	Подним. туловища в полож. сед
	23
	315
	-45
	29
	22
	75
	62
	148
	-52
	42

	Сгибание и разгибание рук

в упоре, лежа
	-19
	-321
	-11
	223
	-177
	67
	95
	103
	182
	-17


П. – память; М. – мышление; Восп. – восприятие; Вн. – внимание; Вооб. - воображение

В результате исследования была обнаружена корреляция (на уровне r = 321 – r = 223) между показателями уровня развития силы, координационных способностей (r = 410 – r = 304) и памятью, мышлением, восприятием, вниманием. Позитивной связи между показателями физических способностей и воображением обнаружено не было.

Наибольший уровень взаимосвязи (r = 410) был обнаружен у дошкольников 6-го года жизни между координационными способностями (бросок мяча о стену и ловля) и восприятием. Хотя достаточно выраженная позитивная связь этого показателя наблюдается у детей 5-го года жизни: с памятью (r = 304), вниманием (r = 363) и у шестилетних детей – с памятью (r = 272).

Обнаружена также корреляция между показателями силовых и познавательных способностей. В пять лет наиболее выражены взаимосвязи между силой ног, памятью (r = 204) и восприятием (r = 202); силой мышц туловища и мышлением (r = 315), а также силой рук и мышлением (r = 321).

У детей 6-го года жизни корреляция между показателями силовых возможностей и психическими процессами была менее выражена. Наблюдалась взаимосвязь между силой ног и восприятием (r = 270), силой мышц туловища (r = 148) и рук ( r =182). Возможно, уменьшение корреляции объясняется тем, что период 6-7 лет является критическими в развитии ребенка и его двигательная система является менее устойчивой.

Проведённые исследования свидетельствуют о целесообразности педагогических воздействий направленных на комплексное развитие двигательной системы и познавательных способностей старших дошкольников.

Для эффективного решения задания сопряженного развития физических и познавательных способностей детей 5-6 лет в природных условиях мы предлагаем следующие средства:

1. Упражнения и игры с бегом:

- пробежать друг за другом между деревьями, оббегая их;

- пробежать по лесной тропинке, пытаясь не наступить на выступающие корни деревьев;

- пробежать, нагнувшись под низкими ветками деревьев, пытаясь не зацепить их;

- бегать по кругу вокруг дерева, куста, держась за руки.

Интересно провести игры: “Кто быстрее добежит” – к указанному дереву; “Найди свое дерево”; “Найди такой же листик”; “Птицы и лиса”, где дети – птицы, которые устраиваются на пеньках, низких ветвях деревьев, на сваленном дереве. Это их гнездышки. Неподалеку – нора лисы. Птицы взлетают на землю, перелетают с одного места на другое. По сигналу: “Лиса!” – все прячутся в свои гнездышки. 

2. Упражнения с прыжками:

· спрыгивать с невысоких пеньков;

· подпрыгивать на двух ногах с продвижением вперед вокруг деревьев;

· перепрыгивать через тропинку, которая выложена из шишек, опавших листьев и т.п.;

· запрыгивать на двух ногах на сваленные деревья.

3. Упражнения с лазанием и ползанием:

· проползти незаметно за кустами;

· проползти на четвереньках от дерева к дереву, вокруг дерева, кустов.

4. Упражнения с бросаниями и метаниями:

· бросать шишку к дереву правой и левой рукой;

· перебрасывать шишки, каштаны, желуди, через кусты, небольшие деревья;

· бросать шишку, попадая в пенек.

5. Игры:

- “Тихий бег” – детям необходимо пробежать друг за другом по тропинке быстро, но так, чтобы не было слышно хруста веток.

- “Широким шагом” – пробежать с одного края опушки до другой, но сделать наименьшее количество шагов.

- “Бег с препятствиями” – детям предлагается перепрыгивать невысокий барьер из веточки, пробежать по бревну (сваленному дереву), оббегать дерево с указанием направления и т.п.

- “Найди дерево” – задание заключается в том, чтобы пробежать всю дистанцию от старта к финишу, самостоятельно ориентируясь в лесу по расставленным ориентирам.

- “Лесные пятнашки” – дети играют с условиями: нельзя касаться игрока, который коснулся дерева; нельзя касаться двух игроков, если они взялись за руки и стали вокруг дерева; нельзя касаться тех, кто сможет обнять дерево руками.

- “Сбей шишки” – на определенном расстоянии веточкой сбиваются шишки, расположенные горкой на пеньке. Выигрывает тот, кто сделает для этого наименьшее количество попыток.

- “Заполни ямку” – цель игры: быстрее засыпать ямку шишками.

- “Кто бросит выше”, “Попади в корзину” – все эти игры нравятся детям, воспитывают ловкость, совершенствуют метание.

6. Игры с разнообразными пособиями:

- мячами (“Брось дальше”, “Поймай мяч”, “Брось через сетку”, “Задержи мяч”, “Докоти к стене”, “Закоти мяч”, “Не давай мячу упасть” и др.).

- верёвкой (“Удочка”) – дети подпрыгивают при приближении верёвки, которая вращается.

7. Игры-забавы:

“Верёвка”. На землю кладут верёвку длиной 1м, на расстоянии 5-6м от концов кладут флажки. Двое детей оборачиваются лицом к своему флажку. По команде воспитателя “Марш!” каждый бежит к своему флажку, пытается оббегать его, вернуться к бечевке и дернуть ее первым.

“Бег в мешке” – хорошо известная игра, но можно провести еще “эстафету в мешках”. Любят дети игру “Бег с завязанной ногой”. Дети стоят парами, правую ногу одного связывают с левой ногой другого ребенка. Так они должны пробежать расстояние 3-4м и вернуться на место. Выигрывает пара, которая выполнила задание первой.

“Ударь по мячу” – в небольшую ямку кладут мяч, на расстоянии 3м от него проводят линию. Ребенок, который хочет ударить по мячу, подходит и становится к мячу спиной. Потом отходит от мяча за линию, считая при этом, сколько шагов от линии к мячу. После этого воспитатель завязывает ребенку глаза, предлагает повернуться лицом к мячу, потом подойти к нему и ударить ногой.

“Дай кролику морковь” – для этой игры нужна цель, на которой нарисована голова кролика. Игрок становится в четырех – пяти шагах от линии, внимательно смотрит на цель, потом ему завязывают глаза, дают морковь и предлагают угостить кролика.

Предложенная игра и двигательные задания создают у детей особенное эмоциональное настроение, желание принимать участие в физкультурных мероприятиях, выполнять задание, движения, с радостью и удовлетворением [5].

Выводы. Проведенные исследования свидетельствуют о том, что:

· сопряженное развитие физических и познавательных способностей является эффективным средством всестороннего воспитания ребенка;

· корреляционный анализ свидетельствует о наличии связи между показателями физического развития, физической подготовленности и интеллектуальных способностей;

· разработанные рекомендациии относительно организации и методики проведения занятий физическими упражнениями в природных условиях дают возможность оптимизировать учебно-воспитательный процесс в дошкольных заведениях.

Литература:
1. Вільчковський Е.С. Рухливі ігри в дитячому садку / Е.С. Вільчковський. – К.: Рад. школа, 1989. – 176 с.

2. Дубогай О.Д, Пангелов Б.П. та ін.. Інтеграція пізнавальної і рухової діяльності в системі навчання і вихованнія школярів / О.Д.Дубогай, Б.П.Пангелов, Н.О.Фролова, М.І.Горбенко. – К.: Оріяни, 2001-151 с.

3. Нємов Р.С. Психология: [учеб. для студ. высш. учеб. заведений] В 3 кн. – 4-е изд. Кн.3: Психодиагностика. Введение в научное психологическое исследование с элементами математической статистики. – М.: Просвещение, 2003. – 640 с.

4. Новохатько В. Н. Диагностика физического состояния как основа эффективного педагогического руководства двигательным развитием детей 5-7 лет / В.Н. Новохатько. – К.: Здоровье, 1982. – 125 с.

5. Пангелова Н.Є., Горбенко М.І. Методично-організаційні і оздоровчо-виховні основи фізичного виховання в дошкільних закладах малого міста: [методичні рекомендації] / Н.Є. Пангелова, М.І. Горбенко. – Переяслав-Хмельницький, 2001. – 72с.

Туризм как способ привлечения подрастающего  поколения

к здоровому образу жизни.

Смоленская А.В., г. Уральск  

Здоровье народа превыше всего,

Богатства земли не заменят его.

Здоровье не купишь, никто не продаст.

Его берегите, как сердце, как глаз.

Джамбул

В настоящее время проблема здорового образа жизни является чрезвычайно актуальной среди всех слоев населения республики. Одной из основных задач государства в сфере образования признана всесторонняя забота о сохранности жизни и здоровья, физическом развитии и воспитании молодёжи.

«Нам необходимо, - как сказал Президент страны Н.А.Назарбаев, - самым решительным образом внедрять в наш быт, в наше сознание, в общество в целом, в каждую семью культ здорового образа жизни. Этот приоритет, может быть, важнее прочих для будущего страны, для будущего каждой нации».

 Здоровый образ жизни – очень емкая  и значимая фраза. И нет на земле ни одного человека, который бы ни приветствовал это словосочетание. Мы за ЗОЖ, как часто мы употребляем эту фразу на различных уровнях выступлений, научно доказывая пользу здорового образа жизни. В теории-то все просто: Труд украшает человека! – Согласны! Вы против курения? – Конечно! А наркотики вас не привлекают? Да что вы!  И к алкоголю вы относитесь отрицательно? – Бесспорно!

И еще много опасных факторов подстерегают нас в жизни: гиподинамия и малоподвижный образ жизни, депрессии и стрессы, нерациональное питание и обжорство,  СПИД и другие болезни. В ходе научно-технического прогресса мы шагнули далеко вперед, автоматизация и механизация труда, широкое развитие средств связи, транспорта,   повсеместная компьютеризация внесла свою положительную лепту в нашу жизнь.   Но,  говоря о плюсах нашей «до зубов вооруженной» жизни, о громадных делах и немыслимых поступках, о культе денег, за которые можно купить все, мы порой забываем о маленьком сереньком, неприметном  – здоровье.  

 Где искать выход? Семья. Хорошо, если она крепкая, знающая и педагогически подкованная. Школа – да, это то место, где  будут обучать и воспитывать, где можно привлечь внимание к великому Абаю, задать домашнее задание выучить стихотворение А.С. Пушкина, на системе координат построить нужный график, оказаться на Куликовской битве, и наконец, пойти на экскурсию, в поход и т.д. Конечно же,  школа – основа всех основ. Кроме того,  на выручку приходят  внешкольные организации, что бы на деле помочь ребенку найти себя, найти верную дорогу в жизни.  И  работы непочатый край, тем более, что   ребенок-то современный, не привыкший трудиться на все 100%, не умеющий правильно распределять свои способности, возможности и время. И мы, взрослые должны это четко понимать и помогать разобраться в сложившейся ситуации: научить, разъяснить, помочь, направить, создать все условия для благоприятного развития личности. Об этом хорошо сказано в китайской пословице «если люди голодны,  и вы даете им рыбу, то вы кормите их один раз. Если люди голодны,  и вы даете им сеть, учите, как ловить, они могут прокормить себя в течение всей жизни» Мы, педагоги, просто обязаны дать нашим детям «сеть», научить ловить, да при этом еще не забыть о здоровом теле и здоровом духе.

По современным представлениям в понятие здорового образа жизни входят следующие составляющие:  отказ от вредных пристрастий (курение, употребление алкогольных напитков и наркотических веществ), оптимальный двигательный режим, рациональное питание,  закаливание, личная гигиена,  положительные эмоции.

Анализируя вышеуказанное,  можно сказать,  что  именно  школа и внешкольные организации  сегодня должны и могут стать важнейшим звеном воспитания всесторонне развитой личности каждого школьника. Через данные учреждения  проходит все население, и на данном этапе можно воспитывать у детей активное отношение к собственному здоровью. Школьный возраст тем и уникален, что именно в этот период, происходит закладка маленьких кирпичиков будущего фундамента в области познания мира и самого себя.  Но все действия должны быть направлены  не на то, чтобы школьник бросил курить, употреблять спиртные напитки и наркотические вещества, а на то, чтобы школьник не начал этого делать, вооружить его знаниями по всем статьям формирования ЗОЖ.

Существуют разнообразные формы  укрепления и сохранения здоровья.   Мы рассмотрим школьный туризм, как  один из способов привлечения молодежи к здоровому образу жизни.  

Туристско–краеведческая  работа очень многообразна по формам: походы в разных видах туризма, разной продолжительности, разных степеней и категорий сложности, местные и дальние, пешие и транспортные экскурсии, занятия в кружках, секциях, клубах, туристские слеты, сборы, разные виды туристских соревнований, семинары, конкурсы, конференции, выставки, праздники (вечера), турлагеря, музеи... Однако доминантой среди форм ТКР  является туристский поход, и с педагогической точки зрения  он является наиболее комплексным средством воспитательного воздействия. Почему же поход обладает такой притягательной силой?  

 Давайте попытаемся создать портрет туриста. Как правило, он непременно  увлекается чем-то еще: посещает спортивные секции, рисует, играет на гитаре, сочиняет стихи и песни, занимается фотосъемками, техническим творчеством, коллекционированием, активно участвует в общественной жизни школы и класса. Общаться с ним легко, он прост, не страдает излишнем самолюбием, тщеславием, в нем нет надменности, высокомерия, а свойственная ему мужественность не бросается в глаза. Некоммуникабельных людей туризм не терпит, а застенчивого человека он со временем «обкатает», превратит в   коммуникабельного.

Туристско-краеведческую деятельность можно рассматривать, как панацею от многих бед.  Многие школьники, готовя себя к  взрослой жизни, уделяют особое внимание своему здоровью, хотят спастись от гипокинезии, кислородного голодания, атрофии мышц, нервного перенапряжения.  Однако далеко не все ясно видят, в какую сторону нужно бежать от этих бед, как устранять негативные последствия современной жизни. Туризм прекрасно справляется, причем «оптом» с ними со всеми. 

Кроме того,  вся туристическая деятельность создает так называемые «окна беззаботности», так необходимые человеку в напряженной, чересчур деловой жизни. Оскудение чувств человека объясняется еще и ослаблением связей с природой. Туристы сохраняют эту связь. А чтобы понять всю чувственность натуры, достаточно посидеть у костра и послушать берущие за душу песни. Туристу неведом дефицит общения. У заядлого туриста много друзей. Как показывает практика, ни совместная учеба, ни работа, ни соседство не способны так сдружить людей, как путешествия и походы. 

Но в чем же состоит реальная польза туризма для здоровья?   Суть ее состоит в постепенном приучивании организма к изменениям внешней среды, то есть в закаливании. Туризм - прекрасное и эффективное средство воспитания здорового и закаленного человека.   Ему не страшно промочить ноги, он не боится простудиться на ветру, вымокнуть под дождем.  Более того, туризм с его большими, но равномерно распределенными во времени нагрузками способствует излечению некоторых заболеваний. Турист  обладает  многими  подчас мелкими и незаметными навыками, которые в сумме делают человека приспособленным к жизни.  

   В туристском походе вырабатывается умение преодолевать трудности. Эти трудности лишь в редких случаях можно преодолеть в одиночку. Как правило, только усилия всей группы дают результат. Так ребята учатся коллективизму не на словах, а на деле. Ради общего дела они учатся преодолевать усталость, становиться выше личных симпатий и антипатий, помогать друг другу, быть чуткими, а если нужно, беспощадными к нарушителям порядка. Регулярное занятие туризмом вырабатывает у школьника сознательную дисциплину, настойчивость.

 Как же на деле открыть прекрасный мир туризма и вовлечь широкие массы молодежи в туристско-краеведческую деятельность?   Мне кажется, от того, КТО именно придет в детский коллектив, какими качествами будет обладать руководитель, сможет ли он увлечь детей, повести за собой, стать их старшим товарищем, наставником и советчиком, будет зависеть  увлеченность и  желание вести  здорового образа жизни.  Кроме того, вся туристско-краеведческая работа дает в руки воспитателя инструмент разностороннего воздействия на учащихся.   При  правильном педагогическом построении интегрируются на личность все основные стороны воспитания: патриотическое, нравственное, трудовое, эстетическое, физическое, экологическое, идет интенсивное интеллектуальное развитие.         Объективно педагогический потенциал школьного туризма весьма велик. Однако на деле коэффициент полезного педагогического действия его зависит не столько от его "природных" свойств, сколько от подхода к нему организаторов, учителей, от их понимания, умения и опыта и этой области. На  практике  мы  используем  далеко не весь воспитательный потенциал туризма, над чем нам следует задуматься и поработать. 

 В Бурлинском районе туризмом занимаются очень давно. Отрадно заметить, что с открытием  в 2009 году районной Станции юных туристов   вся работа поставлена на более высокий уровень.  На Станции  работают  33 кружа, с охватом 465  учащихся по месту учебы. Под руководством Станции в  школах проводится определенная работа: уроки с использованием краеведческого материала, кружковая работа (туристические, краеведческие, экологические), прогулки и экскурсии, походы различных видов (пешие, водные, велосипедные, лыжные), походы выходного дня, Дни здоровья, районные  турслеты, районные палаточные и стационарные  лагеря, участие в районных и областных мероприятиях, как учащихся, так и руководителей.

Применение инновационных методов в спортивном ориентировании
Чеснокова Е.Н., Пенза
         Инновации в воспитании – это системы или долгосрочные инициативы, основанные на использовании новых воспитательных средств, способствующие социализации детей и подростков и позволяющие нивелировать асоциальные явления в детско-юношеской среде. Образование всегда должно представлять новизну. Введение инноваций в процесс обучения, по общему мнению, должно опираться на вновь разработанные философские основы образования, соответствующие требованиям времени. Целью инновационной деятельности является качественное изменение личности ученика по сравнению с традиционной системой. Требование времени таково, что необходимо формирование  личности, настроенной на успех в любой области приложения своих возможностей в жизни. Учитывается, что успешным, самодостаточным, востребованным становится тот, кто со школьных лет ставит перед собой задачи и выстраивает линии собственной жизни, используя целенаправленно свои силы, знания, умения, навыки и возможности.
Для достижения данной цели необходимо решение ряда задач. Одной из таковых  является формирование ответственной личности, способной успешно организовать свою деятельность. Все это невозможно без осознанного самостоятельного творческого подхода к решению любой поставленной задачи. Поэтому в содержание инновационного образования включено обучение навыкам самостоятельной работы, исследовательской активности, мотивации на саморазвитие,  и самосовершенствование. Самостоятельная работа является важным фактором теоретической и практической подготовки учащихся. В современных условиях возросло значение ответственности самого учащегося,  как за свою учебную деятельность, так и за развитие своего кругозора, знаний. Именно стремление к самостоятельному приобретению знаний должно всемерно поощряться во всех системах образования.

Это становится возможным благодаря внедрению в профессиональную деятельность не известных практике дидактических и воспитательных программ, что, в свою очередь, создает потребность  подбора  индивидуальных методов и средств активации развития личностного потенциала каждого  ребенка. Необходимо использовать активные методы, которые побуждают к мыслительной и практической деятельности, что будет способствовать развитию в дальнейшем желания и потребности в постоянном овладении знаниями и применении их в жизни. Такие методы и средства носят инновационный характер и способствуют формированию у детей социальных и поведенческих навыков, позволяющих успешно решать задачи интеграции в общество, преодоления жизненных трудностей.
 Обеспечением инновационности образования является внедрение в традиционную образовательную программу технологий инновационного характера. Рассмотрим применение новых технологий на примере занятий  спортивным ориентированием.

Как известно,  можно выделить три основные формы организации обучения: фронтальная; групповая; индивидуальная.

Фронтальная форма организации обучения является наиболее распространенной в современном мире и в то же время наименее эффективной для развития характеристик самостоятельности. В условиях фронтальной работы блокируется самостоятельность большинства группы, трудно диагностируется качество самоконтроля и уровень усвоения нового материала. Анализировать допущенные ошибки сложно, нужен индивидуальный подход и личностное ориентирование. Поэтому очень хорошо на начальном этапе обучения  ориентированию применять различные компьютерные модели и симуляторы спортивной деятельности. Это поможет тренеру и спортсмену совместно проанализировать уровень понимания и восприятия материала на каждом этапе обучения ориентировании. На настоящий момент компьютерные программы в этом направлении достигли высокого уровня. На экране монитора отображается спортивная карта местности с дистанцией. Используя  предложенную карту и свои знания в спортивном ориентировании,  учащийся проходит данную дистанцию по виртуальной местности. Причем у тренера есть возможность смоделировать дистанцию любой сложности  для любого уровня занимающегося. Педагог в данном случае может сразу увидеть логику действий спортсмена, провести анализ его работы  и, опираясь на него, вовремя скорректировать план дальнейших занятий с ребенком.

Групповая форма организации занятий представляет собой распределение обучающихся по подгруппам и выдачу им общей инструкции определённого задания. Каждому учащемуся предлагается задача, решение которой в дальнейшем станет частью общего задания. Активное включение школьников в образовательный процесс может быть достигнуто посредством применения индивидуальных заданий, представляющих собой своеобразные микроперспективы в образовательном процессе. Например, можно предложить группе обучающихся составить самостоятельно спортивную карту и провести на данной карте силами учебной группы соревнования (первенство ДЮСШ или образовательной школы). Этот процесс потребует от учащихся применения профессиональных знаний и умений для достижения конкретной задачи, а также навыков коллективного творчества.

Индивидуальная форма обучения имеет максимально развивающий эффект. Самостоятельность как качество развивается наиболее успешно именно при такой форме  обучения. Поэтапно доля участия преподавателя  в учебной деятельности спортсмена уменьшается, а роль школьника возрастает. Преподаватель сам определяет уровень индивидуальных  требований к знаниям, умениям и навыкам каждого ребёнка. Отслеживание и последующий анализ прохождения дистанции в спортивном ориентировании, является очень важным аспектом работы с учащимся. Современное развитие компьютерных и CPS технологий позволяет произвести этот анализ на более высоком уровне.CPS приемники, применяемые для этих целей весьма удобны и просты в использовании. Кроме отслеживания прохождения спортсменом дистанции в спортивном ориентировании, они позволяют контролировать ЧСС (частоту сердечных сокращений у занимающегося). После прохождения учащимся соревновательной или тренировочной дистанции в спортивном ориентировании, данные с CPS приемника загружаются в компьютер и совмещаются со спортивной картой, на которой выполнялось задание. Полученные данные позволяют не только проследить и проанализировать все действия занимающегося, но проконтролировать с помощью ЧСС (частоты сердечных сокращений), функциональное состояние учащегося. 
Итак, мы видим, что при всех трех формах организации при применении инновационных методов возможен индивидуальный подход к каждому обучающимся. Преподаватель может работать с детьми, имеющими разный уровень подготовки. Побудить учащихся к познавательному поиску, заинтересовать их ходом выполнения заданий, применением соответствующих знаний, умений и навыков. Именно виды индивидуально-дифференцированных заданий способствуют стремлению проявлять инициативу, готовность взять на себя ответственность за выполнение учебного поручения, пониманию  необходимости контролировать процесс, стремление справиться с заданием на предельном уровне сложности. Таким образом, использование инновационных методов и средств обучения  позволяет подходить к процессу образования как к процессу умственного развития, позволяющего использовать усвоенное; позволяет перейти от внешней мотивации учения к внутренней нравственно- волевой регуляции, от ориентации на усредненного обучающегося к дифференцированному и индивидуальному подходу. Побуждает обучающихся к познавательному самостоятельному поиску средств и методов для решения конкретной проблемы. Способствует формированию у детей социальных и поведенческих навыков, позволяющих успешно решать задачи интеграции в общество, преодоления жизненных трудностей.

6 Направление

Основы учебно-тренировочного процесса и обеспечение безопасности в спортивно-оздоровительном туризме

Тестирование основных сторон подготовленности спортсменов по спортивному туризму, специализирующихся в группе дисциплин «дистанции – пешеходные»
Белякова И.В., Павлов Е.А., г. Москва

Спортивный  туризм - это вид туризма, специфика которого заключается в преодолении спортсменами  участков естественного и (или) искусственного рельефа с реальными препятствиями и выполнением специальных заданий с использованием специального снаряжения.  

В последнее время  широко развивается проведение соревнований по спортивному туризму в закрытых помещениях. С 2005г. проходят Кубки России в закрытых помещениях по спортивному туризму (залинг) на технических дистанциях на  искусственном рельефе

Результат соревновательной деятельности во многом зависит от подготовленности спортсменов. 

Подготовленность — это комплексный результат физической подготовки (степень развития физических качеств); технической подготовки (уровня совершенствования двигательных навыков); тактической подготовки (степени развития тактического мышления); психической подготовки (уровня совершенствования моральных и волевых качеств). Подготовленность может относиться и к каждому в отдельности из перечисленных видов подготовки (физическая, техническая, тактическая  и психическая подготовленность). 

Каждая из сторон подготовленности зависит от степени совершенства других ее сторон, определяется ими и, в свою очередь, влияет на их уровень. Например, техническое совершенствование спортсмена зависит от уровня развития различных двигательных качеств — силы, быстроты, гибкости, координационных способностей. 

Уровень проявления двигательных качеств, например выносливости, тесно связан с экономичностью техники, уровнем психической устойчивости к преодолению утомления, умением реализовывать рациональную тактическую схему соревновательной борьбы в сложных условиях. 
Отметим также, что тактическая подготовленность связана не только со способностью спортсмена к восприятию и оперативной переработке информации, с умением составлять рациональный тактический план и находить эффективные пути решения двигательных задач в зависимости от сложившейся ситуации, но и с уровнем технического мастерства, физической подготовленностью, смелостью, решительностью, целеустремленностью и др.
В результате анализа подготовки спортсменов и проведения экспертного опроса ведущих тренеров по спортивному туризму была установлена оценка значимости физических качеств для спортсмена.

[image: image7.png]Ok N W R U O N ® O

M He BaXHO

1 Mano BaxHo
W BaXHO

[ OueHb BaXHO

Buicpota JlosKocTs Cuna TuGkocts  Mekocts


Диаграмма 4. Степень значимости  физических качеств для спортсменов по спортивному туризму, специализирующихся в группе дисциплин «дистанции – пешеходные». 

Где ОВ- общая выносливость, ССВ- скоростно-силовая выносливость.

По мнению тренеров,  наибольшую значимость имеет общая и скоростно-силовая выносливость и  практически не значима меткость. 
Также, было проведено тестирование основных сторон подготовленности туристов. В исследовании принимали участие 10 спортсменов, представляющие сборную Москвы по спортивному туризму, из них 6 юношей и 4 девушки. На момент тестирования четверо спортсменов имели звания «Мастер спорта России», шестеро спортсменов являлись «Кандидатами в мастера спорта». В данный момент 9 из 10 спортсменов имеют звания «Мастер спорта России».
Проведя анализ программ и результатов экспертного опроса тренеров по спортивному туризму, были определены тесты и контрольные упражнения для диагностики всесторонней подготовленности:
1. Контрольные упражнения, определяющие физическую подготовку спортсмена:
 1.1. общая  физическая подготовка спортсмена:

· Бег, 3000 метров (мин, сек). Тест предназначен для определения выносливости;

· Подтягивание в висе на перекладине (количество повторений). Контрольное упражнение позволяет оценить силовую выносливость мышц рук и плече​вого пояса;

· Приседание на одной ноге (количество повторений). Контрольное упражнение позволяет оценить силу мышц  разгибателей бедра и голени.

Таким образом, перечисленные упражнения охватывают широкий спектр механизмов и двигательных возможностей человека, уровень функционирования которых в значительной степени определяет общую физическую подготовленность спортсменов по спортивному туризму

1.2. специальная  физическая подготовка спортсмена:

· Контест (30 метров.) 

· Крутонаклонная навесная переправа (10 метров, угол наклона 55 градусов);

· Наклонная навесная переправа (30 метров, угол наклона 30 градусов) 
Данные контрольные упражнения показывают уровень развития тех групп мышц, которые принимают участие непосредственно в соревновательной практике и отражают специфику вида спорта  - спортивный туризм, группа дисциплин «дистанции – пешеходные».

2. Тесты и контрольные упражнения, определяющие техническую подготовку спортсмена

Прохождение технической трассы

Контрольное упражнение позволяет определить тактико-техническое мастерство.

Средние показатели  тестовых испытаний спортсменов

(M+σ, n=14)

	Контест 30 метров, сек
	126,4±17,87

	Крутонаклонная навесная переправа, 10 метров, 55°, сек
	7,58±1,30

	Навесная переправа, 30 метров, 30°, сек
	24,87±3,48

	Кросс 3000 метров, мин:сек
	13:04,7±87,3

	Подтягивания, раз
	23±10,47

	Приседания, раз
	19±3,46

	Преодоление технической трассы, сек
	164,9±24,55

	Контест 30 метров, сек
	126,4±17,87


3.  Тесты и контрольные упражнения, определяющие тактическую подготовку
Решение ситуационных тактических задач. При решении задачи оцениваются визуально-пространственные и наглядно-действенные компоненты мышления. На основании данных этого теста, зная оптимальный вариант решения, можно оценить комбинаторику мышления каждого спортсмена. Спортсмены – новички сборной наиболее долго искали  путь решения.

4.Тесты и контрольные упражнения, определяющие психологическую подготовленность спортсмена

Тест Люшера. Тест предназначен для определения ведущих потребностей, стремлений и поведения обследуемого, связанного с ними,  показывает ситуативные эмоциональное состояние и психологическую направленность обследуемого.

В результате проведения теста «Люшера» было определено предсоревновательное эмоциональное состояние спортсменов. Для спортсменов, претендующих на высокое место характерна тревожность по поводу результата и  потребность в успешной соревновательной деятельности.

· Психофизиологические реакции:

Реакция на движущийся объект (РДО). 

Тест предназначен для оценки степени уравновешенности процессов возбуждения и торможения у обследуемого при реагировании на движущийся объект. Тест РДО может быть использован также для оценки функционального состояния обследуемого.
В результате тестирования спортсменов на скорость реакции было выявлено преобладание процессов нервной системы каждого из тестируемых. Особой закономерности в типе нервной системы и результатами на соревнованиях выявлено не было.

· Переключение внимание (ПВ) 

Тест имеет прогностическое значение для оценки способности быстро переключать внимание с одного объекта на другой и обратно, удерживая информацию о состоянии предыдущего объекта внимания.
В результате тестирования переключении внимания для спортсменов по спортивному туризму, специализирующихся в группе дисциплин «дистанции – пешеходные»,  характерно быстрое переключение внимания с одной деятельности на другую, что обусловлено спецификой вида спорта. 

· Сложная зрительно-моторная реакция - М   (СДР- М)

Тест-1 имеет прогностическое значение для оценки адекватности реагирования обследуемого в ситуации, требующей быстрых и точных действий в меняющейся обстановке.
Тестирование спортсменов на сложную зрительно-моторную реакцию позволило выявить время выбора и точность реагирования в условиях необходимости. У некоторых спортсменов в условиях реакции выбора появляются ошибки в действиях
· Стрессоустойчивость (СТР-М)

Тест СТР-М имеет прогностическое значение для оценки способности обследуемого мобилизоваться и сохранять точность и скорость реагирования в условиях неблагоприятно складывающейся ситуации.

Анализ теста на стрессоустойчивость позволил сделать вывод о том, что у одних спортсменов в условиях стресса замедляется реакция и появляются ошибки, другие же наоборот начинают реагировать быстрее на стрессовую ситуацию.

На основании выявленных тестов и контрольных упражнений была проведена диагностика готовности спортсмена к соревновательной деятельности в спортивном туризме. Прогноз занятого места спортсменом на соревнованиях оправдался на 80%.  

При анализе полученного  материала выявляется выраженная зависимость в тестах и контрольных упражнениях  на СФП и Техническую подготовленность и результатом на соревнованиях.  
Литература:

1. Байковский Ю.С. Основы спортивной тренировки в горных видах спорта / Ю.С. Байковский.–М. : методическое пособие, 2010. – 215 с.

2. Бубе Х. Тесты в спортивной практике / Х. Бубе- М:. «ФиС», 1968 – 240с.

3. Матвеев Л.П. Основы спортивной тренировки: Учебн.пособие для ин-тов физич.культ./Матвеев Л.П.- М.: Физкультура и спорт, 2002. – 340 с.

4. Павлов Е.А, Гониянц С.А., Содержание и методика базовой подготовки спортсменов-спелеологов: методические рекомендации для студентов ИФК / Е.А. Павлов, С.А. Гониянц.– М.: Принт-центр, 2003. – 212 с.

5. Сопов В.Ф. Психические состояния в напряженной профессиональной деятельности: учебное пособие. / В.Ф. Сопов – М:. Академический Проект; Трикста, 2005. – 128с

Теоретико-методические основы спортивной тренировки и особенности её реализации в спортивном туризме

Белякова И.В., Павлов Е.А., г Москва

Спортивный туризм в группе дисциплин «дистанции - пешеходные» - это вид туризма, специфика которого заключается в преодолении спортсменами участков естественного и (или) искусственного рельефа с реальными препятствиями и выполнением специальных заданий с использованием специального снаряжения. 

Основу выполнения специальных заданий составляют действия спортсмена, направленные на преодоление препятствий с минимальными затратами сил и максимальным обеспечением безопасности. 

Прохождение препятствий и дистанции ограничивается контрольным временем. 
В спортивном туризме на дистанции высшего – 5-го класса предусматривается выполнение норматива на звание «Мастера спорта России». Данные характерные особенности спортивного туризма определяют необходимость специальной подготовки, что должно быть отражено в организационно-методической подготовке туристов, специализирующихся в группе дисциплин «дистанция».
Соревнования по спортивному туризму в группе дисциплин «дистанция» проводятся с целью выявления сильнейших участников, повышения тактического и технического мастерства участников, развития, пропаганды и популяризации спортивного туризма, как вида спорта, обмена опытом туристской деятельности.
В современных условиях подготовки спортсменов по спортивному туризму специализирующихся в группе дисциплин «дистанция», остро стоит вопрос о наиболее быстром преодолении дистанции, а, следовательно, и об особенностях спортивной тренировки.
Для определения организационно-методических особенностей спортивной тренировки туристов, специализирующихся в группе дисциплин «дистанция», был проведен экспертный опрос ведущих тренеров России по спортивному туризму, а также анализ программ, методических материалов и протоколов соревнований. На основании анализа полученных результатов было разработано содержание подготовки туристов разрядников.

Подготовка спортсменов по спортивному туризму включает в себя следующие разделы: общую физическую подготовку; специальную физическую подготовку; техническую подготовку; тактическую подготовку; психологическую подготовку. 
Соотношения сторон подготовки спортсменов по спортивному туризму на разных ее уровнях представлено на диаграмме 1. Где НП – группа начальной подготовки, СС – группа спортивного совершенствования, ВСМ – группа высшего спортивного мастерства.

Как видно из диаграммы 1, основной процент на уровне начальной подготовки занимает физическая подготовка (44%). В группе спортивного совершенствования на первое место, как и в группе высшего спортивного мастерства, выходит техническая подготовка (34%). 

Психологической подготовке спортсмена в среднем отводится не более 10% от всей подготовки спортсмена по спортивному туризму.

В результате экспертного опроса тренеров России по спортивному туризму была определена значимость различных сторон подготовки спортсмена по спортивному туризму, специализирующегося в группе дисциплин «дистанции - пешеходные». Значимость видов подготовок спортсменов по спортивному туризму высокого класса представлены на диаграмме 2.

[image: image8.emf]0

5

10

15

20

25

30

35

40

45

50

Техническая 

подготовка

Тактическая 

подготовка

Физическая 

подготовка

Психологи-ческая 

подготовка

НП

СС

ВСМ

W=0,68


Диаграмма 1. Соотношение сторон подготовки туриста на разных ее уровнях.

[image: image9.png]0,8
0,6
0,4

0,2

W =0,82

M ncuxonoruyeckas

nogrotoska(9,5%)

M TaKkTUYecKasa

nogrotoska (18%)

= dusnyeckan
nogrotoska(32,5%)

M TexHUYecKan
nogrortoska (40%)


Диаграмма 2. Значимость видов подготовок спортсменов высокого класса по спортивному туризму.
Как видно из диаграммы 2, наиболее значимой в подготовке спортсменов высокого класса по спортивному туризму, специализирующихся в группе дисциплин «дистанция – пешеходная», является техническая подготовка, за ней следует физическая, тактическая и психологическая подготовка.
Физическая подготовка спортсмена – это основа эффективной соревновательной деятельности, особенно на начальных уровнях подготовки.
Что касается соотношения ОФП (общей физической подготовки) и СФП (специальной физической подготовки) в процессе многолетней спортивной тренировки, то если на начальных уровнях подготовки тренеры отдают предпочтение общей физической подготовке (среднее арифметическое значение равно 70%), в группе спортивного совершенствования соотношение ОФП и СФП равно 43% и 57% соответственно, то в группе высшего спортивного мастерства это соотношение составляет 28% и 72%.
[image: image10.png]100
90
80
70
60
50
40
30
20
10

HO

cc

BCM

con

moon


Диаграмма 3. Соотношение ОФП и СФП на различных уровнях подготовки спортсменов по спортивному туризму 
При анализе полученного материала выявляется выраженная зависимость между СФП (специальной физической подготовкой) и Технической подготовкой. 

На основании этого можно сделать вывод о том, что при хорошей базе физической подготовленности спортсмена, для туристов, специализирующихся в группе дисциплин «дистанции – пешеходные», наибольшую значимость играют специальная физическая и техническая подготовка.

Литература:
1. Байковский Ю.С. Основы спортивной тренировки в горных видах спорта / Ю.С. Байковский.–М. : методическое пособие, 2010. – 215 с.

2. Матвеев Л.П. Основы спортивной тренировки: Учебн.пособие для ин-тов физич.культ./Матвеев Л.П.- М.: Физкультура и спорт, 2002. – 340 с.

3. Павлов Е.А, Гониянц С.А., Содержание и методика базовой подготовки спортсменов-спелеологов: методические рекомендации для студентов ИФК / Е.А. Павлов, С.А. Гониянц.– М.: Принт-центр, 2003. – 212 с.

К вопросу о восстановлении спортивных разрядов и званий по спортивному туризму 

Дрогов И.А., г. Москва

Вся история самодеятельного и спортивно-оздоровительного туризма в СССР и Российской Федерации имеет  положительные тенденции своего развития массовости и высоких спортивных достижений. Впервые в 1949 году самодеятельный туризм был введен в Единую Всесоюзную спортивную классификацию. Однако это уникальное явление отечественного туризма переживало и сейчас переживает определенные трудности в связи с, порою, негативным отношением со стороны бюрократов от спорта. Так с 1961 по 1965 годы туризм был выведен из ЕВСК, и на  этот период времени были введены вместо спортивных разрядов Ш – I степени туриста и звание «Мастер туризма СССР». Второй период исключения туризма из ЕВСК приходится на 1983 – 1985 годы.

Проведенные в  это время Институтом повышения квалифи​кации работников туристско-экскурсионных организаций исследова​ния показали нецелесообразность исключения из Единой Всесоюзной спортивной классификации разряда "Кандидат в мастера спорта" и звания "Мастер спорта СССР по туризму". Многочисленные отзывы и выступления слушателей Института, практических работников и актива самодеятельного туризма свидетельствовали о том, что по​добное решение подрывает основные принципы организации самоде​ятельного туризма и дальнейшее его развитие. Оно отрицательно сказывается на:

строгом соблюдении правил, постановлений и рекомендаций, действующих в спортивно-массовом туризме;

развитии и управлении на общественных началах массовым ту​ристским движением высококвалифицированными спортсменами-туристами (в отличие от других видов спорта в туризме спортивный разряд или звание присваивалось спортсмену, не только добивше​муся необходимых спортивных результатов, но и подготовившему определенное количество человек, сдавших нормативы ГТО по  ту​ризму, ставших значкистами "Турист СССР", спортсменами Ш разря​да по туризму или руководителями походов выходного дня);

подготовке общественных туристских кадров - основного зве​на, влияющего на рост массовости туризма и его управляемость (в туризме не мог быть присвоен разряд "Кандидат в мастера спорта" без наличия звания "Инструктор туризма");

обеспечении безопасности туристских мероприятий путем вы​полнения тех или иных требований, оговоренных Правилами орга​низации и проведения туристских походов и путешествий на тер​ритории СССР;

охране и восстановлении природных богатств страны в про​цессе общественно полезной деятельности туристов;

организаторской, воспитательной, консультационной и конт​ролирующей деятельности различных общественных комиссий при федерациях туризма.

Целесообразность восстановления спортивных разрядов и зва​ний по туризму продиктовано следующими причинами:

высоким уровнем массовости туризма по сравнению с другими видами спорта и его эффективностью в системе физического вос​питания. При этом необходимо учитывать, что туризм не имеет штатных и платных тренеров,   а развивается в основном на общественных началах за счет значительного количества подготов​ленных общественных кадров (см. таблицу):

	Вид спорта
	Численность постоянно занимающихся
	Штатные,

платные

тренеры
	Общественные кадры
	Судьи

	Легкая ат​летика
	105 322 3 744 960
	6 247
	361 545
	362 921

	Волейбол
	118 465 3 491 620
	3 611
	347 687
	319 495

	Лыжные (гонки)
	84 488 3 993 807
	4 002
	292 370
	282 862

	Туризм
	79 374 7 530 435
	-
	495 178
	144 568


Высока социально-экономическая эффективность занятий туризмом. Так, лица, постоянно занимающиеся туризмом, болеют в среднем на 6-7 дней в году меньше, чем те, кто отдыхает пассивно. В масш​табах страны это означает значительное сокращение потерь рабо​чего времени по заболеваемости с временной потерей трудоспособ​ности;

потребностью в общественных туристских кадрах, имеющих спортивные звания и разряды, для управления большой армией пос​тоянно занимающихся туризмом, вовлечения масс трудящихся и уча​щейся молодежи в туристское движение. 

Следует иметь в виду, что воспитание кандидатов в мастера и мастеров спорта го туризму процесс длительный. Достаточно сказать, что норматив мастера спорта туристы выполняют в среднем за 14-15 лет. Средний воз​раст туриста, получающего это звание, - 36 лет. Это люди, пре​данные делу туризма, отдающие силы и знания воспитанию и ста​новлению молодых туристов.

И вот вновь, по  решению бюрократов от спорта,  в 2006 году спортивный туризм выводится из ЕВСК. Это решение лишает возможностей:

физического развития, оздоровления, воспитания и совершенствования двигательных умений и навыков средствами туризма;

высокой профессиональной и военно-прикладной значимости занятий различными видами туризма.

патриотического и интернационального воспитания граждан Российской Федерации.

Дальнейшее развитие, совершенствованием всех форм и методов управления массовым туризмом, не требующем дополнитель​ных затрат на строительство и эксплуатацию дорогостоящих спортивных  сооружений,  не возможно без восстановления в ЕВСК разряда «Кандидат в мастера спорта» и звания «Мастер спорта России» по дисциплине «Маршрут».

Неполное восстановление разрядов и званий по туризму в Единой Всероссийской классификации приведет  к резкому увеличению числа не утвержденных,  так называемых "диких" групп,  к росту числа аварийности на туристских тропах,  к снижению воспитатель​ной роли туризма.

Взаимосвязь между уровнем нагрузки и динамикой состава тела туристов в процессе шестнадцатидневного похода
Руденко С.Д., Павлов Е.А., г. Москва

В августе 2008 года проводился поход II к.с. в Карачаево-Черкесской республике в районе хребта Абишира-Ахуба (Загедано-Урупский карстовый массив). Поход проходил на высотах 2700-3000 метров над уровнем моря. Всего в походе принимало участие десять человек, в числе которых было пять девушек и пять мужчин. Средний возраст участников составил двадцать шесть лет. При этом непосредственно в эксперименте по определению динамики показателей состава тела туристов в процессе похода принимали участие 8 человек – 4 женщины и 4 мужчины. [image: image11.png]80,00
70,00
60,00
50,00
40,00
30,00
20,00
10,00

0,00

B3aMMOCBA3b MesK 1y YPOBHEM HarpysKit U Maccoit Tena

A ——macca (Kr)

\

A
S\

\

1
/
N WS e
\|

\

1234567 8 910111213141516


Средний возраст испытуемых составил 28,7±6,1 лет. Эксперимент длился в течение 16 дней. Показатели состава тела туристов измерялись при помощи напольных весов «TANITA». Ежедневный уровень нагрузки в процессе похода определялся на основе анализа дневника похода. Все данные представлены в виде графиков.
Анализ полученных данных показывает, что изменение уровня нагрузки сказывается на изменении массы тела туристов спустя два – три дня. При увеличении уровня нагрузки – масса спустя 2-3 дня уменьшается и наоборот. Так, можно наблюдать когда в 8 день уровень нагрузки снизился с 62,5 до 41,6%, то на 11 день масса увеличилась с 70,7 до 74,4 кг. 

В среднем, при увеличении нагрузки на 10,6% происходит незначительное уменьшение массы на 0,98%.

[image: image12.png]70,00
60,00
50,00
40,00
30,00
20,00
10,00

0,00

B3a/MOCBA3bL MeX /Y YPOBHEM Harpy3Ku 1 MbllIEYHbIM KOMMOHEHTOM

(AN A

N\ NS

12345678 910111213141516

——MblWLbI(KF

)

——Harpyska %


[image: image13.png]B3aMMOCBA3b MeK Y YPOBHEM Harpy3Ki 1 XKUPOBbIM KOMMOHEHTOM.

70,00
60,00 \
50,00 \—/A A

e Harpyska %
- \\ \\ /\/ / \\
30,00 \ v
20,00

10,00 \V
0,00

sKup (kr)

12 3 4 5 6 7 8 9 10 11 12 13 14 15 16


Изменение уровня нагрузки сказывается на изменении мышечного компонента спустя два – три дня. При увеличении уровня нагрузки – мышечный компонент спустя 2-3 дня уменьшается и наоборот. 

В среднем, при увеличении нагрузки на 10,6% происходит незначительное уменьшение уровня мышечного компонента на 1,01%.

Изменение уровня нагрузки сказывается на изменении жирового компонента так же спустя два – три дня. При увеличении уровня нагрузки – средний показатель жира спустя 2-3 дня уменьшается и наоборот.

В среднем, при увеличении нагрузки на 10,6% происходит незначительное уменьшение уровня жирового компонента на 0,6%.

[image: image14.png]70,00

60,00

50,00

40,00

30,00

20,00

10,00

0,00

B3aMMOCBA3b MeK 1y YPOBHEM Harpyski ,
coziepsKaHiem BOZbl B OPraHU3Me 1 KOCTHOTO KOMMOHEHTa.

\ A

. (AN A

2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

KOCTH (Kr)

e Harpyska %

BOAa (Kr)


Относительно других компоненто выявлено, что изменение уровня нагрузки сказывается на изменении количества воды спустя два – три дня. При увеличении уровня нагрузки – средний показатель уровня воды спустя 2-3 дня уменьшается и наоборот. Взаимосвязи между динамикой нагрузки и костным компонентом не наблюдается.

В среднем, при увеличении нагрузки на 10,6% происходит незначительное уменьшение уровня воды на 0,77%.

Таким образом, из представленных данных видно, что показатели состава тела туристов, кроме костного компонента, при равномерном питании, зависят от величины нагрузки. Ответная реакция организма на нагрузку наблюдается через 2-3 дня. Данный факт свидетельствует о том, что на состав тела оказывает влияние такой динамично меняющейся показатель как величина нагрузки, по крайней мере, в 16 дневном походе. 
Динамика показателей состава тела туристов в течение шестнадцатидневного похода
Руденко С.Д., Павлов Е.А., г. Москва

В августе 2008 года проводился поход II к.с. в Карачаево-Черкесской республике в районе хребта Абишира-Ахуба (Загедано-Урупский карстовый массив). Поход проходил на высотах 2700-3000 метров над уровнем моря. Всего в походе принимало участие десять человек, в числе которых было пять девушек и пять мужчин. Средний возраст участников составил двадцать шесть лет. При этом непосредственно в эксперименте по определению динамики показателей состава тела туристов в процессе похода принимали участие 8 человек – 4 женщины и 4 мужчины. Средний возраст испытуемых составил 28,7±6,1 лет. Эксперимент длился в течение 16 дней.

Показатели состава тела туристов измерялись при помощи напольных весов «TANITA», работа которых основана на биоэлектрическом способе определения компонентов стела (биоимпедансный анализ).

Динамика показателей состава тела туристов в течение похода оценивалась на основании средних значений в день по каждому критерию (мышечный компонент, жировой компонент, костный компонент, уровень воды и масса тела). Таблица 1.Таблица 1. 

Динамика показателей состава тела туристов в течение похода.

	День похода
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16

	масса (кг)
	70,91 ±16,99
	69,41 ±16,42
	69,71 ±16,06
	71,21 ±16,91
	70,75 ±16,5
	70,95 ±16,5
	70,52 ±16,23
	70,48 ±15,58
	70,55 ±15,74
	70,76 ±15,,81
	74,48 ±15,95
	70,75 ±15,69
	71,66 ±18,51
	69,62 ±15052
	69,76 ±15,92
	70,37 ±15,75

	Мышцы (кг)
	52,56 ±13,54
	52,45 ±13,09
	52,91 ±13
	53,46 ±13,18
	53,85 ±13,09
	53,46 ±12,98
	53,56 ±12,56
	52,91 ±12,46
	52,45 ±12,18
	53,26 ±12,6
	54,26 ±14,63
	52,57 ±12,56
	54,26 ±14,31
	52,25 ±12,62
	52,1 ±12,89
	52,1 ±12,37

	жир (кг)
	15,6 ±0,94
	14,13 ±0,89
	13,97 ±0,93
	14,8 ±0,92
	14,03 ±0,78
	14,59 ±0,82
	13,88 ±1,05
	14,76 ±0,87
	15,21 ±0,97
	14,62 ±0,87
	17,88 ±0,97
	15,34 ±0,98
	14,27 ±1,2
	14,6 ±0,93
	14,85 ±0,96
	15,45 ±0,93

	Вода (кг)
	38,71 ± 1,87
	38,76 ±2,07
	39,21 ±2,21
	39,58 ±2,03
	39,84 ±1,8
	39,48 ±1,77
	40,08 ±2,78
	39,01 ±1,84
	38,71 ±1,97
	39,36 ±1,86
	39,3 ±1,16
	38,82 ±1,94
	40,46 ±2,65
	38,55 ±1,95
	38,46 ±1,95
	38,42 ±1,81

	кости (кг)
	2,77 ±0,69 
	2,76 ±0,64
	2,77 ±0,64
	2,81 ±0,62
	2,85 ±0,64
	2,81 ±0,64
	2,81 ±0,61
	2,78 ±0,6
	2,77 ±0,60
	2,8 ±0,58
	2,84 ±0,62
	2,76 ±0,6
	2,86 ±0,69
	2,73 ±0,61
	2,75 ±0,62
	2,75 ±0,62


Принимается во внимание, что питание в течение всего похода было равномерным – в среднем 800 грамм сухого веса продуктов в день на человека при калорийности дневного рациона 3500 ккал на человека.

Обнаружено, что в течение похода колебания массы тела были не равномерны. В течение первых трех дней наблюдалось снижение показателей с исходных 70,91 ±16,99 кг до 69,4±16,42 кг. На четвертый день масса увеличилась до 71,2±16,91 кг и до одиннадцатого дня значительно не изменялась, колеблясь с 71,21 ±16,91 кг до 70,75 ±16,5 кг. На одиннадцатый день произошло резкое увеличение среднего показателя массы с 70,76 ±15,81 кг до 74,48 ±15,95 кг. На 12 день показатель упал до 70,75 ±15,69 кг. Снова масса повысилась на 13 день до 71,66 ±18,51 кг и упала в 14 и 15 день до 69,76 ±15,92 кг. В последний день похода средняя масса тела увеличилась до 70,37 ±15,75 кг.  
Мышечный компонент в течение похода менялся в диапазоне от 52,1 ±12,89 до 54,26 ±14,63 кг. Вначале резко повысился в 3-5 день с 52,45 ±13 до 53,85 ±13,09 кг. До 9 дня среднее значение достигло исходного значения, пропорционально уменьшаясь, начиная с 5 дня. Затем показатели повысились в 10 и 11 день до 54,26 ±14,63 кг. На 12 день снова понизились до 52,57 ±12,56 кг. И поднялись на 13 день до 54,26 ±14,31 кг. Последние 3 дня похода количество мышечного компонента уменьшилось относительно его количества в первый день путешествия и достигло 52,25 ±12,62  кг в 14 день и 52,1 ±12,37 кг в 15 и 16 дни. 

Количество жирового компонента в течение похода менялось в диапазоне от 13,88 ±1,05 до 17,88 ±0,97 кг. Наблюдалось повышение количества жирового компонента в 4,6,9 дни до 14,59 ±0,82 кг и в 11 день до 17,88 ±0,97 кг. 
Выявлено, что количество воды в организме туристов в течение похода изменялось в следующем режиме: со 2 по 5 день уровень воды равномерно увеличивался с 38,71 ± 1,87 до 39,84 ±1,8 кг. В следующий день показатель уменьшился до 39,48 ±1,77 кг и снова увеличился на 7 день до 40,08 ±2,78 кг. В 8 и 9 дни произошел спад количества воды до 38,71 ±1,97 кг, затем снова увеличились в 10 и 11 дни. На 12 день произошел незначительный спад и на 13 день резкое увеличение среднего значения до 40,46 ±2,65 кг. В оставшиеся дни похода показатели упали до 38,42 ±1,81 кг. 

Количество костного компонента в составе тела туристов в течение похода изменялось незначительно: от 2,73 ±0,61 до 2,86 ±0,69 кг. Пиков достигли показатели в 5,11 и 13 дней. И после 13 дня показатели стали ниже, чем в начале путешествия. В 1 день среднее значение костного компонента туристов было 2,77 ±0,69, на 14 день 2,73 ±0,61 кг. 

Специальная психологическая подготовка туристов высокого класса к конкретному соревнованию

Чепкасова А.И., Павлов Е.А., г. Москва

Спортивный туризм – это общенациональный вид спорта в России, отражающий национальные традиции России. Соревнования являются основной формой развития спортивного туризма, повышающей массовость и управляемость движения, а также являющиеся средством отработки туристских навыков, обеспечивая тем самым безопасность туристско-спортивных мероприятий.

С недавнего времени широкое распространение получили соревнования по пешеходному туризму, проводимые на искусственном рельефе в закрытых помещениях, которые являются более концентрированными по физической, умственной, эмоциональной, психической напряженности, по сравнению с походами и дистанциями на естественном рельефе. 

Личная дистанция требует от спортсменов проявления всех своих качеств на высоком уровне. Но все больше на турнирах регионального и российского уровня наблюдается картина, когда спортсмен, казалось бы, полностью готов и может смело претендовать на высокое место, в итоге оказывается во второй десятке в финишном протоколе. Или на отборочных этапах успешно выступает, а в финале ничего стоящего показать не может. Что-то помешало ему показать свой максимальный результат, максимально использовать свой потенциал.
За последние годы вырос интерес к проблеме психологической подготовке спортсменов. Психологической подготовкой спортсмена можно назвать организованный, управляемый процесс реализации его потенциальных психических возможностей в объективных результатах, адекватных этим возможностям. [Родионов А.В. Психология психического воспитания и спорта].

Психологическая подготовка спортсмена к соревнованиям включает в себя систематические мероприятия, проводимые задолго до соревнований и связанные с особенностями конкретных соревнований.

Экстремальное воздействие соревновательных условий вызывает у спортсмена состояние нервно-психического напряжения, которое они не испытывают или испытывают в существенно меньшей степени во время тренировочных занятий.

Наиболее благоприятной ситуацией считается, когда оптимальный уровень психического напряжения совпадает со временем старта спортсмена. Возникающее в таких случаях состояние называют состоянием боевой готовности. Именно в состоянии боевой готовности спортсмен на соревнованиях максимально реализует свою подготовленность при большом воодушевлении и подъеме, используя все резервные двигательные, волевые и интеллектуальные возможности. [Сопов В.Ф. Психические состояния напряженной профессиональной деятельности, Неверкович С.Д. Спортивная деятельность, психические состояния, отбор].


Целью психологической подготовки спортсменов к конкретному соревнованию является формирование у них такого психического состояния, при котором они могут:

· в полной мере использовать свою функциональную и специальную подготовленность для реализации в соревновании максимально возможного результата;

· противостоять многим предсоревновательным и соревновательным факторам, оказывающем сбивающее влияние и вызывающим рассогласование функций, то есть проявлять высокую надежность соревновательной деятельности. 

[Родионов А.В. Психология психического воспитания и спорта].

К сожалению, в настоящий период в спортивном туризме, в группе дисциплин «дистанции – пешеходные» не уделяют должного внимания психологической подготовке. Конечно, нельзя утверждать, что она совсем отсутствует в тренировочном процессе, скорее психологическая подготовка носит стихийный, ситуативный характер, не включающий многие компоненты. То, чем пользуются тренеры, является результатом их собственного опыта и интуиции. 

Для определения специальной психологической подготовки туристов высокого класса к конкретному соревнованию было проведено анкетирование спортсменов, участников Кубка России по спортивному туризму на пешеходных дистанциях в закрытых помещениях в январе 2011 года. В одном из вопросов участникам было предложено расставить по степени значимости виды подготовки к данным соревнованиям. Вот как распределись мнения опрошенных (n= 65):

1. физическая подготовка – 43%,

2. техническая подготовка – 33% 

3. тактическая подготовка – 10% 

4. эмоциональный настрой (психологическая подготовка) – 10%,

5. теоретическая подготовка – 6%.

Эти данные еще раз подтверждают, что для туристов психологическая подготовка к данным соревнованиям не имеет высокой значимости.

Нами разработан комплекс средств специальной психологической подготовки туристов высокого класса к конкретным соревнованиям, включающий в себя следующие пункты:

· беседы и тестирования на определение потребностей и мотивов спортсмена, формирование установки к действию, о графике и режиме тренировочной деятельности, на выявление стресс-факторов соревновательной деятельности конкретного спортсмена;

· убеждение спортсмена в своих силах и возможностях, самоубеждение;

· «Настройка» – словесная формула создания определенного настроения, самовнушения, самоприказа.

· идеомоторное прохождение дистанции;

· создание соревновательной обстановки:

· использование видеокамеры, с просмотром записи прохождения дистанции на тренировочном занятии;

· самоанализ прохождения дистанции и тренировки в целом;

· анализ прохождения дистанции и тренировки в целом тренера;

По данному комплексу был проведен автоэксперимент в предсоревновательный период и в условиях конкретных соревнований, в рамках которого использовался комплекс средств специальной психологической подготовки, указанный выше. В результате, имея высокую физическую, техническую и тактическую подготовленность, а также эмоциональный настрой сформированный с помощью комплекса, позволил занять автору три первых места в личном зачете на Кубках России по спортивному туризму на пешеходных дистанциях в закрытых помещениях.

Мы предполагаем, что разработанный нами комплекс специальных средств будет иметь направленность на полную реализацию всех возможностей спортсмена для достижения максимального результата, а также на развитие способности осуществлять высококачественную спортивную деятельность при сохранении оптимального уровня психоэмоционального напряжения, физического и психического здоровья. Этот комплекс найдет применение и в других видах соревновательной деятельности в спортивном туризме. 

Литература:

1. Горбунов Г. Д. Психопедагогика спорта / Г. Д. Горбунов. – 3-е изд., испр. – М. : Советский спорт, 2007. – 296 с.

2. Непопалов В. Н. Психофизиологическая подготовка к экстремальной деятельности / В. Н. Непопалов, А. В. Родионов, В. Ф. Сопов // Основы психофизиологии экстремальной деятельности : курс лекций под ред. Блеера А. Н. – М.,  2006. – С. 304 – 326

3. Родионов А. В. Психология физического воспитания и спорта : учеб. для студентов вузов физкультурного профиля  / А. В. Родионов. –  М. : Акад. проект : Фонд «Мир», 2004. – 571 с.

4. Сопов В.Ф.  Психические состояния напряженной профессиональной деятельности :  учебное пособие / В. Ф. Сопов. – М. : Академический Проект ; Трикста,  2005. – 128 с. – (Психологические технологии).

5. Сопов В. Ф. Методы измерения психических состояний в спортивной деятельности : метод. рекомендации по курсу "Психология физ. культуры и спорта" (спец. 032101)  /  В. Ф. Сопов. –  М. : [РИО РГУФК], 2005. – 32 с. 

Психические состояния туристов высокого класса в условиях соревнований
Чепкасова А.И., Павлов Е.А., Москва

Туристско-спортивные соревнования проводятся с целью выявления сильнейших команд и участников в данном виде спорта, повышения технического и тактического мастерства участников этих соревнований, содействия обеспечению безопасности спортивных туристских походов.

Соревнования заключаются в прохождении дистанции, содержащей естественные и искусственные препятствия, выполнении специальных заданий с использованием снаряжения, облегчающего и ускоряющего передвижение, обеспечивающего безопасность и выполнение технических и тактических задач.

С недавнего времени широкое распространение получили соревнования по пешеходному туризму, проводимые на искусственном рельефе в закрытых помещениях.

Если раньше главной задачей была отработка техники преодоления препятствий, встречающихся на туристских маршрутах, то на сегодняшний день спортивный туризм на искусственном рельефе приобретает черты самостоятельной соревновательной деятельности, которая является более концентрированной по физической, умственной, эмоциональной, психической напряженности, что требует от спортсменов целенаправленной специальной физической, технической, тактической и психологической подготовки.

Любая дистанция соревнований (личная, командная) требует от спортсменов проявления всех своих качеств на высоком уровне. Но, как показывает анализ выступлений сильнейших спортсменов, на турнирах регионального и российского уровня наблюдается картина, когда спортсмен, обладает высокой физической, технической и тактической подготовленностью (проявленной в тренировочном процессе и на соревнованиях подготовительного этапа круглогодичной подготовки), может смело претендовать на высокое место, в итоге оказывается во втором десятке финишного протокола. Психическое состояние спортсмена – вот, что мешает спортсмену максимальный результат, максимально использовать свой потенциал.

Экстремальное воздействие соревновательных условий вызывает у спортсменов состояние нервно-психического напряжения, которое они не испытывают или испытывают в существенно меньшей степени во время тренировочных занятий [Сопов В.Ф. Психические состояния напряженной профессиональной деятельности, Непопалов В. Н. Психофизиологическая подготовка к экстремальной деятельности]. В связи с этим спортсмен и тренер сталкиваются с таким понятием, как психическое состояние.

Наиболее благоприятной ситуацией считается, когда оптимальный уровень психического напряжения совпадает со временем старта спортсмена. Возникающее в таких случаях состояние называют состоянием боевой готовности. Именно в состоянии боевой готовности спортсмен на соревнованиях максимально реализует свою подготовленность при большом воодушевлении и подъеме, используя все резервные двигательные, волевые и интеллектуальные возможности.


Психическое состояние – это переживание личностью отношения к возможным результатам актуального отрезка деятельности, в том числе спортивной. Является субъективной стороной общего функционального состояния, носит ярко выраженные индивидуально-психологические особенности и отражает проявления психики конкретной личности. [Сопов В.Ф. Психические состояния напряженной профессиональной деятельности, Неверкович С.Д. Спортивная деятельность, психические состояния, отбор]. К сожалению, спортсмены и тренеры, специализирующиеся в группе дисциплин «дистанции – пешеходные», не уделяют должного внимания психическим состояниям соревновательной деятельности. 

Одной из задач нашей работы было выявление психических состояний туристов высокого класса в условиях конкретного соревнования, а также выявление причин, стресс-факторов, влияющих на динамику психических состояний. Измерения психических состояний и анкетирование туристов высокого класса проводились на первом этапе Кубка России по спортивному туризму на пешеходных дистанциях в закрытых помещениях, прошедшем в г.Чайковский, Пермского края с 27 по 30 января 2011 года.

В исследованиях приняло участие 65 человек (48 мужчин и 17 женщин), из них имеют звание МС – 11 человек, разряд КМС – 43человека, I разряд – 11 человек. Это показатель достаточно высокого ранга данных соревнований (таблица 1).

Таблица 1

Данные о спортсменах, принявших участие в исследовании.

	Квалификация
	Всего
	Мужчины
	Женщины

	МС
	11
	8
	3

	КМС
	43
	31
	12

	I разряд
	11
	9
	2

	Всего
	65
	48
	17


Использовались следующие методы исследования: шкала реактивной тревоги Ч. Спилбергера, шкала мотивационного состояния В. Сопова, восьмицветовой тест М. Люшера (аутогенная норма и коэффициент вегетатики), дозированный теппинг-тест, а также анкетирование [Сопов В.Ф. Методы измерения психических состояний в спортивной деятельности]. Анализ результатов исследования позволил дать качественную характеристику психического состояния каждого спортсмена в условиях конкретного соревнования (таблица 2).

Таблица 2

Качественная характеристика психического состояния спортсмена в условиях конкретного соревнования

	
	Психические состояния спортсменов

	
	Готовность
	Активность
	Тревога
	Уверенность
	Воодушевление
	Пресыщение
	Фрустрация

	Мужчины, занявшие первые 30 мест в личной дистанции
	36%
	23%
	13%
	6%
	6%
	6%
	6%

	Женщины, занявшие первые 10 мест в личной дистанции
	10%
	30%
	0%
	0%
	10%
	10%
	40%


На основе анкетного опроса определены стресс-факторы, влияющие на динамику психических состояний. В таблице 3 во втором и третьем столбце представлены стресс-факторы соревновательной деятельности. Они расположены по степени значимости, от наиболее значимого к наименее значимому.

В представленной таблице стресс-факторы расположены согласно процентному отношению между набранной суммой баллов и максимальной суммой баллов, рассчитанной по разработанной нами формуле:

              ∑ gi ×100

    X=   __________

               gmax × n1

где: х – выражается в процентах

n1 – количество опрошенных;

n2 – количество факторов;

gi – вес фактора, измеряемый в диапазоне от 1 до цифры, которая отражает максимальное количество факторов (n2);

при gmax = n2

В первой части анкеты был предложен шкальный вопрос на выявление факторов, оказывающих затруднение в ходе предшествующего соревнованиям тренировочного процесса, в котором предложенные варианты были расставлены по степени значимости. 

Как видно из таблицы 2 большее значение на психическое состояние спортсменов, связанное с переживанием своего отношения к прошедшему тренировочному процессу, влиял неудобный график тренировок (57%); на втором месте – плохое физическое самочувствие (болезни, травмы, плохой сон) – 56%; 46,5% – плохо оснащенный тренировочный полигон, зал; три фактора, связанных: со взаимоотношениями с команде,

в связке – 39%, с тренером – 32%, в семье – 26%, и наименее значимым оказался фактор – неоднозначность положения в команде – 22%.

Таблица 3.

Стресс-факторы соревновательной деятельности

	Предсоревновательный период
	В условиях конкретного соревнования

	
	Перед стартом
	Во время прохождения дистанции

	N= 58 человек
	N=42 человека
	N=42 человека

	1. неудобный график тренировок;(57%)
2. плохое физическое самочувствие (плохой сон, болезни, травмы);(56%)

3.  плохо оснащенный тренировочный полигон, зал;(46,5%)

4. взаимоотношения в команде, в связке;(39%)

5. взаимоотношения с тренером;(32%)

6. взаимоотношения в семье;(26%)

7. неоднозначность Вашего положения в основном составе команды;(22%)
	1. длительный переезд к месту соревнований;(66,6%)

2. постоянные мысли о необходимости выполнения поставленной задачи;(66,1%)

3. плохой сон за день или несколько дней до старта;(62%)

4. плохие предшествующие тренировочные и соревновательные выступления;(58%)

5. завышенные требования;(43%)

6. положение фаворита перед соревнованиями;(41%)

7. незнакомый противник;(40%)

8. плохое оснащение соревнований;(29%)

9. конфликты с тренером, товарищами по команде или семье;(25%)
	1. неудачи на старте (74%)

2. необъективное судейство (70,5%)

3. отсрочка старта (62%)

4. боязнь совершить ошибку (60%)

5. упреки во время соревнований (56,5%)

6. зрительные, акустические помехи (40%)

7. значительное превосходство соперника (34,5%)

8. реакция зрителей (30%)


Также участникам во второй части анкеты было предложено два шкальных вопроса на выявление соревновательных стресс-факторов, в котором предложенные варианты были расставлены по степени значимости. 

Стресс-факторы, представленные во втором и третьем столбцах, наиболее значимо влияющие на результаты спортивной деятельности и часто встречающиеся. Список этих стресс-факторов взят из учебного пособия «Психические состояния напряженной профессиональной деятельности», автор Сопов В.Ф. 

По мнению опрошенных, наиболее значимый стресс-фактор, который может вывести из оптимального для выступления состояния перед стартом – «длительный переезд к месту соревнований» (66,6%), а также стресс-фактор – «постоянные мысли о необходимости выполнения поставленной задачи» (66,1%). На третьем и четвертом месте находятся стресс-факторы «плохой сон за день или несколько дней до соревнований» – 62% и «плохие предшествующие тренировочные и соревновательные выступления» – 58% соответственно. Далее «завышенные требования» – 43%, «положение фаворита перед соревнованиями» – 41%, «незнакомый противник» – 40%. Менее значимыми стресс-факторами являются «плохое оснащение соревнований» – 29%, а также «конфликты с тренером, товарищами по команде или семье» – 25%.

Из списка стресс-факторов, оказывающих влияние на психическое состояние спортсменов непосредственно во время прохождения дистанции, наиболее значимыми являются «неудачи на старте» – 74%, «необъективное судейство» – 70,5%, далее «отсрочка старта» – 62%, «боязнь совершить ошибку» – 60% и «упреки во время соревнований» – 56,5%. Стресс-факторы «зрительные, акустические помехи» (40%), «значительное превосходство соперника» (34,5%) и «реакция зрителей» (30%) – менее всего влияют на психическое состояние спортсменов непосредственно во время выступления.

Литература:

1. Неверкович  С. Д.  Спортивная деятельность, психические состояния, отбор / С. Д. Неверкович, У.Ш. Сундетова // Теория и практика физической культуры. – 2003. –  № 5. –  С. 43.

2. Непопалов В. Н. Психофизиологическая подготовка к экстремальной деятельности / В. Н. Непопалов, А. В. Родионов, В. Ф. Сопов // Основы психофизиологии экстремальной деятельности : курс лекций под ред. Блеера А. Н. – М.,  2006. – С. 304 – 326

3. Родионов А. В. Психология физического воспитания и спорта : учеб. для студентов вузов физкультурного профиля  / А. В. Родионов. –  М. : Акад. проект : Фонд «Мир», 2004. – 571 с.

4. Сопов В.Ф.  Психические состояния напряженной профессиональной деятельности :  учебное пособие / В. Ф. Сопов. – М. : Академический Проект ; Трикста,  2005. – 128 с. – (Психологические технологии).

5. Сопов В. Ф. Методы измерения психических состояний в спортивной деятельности : метод. рекомендации по курсу "Психология физ. культуры и спорта" (спец. 032101)  /  В. Ф. Сопов. –  М. : [РИО РГУФК], 2005. – 32 с. 

7 Направление 

Экономико-правовые основы обеспечения эффективности социального туризма
Развитие Республики Дагестан как туристской дестинации


Ахмедова А.Г., Москва

Туризм является одной из наиболее доходных и интенсивно развивающихся отраслей мирового хозяйства. Доходы от туризма в общем объеме экспорта товаров и услуг занимают второе место в мире после экспорта нефти и нефтепродуктов. Туризм оказывает огромное влияние на многие ключевые отрасли экономики: транспорт и связь, строительство, сельское хозяйство, торговлю, производство товаров народного потребления. В туристской индустрии динамика роста объемов предоставляемых услуг приводит к увеличению числа рабочих мест намного быстрее, чем в других отраслях. Обеспечивая приток денежных средств, увеличивая доходы предприятий туриндустрии и её работников, развивая хозяйственную деятельность региона, направленную на туристов и местное население, туризм оказывает огромное влияние на повышение уровня жизни населения туристских регионов.

 Значение туризма как источника валютных поступлений и расширения международных контактов постоянно растет. В связи с этим возникает необходимость  активного развития въездного и внутреннего  туризма, что позволит сбалансировать потоки денежных средств, расходуемых российскими гражданами на покупку туристских услуг за рубежом. Туризм так же поможет сохранить общечеловеческие ценности, собирая вместе людей различных традиций, культур и языков. Актуальность данной темы заключается в  реализации федерально-целевой программы «Развитие внутреннего и  въездного туризма Российской Федерации».

Республика Дагестан является одним из наиболее привлекательных, самобытных и колоритных регионов России. Её не  зря называют жемчужиной России. Республика

Дагестан- земля с древней историей, здесь с любовью сохраняют исторические и культурные наследия прошлого. Издавна Дагестан притягивал к себе бесчисленное количество  путешественников, художников, писателей и поэтов, которых интересовало богатство обычаев, гостеприимство и умиротворяющая красота живописных горных пейзажей. Дагестан – самый многонациональный регион России: здесь проживает более 100 национальностей и народностей, в том числе 33 коренных, представляющих крупные языковые семьи и группы: иберийско-кавказскую, тюркскую, индоевропейскую, иранскую и другие. Большинство здешних языков имеет свои диалекты. Нигде в мире на такой маленькой территории не проживает такое количество народов.
Дагестан отличается богатейшим декоративно-прикладным искусством. Известными центрами прикладного искусства являются: Гоцатль  - медная чеканка, ювелирные изделия; Балхар - керамика с росписью; Унцукуль - деревянные изделия с серебряной насечкой, перламутром. А культурный центр Кубачи, расположеный в 180км от города Махачкалы, в Дахадаевском районе на высоте 1600м. над уровнем моря, получил всемирную известность, благодаря художественным народным промыслам: оружейное производство, медночеканное производство, ювелирное дело и др. Изделия кубачинских златокузнецов вызывают восторг посетителей международных выставок и ярмарок, получают престижные награды. Ценность и уникальность Кубачи признаны согласно Конвенции об охране Всемирного культурного наследия, как национальное достояние Дагестана.
 Дагестан славится разнообразием и уникальностью культурных учреждений. На территории республики функционирует: 13 театров, 3 государственных музея, филармония, танцевальные школы, принесшие республике всероссийскую и мировую известность, фольклорный хореографический центр "Ватан", оркестровые и хоровые коллективы, большое количество клубных учреждений в городах и районах республики.

В Дагестане более шести тысяч памятников истории, наиболее значительным из которых является архитектурный комплекс цитадель Нарын-Кала (VI век), древняя часть и крепостные сооружения города Дербента, включенные в Список Всемирного культурного и природного наследия ЮНЕСКО.

  К памятникам природы отнесено 306 природных объектов, из них 26 объявлены памятниками природы республиканского и местного значения. Геологические особенности и образование различных природных зон способствовали формированию множества удивительных, неповторимых по красоте и научной ценности объектов - памятников природы. На территориях, на которых они находятся, и в границах их охранных зон запрещается всякая деятельность, влекущая за собой нарушение сохранности памятников природы.

На юге Дагестане расположен уникальный горный комплекс Шалбуздаг - Базардюзи – Ярыдаг, высота которого более четырех тысяч метров над уровнем моря, представляющий большой интерес для альпинистов.

На востоке на протяжении почти 530 км Дагестан омывает Каспийское море. На побережье Каспийского моря есть рекреационные участки с прекрасными пляжами: Махачкалинский (80 км), Самурский (42 км), Манасский (48 км), Каякентский (40 км). Здесь расположено около 150 баз отдыха, пансионатов, санаториев, детских оздоровительных лагерей.  Побережье Каспийского моря, его лазурные волны и золотые пески притягивают любителей пляжного отдыха и морского купания.
В Дагестане есть все бальнеологические группы минеральных вод: - сероводородные (распространены по всей территории республики), углекислые (в высокогорьях Дагестана), соляно-щелочные. В приморской части Дагестана распространены высокоминерализованные воды хлоридно-натриевого состава с повышенным содержанием микроэлементов: йода, брома, бора. В горной части распространены воды слабоминерализованные с низким содержанием микроэлементов, в центральном горном Дагестане - хлоридно-натриево-кальциевые высоко и слабоминерализованные воды.
Гуниб - горноклиматический курорт, расположен на Гунибском плато, в 172 км от Махачкалы, на высоте коло 1500 м. в одном из красивейших уголков республики, почти в центре Нагорного Дагестана. По климатически условиям он не уступает Давосу (Швейцария) и превосходит Теберду (Карачаево-Черкесия) и Абастумани (Грузия). Микроклимат Гунибской возвышенности, богатейшая флора всех трех плато, в особенности субальпийского и альпийского верхнего, разнообразие живописнейших горных ландшафтов, санаторный комплекс с развитой инфраструктурой создают благоприятные условия для отдыха и климатолечения.
Любителям горнолыжного отдыха Республика Дагестан может предложить курорт Чиндирчеро, расположенный в живописном месте у подножия горы Чиндирчеро, самая высокая точка которой - 2498 метров над уровнем моря. Здесь есть все условия для активного отдыха, проведения соревнований, тренировок и обучения не только в зимних видах спорта, но и в летних. Общий перепад высот составляет 440 метров, длина спуска - до 4 километров. Зимой здесь всегда лежит снег, что позволяет без проблем кататься на горных лыжах. Минимальная ширина трассы - 300 м., а максимальная достигает 1000 м. Трассы довольно безопасны, и травматизм здесь практически сведен к нулю.  Курорт привлекателен и для профессионалов, и для любителей. 

С  каждым годом в Дагестане открывается все больше отелей, пансионатов, домов отдыха,  деревень отдыха, привлекаются инвестиции из-за рубежа, что позволит пополнить бюджет валютой, развивать инфраструктуру туризма, поддерживать связи с другими государствами и тем самым развивать экономику страны.

К вопросу о летнем отдыхе детей.

Булаев М.А., г.Ханты-Мансийск
В нашей стране периодически принимают нормативные документы, регламентирующие организацию летнего отдыха детей и подростков. В апреле 2010 года были приняты еще два документа, один из которых существенно влияет на развитие активного, детского туризма. Это «Санитарно-эпидемиологические требования к устройству, содержанию и организации режима  работы  детских туристических лагерей  палаточного типа в период летних каникул.   СанПиН 2.4.4.2605-10». В дальнейшем будем именовать его «Правила...» 

Анализ положений данного документа вызывает целый ряд вопросов и неожиданных выводов.

1. Область, сфера применения.

-  Исходя из названия документа и п.1.1 правовое значение «Правил…» распространяется только на палаточные лагеря, организованные в летний период. Т.е.  с 1 июня по 31 августа. 

Следовательно, на палаточные лагеря, организованные в другой период  года, в том числе в период весенних, зимних, осенних каникул, требования данного документа не распространяются.

- Положения «Правил…» (п.1.4) являются обязательными для «исполнения всеми юридическими лицами и индивидуальными предпринимателями, чья деятельность связана с «организацией и обеспечением отдыха», что поясняется  в п. 1.2. «с целью их отдыха, практического приобретения навыков пребывания в природных условиях, занятий физической культурой, спортом, туризмом», а так же (п.1.3.) «формирования творческого потенциала и навыков здорового образа жизни».
Речь идет о целевом назначении лагеря - об организации отдыха и его программном обеспечении. Но, если целью палаточного (туристского) лагеря является продолжение или часть образовательного процесса (краеведческого, археологического кружка и т.п.), спортивной подготовки (спортивный поход в рамках Первенства муниципалитета и т.п.) и др., а не лагерем отдыха, то, исходя из названия и первых пунктов рассматриваемого документа следует, что требования данных «Правил…»  на эти мероприятия не распространяются.   

- В п. 1.4. указано, что данные «Правила…» являются обязательными для «исполнения всеми юридическими лицами и индивидуальными предпринимателями».

Следовательно, если лагерь организован физическим лицом или группой физических лиц (допустим, друзей-родителей или каким-либо родительским объединением без образования юридического лица), то настоящие «Правила…»  на данный лагерь не распространяются. 

- Само название документа и п.1.2. ограничивает возрастные критерии участников палаточных (туристских) лагерей, на которые распространяются действия настоящих «Правил…». Это граждане «от 12 (в исключительных случаях от 10) лет» и в соответствии с законодательством (дети и подростки) до 18 лет. 

Следовательно, на палаточные лагеря, участниками которых являются лица более младшего и старшего возрастов, действия данных «Правил...» не распространяются. 

Анализ  самого названия документа и первых четырех пунктов «Правил...» позволяет сделать следующие выводы: 

1. Данные «Правила…» действуют только в летний период для детей от 12 (10) до 18 лет с целью организации их отдыха  юридическими лицами и индивидуальными предпринимателями.

2. Данные «Правила…» не распространяются на полевые (палаточные) лагеря: 

- организованные физическими лицами (неюридическими объединениями);

- для граждан моложе 12 (10) лет и старше 18 лет; 

- для всех граждан в период с 1 сентября по 31 мая; 

- организованные с иными целями, нежели отдых.

«Санитарно-эпидемиологические правила...» направлены в первую очередь для соблюдения интересов граждан страны, в данном случае – охраны здоровья. Приведенные выше выводы не подтверждают этой аксиомы. Охрана здоровья происходит почему-то выборочно, и только для тех граждан, которые подпадают под п.1 выводов, приведенных выше. 

Более того, совершенно очевидно, что специалисты органов, уполномоченных осуществлять государственный санитарно-эпидемиологический надзор, будут применять эти «Правила…» ко всем туристским палаточным лагерям на подведомственной им территории не вникая в детали и нюансы, что создает большое поле для правонарушений с обеих сторон.

2. Методологические основы организации палаточных лагерей.

Произведена попытка создать единые «Правила…»  для всех типов палаточных (туристских) лагерей, что влечет за собой  ряд положений, заранее  явно не выполнимых для отдельных типов палаточных лагерей.

В рассматриваемом документе выделено два типа палаточных лагерей (1.5): непередвижной (стационарный) и передвижной. Оговаривается и такой вариант (1.5) «возможно использование свободной территории, функционирующих зданий и сооружений загородного стационарного учреждения». В этом случае нужно применять СанПиН 2.4.4.1204-03. Т.е. фактически это третий тип: проживание в капитальных помещениях и организация программы (деятельности), используя оздоровительный, воспитательный и пр. ресурс первого или второго варианта. Кроме того, допускаются вариации этих форм.

Попытаемся понять как можно выполнить следующие предписания при организации и проведении передвижного палаточного лагеря:

- П. 1.7. «Открытие туристического лагеря передвижного и непередвижного  (стационарного) осуществляется при наличии документа, подтверждающего его соответствие настоящим санитарным правилам».  Каким образом выполнить все предписания и получить этот документ, если лагерь полностью передвижной (то есть в современном понимании педагогов-организаторов - поход)? 

Можно рассмотреть этот вопрос более детально:

- П.1.11. «В передвижном туристическом лагере рекомендуемая продолжительность смены для неподготовленных детей, впервые участвующих не более 3-4 дней; для подготовленных детей, занимающихся в туристических объединениях  не более 6-8 дней». В соответствии с рекомендуемыми нормами времени продолжительность смены в детском лагере является 21 или 14 дней. Настоящие «Правила…» рекомендуют  не передвижение по местности длительностью 3-4 дня, для подготовленных не более 6-8 дней (что, в общем-то соответствует нормам спортивного похода для определенных возрастов), а именно продолжительность смены. 

Это трудно укладывается в понимание «отдых», но может иметь практический «коммерческий» смысл в том случае, если работа лагеря поставлена «на поток».  Предложения турфирм по организации детских туров на маршрутах в природной среде  чаще всего имеют указанную в «Правилах…» продолжительность.  

- П.1.11. «Продолжительность смены в туристическом лагере  определяется …   температурой наружного воздуха  в ночное время, которая в течение 3 дней подряд не должна быть  ниже 150С». Совершенно не понятная фраза. Что считать данным фактом – прогноз погоды, фактическую температуру за три прошедших ночи или другое? Какие действия должен принять организатор лагеря при наступлении подобного факта - закрыть? Как должен быть закрыт лагерь в таком случае – форс-мажор, несоблюдение условий «Правил…»? Вопросы можно продолжать.

Достаточно открыть изотермальную  карту нашей страны, что бы понять, что для выполнения этого требования пригодна лишь небольшая территория нашей большой по площади Родины. Возможно это среднее  минимальное значение комфортной ночной температуры, принятой более 20 лет назад, во времена СССР,  когда средняя температура воздуха «по стране» была намного выше, чем в настоящее время.

То есть, дети практически со всей страны должны быть свезены в те районы, где есть 100-процентная гарантия выполнения этого требования.

- Но ведь дети спят не на улице, а в палатках, требования к которым подробно изложены в п. 4.3. «Тип палаток (одно, двух- и трехслойные) применяется в зависимости от природно-климатических особенностей местности». 

Зачем нужны 3-х слойные палатки в детском лагере при  ночной температуре свыше 15 градусов? Что подразумевается под понятием 2-х и 3-х слойные палатки? 

- П.1.12. «Перевозку детей автомобильным транспортом к местам отдыха и обратно осуществлять при нахождении в пути не более 4-х часов в сопровождении медицинского работника». Большая часть населенных пунктов северной части страны (где ночная температура ниже указанной нормы) не только к месту отдыха, но и к авиа- и ж/д- транспорту добираются автомобильным транспортом более 4-х часов. Как организовать палаточный (туристский) отдых для этих граждан? 

- П.2.3. «Туристский лагерь должен быть расположен вблизи источника водообеспечения. При отсутствии источника питьевого водоснабжения во время похода может использоваться привозная питьевая вода или питьевая вода промышленного производства, расфасованная в емкости (бутилированная).

П.3.3. «Во время передвижения детей по маршруту, походах, экскурсиях  используют охлажденную кипяченую воду.

 Для организации питьевого режима может быть использована питьевая вода, расфасованная в емкости (бутилированная негазированная вода), на которую должны быть документы, подтверждающие её качество и безопасность.

Количество питьевой воды рекомендуется принимать из расчета  не менее 2 литров на 1 человека в сутки».
Данный пункт указывает на обеспечение питьевого режима не в лагере, а именно на маршруте – в движении. Несложные расчеты говорят о том, что ребенок потребляет в пятидневном маршруте 10 л воды, а в группе рекомендуется 10-15 детей. Кто будет нести эти 100 - 150 кг, если в группе 2-3 взрослых человека, а требования «Правил…» таковы: «п.8.9. Рекомендуемая масса рюкзака со снаряжением для подготовленных детей, в зависимости от пола и возраста не должна превышать: для учащихся 12 лет – 4 кг; мальчиков 13-14 лет – 5 кг, девочек 13-14 лет -  4 кг; мальчиков 15 лет – 6 кг; девочек 15 лет – 5 кг; мальчиков 16 лет – 8 кг; девочек 16 лет – 5 кг; мальчиков 17 лет – 9 кг; девочек 17 лет – 5 кг» ?

Совершенно очевидно, что «Правила…» требуют, что бы движение было организовано в местах, где возможен подвоз бутилированной воды. Этим требованиям соответствует часть маршрутов, предлагаемых туристскими компаниями. С какой целью во время передвижения детей по маршруту используется  охлажденная кипяченая вода? Можно ли ее использовать для питья? 

- П.3.3. «Во время передвижения детей по маршруту, походах, экскурсиях  используют охлажденную кипяченую воду». Эта фраза относится к организации летнего отдыха детей в палаточном лагере или к любой форме палаточной деятельности (образовательной, спортивной) с детьми? Как различать эти формы по целям? На основе выделенного финансирования и соответствующего приказа?

Этот пункт дает возможность поставить под контроль санитарных врачей практически все формы деятельности с детьми в природных условиях. 

Даже при попытке тщательного и неукоснительного выполнении всех предписаний настоящих «Правил…» совершенно невозможно их  выполнить при организации и проведении передвижных лагерей.

Можно и дальше продолжить подробный анализ требований настоящих «Правил…», но очевидно, что невозможно применять одни и те же нормы  данных «Правил…» для различных типов палаточных лагерей. Это признают и авторы «Правил…» путем уточнений для какого типа лагеря относится данная статья: 

- в статье 4, п.1. – для непередвижных;

- в статье 5, п.1. – для непередвижных;

- в статье 7, п.5,7,8 –для непередвижных, п.6 – для передвижных;

- в статье 8, п.6 – для непередвижных, п.7 – для передвижных;

- в статье 9, п.6,8,,10,11,28 – для непередвижных, п.23 – для передвижных;

- в статье 10, п.3 – для передвижных

Требования остальных пунктов указанных статей данных «Правил…»  относятся (по умолчанию) ко всем типам палаточных лагерей. Требования большинства пунктов этих статей явно относятся к непередвижным лагерям. Для передвижных лагерей они не выполнимы и нелогичны по смыслу. Заложенные требования для передвижных лагерей создадут почву для злоупотреблений со стороны специалистов, а точнее для невозможности организовать передвижные лагеря в принципе.   

3. Принципы принятия «Правил…»

Мы не будем подробно рассматривать требования «Правил…» к персоналу, кадровому составу лагерей, где практически не учтен главный фактор безопасного и качественного проведения палаточного лагеря – подготовленность обслуживающего и педагогического состава. 

«Правила…» затрагивают интересы большой части  населения нашей страны. Как потребителей (по официальным данным,  до трети летнего отдыха детей и молодежи осуществляется с применением различных технологий палаточных лагерей), так и организаторов (подавляющее большинство  бюджетных учебных, туристских общественных и религиозных  организаций,  многие коммерческие туристские организации организуют палаточные лагеря).  

В то же время настоящие «Правила…» не прошли рассмотрения в таких организациях, как:

- ГУ ДОД «Федеральный центр детско-юношеского туризма и краеведения» - ведущей организации в области методологии организации детских палаточных лагерей, успешно работающей в этом направлении с 1918 года;

- Всероссийская общественная организация «Туристско-спортивный союз России», ведущая свою деятельность в области палаточного отдыха с 1895 года; 

- ГУ ВПО «Российский государственный университет физической культуры, спорта, молодежи и туризма» и ряда других высших учебных заведений, которые специализируются на данной тематике.

Почему «Правила…» не были представлены на общественную экспертизу в специализированные организации?

 Выводы и многочисленные вопросы без ответов, полученные при анализе «Правил…» в совокупности с другими нормативными документами (финансирование летнего отдыха, другие СанПиНы), касающихся летнего отдыха детей,  позволяют сделать следующее заключение:

 «Правила…» созданы для ограничения доступа мелких и средних организаторов летнего (палаточного) отдыха к федеральным финансовым средствам, выделенным для организации летнего отдыха, и выражают корпоративно-коммерческие интересы крупных туроператоров, специализирующихся на детском отдыхе в палаточных условиях.

Возможно это и не совсем так, но достаточно вспомнить еще один  СанПиН от 31.03.03г. «Требования к перевозке железнодорожным транспортом организованных детских коллективов», где фактически отражались только корпоративные интересы РЖД: наполнение вагонов-ресторанов и снятие с РЖД всякой ответственности за перевозку детей. Понадобилось семь лет для внесения дополнений (СанПиН 2.5.2598-10)  в этот документ. Но и эти дополнения регламентируют только технические требования к собственно подвижному составу. Основные ключевые моменты безопасности при перевозке детей: область применения этого документа, не делающая различий между пассажирским составом, везущим детей на отдых и организованной группой детей, чье передвижение является продолжением учебного процесса; ответственность за питание, правопорядок, здоровье детей по-прежнему  возложена на организатора группы, остались неизменными.  Поэтому в принципе дополнения не изменят ситуации по безопасной перевозке детей по железным дорогам.

1. «Санитарно-эпидемиологические требования к устройству, содержанию и организации режима  работы  детских туристических лагерей  палаточного типа в период летних каникул.   СанПиН 2.4.4.2605-10».

2. «Санитарно-эпидемиологические требования к перевозке железнодорожным  транспортом организованных детских коллективов. СанПиН 2.5.1277-03».

3. «Санитарно-эпидемиологические требования к перевозке железнодорожным  транспортом организованных детских коллективов. СанПиН 2.5. 2598-10».

4. Булаев М.А. Правовые проблемы детско-юношеского туризма // Научно-методический журнал Проблемы детско-юношеского туризма и краеведения. М.: МАДЮТиК- 2007.- № 1.- С.5-9.

Ресурсы санаторно-курортного комплекса Республики Беларусь как база прохождения производственной практики

Богданова А.Ю., Демидова Ю.В., г. Пушкино
Беларусь – уникальная страна, расположенная в непосредственной близости от России. Находящаяся в самом сердце Европы, Беларусь только открывается туристам. Отдых в этой стране дает возможность насладиться красотами удивительной природы, уютом ухоженных городов и благожелательностью местного населения. Эта страна не только живописна – каждый ее уголок проникнут духом многовековой истории и культуры.

У Беларуси богатый туристский потенциал. Особо привлекательным для россиян это направление становится в нынешних экономических условиях благодаря двум преимуществам: территориальная близость и низкие цены.

Республика располагает широкой сетью современных транспортных артерий. В Минске и других крупных городах построены гостиницы и рестораны европейского класса, функционируют многочисленные театры, музеи, концертные и выставочные залы. Туристы, посетившие Беларусь, увозят домой незабываемые воспоминания об озере Нарочь и Беловежской пуще, о красоте Браславского края, о неповторимых красотах Полоцкого Софийского собора, Мирского замка, Фарного костела, Несвижского усадебного комплекса Радзивиллов.

Беларусь обладает уникальными ресурсами для развития лечебно-оздоровительного туризма: источники минеральных вод четырех типов и месторождения лечебных грязей способствует лечению целого ряда заболеваний. Для людей, желающих с пользой для здоровья провести отпуск, в Беларуси существует множество предложений по организации отдыха и оздоровления в санаториях и здравницах. Ведь спрос на путешествия за здоровьем растет из года в год – дефицит свободного времени подталкивает человека к тому, чтобы совместить отдых с лечением и профилактикой различных заболеваний.

Белорусские санатории расположены в самых живописных уголках страны – в сосновых борах, на берегах рек и озер, где целительной является сама природа. Климат Беларуси, с мягкой и влажной зимой и теплым летом, располагает к отдыху и оздоровлению здесь круглый год. В настоящее время Беларусь считается одним из самых популярных направлений оздоровительного туризма у россиян, жителей стран СНГ, прибалтов.

На курортах Беларуси лечат климатом, минеральными водами четырех типов и лечебными грязями. Последние представлены двумя видами: сапропелевые, или иловые грязи пресных озер, и торфяные. Богатые целлюлозой, кислотами и микроэлементами, они используются для лечения заболеваний суставов, мышц и кожи. 

Местными минеральными водами лечат болезни органов пищеварения, желчевыводящих путей и печени, нарушения обмена веществ, а также расстройства периферической нервной системы, органов кровообращения и дыхания. Некоторые здешние воды уникальны, другие – идентичны по составу водам, добываемым из скважин литовского курорта Друскининкай или украинского Трускавца. В Белорусском Полесье есть сероводородные воды, по составу близкие к мацестинским, а естественные радоновые воды страны аналогичны Мироновским и Хмельницким источникам Украины. 

Большая часть белорусских санаториев расположена в отдаленных уголках страны, среди парков и лесов, на берегах озер и рек. Все они хорошо оснащены: имеется оборудование для аэротерапии, гелиотерапии, талассотерапии и прочего. В перечень лечебных процедур входят ингаляции, лечебный массаж, лечебная физкультура, магнитотерапия и многое другое. 

Республика Беларусь стала новым направлением краткосрочных стажировок для студентов Института технологии туризма. Профессиональная подготовка в институте ведется по нескольким специализациям – менеджмент туризма, менеджмент гостеприимства, менеджмент санаторно-курортного дела. Санаторно-курортная индустрия республики Беларусь предоставляет великолепную возможность для приобретения практических навыков. Стажировки организуются на срок от десяти дней до трех недель.

Базой практической подготовки и многолетним партнером института является санаторий «Белорусочка», расположенный в Минской области. Санаторий расположен в экологически чистом районе, в окружении живописного смешанного леса, на берегу водохранилища Дрозды, всего в 7 км от столицы Беларуси города Минска. Лесной массив, чистый живительный воздух, целебная минеральная вода и мягкий климат средней полосы – этот комплекс природных лечебных факторов наилучшим образом воздействует на здоровье отдыхающих санатория: успокаивает нервную и сердечнососудистую системы, улучшает  обмен веществ, активизирует защитные силы организма. Уникальными свойствами обладает минеральная вода из источников, расположенных на территории санатория, которая используется не только для питья, но и для орошений и ингаляций.

Cанаторий «Белорусочка» специализируется на лечении целого спектра различных заболеваний. Среди наиболее популярных – программы лечения заболеваний органов дыхания, органов пищеварения, костно-мышечной системы, функциональных расстройств нервной системы. Основной принцип в подходе к лечению – «Минимум лекарств, максимум здоровья». Отдыхающим на выбор предоставляется огромное количество оздоровительных процедур. Схема лечения разрабатывается лечащим врачом индивидуально для каждого туриста с учетом медицинских показаний по основному и сопутствующим заболеваниям. 

Наряду с лечением в санатории большое внимание уделяется активному и культурному отдыху. На территории расположен крытый бассейн, сауна, спортивный зал, библиотека, кинозал, база проката. Большое внимание руководство санатория уделяет его территории – есть огромная парковая зона с терренкурами и променадами, водоем с круглым островком в центре, откуда можно покормить уток, игровые детские площадки, благоустроенный пляж. Стоит отметить не только  красоту, но и ухоженность территории.
Оздоровительный отдых прекрасно сочетается с экскурсионными программами, осмотром крупных городов и маленьких поселков и просто уединенных красивых уголков страны. Санаторий предоставляет разнообразные экскурсионные программы.

Удобным для туристов является и транспортное сообщение. До санатория можно добраться на поезде из Москвы до Минска. С Минском санаторий связан регулярными автобусными сообщениями. 

Стажировка студентов проходит в отделе маркетинга. Основные задачи отдела – планирование загрузки санатория в высокий и низкий сезоны. В обязанности стажеров  входит регистрация прибытия и выезда отдыхающих, оформление сим-карт, информирование гостей об основной схеме лечения и дополнительных услугах. Стажеры приобретают опыт бронирования услуг –  по телефону и в режиме он-лайн, оформления документов на заселение и выселение отдыхающих, а также учатся работать с гостями санатория, решать их проблемы.  Следует отметить, что общение с клиентами – самая сложная часть работы. Сотрудники отдела маркетинга – это сплочённый и дружный коллектив. Они отлично относятся к стажерам: помогают им, с удовольствием обучают. Помимо практического обучения санаторий предоставляет стажерам возможность бесплатного проживания и питания.

Поскольку санаторий находится рядом с Минском, у стажеров появляется великолепная возможность в свободное время осмотреть достопримечательности белорусской столицы. 

Это действительно красивый и очень чистый город. Минск привлекает туристов золотым блеском церковных куполов, старинной архитектурой и новыми, необычными памятниками. К сожалению,  Старый Минск сильно пострадал во время Великой Отечественной войны. Поэтому практически весь центр города – это «сталинский ампир» или восстановленные исторические памятники: Верхний город, Троицкое и Раковское предместья. Огромное внимание уделяется здоровью и спорту. В Минске много спортивных сооружений: пять футбольных стадионов, футбольный манеж, пять хоккейных сооружений, Дворец спорта, Дворец тенниса, Дворец водного спорта, скейтпарк, множество оборудованных дорожек для занятий велоспортом.

По отзывам студентов-стажеров, наиболее интересными показались несколько достопримечательностей города. Это  Национальная библиотека Беларуси – здание в форме ромбокубооктаэдра с уникальной вечерней подсветкой, которое входит в список самых необычных зданий мира, костёл святого Симеона и святой Елены, часто называемый Красным костёлом, Михайловский парк с необычными скульптурными композициями, а также мемориал «Остров Мужества и Скорби», посвященный белорусским воинам-интернационалистам, павшим в Афганистане. 
Хочется отметить несомненную пользу подобных стажировок на профильных предприятиях. В процессе прохождения стажировки студенты изучают туристскую инфраструктуру направления, знакомятся с технологией организации оздоровительных туров, приобретают опыт работы с туристами. Такие навыки обязательно станут важной ступенькой в построении успешной карьеры.

Предпосылки возникновения и развития туристской анимации сегодня, её виды, функции и проблемы
Васильева З.В., г. Смоленск

В последнее десятилетие в России быстро развивается индустрия туризма: появляются новые гостиницы, туристские комплексы, туроператорские и турагентские фирмы, экскурсионные бюро, предприятия по производству сувениров, информационные и рекламные службы. Индустрия туризма сегодня – это большой хозяйственный комплекс, в котором занято множество людей, от квалификации которых зависит продуктивность работы этого комплекса.[1, 2, 3, 7]

Хотя и прослеживается история связи развлечений и гостеприимства через века от самых древних времен до наших дней, все же предпосылками возникновения туристской анимации в ее современном понимании являются негативные последствия индустриализации и урбанизации (рис. 1).
Следствием быстрого технического развития (индустриализации) являются такие факторы, как повсеместное техническое окружение и экологическое загрязнение, монотонность труда, физическая и психическая утомляемость, нехватка времени и сил на творчество и любимое дело (хобби).
Урбанизация также создала различные негативные последствия: повышенную плотность городского населения, увеличенные жизненные нагрузки, усталость от множественности случайных, поверхностных (анонимных) человеческих контактов в городской среде [4].
Реакцией на эти негативные последствия является желание выехать из города на чистую природу, прикоснуться к духовным ценностям (истории, культуре, искусству), разнообразить жизненные впечатления, устранить физическую и психическую усталость, познать новое, новых людей, найти и проявить себя в общении с ними, побыть среди своих родных в обстановке отдыха и развлечений. И как следствие этого - повышенный спрос на такие туристские услуги, как различные виды спортивно-самодеятельного туризма, хобби-туры, экологические природоориентированные туры, экскурсионно-развлекательные маршруты, спортивно-увеселительные и лечебно-восстановительные услуги [6, 8, 10]. 
Таким образом, изменение уклада, стиля жизни современного человека, характера его трудовой деятельности в связи с индустриализацией и урбанизацией привело к изменению его потребностей в отдыхе и соответственно к изменению содержания туристского продукта. Теперь помимо размещения и питания он стал включать и другие элементы, направленные на удовлетворение потребностей в развлечениях, веселом проведении досуга, эмоциональной разгрузке. В обиходе туристской деятельности и терминологии гостиничного обслуживания возникло понятие «туристская анимация» - вид деятельности, направленной на удовлетворение анимационных потребностей туриста. Простые формы анимации всегда являлись органичной частью туристской деятельности и турпродукта, но массовым, индустриальным явлением туранимация становится в 1970-е годы в результате увеличения потребительского спроса на разнообразные турпродукты и услуги в разных странах, а также в результате отклика турпредприятий на этот спрос.
Технико-технологический прогресс позволял создать необходимое материально-техническое оснащение анимационных программ. В эти годы уже большинство западных туристов не привлекали туры и программы путешествий, предлагающие только проживание, питание и некоторый набор экскурсий. Возникла необходимость в разработке новой философии рекреационной деятельности в туркомплексах и гостиницах (от курортных до деловых и конгрессных), в разнообразии форм и программ. Питание как услуга, например, приняло следующие виды: диетическое питание, питание плюс медицинский контроль, приготовление пищи с участием туриста, лечебное питание, дегустация блюд, вин, праздники пива и др. [3, 5].
В СССР высоких вершин достигло русское чудо - самодеятельный спортивный туризм. Это массовое явление, элементы которого стали развиваться и в западных странах. В США мощнейшее развитие получили клубный отдых и отдых в национальных парках среди девственной природы. Спортивные танцы, аэробика, спортивные игры, тренажеры, массажи, сауны, бани стали неотъемлемой частью гостиничных услуг.
Организация такого отдыха связана с формированием и реализацией таких программ развлечений (анимационных программ), которые бы отвлекали отдыхающего от повседневных жизненных проблем, проводили его эмоциональную разрядку, являясь не только средством избавления от усталости, но и средством нейтрализации негативных сторон повседневной жизни.
Из трех главных рекреационных функций (лечебной, оздоровительной и познавательной) туристская анимация призвана выполнять прямым образом две функции - спортивно-оздоровительную и познавательную. Косвенным образом при соответствующих условиях выполняется и лечебная функция[4, 11].
В практике анимационного дела для целевого конструирования анимационных программ можно выделить следующие функции туристской анимации:
• адаптационную, позволяющую перейти от повседневной обстановки к свободной, досуговой;
• компенсационную, освобождающую человека от физической и психической усталости повседневной жизни;
• стабилизирующую, создающую положительные эмоции и стимулирующую психическую стабильность;
• оздоровительную, направленную на восстановление и развитие физических сил человека, ослабленных в повседневной трудовой жизни;


Рис. 1. Предпосылки возникновения туристской анимации
• информационную, позволяющую получить новую информацию о стране, регионе, людях и т. д.;
• образовательную, позволяющую приобрести и закрепить в результате ярких впечатлений новые знания об окружающем мире;
• совершенствующую, приносящую интеллектуальное и физическое усовершенствование;
• рекламную, дающую возможность через анимационные программы сделать туриста носителем рекламы о стране, регионе, туркомплексе, отеле, турфирме и т. д.
Такое разнообразие функций туристской анимации обусловило и многообразие видов анимационной деятельности, а также большую разновидность анимационных программ и мероприятий.
С точки зрения системного подхода туристскую  анимацию можно определить как удовлетворение специфических туристских потребностей в общении, движении, культуре, творчестве, приятном провождении времени, развлечений [4]. Диапазон этих потребностей очень широк, поскольку люди, отправляющиеся на отдых, вкладывают в это понятие совершенно разный смысл: для одних отдых - это путешествие, для других - чтение книг, прогулка по лесу, рыбалка и т. д. Соответственно спросу и мотивации путешествий в практике туристского обслуживания складываются следующие виды анимации, удовлетворяющие различные потребности туристов (отдыхающих):
• анимация в движении - удовлетворяет потребность современного человека в движении, сочетающемся с удовольствием и приятными переживаниями;
• анимация через переживание - удовлетворяет потребность в ощущении нового, неизвестного, неожиданного при общении, открытиях, а также при преодолении трудностей;
• анимация через общение - удовлетворяет потребности в общении с новыми, интересными людьми, в открытии внутреннего мира людей и познании себя через общение;
• анимация через успокоение - удовлетворяет потребность людей в психологической разгрузке от повседневной усталости через успокоение, уединение, контакт с природой, а также потребность в покое и «праздной лености»;
• культурная анимация - удовлетворяет потребность людей в духовном развитии личности через приобщение к культурно-историческим памятникам и современным образцам культуры страны, региона, народа, нации;
• творческая анимация - удовлетворяет потребность человека в творчестве, демонстрации своих созидательных способностей и установлении контактов с близкими по духу людьми через совместное творчество.
Реальные анимационные программы носят чаще всего комплексный характер, а перечисленные виды анимации являются составляющими элементами этих программ.
Анимационные программы одновременно с чисто развлекательными мероприятиями включают разнообразные спортивные игры, упражнения и соревнования. Такое сочетание делает эти программы более насыщенными, интересными и полезными для укрепления, восстановления здоровья, поэтому во взаимосвязи туристской анимации и спорта чаще всего и достигается наибольший восстановительно-оздоровительный эффект [9, 10].

Таким образом, можно с полным правом утверждать, что анимация – это своеобразная форма рекламы, привлечение гостей и их знакомых, преследующая цель продвижения туристского продукта на рынке для повышения доходности и прибыльности туристского бизнеса


Однако найти хороших специалистов-аниматоров не так просто. Мы часто встречаем на стендах крупных туристских выставок все чаще появляются объявления с надписью: «Требуются аниматоры». Многие туристские предприятия, имея прекрасную материальную базу, не используют ее и наполовину из-за отсутствия специалистов данного профиля. А в условиях жесткой конкуренции могут выжить только те предприятия, которые предлагают качественные услуги и постоянно совершенствуются, поэтому назрела необходимость подготовки специалистов-аниматоров и в нашей стране. Старая система организации досуга в России фактически перестала существовать, нужно искать новые формы, воспитывать поколение менеджеров туристской анимации, способных сделать отдых красивым, увлекательным, незабываемым. Если такие специалисты появятся на российских туристских предприятиях, поток туристов значительно увеличится.
Список литературы:

1. Биржаков, М.Б. Индустрия туризма: перевозки / М.Б. Биржаков, В.И. Никифоров. – СПб.: «Издательский дом Герда», 2007. – 528 с.

2. Биржаков, М.Б. Введение в туризм. – Издание 9-е переработанное и дополненное / М.Б. Биржаков. – СПб.: «Издательский дом Герда», 2007. – 576 с.

3. Бутков, И.И. Туристический бизнес: основы организации / И.И. Бутков, Е.А. Ситников, Д.С. Ушаков. – Ростов н/Д.: Феникс, 2008. – 384 с.

4. Гаранин, Н.И. Менеджмент туристской и гостиничной анимации: учебное пособие / Н.И. Гаранин, И.И. Булыгина. М.: Советский спорт, 2003. – 128 с.

5. Егоренков, Л.И. Введение в технологию туризма: учебно-методическое пособие / Л.И. Егоренков. – М.: Финансы и статистика; ИНФРА-М, 2009. – 304 с.

6. Ефремова, А.В. Основы технологии туристского бизнеса: учебное пособие / М.М. Ефремова. – М.: Ось-89, 2001. – 192 с.

7. Косолапов, А.Б. Технология и организация туроператорской турагентской деятельности: учебное пособие / А.Б. Косолапов. – М.: КНОРУС, 2010. – 288 с.

8. Можаева, Н.Г. Туризм: учебник для студентов системы СПО / Н.Г. Можаева, Е.В. Богинская. – М.: Гардарики, 2007. – 270 с.

9. Приезжев, Е.М. Организация и методы игровой деятельности в туризме: учебно-методическое пособие / Е.М. Приезжев. – М.: Советский Спорт, 2005. – 132 с. 

10. Куликов, В.М. Школа туристских вожатых: учебно-методическое пособие / В.М. Куликов. Л.М. Ротштейн. М.: ВЛАДОС, 1999. – 144 с.

11. Ушаков, Д.С. Национальная туристическая индустрия: проблемы развития / Д.С. Ушаков. – М.: «Издательский дом Грация», 2005. – 288 с.

Современное состояние и перспективы развития 

детско-юношеского туризма в Калининградской области

Ляпунова И.В., Москва

Данная работа написана по результатам комплексной практики студентов географического  факультета Московского педагогического государственного университета (МПГУ), проходившей с 31 мая по 12 июня 2011 года на территории Калининградской области – уникального природного региона России. Одной из задач практики был сбор и анализ информации, касающейся особенностей развития туризма в этом регионе и, в частности, современного состояния и перспектив развития детского и юношеского туризма.  Калининградская область – самый западный регион России. Он обладает уникальным туристско-рекреационным потенциалом и пользуется большой популярностью не только у граждан нашей страны, но и жителей европейских государств. 

Выгодное географическое положение Калининградской области на пересечении сухопутных и морских путей из Западной и Северной Европы в Россию, близость области к центрам европейского туризма и статус Особой экономической зоны РФ дали сильный толчок к развитию туристской деятельности в регионе. За последние годы сфера туризма стала одним из наиболее приоритетных направлений международного и межрегионального сотрудничества, что в немалой степени способствует привлечению отечественных и зарубежных инвестиций в развитие области. 

В Калининградской области хорошо развита индустрия детского и юношеского отдыха. На сегодняшний день здесь работают 19 детских загородных лагерей и санаториев. Из них четыре относятся к спортивно-оздоровительным лагерям,  двенадцать являются оздоровительными базами и два – санаторно-оздоровительными учреждениями. Эти последние являются круглогодично действующими. В частности, Детский оздоровительный лагерь санаторного типа для детей-инвалидов «БРИЗ» работает в 3 смены по 4 месяца каждая, принимая до 80 человек за одну смену. Здесь отдыхают и проходят курс лечения дети-инвалиды и дети, больные эпилепсией и другими неврологическими заболеваниями. Второе подобное учреждение – Детский санаторий «Майский», предназначенный для детей с заболеваниями органов дыхания нетуберкулезного характера, органов пищеварения и костно-мышечной системы. В нем проходят лечение и оздоровление до 170 детей за смену. Для лечения больных детей широко применяются хвойные, жемчужные и минеральные ванны, массаж, лечебная физкультура, диетическое питание.
Остальные лагеря и базы работают, как правило, в три смены в летний период – с июня по август. Есть и такие, которые летом проводят 2 смены, 4 смены, 5 смен. 

Большая часть детских оздоровительных учреждений может принять от 100 до 200 человек за одну смену. В пяти лагерях за одну смену бывает 50-100 детей и подростков. Три лагеря способны принимать за смену 200-300 человек. Самыми крупными являются «Детский спортивно-оздоровительный лагерь им. В. Терешковой» и «Детско-юношеский спортивно-оздоровительный лагерь им. Л. Голикова», которые одновременно вмещают более 300 детей и подростков. В общей сложности в течение одной смены в Калининградской области могут отдохнуть и пройти лечение более 3200 человек. 

Летние каникулы в Янтарном крае (так называют Калининградскую область за богатейшие месторождения янтаря) сочетают в себе активную досуговую часть с возможностью оздоровления и профилактики различных заболеваний, в том числе заболеваний щитовидной железы и органов дыхания. 

Наибольшая концентрация детских баз отдыха наблюдается в районе Светлогорска и Зеленоградска. Здесь предлагается более 100 видов медицинских услуг в сочетании с различными программами лечения и восстановления на базе природных факторов. Местные минеральные воды (хлоридно-гидрокарбонатно-натриевые и хлоридные высокоминерализованные рассольные, богатые бромом) применяются для комплексной терапии больных с сердечно-сосудистыми, бронхо-легочными и туберкулезными заболеваниями. Лечебные торфяные грязи, лекарственные травы, богатая солями и микроэлементами морская вода используются при лечении хронических заболеваний суставов, мышц, заболеваний периферической нервной системы. 

Кроме традиционных методов, применяется лечение янтарем. Уникальное сочетание морского воздуха, насыщенного частицами морской соли и йодисто-бромистыми соединениями, с лесным воздухом оказывает благоприятное воздействие на детский организм: активизируется обмен веществ, улучшаются функции сердечно-сосудистой системы, повышается содержание кислорода в крови. Уникальный мягкий морской климат региона с большим количеством солнечных дней в году и умеренно теплым летом позволяет отдыхать здесь тем, кому противопоказано жаркое солнце, резкая смена климата и часовых поясов.
Помимо организации лечебно-оздоровительного отдыха, в Калининградской области есть все условия для развития таких видов туризма как спортивный, экологический, культурно-познавательный. 

Географические особенности региона таковы, что можно преодолеть десятки, а порой и сотни километров по рекам и каналам и при этом ни разу не сойти на берег. Это позволяет развивать разнообразные виды водного туризма и совершать с детьми морские прогулки и экскурсии на яхте, на водном мотоцикле или на небольшом катере; проводить спортивные соревнования на байдарках и каноэ. Ежегодно в летний период на территории области проводятся спортивно-оздоровительные соревнования «Малые олимпийские игры», спортивные праздники в лагерях различных типов, посвященные всероссийскому Дню физкультурника, главная цель которых – укрепление физического здоровья детей и подростков и популяризация здорового образа жизни. 

Живописные природные ландшафты с холмистыми возвышенностями, прибрежными низменностями, лесными массивами, пойменными лугами, болотами, озерами, многочисленными реками; песчаные косы с дюнами и сосновыми лесами; национальные парки и природные заповедники (Куршская и Балтийская косы, Виштынецкий заповедник) с редкими видами животных и растений – это огромный природно-ресурсный потенциал, ставший основой развития совершенно нового и очень востребованного в настоящее время экологического вида туризма. Всевозможные познавательные экскурсии, турпоходы и кемпинг (молодежный палаточный лагерь «Балтийский Артек») позволяют детям и юношеству в полной мере ощутить все разнообразие, красоту и хрупкость природного ландшафта, прививают навыки экологически правильного поведения в окружающей природной среде и поддерживают здоровье молодого поколения.  
Любители конных видов спорта могут посетить ежегодный международный турнир по конкуру и крупнейший конезавод в Черняховске. Катание на лошадях и уроки верховой езды — наиболее популярные услуги, предоставляемые в пос. Петрово, Черняховске и в окрестностях Светлогорска.

Благодаря хорошо развитой даже в сельской местности дорожной сети Калининградская область предоставляет любителям активного отдыха десятки интереснейших велосипедных маршрутов, особенно в Черняховском, Озерском и Славском районах. В числе самых интересных — велопробег по Куршской косе, одному из красивейших мест в регионе. 

Не менее богат и разнообразен культурно-исторический потенциал Калининградской области, являющийся прекрасной базой для развития детского познавательного туризма. Это край с совершенно особой семивековой исторической судьбой, разносторонней и причудливой, с которой связаны судьбы великих философов и талантливых поэтов, политических гениев, мастеров и мореплавателей. 

На территории области находится 1748 памятников истории, культуры и архитектуры, что является настоящей находкой для любителей истории. Будучи в прошлом территорией Восточной Пруссии, этот регион является живым памятником немецкого архитектурного стиля в России. На территории области находятся руины сорока прусских крепостей и замков, сохранившиеся с XIII века.  Часть из них отреставрирована и является настоящей Меккой для поклонников рыцарского искусства. Хорошо сохранились фортификационные сооружения, возведенные в XIX веке вокруг Калининграда –  бывшего Кенигсберга. В годы Великой Отечественной войны эти форты стали местом жесточайших сражений. Сейчас здесь созданы музеи воинской славы.

В последние годы Калининградская область завоевала репутацию крупного музейного центра. Основная заслуга в этом принадлежит уникальному Музею Мирового океана и единственному в России Музею янтаря в Калининграде. Большой интерес представляют и сохранившиеся исторические здания, и многочисленные размещенные в них экспозиции. Примерами могут служить Историко-художественный музей, здание Кафедрального собора (XIV в.) и находящаяся рядом  могила блистательного немецкого философа Иммануила Канта (1724-1804); Музей штурма Кенигсберга, Калининградская художественная галерея, Историко-краеведческий музей «Фридландские ворота», Мемориальный Дом-музей Германа Брахерта – известного немецкого скульптора, Музей Балтийского флота, Музейно-выставочный комплекс «Янтарный Замок», Музей русских суеверий и многие другие места культурно-исторической жизни региона. Огромной популярностью у туристов и отдыхающих пользуются калининградский зоопарк и Ботанический сад. 

Как необычны история и природа этого края, так насыщены и разнообразны экскурсионные программы для детей и юношества. Поэтичные названия автобусных и пешеходных экскурсий типа «В царстве моря, дюн и птичьих голосов», «Хрустальная свежесть Балтики», «Подземные кладовые Янтарного края» соответствуют их таинственному содержанию. 
Среди основных долгосрочных целей развития детско-юношеского туризма и рекреации в Калининградской области выделяются: 

- превращение области в один из базовых регионов России в сфере развития детско-юношеского туризма; 

- создание новых лечебно-оздоровительных и санаторно-курортных комплексов, отвечающих международным стандартам и обеспечивающих круглогодичный поток юных туристов в область; 
- методическое и кадровое обеспечение сферы оздоровления и отдыха детей;

- укрепление материально-технической базы  загородных стационарных детских оздоровительных учреждений; 

- согласование культурной политики Российской Федерации и стран Балтики; 

- формирование единого туристического пространства с регионами Польши и Литвы; активизация приграничного и международного сотрудничества со странами, история которых тесно связана с историей региона (в том числе с Францией, Голландией, Италией, Австрией, Чехией); 

- облегчения транспортной и погранично-правовой доступности области. 
В заключении следует сказать, что в новом тысячелетии туризм стал одним из важнейших факторов развития человечества в целом и экономики в частности. Проведенное нами на практике исследование явно говорит о том, что туризм в Калининградской области – это не просто сфера путешествий, отдыха и развлечений, но и серьезная развивающаяся отрасль экономики региона. Это уникальный природный регион, который требует внедрения инноваций и инвестиционного внимания со стороны государства и является прекрасной базой для дальнейшего развития детского и юношеского туризма и отдыха. 
Оздоровительный туризм на мировом рынке туристических услуг

Минина Е.А., Казьмина Е.Г., г. Пушкино

Оздоровительный туризм – это вид рекреационного туризма: поездки и путешествия в местности с благоприятными для здоровья человека природно-климатическими условиями. 

Целью таких поездок является лечение и профилактика, восстановление сил от постоянных стрессов и нарушенного режима в повседневной жизни, очищение организма от влияний загрязненного воздуха и нездоровой пищи. В результате динамического образа городской жизни, в организме накапливается усталость и появляется риск проявления каких-то болезней, именно поэтому современный человек выбирает возможность сочетать отдых на морских, спа или горных курортах с оздоровительными процедурами и спортом. Оздоровительный туризм осуществляется с помощью туристических компаний или самостоятельно гостиницами и другими учреждениями, которые предполагают необходимые природно-климатические условия. 

Лишь 18% москвичей выбирается за город в выходные дни. Между тем ученые установили: для поддержания здоровья – физического и психического – каждый из нас должен провести на природе ( в лесу, на реке, в поле) минимум 200 часов в год. Это не так уж и много – всего три выходных дня в месяц. 

Как же мы проводим свое свободное время, выходные дни и отпуска?

Спору нет, отдых не должен и не может проходить по стандарту, не может быть и однозначных рекомендаций. Однако хочется, чтобы читатели уяснили главное: где бы и когда бы они ни отдыхали, необходимо использовать свободное время для восстановления и поддержания здоровья. Прошли времена, когда понятие «отдых» было равнозначно «ничегонеделанию».

Бурные темпы научно-технической революции существенно изменили условия жизни и настойчиво требуют пересмотра многих устоявшихся представлений, в частности уклада жизни. Как известно, рост нервно-эмоциональных перегрузок, происходящих на фоне малоподвижного образа жизни и отрыва человека от природы, привели к росту «болезней века». Нервозы, гипертоническая и гипотоническая болезни, ранний атеросклероз, инфаркт миокарда – бич населения экономически развитых стран. «Букет» этих болезней – высокая цена, которой мы расплачиваемся за комфорт и другие блага урбанизации.  Эти блага непомерно увеличили психическую и сократили физическую нагрузку на наш организм. Сам собой напрашивается вывод: избавиться от гиподинамии можно лишь с помощью увеличения мышечных нагрузок, то есть физических упражнений. Организм человека обладает огромными потенциальными резервами в борьбе с болезнями и старением. Беда в том, что мы нерациональным образом жизни подрываем его защитные силы, обрекая себя на преждевременное старение и болезни, которых можно избежать. 

В таблице для определения вероятной продолжительности жизни сказано, что постоянный сон более 10 часов в сутки сокращает ее на 4 года, сидячая работа – на 3 года, проживание в городе с населением свыше 2 млн. человек – на 2 года и т.п.

В профилактике таких болезней, как нервоз, атеросклероз, гипертония, чрезвычайно важное значение имеет предупреждение переутомления – одно из основных факторов возникновения и развития этих болезней.  Не снимаемая вовремя и полностью усталость, накапливаясь, переходит в переутомление, которое влечение за собой различные функциональные расстройства. В условиях урбанизации наиболее уявизмы нервная и сердечно- сосудистая система нашего организма, расстройства которых наблюдаются почти у 72 из 100 практически здоровых людей в состоянии переутомления. Между тем подобные нарушения нередко перерастают в сосудистый нервоз, который предшествует развитию атеросклероза. Ликвидировать переутомление и связанные с ним расстройства, повысить защитные силы организма и работоспособность – первоочередная задача отдыха. 

Достаточно ли для этого только «отоспаться», к чему порой стремятся люди, уставшие от перегрузок? Можно ли рекомендовать им лишь пассивный отдых: чтение, лежа на диване, бдение в кресле у телевизора или застолье? 

Пассивный отдых не только не укрепляет организм и не создает запаса сил, но и ведет к нарушению его деятельности. И в самом деле, на природе мы бываем лишь половину необходимого для здоровья времени, на воздухе – 10% нашего суточного бюджета времени, на физические нагрузки тратим всего половину тех энергетических затрат, которые нужны для нормальной жизнедеятельности организма. А ведь на 40% наше тело составляет мышечная ткань, кто занимается мышечной работой на воздухе, будь то физический труд, спортивная тренировка или туристский поход, работоспособность организма значительно выше, чем у тех, кто ведет малоподвижный образ жизни. Физическая деятельность, потребность в движении особенно необходимы работникам умственного труда и так называемых сидячих профессий. Не случайно ишемическая болезнь сердца, составляющая в мире почти треть причин смерти, у горожан, ведущих «сидячий» образ жизни, встречается 2-3 раза чаще, чем у людей занятых трудом физическим. 

Изучив результаты отдыха более 2 тыс. отдыхающих в домах отдыха, пансионатах, на туристских базах и в гостиницах, ученые пришли к выводу о том, что решающим фактором в развитии здоровья, расширении функциональных резервов организма является уровень двигательной активности. По последним данным, усредненный оптимум интенсивности двигательной активности человека должен равняться 1200-1800 ккал в день. Наиболее выгодны в этом отношении бег, плавание, подъемы в горы, лыжная прогулка и др.

Специалисты по активному отдыху и оздоровительной физкультуре большое внимание уделяют ходьбе как важнейшему средству сохранения и развития здоровья. Оказывается, мы ходим 4-5 раз меньше, чем горожане XIX века. А для современного, хронически занятого человека ходьба – это самый удобный вид физической нагрузки, не требующий дополнительных затрат, специального снаряжения, оборудованных трасс и спортсооружений. Для нее нужно выкраивать время – тренироваться можно по пути на работу. Если работа рядом от дома, то достаточно выйти минут на 10 пораньше и быстрым шагом пройти 2 километра. Если работа далеко, то надо пройти пешком, хотя бы шесть-семь автобусных остановок по пути на работу и обратно.
Опыт организации пеших маршрутов в странах Европы
Пигаленкова Н.В., г.Пушкино

Пеший поход  является одним из видов активного отдыха, заключающийся в пешем передвижении группы туристов из одной местности в другую по определенному маршруту. 

Походы подразделяются на плановые и самодеятельные. Плановые походы предполагают передвижение туристов по заранее разработанному маршруту. Самодеятельные походы предусматривают  разработку маршрута  туристами самостоятельным образом, а также время передвижения и все нюансы, связанные с походом. Также существует квалификация походов по степени сложности.

 В зависимости от категории к пешим группам предъявляются определенные требования в части снаряжения для похода. К выбору снаряжения надо подходить со всей ответственностью. От этого будет зависеть исход отдыха и процент полученного удовлетворения от прохождения маршрута. Минимум снаряжения, которое необходимо взять в поход, состоит из спальника, пенки, тёплого свитера, запасных носок  и нижнего белья, футболки, купальника, посуды, пластыря, соли, спичек, ветровки, запасной обуви, головного убора, палатки, верёвки, топора, фонарика, аптечки, полиэтиленовой плёнки (на случай дождя).

Рюкзак, палатка и карта  являются, чуть ли не самыми главными компонентами  для пешего похода.

Одежда и обувь выбираются в зависимости от сезонных, погодных, географических условий, но всегда должна быть удобной, легкой, быстросохнущей. Спальник пригодится даже если поход проходит в летнее время. При походах на дальние маршруты необходима радиостанция или спутниковый телефон. Если раньше туристы пользовались компасом и картами, то теперь в поход идут с GPS навигатором.

Важная составляющая похода — содержание аптечки. Можно еще долго перечислять, что может пригодится в походе: фотоаппарат, блокнот, батарейки…

Если маршрут похода проходит по лесной местности, то нести с собой горючее топливо не обязательно (лишь захватить небольшое количество для непредвиденных ситуация), то в других условиях — горы, болото — то для приготовлении пищи и обогрева понадобятся дополнительные средства.

В многодневном походе вопрос питания является одним из самых важных. Возможность, а точнее, невозможность взять с собой неограниченное количество продуктов приводит к тому, что рацион должен быть расписан, просчитан заранее.

К соблюдению техники безопасности в пешем походе отводится большое значение. Безопасность зависит от состава группы и поведения каждого члена в зависимости от ситуации. Несколько десятилетий назад были разработаны четкие рекомендации соблюдения безопасности, которые до сих пор остаются актуальными.

Пеший поход невозможно представить без еще одного самого важного атрибута. Речь идет о ходьбе. У британцев пешие походы носят название «rambling», у американцев пеший туризм носит название «hiking». Но независимо от названия пеший туризм становится все более и более популярным в Европе. На данный момент довольно легко получить информацию о возможных пеших маршрутах в собственной стране, какое оборудование может понадобиться, об особенностях погоды в том или ином регионе, вам достаточно всего лишь купить путеводитель той местности, в которую вы собираетесь отправиться в поход.

Немного труднее  получить информацию о ходьбе в зарубежных странах. Туристические офисы за границей часто знают немного о пешеходном туризме в их родных странах, даже если имеются исключения. Чтобы получить достаточно информации для прохождения маршрута вне пределов нашей страны, вам следует обратиться непосредственно к органам власти, специализирующимся на туристической деятельности, той страны, в которой вы планируете совершить поход. Надо полагать, что количество людей, совершающих пешие походы увеличилось, если бы туристы,  идя в зарубежные страны, знали, куда пойти и как получить необходимую информацию. Ходьба - на нормальной человеческой скорости - является лучшим способом узнать природу и культуру людей в зарубежной стране! Во многих туристических агентствах в зарубежных странах устраивают прогулки группы с гидами. 

Гуляя пешком, вы можете разглядеть все то, мимо чего проносятся автомобили, не замечая этого, ощутить аромат полевых цветов и услышать стрекот цикад, посмотреть, как муравьи строят муравейник, зайти в ту красивую церквушку, которая едва видна с трассы и случайно попасть на сельскую свадьбу. Пешее путешествие дает не меньше впечатлений, чем насыщенный экскурсионный тур на автобусе с короткими остановками в достопримечательных местах и заученным текстом экскурсовода. Под пешим путешествием мы здесь не предполагаем автономный поход с огромным рюкзаком, палаткой и запасом провианта. Это, конечно, тоже возможно. Но европейские маршруты проходят по населенным местам, поэтому мы будем передвигаться с небольшим багажом, ночевать в гестхаусах и отелях, питаться в кафе или покупать еду в супермаркете.

Организация European Ramblers Association (Европейская ассоциация любителей ходьбы) разработала ряд длительных пешеходных маршрутов по Европе (E-маршруты), охватывающих почти все европейские страны. В эту организацию входят Национальные ассоциации любителей ходьбы (National Ramblers Associations), которые отвечают за участки маршрутов, проходящие по их странам.

Практически в любой европейской стране можно найти специально размеченные пешие маршруты.  Маршрут E1 проходит с севера на юг от Швеции до Италии, через Германию, Данию и Швейцарию.  Маршрут E2 – тоже с севера на юг, но западнее: через всю Великобританию до Средиземноморского побережья Франции, через страны Бенилюкса. Маршрут E3 – от черноморского побережья Болгарии через Венгрию, Словакию, приграничные районы Словакии, Польши и Чехии, Германию, Францию и затрагивает кусочек Испании на границе с Францией. Один из интереснейших пеших маршрутов - E4 – пролегает с запада на восток, вдоль средиземноморского побережья Испании и Франции, через Альпы Швейцарии, Германии и Австрии, Венгрию до границы с Румынией. Далее следует разрыв в маршруте (в Румынии он еще не согласован). Маршрут E4 продолжается в горах Болгарии, потом следует по территории материковой Греции с севера на юг, захватывает остров Крит. Кроме этого есть участок маршрута E4 на Кипре, между Пафосом и Ларнакой. Маршрут E5 связывает Атлантическое побережье Франции и самый север итальянской Адриатики. Маршрут E6 – с самого севера Финляндии, через Швецию, Данию, Германию, Австрию, Словению и после паромной переправы продолжается вдоль северной границе Греции. Интересен прибрежный маршрут E9 – он пролегает вдоль побережья Португалии (с юга на север), вдоль Бискайского залива Испании, Атлантического побережья Франции, Бельгии и Нидерландов, есть отдельный участок в Великобритании (вдоль Ла Манша), по германскому и польскому побережьям, а также вдоль эстонского побережья вплоть до границы с Россией. Эстонский участок пока не до конца разработан. Кроме того, организаторы хотели бы продлить маршрут и по Латвии, и по России, но в ближайшее время они на это не рассчитывают.

При этом не обязательно идти целый маршрут до конца, можно выбрать небольшой кусочек на несколько дней. По некоторым участкам есть хорошие путеводители, однако на русском языке, к сожалению, пока нет.

Современный «турпродукт» как фактор развития детского и молодежного туризма

Шестопалова Н.В., Паранговская Л.А., г. Брянск 

В законе РФ «Об основах туристской деятельности в Российской Федерации» туристский продукт определяется как «право на тур, предназначенное для реализации туристу», а «тур – комплекс услуг по размещению, перевозке, питанию туристов, экскурсионные услуги, а также услуги гидов-переводчиков и другие услуги, предоставляемые в зависимости от целей путешествия». С точки зрения маркетинга и коммерческого туризма это действительно так. Но что же такое турпродукт с точки зрения массового детско-юношеского туризма? По словарю Ожегова слово продукт означает «следствие, результат, порождение чего-нибудь», так же «продукт - предмет как результат человеческого труда (обработки, переработки, исследования)» (социологический словарь). Если опираться на эти определения, то турпродукт в сфере дополнительного образования  – это конкретное  туристское мероприятие, будь то поход, соревнования, фестиваль, конференция и т.д. 

Всем нам известно большое разнообразие видов туристских мероприятий, ведь туристско-краеведческая деятельность (ТКД) многогранна по форме, по содержанию и имеет значительный общепедагогический потенциал. Она может быть направлена на различные возрастные категории граждан. На этом моменте хотелось бы остановиться подробнее.

Реалии жизни таковы, что Центр туризма г.Брянска активно работает не только с детьми, но и с молодёжью. Согласно федеральной целевой программе «Молодёжь России» статус молодёжи имеет население в возрасте от 14 до 30 лет. С этой возрастной категорией работают как структуры образования, так и структуры молодёжной политики и спорта. У нашей организации возникает ряд проблем в работе с молодёжью. Управление образования неоднократно указывало нам, что наша организация, согласно своему Уставу не имеет право работать с молодёжью старше 18 лет. А ведь те же бывшие воспитанники ЦДиЮТиЭ, поступив дальше учиться в институт или колледж продолжают быть активными участниками многих мероприятий и проектов, проводимых Центром туризма. И к тому же в городе кроме ЦДиЮТиЭ не существует других учреждений имеющих хороший кадровый, материальный, методический потенциал, готовых и желающих работать с молодёжью по привлечению её к занятием туризмом. И мы считаем не целесообразным для учреждений дополнительного образования ставить возрастные рамки в этой работе. Необходимо приходить к практике применения опыта, сложившегося в республике Беларусь, где Центры туризма имеют право работать как с детьми, так и с молодёжью и это признано на государственном уровне. И тогда вопросы развития детского, молодёжного туризма будут логически связанны не только на практике, как это диктует жизнь, так и в официальных документах.

И потому тема разнообразия «турпродукта» на наш взгляд касается как детского, так и молодёжного туризма. 

Сегодня для школьников наиболее распостраненными формами ТКД являются экскурсионные поездки, отдых в летних и профильных лагерях, походы выходного дня, дни здоровья. Студенческая молодежь проявляет больший интерес к активным видам туризма в природной среде, пешеходным маршрутам, альпинизму, скалолазанию, спортивному ориентированию и туристскому многоборью. Все вышеперечисленные  формы ТКД широко востребованы во многих регионах на протяжении последних десятилетий. Но учреждения дополнительного образования должны идти в ногу со временем, и разрабатывать и предлагать  подрастающему поколению новые формы «туристского продукта».

В последнее десятилетие очень популярными среди профессиональных туристов и любителей становятся соревнования по Мультиспорту (Приключенческим гонкам). Этот вид состязаний возник в середине 80-х годов прошлого века в Новой Зеландии, в России приключенческие гонки начали проводиться с 2002 года.  В 2003 году были созданы Федерации Приключенческих Гонок и Мультиспорта Санкт-Петербурга, Киргизии, Екатеринбурга, Красноярска. В 2004 году создан Международный Клуб Приключенческих Гонок стран СНГ, в марте  2006 года - Московская Федерация Мультиспорта. На сегодняшний день в мире проводится более двухсот приключенческих гонок ежегодно, но наиболее развит этот вид в крупных городах, таких как Москва, Санкт – Петербург, Екатеринбург. Мы считаем, что развитие и продвижение этого вида спорта является очень перспективным для регионов. К тому же  приключенческие гонки очень вариативны и позволяют организаторам выбирать уровень сложности соревнований, их хронометраж, наполнение видами – то есть постепенно «приучать туристскую общественность и молодежь региона к этому виду спорта. 

Огромная привлекательность мультиспорта для широких масс заключается в его демократичности. Каждый из нас - пусть даже в далеком детстве - катался на велосипеде, бегал по лесу или брался за весла. Обучение Мультиспорту не требует от молодого человека каких-то особенных, заложенных с детства навыков. Гораздо важнее - позитивное состояние духа, открытость для  нового и искреннее желание раздвинуть границы своих возможностей. Ключевым качеством для любого гонщика является умение работать в команде и наличие командного духа. Взаимовыручка, чувство локтя и психологическая устойчивость бывает гораздо важнее уровня физической подготовки участников. Поэтому мы считаем развитие данного вида туристских состязаний очень перспективным.

В 2010 г. Центр детского и юношеского туризма и экскурсий г. Брянска впервые провел подобные соревнования в рамках туристского фестиваля молодежи и туристской общественности «Под облаками». В связи с тем, что программа фестиваля отличается своей насыщенностью (боле 20 видов соревнований и конкурсов за 2 дня) и участники фестиваля  не только туристы, но и студенческая и работающая молодежь Брянска, организаторы не ставили перед собой задачу поставить сложную, технически насыщенную дистанцию и сузили хронометраж гонки до 2 часов. Были опробованы виды: ориентирование бегом, ориентирование по маркированной дистанции, горный бег, стрельба из пневматической винтовки, ориентирование на велосипеде, веревочные этапы на ловкость, скалодром. Стартующая команда состояла из парня и девушки, которые последовательно выполняли  блоки заданий, передавая эстафету друг другу. Идея проведения Мультигонки в рамках следующих фестивалей «Под облаками» была поддержана 90% участников фестиваля. На фестиваль 2011г. была спланирована более насыщенная, динамичная и зрелищная дистанция. Команда в  составе 4-х участников двигалась от старта первого этапа до финиша последнего в полном составе. По итогам проведенного опроса среди участников фестиваля было выявлено, что варианту «командной мультигонки» отдавалось большее предпочтение чем «лично-эстафетной» образца 2010 года, не смотря на сложность выполнения заданий в рамках командной работы. 96% участников высказали мнение о включении вида «Мультигонка» в «традиционные» виды фестиваля «Под облаками». Так же к организаторам фестиваля участники обратились с просьбой о проведении отдельных городских соревнований «Мультигонка», с более продолжительной и технически сложной программой.


Большое пространство для деятельности организаторов представляют такие виды соревнований, как рейды – ночные и дневные, экстрим – забеги, соревнования по пешеходному туризму и туристскому ориентированию в хронометраже от 12 до 36 часов.  Этот вид соревнований стал очень популярен в последние годы не только среди спортсменов, но и среди «любителей» и туробщественности благодаря своей демократичности. Дистанции таких соревнований отличаются большим километражем суточного перехода (от 50 до 70 км), насыщенным топографическим ориентированием, наличием 1 - го или 2-х промежуточных финишей, на которых команда получает пакет заданий на последующие туры,  и средней технической сложностью заданий на этапах. За редким исключением, сложность технической работы на этапах не превышает сложности 3 класса дистанций по спортивному туризму, чаще – встречаются «авантюрно-приключенческие» модификации заданий, а так же элементы поисково-спасательных работ. Например, построить плот и с его помощью снять предмет, подвешенный над водой; разжечь костер на воде, построить укрытие от наводнения на высоте не менее 2-х метров над землей, спустить на себе пострадавшего с крыши разрушенного здания… Отметка на контрольных пунктах – так же -  вполне демократичная: фотография всех участников команды на фоне КП, нанесенного краской на дереве, или непосредственно на фоне объекта, памятника. Часто к карте прилагается легенда с описанием контрольных пунктов, иногда это описание представляет собой головоломку или зашифрованную историю. В целом, простор для фантазии начальника дистанции практически безграничен: деление команды на «двойки», использование разнообразного картографического материала – спутниковых карт, карт разных лет выпуска и даже исторически устаревших карт, задание тематики соревнованиям (Великая отечественная война, различная мифология и легенды, элементы геокешинга и пр.). Для того, чтобы привлечь  большее количество ПОСТОЯННЫХ участников, а так же выявить сильнейшие команды туристской общественности региона годичный цикл соревнований можно объединить в Кубок области по пешеходному туризму, как это с февраля 2010 г. сделали в городе Брянск. Кубок Брянской области по состоянию на 2011 год состоит из 6-ти стартов, начальники дистанций – компетентные представители туробщественности города. Хочется подчеркнуть, что эти люди организуют соревнования не за деньги и даже в рамках своего рабочего времени, а, так сказать, «чисто из любви к искусству». Инспекторами соревнований выступают функционеры от туризма, специалисты областной станции и городского Центра туризма. 

План мероприятий Кубка области по пешеходному туризму на 2011 год.

	№ п/п
	Этапы
	Дата проведения
	Ответственный
	Инспектор

	1
	I этап – «Школа выживания»
	19 – 20.03.2011
	Опалев
	Белов

	2
	II этап – «Экстрим 2011»
	02 – 03.04.2011
	Петров

Хохлов
	Опалев

	3
	III этап – «Памяти друга»
	10 – 11.09.2011
	Замалаев
	Роговцев

	4
	IV этап – «30-ая миля»
	08 – 09.10.2011
	Баранов
	Опалев

	5
	V этап – «Ночной рейд»
	29 – 30.10.2011
	Афонин
	Роговцев

	6
	VI этап – «Вольный ветер»
	19 – 20.11.2011
	Ноздрачёв
	Опалев


Можно сказать, что Кубок, как мероприятие на 80% проводимое силами общественников, занял нишу в молодежном туризме, возникшую вследствие того, что учреждениям дополнительного образования был поставлен возрастной ценз: работать с воспитанниками в возрасте до 18 лет (см. выше).  

Выстраивая работу со школами, необходимо максимально адаптировать содержание туристских мероприятий для детей среднего школьного возраста не имеющих специальной туристской подготовки.  С 2008 года Центр туризма дважды в году проводит районные Фестивали спортивного туризма и ориентирования для учащихся 5 и 6 классов, программа которых включает в себя «Веревочный городок», ориентирование – игру для начинающих «Лабиринт», эстафетное парковое ориентирование, «Веселые эстафеты», «Туристскую игротеку» и конкурс «Турзнайка». Каждый из видов программы представляет собой максимально упрощенный вид туристской деятельности – краеведение, турмногоборье или спортивное ориентирование. В хронометраже 2-х часов каждый ребенок имеет возможность попробовать «что же такое туризм» и понять, что это действительно «здорово».  У детей появляется осознанное желание прийти и записаться в детские объединения Центра туризма. Мы полагаем, что использование таких максимально адаптированных, массовых форм туристско-краеведческой работы может решить проблему привлечения школьников к занятиям туризмом. 

Говоря о массовых мероприятиях, направленных на популяризацию туризма среди детей, нельзя не сказать о работе с семьями. Ведь одним из важных условий сплочения семьи является общие семейные интересы. Часто бывает, что увлечения родителей передаются ребёнку, но бывает складывается ситуация и так,  что увлечения ребёнка могут стать основой семейного досуга В целях развития и популяризации активного семейного досуга в ЦДиЮТиЭ постоянно организуются: районные и городские  дни здоровья, туристско-спортивные соревнования «Весенняя капель», «Папа, мама, я – дружная семья», «Зимние забавы» . Педагогами Центра туризма разработана и успешно реализуется на базе структурного подразделения нашего учреждения – загородного оздоровительного лагеря «Искорка» - программа «Выходные дни с семьей», которая рассчитана на 2 -3 дня и включает оздоровительно-спортивные игры, туристические прогулки, посиделки у костра.

Одной из перспективных форм турпродукта для детей и молодежи, является  международный туризм. Безусловно, для абсолютного большинства наших воспитанников многодневные экскурсионные туры зарубеж являются недоступными в силу финансовых обстоятельств. Ребенок не может поехать в такую поездку один, а для семейного бюджета зачастую этот вопрос не берущийся.  С другой стороны, трудно отрицать силу воспитательного эффекта от таких поездок – расширяются границы познания ребенка, его кругозор, более того – узнав быт и особенности жизненного уклада другой страны, человек может глубже понять  и полюбить свою Родину. В связи с этим, востребованным видом туристского продукта являются заграничные поездки (1-2 недели) в рамках международных благотворительных и молодежных проектов.  У Центра детского и юношеского туризма и экскурсий г.Брянска в этом смысле есть положительный опыт сотрудничества с бюро IJGD  и благотворительным фондом  DER PARITETISCHE (Нижняя Саксония). В рамках трудовых, экологических лагерей, а также творческих проектов группы брянских школьников и студентов неоднократно  выезжали в Германию, а Брянск принимал у себя немецких гостей. Итогом этого сотрудничества стал регулярный выпуск совместного молодежного журнала «Призма», где представители молодёжи России и Германии высказывают своё отношение к вопросам образования, организации досуга, способам самовыражения и особенностям жизни молодежи в этих странах. 

Мы считаем, что для развития детского и молодёжного туризма в регионах и повышения его социальной значимости, очень важно не останавливаться на месте, постоянно совершенствовать подходы к организации туриско-краеведческой работы среди детей и молодёжи, совершенствовать формы и содержания этого вида деятельности.

Классификация туристского потока
Шипко А.Л., г. Херсон
Актуальность исследования. Отсутствие разработок теоретических основ туризма как социокультурного явления тормозит становление устойчивого туризма в государствах постсоветского пространства. Наличие большого количества различных классификаций туризма свидетельствует о том, что исследователи не обращали внимания на необходимость поиска классификационных признаков в мультисистемном социальном явлении, каковым является туризм. Несовершенство существующих классификаций туризма негативно влияет на формирование законодательной основы и регулирования развития туристской отрасли. Вхождение постсоветских государств в мировое пространство туризма привело к появлению новых для нас туристских услуг, из которых вытекают новые «виды туризма», что значительно усложняет существующую туристскую классификацию.

Интенсивное развитие туризма требует научного подхода к определению дефиниций и корректной научной систематизации. Во многих современных исследованиях туризма господствуют традиционные представления, которые не в полной мере отвечают потребностям туристской отрасли и положениям, изложенным в коммюнике комиссии европейских сообществ «Основные направления, по устойчивому развитию европейского туризма». На наш взгляд именно такие традиционные представления закрепились в классификации туризма. 

С точки зрения научного прагматизма корректная, научно обоснованная классификация необходима в первую очередь для законодательного регулирования, эффективного функционирования туристской отрасли, построения программ PR сопровождения туристского продукта, определение направлений подготовки специалистов для работы в сфере туризма. 

В какой-то степени можно согласиться с утверждением, что любая классификация является предметом договоренности и компромисса между учеными и практиками и имеет субъективный характер, поскольку зависит от принадлежности ученого к определенной научной школе, с позиций которой и рассматривается исследуемое явление. Среди многих работ, в которых приведена классификация туризма в советское время, следует выделить труды В.Квартального и В.Федорченко, в которых проведена классификация видов туризма [2]. Исследование структуры туризма в тот период исходило из социальной сущности советского туризма и не ориентировалось на рыночные тенденции, присущие туризму как отрасли экономики. Современная классификация туризма объективно должна исходить из сущности социокультурного явления, каковым является туризм, и отражать наиболее характерные связи между составными элементами этого явления. 

Туризм как социальное явление находится в неразрывном единстве с пространством туризма, под которым мы понимаем совокупность социокультурных и природных ресурсов рассматриваемой территории, адаптированных к туристам объектов, мест размещения и питания туристов; отношений всех субъектов туризма между собой, с жителями территории, по которой осуществляется путешествие и представителями органов власти влияющих на развитие рынка туристских услуг. Отношение субъектов туризма между собой напрямую влияет на формирование туристского потока. Они, в свою очередь, являются результатом учета потребностей туристов в туристских услугах. 

Понятие туристского потока является ключевым для построения классификации туризма, под ним мы понимаем совокупность туристов, посетивших определенную территорию в течение четко обозначенного периода времени (год, квартал, месяц). Ведущей характеристикой туристского потока выступает его плотность, которая измеряться количеством туристов на территории в течение суток. Исходя из этого, мы предлагаем строить классификацию с учетом родовидовых взаимосвязей, которые образуют составляющие туризма, непосредственно влияющие на формирование туристского потока. Ввиду сложности поставленной задачи, мы предположили, что туристский поток может рассматриваться как определенное единство различных групп туристов благодаря родовидовым взаимосвязям между его составляющими.

Под видом и родом в логике, понимают понятия, служащие для определения отношения между классами: из двух классов тот, который содержит в себе другой, называется родом, а тот, что содержится, – видом. Родовидовые взаимосвязи частично упорядочивают составляющие классификационной системы. Класс, содержащий все остальные классы этой системы, называется высшим родом (summum genus), или максимальным классом родовидового порядка. Класс, который содержится во всех классах, лежащих на одном пути к высшему роду, называется низшим видом (infima species), или минимальным классом родовидового порядка. И род и вид, как правило, определяются признаками – соответственно родовыми и видовыми, причем каждая видовая характеристика объекта классификации определяет его родовую характеристику, но не наоборот: от рода возможны разные пути к видам, но от вида – только один путь к роду. В отношении вида и рода выделяются два аспекта: содержательные (интенсиональные) и объемные (экстенсиональные). Классифицируя, можно обращать внимание на связь понятий (признаков), или на связь объемов (родовидовые взаимосвязи) этих понятий, но при этом действует закон обратного отношения: чем шире объем понятия, тем уже, беднее его содержание [4, с.89]. Поэтому любая классификация должна иметь такие составляющие формы: высшей род, род, вид, подвид и иметь характер родовидового дерева (Рис. 1).


[image: image15]
Рис. 1 Вид классификации на основе родовидовых взаимосвязей

Отсюда видно, что, исходя из закона обратного отношения, высший род будет характеризовать туризм в самых общих чертах, не углубляясь в детали, а наиболее полную характеристику он получает в подвидах туризма, так как именно они составляют содержательную основу для производства туристских услуг. Исходя из этого, законодательное регулирование туристской отрасли следует ограничить на уровне высших родов, родов и возможно видов туризма. Подвиды туризма, и их составляющие, развиваются в соответствии с конъюнктурой туристского спроса и не требуют регулирования на уровне законодательства и регулируются на основе рыночных законов. 

Мы попытались построить родовидовую структуру туризма, которая представлена на Рис 2.


[image: image16]
Рис. 2 Родовидовая структура туристского потока

Родовидовые деревья как внутреннего, так и международного туристского потока должны быть полностью идентичны, исходя из того, что не может быть принципиальной разницы в сегментировании туристских потоков. К такому выводу мы пришли, исходя из единства потребностей всех людей, независимо от национальной, социальной, религиозной принадлежности. Разница туристского спроса объясняется мотивационной окраской деятельности туриста, на которую влияет его национальная, социальная и религиозная сущность. В качестве классификационного признака нами взята мотивация человека отправляющегося в путешествие и выбирающего соответствующие его потребностям туристские услуги. Это позволило нам построить родовидовое дерево туристского потока. Внутренний туризм является представителем высшего рода, второй уровень представлен родами туризма, в качестве которых выступают сегменты туристского потока, третий уровень представляет виды туризма. В видах туризма уточняются потребности туристов, а каждый из видов разделяется на подвиды. Вид туризма характеризует различные виды деятельности туристов, которые объединены схожей мотивацией положенной в основу формирования вида. В практике туризма ни один из видов не существует самостоятельно; это объясняется тем, что вид туризма является предпосылкой для создания туристской услуги, а обычно одна отдельно взятая туристская услуга не может удовлетворить разнообразные потребности туриста. Именно поэтому деятельность туроператора оценивается совокупностью туристских услуг – туристским продуктом.  

В основу определения сегментов туристского потока нами положено распределение туристов в соответствии с их доминирующими потребностями, которые в первую очередь учтены в возрастной периодизации людей. При таком подходе несколько особняком стоят такие сегменты туристского потока, как «разновозрастный семейный» и «туристов с особыми потребностями» (инвалидов). К этому сегменту относятся туристы из различных возрастных групп, а их доминирующие потребности определяют не возраст, а ограничения и проблемы, чаще всего внутренние туриста или группы. Следует отметить, что на мотивационную окраску выбора туристской услуги также влияют принадлежность туриста к определенному социальному слою, уровень доходов, национальные и религиозные особенности, образовательный уровень, профессиональная принадлежность и т.п.

Однако, мотивационная окраска выбора услуги, скорее всего, будет влиять не на выбор вида или подвида туризма, а на качество услуги, которую покупает турист. Так, летом большинство туристов направляются на морское побережье, где они, пользуясь одним для всех туристическим ресурсом – морским пляжем, при этом выбирают услуги разного качества и соответственно стоимости. Именно поэтому спросом пользуются как палаточные лагеря, так и пятизвездочные отели. Развитие туристской отрасли может привести к еще более разветвленной структуре дерева туристского потока. Уже сегодня мы должны учитывать то, что подвиды туризма тоже делятся на составляющие. Это объясняется необходимостью учета потребности туристов в туристском обслуживании более высокого качества и как результат этого необходимостью сужать специализацию персонала. Сегменты туристского потока определяют группы путешествующих людей, объединенных доминирующими потребностями, которые могут быть удовлетворены в поездке. 

Разновозрастный семейный туризм характеризуется потребностями разновозрастного объединения (семьи), основанного на родственных связях и ориентирован на согласование потребностей и мотивов всех членов семьи. В большинстве случаев, мотивационное окраска этого сегмента туристского потока определяется доминирующими потребностями той части туристов, которая требует наибольшей опеки, детей, что в большинстве случаев, определяет его детоцентрический характер. В отдельных случаях его характер определяется ограниченными возможностями отдельных членов семьи связанными с состоянием здоровья. Именно эта ориентация на «слабых» накладывает некоторые ограничения по выбору видов туризма этим сегментом туристского потока. 

Детский туризм – туризм подростков в возрасте от 10 до 15 лет. В этом возрастном периоде происходит изменение характера туризма с познавательно-деятельностного на эмоционально-деятельностный [5]. Именно поэтому этот сегмент туристского потока на ряду с познавательным и оздоровительным дополняется приключенческим и спортивным туризмом. Именно в этом возрасте в основном формируются предпочтения и установки на выбор тех или иных видов туризма во взрослой жизни. Исходя из этого и учитывая исключительные воспитательные возможности детского туризма, он требует особых экономических условий. Мы сможем сформировать полноценный рынок туристских услуг только в том случае, если будут сформированы потребности в этих услугах у потенциальных туристов. Эту задачу легче всего решать в подростковом возрасте. Создавая возможности подросткам для разнообразных путешествий, государство фактически воспитывает надежного потребителя для внутреннего туризма. Именно это, наряду с воспитательными и оздоровительными задачами, должно определять социальный характер детского туризма.

Юношеский туризм охватывает возрастную категорию с 16 до 21 года. В этом возрасте туризм приобретает эмоционально-потребительский характер, присущий взрослым [5]. В некоторой степени, привязка к возрастной периодизации разрывает поле туризма ученической молодежи, потому что высшее профессиональное образование, как правило, завершается в возрасте 23-24 года. 

Молодежный туризм определяется в возрастных границах 22-35 лет. Это туризм наиболее активных независимых людей, которые много времени тратят на профессиональную деятельность, сосредоточены на профессиональных достижениях и требуют интенсивного отдыха.

Туризм людей среднего возраста является основой для развития устойчивого туризма и охватывает людей от 35 лет до пенсионного возраста. В связи с тем, что границы пенсионного возраста отодвигается практически во всех странах, этот сегмент туристского рынка будет расширяться.

В развитых странах большую часть туристского потока занимает туризм людей третьего (пожилого, пенсионного) возраста. 

Особое место в туристском потоке занимает туризм людей с особыми потребностями (инвалидов). Специфику этого сегмента туристского потока определяет не столько возраст туристов, сколько проблемы их здоровья. В целях обеспечения равного доступа к туристским услугам он должен иметь исключительно социальный характер.

Каждый из видов туризма не существует сам по себе, а реализуется в соответствующем комплексе туристских услуг, ориентированных на удовлетворение специфичных потребностей личности. В процессе социализации, потребности приобретают определенную мотивационную окраску, которая побуждает туриста выбрать ту или иную туристскую услугу. В основу туристской услуги, как элементарной составляющей туристского продукта, положен подвид туризма, развитие которого обусловлено рыночным спросом и имеющимся туристскими ресурсами. В связи с вышеизложенным, нами была разработана классификация подвидов туризма, представленная на Рис. 3-6. 

Подвиды туризма являются наиболее подвижной частью приведенной классификации, они постоянно дополняются, видоизменяются, образуют, соединяясь, комплексы, в зависимости от состояния туристского рынка, изменений спроса на туристские услуги, которые обусловлены большим количеством переменных, в том числе и модой на отдых.

Проведенное нами исследование окончательно не решает проблемы классификации в туризме и не претендует на окончательную полноту.

[image: image17]
Рис. 3. Видовая структура спортивного туризма


[image: image18]
Рис. 4. Видовая структура оздоровительного туризма

[image: image19]
Рис. 5. Видовая структура познавательного туризма


[image: image20]
Рис. 6. Видовая структура приключенческого туризма
Проведя исследование современного состояния туризма и тенденций формирования туристских потоков, мы пришли к таким выводам:

- современный туризм как явление, являясь составной частью социокультурного пространства человечества, имеет сложную структуру, обусловленную родовидовыми взаимосвязями, которые определяются, в первую очередь, потребностями туристов;

- классификация туризма возможна только на основе родовидового анализа туристского потока и структурирует его на высшие роды, роды, виды и подвиды;

- к высшим родам туризма относятся его наиболее общие формы – международный и внутренний, характеризующие генеральную направленность туристских потоков относительно государственных границ;

- в качестве родов туризма выступают сегменты туристского потока, характеризующиеся совокупностью доминирующих потребностей туристов, ради удовлетворения которых, человек отправляется в путешествие и наиболее общими их демографическими характеристиками;

- виды туризма объединяют туристские услуги по видовому признаку, которые приобретают конкретный вид в подвидах туризма;

- подвид туризма определяется четко определенной туристской услугой.

Литература:

1. Закон Украины «О внесении изменений в закон Украины» о туризме» от 19.11.2003р. // Www.rada.gov.ua.

2. Квартальнов В.А., Федорченко В.К. Туризм социальный: история и современность: Учеб. пособие – К.: Вища шк., 1989. – 342 с.

3. Туризм и Гостиничное хозяйство: Учеб. пособие. 2-е изд-е. – М: ИКЦ «МарТ»; Ростов на Дону: Издательский цент «МарТ», 2005. – 352с.

4. Философский энциклопедический словарь / Редкол. С.С. Аверинцев, Э.А. Араб-Оглы, Л.Ф. Ильичёв и др. – 2-е изд. – М.: Советская энциклопедия, 1989. – 815 с.

5. Шипко А.Л. Дитячо-юнацький туризм як засіб підготовки особистості до взаємодії з середовищем у туристських подорожах // Збірник наукових праць. Педагогічні науки. – Випуск 42. – Херсон: Видавництво ХДУ, 2006. – С.223-232.
Школьный музей как социально значимый 

Марковская С. А., Москва

В системе московского образования часто можно столкнуться с понятием «социально значимый музей». Более того, существует такая номинация в ежегодном смотре-конкурсе музеев образовательных учреждений, который проводится в рамках фестиваля «Юные таланты Московии». Заслужить место в данной номинации весьма и весьма непросто. Почему? Что это такое «социально значимый музей»? Какой же музей может считаться социально значимым, а какой нет? Где критерии отбора? Если музей образовательного учреждения работает, к примеру, с людьми пенсионного возраста или другими социально незащищенными группами населения, является ли он социально значимым? Хочу напомнить, что опека людей пожилого возраста, являясь, несомненно, благородным делом, однако может существовать совершенно самостоятельно без связи с музейной педагогикой. 

Любой музей, государственный или школьный, обладает рядом обязательных функций. Это, прежде всего, хранение и изучение памятников культурного наследия, и также просветительская деятельность, включающая показ и интерпретацию (популяризацию) историко-культурного и природного наследия, материального и нематериального. Школьный музей, обладая своей спецификой, не должен уходить от этих основных функций. Иначе размывается само понятие музея. 

Очевидно, что основным отличием социально значимого музея является просветительская деятельность. Но она присуща любому музею в той или иной степени. Выходит разница еще тоньше, и речь идет об особых формах просветительской деятельности. Но каких именно? И достаточно ли будет одно их наличие для достижения цели, признания своего музея общественно, социально, значимым? 

Я полагаю, что отталкиваться в подобной ситуации необходимо от конечного результата. Речь идет о музеях, способных не просто учить, рассказывать, показывать, но и менять окружающую среду через свою деятельность. Разобраться в этой проблеме подробнее поможет международный музейный опыт XX века. Если обратиться к истории музейного дела, станет ясно, что подобная идея далеко не нова. В разное время на протяжении столетия появлялись необычные музейные формы, определяемые как «живой» музей (канадский ученый Д.-К. Данн, 1917 г.), экомузей (французский музеолог Ж.-А. Ривьер, 1973 г.), полезный музей – термин часто встречающийся за рубежом. Все эти понятия связаны с так называемой «новой музеологией», оформившейся как самостоятельное течение на конференции в Квебеке в 1984, и отражают общемировые процессы демократизации общества. На передний план выходят задачи социокультурной коммуникации и личность музейного посетителя, на нужды которого ориентирована деятельность музеев, и, как закономерное следствие, музейная педагогика. На протяжении XVIII и XIX столетий складывалась модель музея как Храма, искусства или науки. В XX веке появляется новая модель музея как Форума. 

Именно такой музей, выходя за строгие рамки традиционных музейных форм, может воздействовать на социальную среду, на ту целевую аудиторию, к которой он обращен. Такой музей дает право голоса своему посетителю, который превращается из стороннего наблюдателя в активного содеятеля и творца. Например, французские и канадские экомузеи в 1970 - 1980 гг. выработали систему общего и резервного фондов. В случае, если человек не готов расстаться с предметом и потерять с ней связь своей семьи, или народа, то предмет подвергается процедуре научного описания, ставится на учет в музее и… остается на хранении у этого человека. Зачастую этот предмет продолжает использоваться по своему функциональному назначению. Музей волнует в данном случае не сам предмет, а возможность его воспроизвести в естественной бытовой среде, навык и традиция – категории нематериального наследия. Примечательно, что сам термин «экомузей» несет в себе значение не «экологический», а изначальное понятие «ойкос», то есть, окружающая нас среда, как биологическая, так и культурная.

Приведу еще один пример из истории создания общинного музея в Анакостии (один из неблагополучных районов Вашингтона, состоящий из представителей афро-американской культуры). Музей ставил себе целью изменение социокультурной среды района. Первая же выставка была посвящена крысам и так же назвалась. История грызунов как популяции, некоторые культурные аспекты отношения к ним людей, и, наконец, средства борьбы с ними. Выставка имела грандиозный успех. Дальше последовали выставки о культурных истоках афро-американцев, социальных и гендерных аспектах их истории. В результате, музей  Анакостии действительно стал культурообразующим центром района, молодежные сообщества активно привлекались к его деятельности.

Вся вышеизложенная информация подводит к мысли, что музей в XX веке активно ищет новые формы и методы работы с посетителем. Это невероятно сложно осуществить в рамках государственных музеев, ограниченных жесткими нормативными требованиями и консервативным мировоззрением. 

Однако школьный музей изначально обладает уникальными возможностями в этой области. А именно они могут на свое усмотрение выстраивать внутреннюю жизнь, работу с посетителем. Школьные музеи свободны от большинства строгих ограничений, которые  связывают по рукам и ногам государственные музеи. Открытая экспозиция, ориентированность на своего главного посетителя, на детей, экспериментальный характер как научной, так и творческой деятельности – все это делает школьный музей, по сути, уникальной экспериментальной площадкой для развития, воспитания, социализации и образования ребенка. Это главная миссия музея образовательного учреждения.

Школьный музей как хранитель ценных памятников материальной и нематериальной культуры, исторических и природных памятников родного края, ремесел, навыков, традиций и пр., помогает ребенку усвоить накопленные человечеством опыт и знания. «Обращаясь к эмоциональной сфере учащегося, можно решить сложнейшую психолого-педагогическую задачу – включение общечеловеческих ценностей в духовный мир ребенка» (Бялая Г. Р. Формирование у детей гражданственности и патриотизма на основе изучения исторического краеведения и музееведения, программа дополнительного образования детей, рукопись). Действительно, именно в школьном музее ребенок окружен предметами, с которыми он может непосредственно взаимодействовать. Здесь важно определить два психологических фактора: 1) эмоциональный контакт, восприятие истории не как опосредованной науки, а как часть многогранного окружающего мира; и 2) работу исследовательскую, творческую. В музее ребенок может ощутить себя маленьким ученым – первооткрывателем, что очень важно для здорового развития его личности, его собственного «Я» и самоуважения к себе, без которого не будет уважения к другим.

Возвращаясь к теме данной статьи, необходимо, наконец, обозначить в целом те категории, которые делают школьный музей социально значимым. 

1. Ориентированность на социокультурные интересы и нужды детей. Показатель тому – детская инициатива в деятельности музея. 

2. Музей должен быть открыт для своего посетителя. Это может выражаться в постоянной доступности музейных собраний детям (музей не должен быть закрыт от них под замок), открытых экспозициях без витринных стекол, а также в разнообразии методов музейной педагогики (например, кроме экскурсионной деятельности, разработка индивидуальных игровых путеводителей, разработка детских проектов, деятельность детских объединений дополнительного образования на основе музея и пр.).

3. Следование в разумной мере принципу интерактивности, вовлечения посетителя в «музейную игру» в рамках музейных занятий или посещений.

В целом, надо признать, что подобные формы и методы музейной педагогики становятся все более популярны среди музеев образовательных учреждений. Разумеется, центр краеведения и музейного дела Московской городской станции юных туристов активно пропагандирует современные идеи музейного дела вообще и музейной педагогики в частности и стремится к тому, чтобы детские объединения, входящие в состав самого центра, и действующие на базе школьных музеев, развивались как социально значимые музеи.
Фестиваль детского и юношеского творчества

«Юные таланты Московии» в жанре «авторская песня»

Чижавко А.В., Чижавко И.Г., г. Москва

Государственное образовательное учреждение Московская городская станция юных туристов – организатор Фестиваля детского и юношеского творчества «Юные таланты Московии» в жанре «авторская песня», который успешно развивается. Это не просто конкурс, а Фестиваль авторской песни с его сложными этапами. Участники Фестиваля творчески растут, о чем свидетельствуют их яркие выступления, шестеро победителей Фестиваля разных лет стали лауреатами премии по поддержке талантливой молодежи, установленной Указом Президента Российской Федерации от 6 апреля 2006 года №325 «О мерах государственной поддержки талантливой молодежи» в приоритетном национальном проекте «Образование».

Одна из главных задач Фестиваля – выявление одаренных, талантливых детей и подростков, воспитание художественного вкуса, повышение их культурного уровня, организация досуга, популяризация авторской песни.

Весь учебный год идет кропотливая работа по проведению этапов Фестиваля. Это и организация творческих мастерских, микрофонной практики, конкурсного концерта, Гала-концерта.

Для успешного проведения Фестиваля для педагогов  дополнительного образования проводятся круглые столы, методические объединения. 23 августа 2011 года был проведен Круглый стол «Детско-юношеский туризм – стратегический ресурс инновационного образования» где работала секция «авторская песня» с повесткой дня – «Роль творческих коллективов в воспитании юных москвичей». Ее участники делились своим опытом с коллегами из различных округов города Москвы. 

Как показывает практика, проведение методических объединений помогает более тщательно подготовиться, к проведению окружных Фестивалей, оказать помощь окружным кураторам в их проведении, уточнить сроки их проведения.

На методическом объединении представляется календарный план мероприятий проведения городского этапа Фестиваля, рассказывается о критериях оценки выступлений участников Фестиваля, корректируются сроки подачи заявок победителей окружных Фестивалей для участия их в городском этапе. Городской этап Фестиваля значительно отличается от окружного Фестиваля, где есть только выступление участников на сцене, нет творческих мастерских, микрофонной практики, конкурсного концерта Заключительного Гала-концерта.

Московская городская станция юных туристов выступает как методический и организационный центр проведения Фестиваля, поддерживает связь со многими организациями: Московским городским Центром авторской песни, Центральным домом журналиста города Москвы, на сцене которого традиционно проводится заключительный концерт Фестиваля, другими учреждениями города Москвы.

Организационная деятельность Московской городской станции юных туристов построена так, чтобы помочь подросткам сформировать активную жизненную позицию, выявить одаренных талантливых детей, распространить опыт лучших педагогов.

Для развития Фестиваля важны многие аспекты, четкая организация и проведение городских этапов Фестиваля. Второй год подряд производится запись участников микрофонной практики и выпуск CD диска в формате МР3, этот материал представляется очень важным и полезным, как педагогам так и участникам, которые смогут сделать анализ своего выступления на микрофонной практике. Это уникальный методический материал. Для многих участников Фестиваля это запись первого в их жизни диска.

Для ознакомления участников, руководителей, окружных кураторов, членов жюри и других о проведении этапов Фестиваля информация своевременно размещается и обновляется на сайте Московской городской станции юных туристов: http://mosgorsyutur.ru, и информационном сайте Фестиваля: http://mdufap.narod.ru
В целях повышения уровня подготовки и обмена опытом руководителей детских объединений, студий образовательных учреждений, городских кураторов, специалистов по направлению «авторская песня» по плану Московского института открытого образования и Московской городской станции юных туристов впервые были открыты курсы повышения квалификации «Дополнительное образование детей (туристско-краеведческая направленность: «авторская песня» – ДОП-16-1). Занятия проводились с 28 октября 2010 года по 17 февраля 2011 года в здании Московской городской станции юных туристов в объеме 72 часа. Свою квалификацию по направлению «авторская песня» смогли повысить 29 специалистов системы Департамента образования города Москвы.

Московский городской Центр авторской песни тесно сотрудничает со станцией юных туристов. Сколько терпения, внимания уделено ими каждому участнику детского Фестиваля. Бесценны советы мастеров начинающим творческий путь авторам, исполнителям.

Авторская песня пользуется всенародной любовью. Авторской песне присуща яркая индивидуальная авторская интонация, связанная с личным мироощущением, мировосприятием автора-исполнителя, его манерой общения со слушателями. Простая незатейливая мелодия, простые, казалось бы, слова, но они запоминаются сразу, запоминаются надолго. Авторская песня жива людьми, которые хотят ее петь или слушать. Пройдет время, и по голосам бардов будущие поколения будут судить о нашем времени, о наших бедах и радостях, о наших проблемах и отношении к ним. 

Как известно Фестивали и конкурсы выполняют огромную роль: они интегрируют общество, создают атмосферу праздника, позволяют увидеть новые таланты и познакомиться с результатами творческих поисков. Создается среда для талантливых людей, где раскрываются творческие способности детей и педагогов, звучит грамотная речь, дается возможность прослушать классический репертуар авторской песни. Большое внимание уделяется содержанию песен. Первые песни и стихи ребята в большинстве стали писать, прослушав классику авторской песни. А, чтобы писать стихи, нужно, много читать, слушать классическую музыку, правильно говорить. Имеющийся запас знаний у человека пробуждает воображение, желание создавать песни самому. Авторская песня становится первой ступенькой к высокой поэзии.

Пять детских объединений под руководством молодых специалистов работают на Московской городской станции юных туристов. Трое из них лауреаты и дипломанты Фестиваля, прививают любовь к авторской песне, своим воспитанникам. Песню, которую исполняет ребенок, обязательно знает вся его семья. Большой труд стоит за каждым выступлением, как участника, так и педагога, ведь не так просто научиться аккомпанировать себе на гитаре, которой отдается предпочтение, как инструменту. С каждым выходом на сцену участники получают дополнительное желание к дальнейшим занятиям и приобретают необходимый опыт исполнительского искусства, заметно возросло мастерство. Классический репертуар, по-прежнему востребован участниками Фестиваля, варианты его исполнения достаточно разнообразны. Сохраняя традиции, юные поколения бардов ищут новые поэтические, музыкальные средства для сочинения и исполнения песен, каждый автор привносит в авторскую песню что-то свое, обогащая ее новыми красками.

Участники Фестиваля принимают участие и во Всероссийском Фестивале авторской песни «Журавлиная Родина», лауреатом которого в номинации «исполнитель», в 2011 году стала Воробъева Мария, воспитанница Московской городской станции юных туристов (руководители: Иванов С.Л., Яшаев В.В.). Илья Крохин – лауреат Фестиваля прошлых лет, стал дипломантом Международного Фестиваля авторской песни имени Валерия Грушина в номинации  «автор музыки и стихов».

Индивидуальным трудом каждого участника, каждого руководителя, организаторов создается Фестиваль, на котором звучат замечательные голоса детей. Прекрасны лица выступающих на сцене детей. Искренне радуются дети и взрослые их успехам. Какие замечательные песни они поют. Лирические, романтические песни будут востребованы молодыми людьми всегда. Жизнь авторской песни продолжается.

Об авторах
Абдулхаиров Абжамиль Закерьянович, кандидат педагогических наук, академик ММАДЮТиК,  доцент кафедры экономики и менеджмента, декан факультета искусств РВУЗ «Крымский инженерно-педагогический университет». Email:abzhemil@mail.ru, тел.050-937-9434

Ахмедова А.Г. – студентка Российского государственного университета физической культуры, спорта, молодежи и туризма
Багулина Татьяна Николаевна – директор Вологодского областного центра детско-юношеского туризма и экскурсий, det_turism@vologda.ru,  т/ф (8172) 56-04-55
Белов Борис Владимирович - Отличник просвещения; чл.-корр. Академии детско-юношеского туризма; мастер спорта по туризму, судья республиканской категории по туризму. Директор МОУДОД «Центр детского и юношеского туризма и экскурсий г. Брянска» BelovBoris@yandex.ru
Белякова И.В. – магистрантка Российского государственного университета физической   культуры, спорта и туризма
         Богданова Анна Юрьевна - НОУ ВПО ИТТ (Институт технологии туризма), студентка, Е-mail: Annetta201020@rambler.ru
Борзов Н.В. - к.э.н., доцент, и.о. зав. кафедрой экономических и естественнонаучных дисциплин института Технологии туризма 
         Брайцева Виктория Александровна - преподаватель кафедры Туризма и спортивного ориентирования Смоленской государственной академии физической культуры, спорта и туризма, Телефон (раб.) 8(4812)38-52-15,  virtoria.braitseva@yandex.ru
Булаев Михаил Александрович - кандидат педагогических наук,  доцент кафедры сервиса и туризма Югорского государственного университета г. Ханты-Мансийск, 89222483744, M_Bulaev@ugrasu.ru
         Бычкова Е.М. - студент, НОУ ВПО Институт технологии туризма, г.Пушкино, Московская обл.

Валиуллина Ляля  Заетовна -  зав. отделом Станции детского и юношеского туризма и экскурсий Советского района г. Казани, 420071, Республика Татарстан, г.Казань, ул.Солидарности, дом 30.,  (843)234-69-11,  turist6911@mail.ru
         Васильева Зинаида Васильевна - доцент, к.п.н. кафедры Туризма и спортивного ориентирования,  Смоленская государственная академия физической культуры, спорта и туризма, Телефон (раб.) 8(4812)38-52-15, –zina8388@yandex.ru
         Данилина Анна Михайловна - учитель школы здоровья № 883  Москвы, Denichka87@mail.ru 
         Демидова Юлия Вадимовна - заведующий отделом практик и стажировок, доцент Кафедры менеджмента, туризма и гостеприимства, НОУ ВПО ИТТ (Институт технологии туризма), Е-mail: praktika@vpoitt.ru
Дрогов Игорь Алексеевич - к.п.н., доцент, заместитель директора ГОУ Московская станция юных туристов,  профессор  кафедры МКФФК Российского государственного университета физической   культуры, спорта и туризма, E-mail  idrogov@yandex.ru
Гридчина Людмила Анатольевна – заместитель заведующего кафедрой методики комплексных форм физической культуры РГУФКСМиТ
Елисеева Анна Александровна - кандидат географических наук, доцент кафедры туризма и спортивного ориентирования,  Смоленская государственная академия  физической культуры, спорта и туризма,  mila11979@mail.ru
Зейналова Елена Юрьевна -  кандидат педагогических наук, доцент кафедры физической географии и геоэкологии, ФГБОУ ВПО «Московский педагогический государственный университет» (МПГУ), (495) 682-65-38 (раб.),   geohelen@rambler.ru
Золотарева Ирина Султановна - кандидат педагогических наук, заведующая кафедрой педагогики ИПКиПРО КБГУ,  Irina-sultanovna@ yandex.ru
Зорина Галина Ивановна -  кандидат педагогических наук, проректор Российской международной академии туризма
Зорина Альбина Файтхалисламовна - зав. отделом Станции детского и юношеского туризма и экскурсий Советского района г. Казани, e-mail: turist6911@mail.ru
Зулкашев А. Ж. – ПДО Центр детско-юношеского туризма и экологии «Атамекен» г.Уральска, evrasia_centre@mail.ru
Константинов Юрий Сергеевич – Заслуженный учитель Российской Федерации, доктор педагогических наук, профессор, вице-президент Федерации спортивного ориентирования России, 138kons@mail.ru 
Константинова Юлия Витальевна – руководитель структурного подразделения Московской городской станции юных туристов, 121087, Москва, Багратионовский проезд, 10. (499) 148-33-06

Казурова Ольга Алексеевна - директор Спортивно-оздоровительного центра «Олимп»   Владимирской области

Комаров Михаил Никонорович - директор автономной некоммерческой организации Культурно-спортивный центр «Мир путешествий», т/ф (495) 615-8475, E-mail: mnkomarov@mail.ru 

Корнилова Светлана Афанасьевна – руководитель структурного подразделения (Центр воспитания военной историей) Московской городской станции юных туристов, Kornilova111@ eandex ru Тел: 84991486653

Корнилова Татьяна Александровна - методист  Станции детского и юношеского туризма и экскурсий Советского района г. Казани, (843)234-69-11, e-mail: turist6911@mail.ru
Кошевой Владимир Александрович - кандидат географических наук, доцент, и.о. заведующего кафедрой физической географии и геоэкологии, ФГБОУ ВПО «Московский педагогический государственный университет» (МПГУ), географический факультет Адрес географического факультета:  (495) 682-65-38 (раб.),    v_koshevoi@mail.ru
Краюхин Марк Вячеславович - заместитель директора по научно-методической работ  работе  МОУ ДОД ЦДЮТЭ, г. Рыбинска Ярославской области, yt_ryb@mail.ru .
Кузьмичева Л. В. - старший преподаватель кафедры Менеджмента, туризма и гостеприимства НОУ ВПО Институт технологии туризма, эл. адрес biblioteka@vpoitt.ru.

Кузьмичев Дмитрий Игоревич - студент НОУ ВПО Институт технологии туризма, эл. адрес biblioteka@vpoitt.ru.

Кузнецова Нина Валентиновна - методист МОУДОД «Центр детского и юношеского туризма и экскурсий г.Брянска», (4832) 73-75-35. 63-63-53 kolychkan@rambler.ru
Курумбаев А.Ш, - Директор профессионального лицея, член Союза краевеведов России, г. Уральск, evrasia_centre@mail.ru
Курумбаева Ж.Ш. - учитель казахского  языка и литературы ОСШ им. М-С.Бабажанова, Бокейординский район, Западно-Казахстанская область.
Кутьин И.В., г. Москва
Курепина Мария Анатольевна - студентка 5 курса Кафедры туризма и сервиса РГУФКСМиТ
Ларионова Ирина Викторовна - Заместитель директора по учебно-воспитательной  работе  МОУ ДОД ЦДЮТЭ, г. Рыбинска Ярославской области, yt_ryb@mail.ru, т. 8(4855)222-656
Ляпунова И.В. - студент географического  факультета Московского педагогического государственного университета
Марковская Светлана Анатольевна, методист центра краеведения и музейного дела Московской городской станции юных туристов 8-499-148-66-53 kraemus3@rambler.ru,

Миндель Александр Яковлевич – заведующий лабораторией НИИРПО, к.п.н., доцент, президент Академии детско-юношеского туризма и краеведения, Заслуженный путешественник России.
Минина Е.А. - студентка НОУ ВПО Институт технологии туризма, biblioteka@vpoitt.ru.

Минина Рахиля Зургатовна  - директор станции детского и юношеского туризма и экскурсий Советского района г. Казани  Тел. 234-69-11, turist 6911@mail.ru 

Митрахович Сергей Стефанович - директор Республиканского центра туризма и краеведения учащейся молодежи Республики Беларусь, 220131, belarusunitur@mail.ru, т/ф (10-37517) 262-54-21
Мо Жоцинь – аспирантка Российского государственного университета физической культуры, спорта, молодежи и туризма, Китайская Народная Республика

Озеров Александр Григорьевич - начальник управления образовательных программ и исследовательской деятельности обучающихся Федерального центра детско-юношеского туризма и краеведения, кандидат педагогических наук, Ответственный секретарь Союза краеведов России. fedturcentr@vail.ru, (495) 362-89-71,
Окопный Олег Юрьевич – руководитель детского объединения « Рубеж», педагог дополнительного образования МосгорСЮТур, депутат муниципального собрания «Гольяново»,
 Oko69@mail. ru 

Павлов Евгений Александрович  -  кандидат педагогических наук, доцент, директор института РГУФКСМиТ

Павлова Любовь Васильевна, заместитель директора  Станции детского и юношеского туризма и экскурсий Советского района г. Казани,  (843)234-69-11, e-mail: turist6911@mail.ru
Панина Галина Борисовна - заведующая отделом МОУДОД «Центр детского и юношеского туризма и экскурсий г.Брянска», (4832) 73-75-35. 63-63-49, PaninaGB@yandex.ru
Пангелов Борис Петрович - кандидат педагогических наук, доцент, доцент кафедры спортивних дисциплин и туризма ДВНЗ «Переяслав-Хмельницкий государственный педагогический университет имени Григория Сковороды», 8 (04467) 5-17-10, m. pangelova @ mail. Ru

Паранговская Любовь Александровна - методист  МОУДОД «Центр детского и юношеского туризма и экскурсий г.Брянска» (4832) 73-75-35. 63-63-53, Knopa85@yandex.ru
Пензиков Алексей Вячеславович - методист-инструктор Московской городской станции юных туристов, (499) 148-33-06
Персин Анатолий Иванович, зав. сектором краеведения и школьных музеев Федерального центра детско-юношеского туризма и краеведения,  persinai@mail.ru
Пивовар Андрей Анатольевич – кандидат наук по физическому воспитанию и спорту, доцент кафедры спортивных дисциплин и туризма ГВУЗ "Переяслав-Хмельницкий ГПУ имени Григория Сковороды", Email: doocent_30@mail.ru
         Пигаленкова Н.В. - преподаватель кафедры Менеджмента, туризма и гостеприимства НОУ ВПО Институт технологии туризма, г.Пушкино, Московская обл.
Поликарпова Елена Федоровна – заведующая библиотекой Института технологии туризма. эл. адрес biblioteka@vpoitt.ru.

Полищук Виталий Валентинович - кандидат наук физического воспитания и спорта, старший преподаватель кафедры спортивных дисциплин и туризма, ГВУЗ "Переяслав-Хмельницкого ГПУ имени Григория Сковороды" .

Рахматуллина Гюзелия Гаязовна – зав. отделом Станции детского и юношеского туризма и экскурсий Советского района г. Казани,  (843)234-69-11,  turist6911@mail.ru
Руденко С.Д. - магистрант РГУФКСМиТ.
         Савочкина Лариса Николаевна – руководитель центра проектной и исследовательской деятельности обучающихся МосгорСЮТур, savochkinal@mail.ru
         Самарина Ирина Александровна, канд. пед. наук, доцент кафедры Менеджмента туризма и гостеприимства Института технологии туризма, г. Пушкино Московской области. samarina_i.a60@mail.ru
Самаркина А.А. - учитель, Круглоозерновская СОШ, 090004, ЗКО, г. Уральск,  Республика Казахстан, evrasia_centre@mail.ru
Смоленская А.В., - ПДО, Центр детско- юношеского туризма и экологии, г. Уральск,  Западно- Казахстанская область, evrasia_centre@mail.ru
Слесарева Людмила Петровна – кандидат педагогических наук, Заслуженный учитель РФ, директор Московской городской станции юных туристов, (499) 148-33-06
Смирнов Дмитрий Витальевич – кандидат педагогических наук, доцент, заведующий лабораторией дополнительного образования Учреждения РАО «Институт содержания и методов обучения» г. Москва, E-mail: voinakov@list.ru 

         Сяба Мария Викторовна - аспирантка кафедры педагогики НИУ «БелГУ», методист кабинета истории и обществознания ГОУ ДПО БелРИПКППС, m_chentsova@mail.ru
Толстихин Леонид Николаевич - Мастер спорта по туризму, член Президиума федерации спортивного туризма Украины, член Президиума Международной федерации спортивного туризма, директор Волынского областного центра туризма, спорта и экскурсий,  (0332) 248154, untyr@ukr.net 
Ухина Татьяна Викторовна – к.э.н., доцент кафедры Менеджмента, Экономического факультета ФГОУВПО «РГУТиС». biblioteka@vpoitt.ru.
Фомин Виктор Павлович - Академик МАДЮТиК, председатель Казахстанского отделения МАДЮТиК, к.п.н., директор Центра детско- юношеского туризма и экологии ЗКО, 090004, Западно- Казахстанская область, evrasia_centre@mail.ru 
Хакимов Рафик Ибрагимович, преподаватель ОБЖ ГОУ ВПО «Самарская государственная областная академия (Наяновой), e-mail: raf_hakimov@mail.ru
Холодцова И.И., доцент кафедры «Менеджмента, туризма и гостеприимства» НОУ ВПО Институт технологии туризма, г.Пушкино, Московская обл.
Цветков Вадим Анатольевич– руководитель детского объединения «Бастион», педагог дополнительного образования, Мосгор СЮТур  Vadik77@ inbox ru,  
         Ченцов Виктор Анатольевич, кандидат педагогических наук, директор ГОУ ДОД «Белгородский областной центр детского и юношеского туризма и экскурсий».
Чепкасова А.И. - магистрантка РГУФКСМиТ.

Черненко Валентина Ивановна -  доцент, заведующая секции иностранных языков Института технологии туризма, профессор АДЮТиК. biblioteka@vpoitt.ru.

Чеснокова Евгения Николаевна - тренер-преподаватель СДЮСШОР № 7, vladislav-chesnokov@yandex.ru
Чижавко Александр Васильевич - руководитель структурного подразделения Центр досугово-образовательных программ Московской городской станции юных туристов, 121087, Москва, Багратионовский проезд, дом 10, т. раб. 8 (499) 148-71-11, 
 Кatashev.aleksan@mail.ru
Чижавко Ирина Геннадиевна – методист Московской городской станции юных туристов, городской куратор Фестиваля детского и юношеского творчества «Юные таланты Московии» в жанре «авторская песня» 121087, Москва, Багратионовский проезд, дом 10.т. раб. 8 (499) 148-71-11, Кatashev.aleksan@mail.ru
Шестопалова Нина Валентиновна - методист МОУДОД «Центр детского и юношеского туризма и экскурсий» г.Брянска. (4832) 73-75-35. 63-63-53, kolychkan@rambler.ru
Шехова Ольга Владимировна - Почетный работник общего образования РФ, Член-корреспондент АДЮТиК,  учитель истории и обществознания, руководитель школьного музея МОУ «Гимназия №3», Тел./факс 8 (496) 585-19-29, oshehova@rambler.ru 
Шишов Дмитрий Викторович – руководитель детского объединения  «Наследники Александра Невского», педагог дополнительного образования МосгорСЮТур
Шипко А.Л. Херсонский государственный университет
Щербинин Сергей Николаевич – руководитель детского объединения  «Победа», педагог дополнительного образования МосгорСЮТур,  дипломант городского конкурса «Педагог-внешкольник Москвы 2005», Popobeda69@ inbox ru. Тел. раб.1486653

 


Индустриализация


Урбанизация


Последствия


повседневности


Реакция людей на повседневность как источник рождения туристского спроса на анимационные услуги


Реалии


современной


жизни 


(повседненвности)


Желание:


 уехать из города на природу;


 разнообразить впечатления, прикоснуться к духовным ценностям;


 познать и увидеть новых людей


 двигаться и развиваться;


 общения, соревнования и т.д.


Повсеместное техническое окружение 


 Экологическое загрязнение


Монотонность туда


Увеличение жизненных нагрузок


Физическая и психическая утомляемость


Нехватка времени и сил на творчество и любимое дело


Повышение плотности населения 


Разрыв с природой


Усталость от городской суеты


Множественность случайных связей


высший род


Род


Род


Вид


Вид


Подвид


Подвид


Туристский поток 


Внутренний 


Международный 


Сегменты туристского потока


Виды туризма


Подвиды туризма


Сегменты туристского потока


Виды туризма


Подвиды туризма


Спортивный� EMBED MSGraph.Chart.8 \s ���тивный


Пешеходный


Лыжный 


Водный 


Спелео 


Вело


В горах


В лесу


В пустыне


В тундре


В горах


На байдарках


На плотах


На надувных лодках


В лесу


В тундре


Автомото 


Оздоровительный


Лечебный 


Активными способами передвижения


Экологический


Сельский  


По нетронутым природным территориям


Пешеходный 


Лыжный


Велосипедный


Водный 


Познавательный  


Образовательный  


Социокультурний


(событийный)


Религиозный  


Музейно -театральный 


Этнический


Спортивно-зрелищный 


Садово-парковыый


Паломнический 


Религиозно-познавательный


Кулинарный


Винный 


Деловой


Фестивальный


Учебный 


Конгресный 


И т.п. 


Приключенческий


Экзотический


Экстремальный


Дайвинг 


Альпинизм 


Спелеологический 


Горнолыжный


Рафтинг


Дельтапланеризм


Маунтинбайкеринг 


Кайтбординг 


Природноклиматический


Этнокультурный


И т.п. 


PAGE  
4

_1380618451

Диаграмма2


НП	Техническая подготовка	Тактическая подготовка	Физическая подготовка	Психологи-ческая подготовка	35	15.625	43.75	6.875	СС	Техническая подготовка	Тактическая подготовка	Физическая подготовка	Психологи-ческая подготовка	38.125	18.125	35	8.75	ВСМ	Техническая подготовка	Тактическая подготовка	Физическая подготовка	Психологи-ческая подготовка	36.875	19.375	33.75	10	

общие

				Анкета пилотажного экспертного опроса специалистов в области спортивного туризма в группе дисциплина – дистанции – пешеходные.
Диагностика готовности спортсмена к соревновательной деятельности в спортивном туризме.

Уважаемый эксперт!
Исследование, в котором мы просим Вас принять участие в качестве эксперта,    проводится  с целью выявления тестов и контрольных физических упражнений для диагностики готовности спортсмена к соревновательной деятельности в спортивном туризме, что позволит оценивать и корректировать тренировочный процесс. В результате исследования планируется разработать методические рекомендации  по  содержанию и методике физической, технической, тактической и психологической подготовке спортсменов-туристов. Нам очень важно знать Ваше экспертное мнение по этому поводу.
Заранее благодарны Вам за помощь в нашей работе, и надеемся на вашу искренность.
																				кол-во экспертов		8


								1.Ваше местожительство (регион)________________		Афанасьев В.Г.		Матюшенко Е.В.		Иванов В.А.		Евтушенко А.		Шувалов Е.В.		Сафронова М.Ю.		Герасин М.М.		Мальцев А.

								Москва		1		1								1

								Чайковский														1		1

								Белгород						1

								Пятигорск								1

								Брянск										1


								2.Звание/разряд_____________________		Афанасьев		Матюшенко		Иванов В.А.		Евтушенко А.		Шувалов Е.В.		Сафронова М.Ю.		Герасин М.М.		Мальцев А

								МС												1

								КМС						1		1								1

								1		1		1						1				1

								2

				3.Ваш стаж занятия спортивным туризмом________________________

				4. Считаете ли Вы целесообразным различать диагностику готовности спортсмена к соревновательной деятельности в спортивном туризме  в закрытых помещениях и на естественном рельефе? ДА   НЕТ.  Почему? __________________________																								Афанасьев		Матюшенко		Иванов В.А.		Евтушенко А.		Шувалов Е.В.		Сафронова М.Ю.		Герасин М.М.		Мальцев А

				5. Сколько часов в неделю вы тренируете одну группу																						стаж 												30		13		7

				начальной подготовки

				Эксперт		Закрытые помещения		Естественный рельеф

		1		Афанасьев В.Г.		6		6

		2		Матюшенко Е.В.		4		4

		3		Иванов В.А.		9		9

		4		Евтушенко А.		6		6

		5		Шувалов Е.В.		12		0

		6		Сафронова М.Ю.		7		7

		7		Герасин М.М.		6		6

		8		Мальцев А		0		0

		9

		10

		11

		12

				ср. арифметич		7.1428571429		6.3333333333

				спортивного мастрества

				Эксперт		Закрытые помещения		Естественный рельеф

				Афанасьев В.Г.		8		8

				Матюшенко Е.В.		6		8

				Иванов В.А.		0		0

				Евтушенко А.		12		15

				Шувалов Е.В.		0		0

				Сафронова М.Ю.		9		9

				Герасин М.М.		6		6

				Мальцев А		0		0


				ср. арифм		6.8333333333		9.2

				спортивного совершенствования

				Эксперт		Закрытые помещения		Естественный рельеф

				Афанасьев В.Г.		8		8

				Матюшенко Е.В.		10		0

				Иванов В.А.		21		24

				Евтушенко А.		15		21

				Шувалов Е.В.		0		18

				Сафронова М.Ю.		12		12

				Герасин М.М.		6		6

				Мальцев А		15		15


				ср. арифм		12.4285714286		17.3333333333																				Эксперт		Закрытые помещения		Естественный рельеф

																												НП		7.1428571429		6.3333333333

				6. Укажите возраст воспитанников (начальной подготовки _________,  спортивного мастерства _______,  спортивного совершенствования__________)																								СС		6.8333333333		9.2

																												ВСМ		12.4285714286		17.3333333333

				7. Напишите  % соотношение Ваших спортсменов, участвующих  в соревнованиях на естественном_________ и искусственном ___________ рельефах?


				Эксперт		Естественный		искусственный

				Афанасьев В.Г.		100		100

				Матюшенко Е.В.		100		80

				Иванов В.А.		100		100

				Евтушенко А.		75		90

				Шувалов Е.В.		100		100

				Сафронова М.Ю.		90		100

				Герасин М.М.		100		100

				Мальцев А

				ср. ар


Закрытые помещения	Афанасьев В.Г.	Матюшенко Е.В.	Иванов В.А.	Евтушенко А.	Шувалов Е.В.	Сафронова М.Ю.	Герасин М.М.	Мальцев А	6	4	9	6	12	7	6	0	Естественный рельеф	Афанасьев В.Г.	Матюшенко Е.В.	Иванов В.А.	Евтушенко А.	Шувалов Е.В.	Сафронова М.Ю.	Герасин М.М.	Мальцев А	6	4	9	6	0	7	6	0	Закрытые помещения	Афанасьев В.Г.	Матюшенко Е.В.	Иванов В.А.	Евтушенко А.	Шувалов Е.В.	Сафронова М.Ю.	Герасин М.М.	Мальцев А	8	6	0	12	0	9	6	0	Естественный рельеф	Афанасьев В.Г.	Матюшенко Е.В.	Иванов В.А.	Евтушенко А.	Шувалов Е.В.	Сафронова М.Ю.	Герасин М.М.	Мальцев А	8	8	0	15	0	9	6	0	Закрытые помещения	Афанасьев В.Г.	Матюшенко Е.В.	Иванов В.А.	Евтушенко А.	Шувалов Е.В.	Сафронова М.Ю.	Герасин М.М.	Мальцев А	8	10	21	15	0	12	6	15	Естественный рельеф	Афанасьев В.Г.	Матюшенко Е.В.	Иванов В.А.	Евтушенко А.	Шувалов Е.В.	Сафронова М.Ю.	Герасин М.М.	Мальцев А	8	0	24	21	18	12	6	15	% соотношение туристов, выступающих на естественном и искусственном рельефе

Естественный	Афанасьев В.Г.	Матюшенко Е.В.	Иванов В.А.	Евтушенко А.	Шувалов Е.В.	Сафронова М.Ю.	Герасин М.М.	100	100	100	75	100	90	100	искусственный	Афанасьев В.Г.	Матюшенко Е.В.	Иванов В.А.	Евтушенко А.	Шувалов Е.В.	Сафронова М.Ю.	Герасин М.М.	100	80	100	90	100	100	100	среднее время тренировки групп

Закрытые помещения	НП	СС	ВСМ	7.1428571428571432	6.833333333333333	12.428571428571429	Естественный рельеф	НП	СС	ВСМ	6.333333333333333	9.1999999999999993	17.333333333333332	

технич

				Техническая подготовка спортсменов-туристов

												кол-во экспертов		8

				1.     Проводите ли Вы занятия по технической подготовке туристов? Подчеркните. ДА    НЕТ

		1		Эксперты		Да		Нет

		2

		3

		4		Афанасьев В.Г.		1

		5		Матюшенко Е.В				1

		6		Иванов В.А.		1

		7		Евтушенко А.		1

		8		Шувалов Е.В.		1

		9		Сафронова М.Ю.		1

		10		Герасин М.М.		1

		11		Мальцев А		1

		12

		13

		14

		15

		16

				сумма		7		1

				ср. арифм		0.875		0.125

				2. Сколько часов в неделю вы уделяете технической подготовке туриста?___________________________________________________________

		1		Эксперты		Часы

		2

		3

		4		Афанасьев В.Г.		3

		5		Матюшенко Е.В		0

		6		Иванов В.А.		7

		7		Евтушенко А.		4.5

		8		Шувалов Е.В.		9

		9		Сафронова М.Ю.		8

		10		Герасин М.М.		10

		11		Мальцев А

		12

		13

		14

		15

		16

				Сумма		41.5

				Средн. Арифм		5.1875


				3. Знаете ли Вы, какие либо тесты для определения технической подготовленности спортсменов? Если знаете, опишите кратко тест, а также отметьте, проводите ли вы эти тесты.                                 

				Проводите		ТЕСТЫ				знаете		Кол-во экспертов, предложивших тест

				1		П-образка						4

				1		Подъем-спуск с перестежкой						3

				2		Контест						5

				1		10 повторений работы на «точке» в висе, длинна навесной 3 метра угол наклона до 30 градусов. Расстояние от крепления Н.П. до карабина 30см.( подъм по Н.П. + спуск по перилам дюльфером + сдергивание перил.)						1

				1		Для начальной подготовки: маркировка веревки, вязка узлов. 

				1		Завязать максимальное количество узлов за 2 минуты.
Один репшнур, узлы завязываются после развязывания предыдущего.


				4.     К каким техническим элементам должен быть готов участник на каждом конкретном классе дистанции?								суммарный ответ экспертов


						Класс дистанции		1		2		3		4		5

						Разделы подготовки												сумма		отклонение от суммы		квадрат отклонения		ср сумма

						Техника вязки узла		8		8		8		8		8		40		8.8181818182		77.7603305785		31.1818181818

						Техника прохождения технических этапов:

						подъема и спуска по веревке		8		8		8		8		8		40		8.8181818182		77.7603305785

						навесной переправы, параллельных перил, переправы по бревну		5		8		8		8		8		37		5.8181818182		33.8512396694

						узла на веревке		4		6		7		6		6		29		-2.1818181818		4.7603305785

						Техника прохождения скалодрома		4		6		8		8		8		34		2.8181818182		7.9421487603

						Техника наведения перил				7		8		8		8		31		-0.1818181818		0.0330578512

						Техника транспортировки грузов				3		8		8		8		27		-4.1818181818		17.4876033058

						Техника транспортировки пострадавшего:

						Легкопострадавший						6		8		8		22		-9.1818181818		84.305785124

						Пострадавший с сопровождающим						3		8		8		19		-12.1818181818		148.3966942149

						Техника организации и снятия перил				4		8		8		8		28		-3.1818181818		10.1239669421

						Техника работы с картой и компасом		5		7		8		8		8		36		4.8181818182		23.2148760331


																						5827.6363636364

																						7040

						Нам очень важно знать, какие элементы технической подготовки мы упустили. Напишите какие?  														W		0.8277892562

						Крутонаклонная навесная переправа				1		2		2		2

						Работа по организации системы полиспаста				1		2		2		2

						Техника крепления перил к опорам или ИТО		1		1		1		1		1

						Подъём, спуск по вертикальным, свободно висящим перилам						1		1		1

						Техника перехода с этапа на этап				1		1		1		1


тактич

				Тактическая подготовка спортсменов-туристов

														Кол-во экспертов		8

				1. Как часто Вы проводите занятия с акцентом на тактическую подготовку спортсменов? Напишите количество занятий в неделю. 


		ЭКСПЕРТЫ		Круглогодично:		Перед соревнованиями		ЭКСПЕРТЫ

		1		1		2		Афанасьев В.Г.

		2		0		0		Матюшенко Е.В.

		3		1		3		Иванов В.А.

		4		1		2		Евтушенко А.

		5		1		2		Шувалов Е.В.

		6		1		до выработки оптимального варианта		Сафронова М.Ю.

		7		2		3		Герасин М.М.

		8		1		1		Мальцев А

		9						0

		10						0

		11

		12

		13

		14

		Ср. арифм		1		1.625

				2.     Сколько часов в неделю вы уделяете тактической подготовке туриста?___________________________________________________________

		1		Афанасьев В.Г.		0.5

		2		Матюшенко Е.В.		1

		3		Иванов В.А.		1.5

		4		Евтушенко А.		3

		5		Шувалов Е.В.		1.5

		6		Сафронова М.Ю.

		7		Герасин М.М.		4

		8		Мальцев А

		9		0

		10

		11

		12

		13

				ср. арифм		1.4375

				3.Какие разделы тактической подготовки являются основными на дистанции различного класса? Поставьте знак “+” в соответствующей клетке.


				Класс дистанции		1		2		3		4		5

				Разделы  подготовки                                         												сумма		откл от ср сумм		 квадрат откл		ср сум откл		сумма		откл от ср сумм		 квадрат откл		ср сум откл

				Тактика прохождения технических этапов		3		5		8		8		8		32		-0.2		0.04		32.2		24		-8.2		67.24		23

				Выбор оптимальной техники прохождения дистанции		3		5		7		8		8		31		-1.2		1.44				23		-9.2		84.64

				Тактика ориентирования		2		7		7		7		7		30		-2.2		4.84				21		-11.2		125.44

				Анализ выступления на соревнованиях		7		8		8		8		8		39		6.8		46.24				24		-8.2		67.24

				Распределение своих сил на определенном участке и в целом на дистанции		2		4		7		8		8		29		-3.2		10.24				23		-9.2		84.64

						32.2																62.8						429.2

						17		29		37		39		39		4281.6						753.6						5150.4

						-15.2		-3.2		4.8		6.8		6.8		7680						7680						7680

						231.04		10.24		23.04		46.24		46.24		0.005575						0.098125						0.670625

				Нам очень важно знать, какие элементы тактической подготовки мы упустили. Напишите какие?

				Сравнительный анализ выступления ведущих спортсменов на соревнованиях				1		3		3		3

				Split-анализ		1		1		1		1		1

				Тактика подготовки снаряжения к конкретной дистанции.						1		1		1

				тактика раоты в команде		1		1		1		1		1


				4. Знаете ли Вы, какие либо тесты для определения тактической подготовленности туристов? Если знаете, опишите кратко тест, а также отметьте, проводите ли вы эти тесты.

				Проводите		ТЕСТЫ				знаете		Кол-во экспертов, предложивших тест

				1		Придумывание дистанции						1

				1		анализ прошедших соревнований (своего выступления)						5

				2		Планирование прохождения дистанции по карте						4

				1		Распределение скорости движения Группы по карте с учетом рельефа местности и скоростных особенностей спортсменов группы. Распределение снаряжения в зависимости от функциональной подготовки спортсменов.						2

						Я продумываю оптимальную тактику конкретной дистанции, а затем даю задание спланировать тактику спортсменам. Далее идёт сравнение и разбор.
(это не научно и не описано в лит-ре , но что есть.)
						1

						анализ выступления соперников						4


физич

				Физическая подготовка спортсменов-туристов.

		1.Проводите ли Вы тренировки по физической подготовке спортсменов? (ОФП- общая физическая подготовка, СФП –специальная физическая подготовка) По  дчеркните.   																Кол-во экспертов		8

								ОФП						СФП

				1		Эксперты		Да		Нет		Иногда		Да		Нет		Иногда

				2		Афанасьев В.Г.		1						1

				3		Матюшенко Е.В		1						1

				4		Иванов В.А.		1						1

				5		Евтушенко А.		1						1

				6		Шувалов Е.В.		1						1

				7		Сафронова М.Ю.		1						1

				8		Герасин М.М.		1						1

				9		Мальцев А		1						1

				10		0

				10

				11

				12

				13

				14		СР. арифм		1		0		0		1		0		0


				2. Знаете ли Вы, какие либо тесты для определения физической подготовленности туристов? Если знаете, опишите кратко тест, а также отметьте, проводите ли вы эти тесты.

						Проводите		ТЕСТЫ								знаете		Кол-во экспертов, предложивших тест

						2		Бег по пересеченной местности										3		ОФП

						2		Бег по пересеченной местности с выполнением технических приемов										3		СФП

						1		Тест Купера										1		ОФП

						1		"Степ тест" Подъем на ступеньку 50см. высотой в течении 5 мин. Со скоростью подъема 30 подъемов в 1 мин.  Измеряется ЧСС										2		ОФП

								крутонаклонная навесная переправа										4		СФП

								Контест										3		СФП

								Плавание 1 км										1		ОФП

								Упражнения в бассейне на удержание дыхания										1		ОФП

								подтягивание на перекладине (отжимание от пола)										3		ОФП

						1		КСУ										1		СФП

								челночный бег										2		ОФП

								Кросс 1,3, 5 км										3		ОФП


						3.Как часто Вы осуществляете контроль за физической туристов? Напишите.   

				Эксперт				ОФП		СФП

				1

				2		Афанасьев В.Г.		1/месяц		1/месяц

				3		Матюшенко Е.В.		0		0

				4		Иванов В.А.		1/месяц		1/месяц

				5		Евтушенко А.		1/неделю		1/месяц

				6		Шувалов Е.В.		3/месяц		3/месяц

				7		Сафронова М.Ю.		1/2 месяца		1/месяц

				8		Герасин М.М.				1/квартал

				9		Мальцев А

				10

				11

				12

				13

				14		СР. арифм		0		0


						4.Какое % соотношение ОФП и СФП следует применять на различных уровнях подготовки  туристов?

						начальной подготовки										Уровень подготовки		ОФП														СФП 														коэффициент конкордации						коэффициент конкордации

						Эксперт		ОФП		СФП 								Афанасьев		Матюшенко		Иванов В.А.		Евтушенко А.		Шувалов Е.В.		Сафронова М.Ю.		Герасин М.М		Афанасьев		Матюшенко		Иванов В.А.		Евтушенко А.		Шувалов Е.В.		Сафронова М.Ю.		Герасин М.М		сумма		отклонение от ср суммы рангов		квадрат отклонения		сумма		отклонение от ср суммы рангов		квадрат отклонения

						Афанасьев В.Г.		60		40						НП		60		70		90		100		70		50		60		40		30		10		0		30		50		40		5		-9		81		2

						Матюшенко Е.В.		70		30						СС		50		40		30		60		50		40		40		50		60		70		40		50		60		60		3.1		-10.9		118.81		3.9

						Иванов В.А.		90		10						ВСМ		30		30		20		40		20		30		30		70		70		80		60		80		70		70		2		-12		144		5

						Евтушенко А.		100		0						сумма														500																										200

						Шувалов Е.В.		70		30						ср.ар														62.5																										25

						Сафронова М.Ю.		50		50						сумма														310																										390

						Герасин М.М.		60		40						ср.ар														38.75																										48.75

						Мальцев А										сумма														200																										500

																ср.ар														25																										62.5


																																																		343.81

						ср. арифм		71.4285714286		33.3333333333								ср сумма рангов						14																						4125.72

																																														1176

																														W																3.5082653061

						спортивного совершенствования

						Эксперт		ОФП		СФП 

						Афанасьев В.Г.		50		50

						Матюшенко Е.В.		40		60

						Иванов В.А.		30		70

						Евтушенко А.		60		40

						Шувалов Е.В.		50		50

						Сафронова М.Ю.		40		60

						Герасин М.М.		40		60

						Мальцев А


						ср. арифм		44.2857142857		55.7142857143

						высшего спортивного мастерства

						Эксперт		ОФП		СФП 

						Афанасьев В.Г.		30		70

						Матюшенко Е.В.		30		70

						Иванов В.А.		20		80

						Евтушенко А.		40		60

						Шувалов Е.В.		20		80

						Сафронова М.Ю.		30		70

						Герасин М.М.		30		70

						Мальцев А


						ср. арифм		28.5714285714		71.4285714286

						5.Делаете ли вы различия в тестах на ОФП и СФП   по половому признаку?                  


				Эксперт				да		нет

				1

				2

				3		Афанасьев В.Г.		1

				4		Матюшенко Е.В.		1

				5		Иванов В.А.		1						Эксперт		ОФП		СФП 

				6		Евтушенко А.		1						НП		70.4285714286		30.3333333333

				7		Шувалов Е.В.		1						СС		44.2857142857		55.7142857143

				8		Сафронова М.Ю.				1				ВСМ		28.5714285714		71.4285714286

				9		Герасин М.М.		1

				10		Мальцев А

				11

				12

				13

				14		СР. арифм		0.75		0.125


						6.Отметьте, пожалуйста, важность различных физических качеств  для туристов.

						физическое качество		Очень важно		важно		мало важно		не важно (0)		затрудняюсь		сумма баллв

						Выносливость		7		1								23

								6		2								22

						Быстрота		4		4								20

						Ловкость		3		5								19

						Сила		2		5		1						17

						Гибкость		2		4		2						16

						Меткость 						6				1		6


						7.Сколько часов в неделю вы уделяете физической подготовке туриста?____

				Эксперт				кол-во

				1

				2

				3		Афанасьев В.Г.		1.5

				4		Матюшенко Е.В.

				5		Иванов В.А.		9

				6		Евтушенко А.		5

				7		Шувалов Е.В.		3.5

				8		Сафронова М.Ю.

				9		Герасин М.М.		1

				10		Мальцев А		4

				11

				12

				13

				14		СР. арифм (часы)		3


соотношение офп и сфп на различных уровнях тренировки

НП	Афанасьев	Матюшенко	Иванов В.А.	Евтушенко А.	Шувалов Е.В.	Сафронова М.Ю.	Герасин М.М	Афанасьев	Матюшенко	Иванов В.А.	Евтушенко А.	Шувалов Е.В.	Сафронова М.Ю.	Герасин М.М	ОФП	СФП 	60	70	90	100	70	50	60	40	30	10	0	30	50	40	СС	Афанасьев	Матюшенко	Иванов В.А.	Евтушенко А.	Шувалов Е.В.	Сафронова М.Ю.	Герасин М.М	Афанасьев	Матюшенко	Иванов В.А.	Евтушенко А.	Шувалов Е.В.	Сафронова М.Ю.	Герасин М.М	ОФП	СФП 	50	40	30	60	50	40	40	50	60	70	40	50	60	60	ВСМ	Афанасьев	Матюшенко	Иванов В.А.	Евтушенко А.	Шувалов Е.В.	Сафронова М.Ю.	Герасин М.М	Афанасьев	Матюшенко	Иванов В.А.	Евтушенко А.	Шувалов Е.В.	Сафронова М.Ю.	Герасин М.М	ОФП	СФП 	30	30	20	40	20	30	30	70	70	80	60	80	70	70	соотношение ОФП и СФП на различных уровнях подготовки туриста

ОФП	НП	СС	ВСМ	70.428571428571402	44.285714285714285	28.571428571428573	СФП 	НП	СС	ВСМ	30.3333333333333	55.714285714285715	71.428571428571431	важность физических качеств 

сумма баллв	Выносливость	Быстрота	Ловкость	Сила	Гибкость	Меткость 	23	22	20	19	17	16	6	важность Физических качеств спортсмена в спортивном туризме

Очень важно	Выносливость	Быстрота	Ловкость	Сила	Гибкость	Меткость 	7	6	4	3	2	2	важно	Выносливость	Быстрота	Ловкость	Сила	Гибкость	Меткость 	1	2	4	5	5	4	мало важно	Выносливость	Быстрота	Ловкость	Сила	Гибкость	Меткость 	1	2	6	соотношение ОФП и СФП на различных уровнях подготовки туриста

ОФП	НП	СС	ВСМ	70.428571428571402	44.285714285714285	28.571428571428573	СФП 	НП	СС	ВСМ	30.3333333333333	55.714285714285715	71.428571428571431	

психологич

						Психологическая подготовка спортсменов-туристов

																кол-во экспертов		8

						1. Как часто Вы проводите занятия с акцентом на психическую подготовку спортсменов? Напишите количество занятий в неделю. 


				ЭКСПЕРТЫ		Круглогодично:		Перед соревнованиями		ЭКСПЕРТЫ

				1

				2

				3		1		1		Афанасьев В.Г.

				4		0		1		Матюшенко

				5		1		2		Иванов В.А.

				6		0		0		Евтушенко А.

				7		1		1		Шувалов Е.В

				8		1		3		Сафронова М.Ю

				9		0		0		Герасин М.М.

				10		0		0		Мальцев А

				11

				12

				13

				14

				Ср. арифм		0.5		1


				2. Знаете ли Вы, какие либо тесты для определения психической подготовленности туристов? Если знаете, опишите кратко тест, а также отметьте, проводите ли вы эти тесты.

						Проводите		ТЕСТЫ				знаете		Кол-во экспертов, предложивших тест

								Крестики-нолики						1

								Психологическая совместимость в группе.  ( Лист с Ф.И.О. участников группы нужно стрелкой отметить от своего имени с кем бы вы хотели работать в связке?)  указать под номерами кто для вас ближе по характеру.						1

								Ролевые игры.  Игра «Мафия» позволяет изучить манеру поведения спортсмена в группе. 						1


						7.Сколько часов в неделю вы уделяете психической подготовке туриста?____

				Эксперт				кол-во

				1

				2

				3		Афанасьев В.Г.		0.5

				4		Матюшенко		0

				5		Иванов В.А.		1

				6		Евтушенко А.		0

				7		Шувалов Е.В		0.5

				8		Сафронова М.Ю		1.5

				9		Герасин М.М.		0

				10		Мальцев А		0

				11

				12

				13

				14		СР. арифм (часы)		0.4375


% отн-е 

				5.Какое % соотношение различной подготовки следует применять на различных этапах тренировки туристов?												кол-во экспертов		8

						начальной подготовки

				Эксперт		Техническая подготовка		Тактическая подготовка		Физическая подготовка		Психологи-ческая подготовка		Какая либо другая подготовка(напишите какая)

		1		Афанасьев В.Г.		30		5		60		5

		2		Матюшенко Е.В		30		10		60		10

		3		Иванов В.А.		10		5		80		5

		4		Евтушенко А.		60		10		30

		5		Шувалов Е.В		30		15		50		5

		6		Сафронова М.Ю.		40		10		40		10

		7		Мальцев А.		50		50

		8		Герасин М.М.		30		20		30		20

		9

		10

		11

				ср. арифметич		35		15.625		43.75		6.875		0

						спортивного совершенствования

				Эксперт		Техническая подготовка		Тактическая подготовка		Физическая подготовка		Психологи-ческая подготовка		Какая либо другая подготовка(напишите какая)

		1		Афанасьев В.Г.		35		10		50		5

		2		Матюшенко Е.В		40		30		20		10

		3		Иванов В.А.		60		15		15		10

		4		Евтушенко А.		40		15		40		5

		5		Шувалов Е.В		30		10		55		5

		6		Сафронова М.Ю.		40		10		40		10

		7		Мальцев А.		40		15		40		5

		8		Герасин М.М.		20		40		20		20

		9

		10

		11

				ср. арифметич		38.125		18.125		35		8.75		0

						высшего спортивного мастерства

				Эксперт		Техническая подготовка		Тактическая подготовка		Физическая подготовка		Психологи-ческая подготовка		Какая либо другая подготовка(напишите какая)						Эксперт		Техническая подготовка		Тактическая подготовка		Физическая подготовка		Психологи-ческая подготовка

		1		Афанасьев В.Г.		40		15		40		5								НП		35		15.625		43.75		6.875

		2		Матюшенко Е.В		30		40		20		10								СС		38.125		18.125		35		8.75

		3		Иванов В.А.		70		10		10		10								ВСМ		36.875		19.375		33.75		10

		4		Евтушенко А.		20		5		60		15

		5		Шувалов Е.В		35		15		45		5								НП		СС		ВСМ

		6		Сафронова М.Ю.		40		20		30		10						Физическая подготовка		43.75		35		33.75

		7		Мальцев А.		30		20		45		5						Техническая подготовка		35		38.125		36.875

		8		Герасин М.М.		30		30		20		20						Тактическая подготовка		15.625		18.125		19.375

		9																Психологи-ческая подготовка		6.875		8.75		10

		10

		11

				ср. арифметич		36.875		19.375		33.75		10		0

				20

				Какой раздел наиболее важен при подготовке туристов, по Вашему мнению? Проставьте очередность в порядке значимости(где 1-  наиболее значимо).


				Ср. Арифм		Сумма		отклонение от ср суммы рангов		квадрат отклонения				Афанасьев В.Г.		Матюшенко Е.В.		Иванов В.И.		Евтушенко А.А.		Шувалов Е.В		Сафронова М.Ю.		Мальцев А		Герасин М.М.

				1.25		10		-10		100		техническая подготовка		1		1		2		1		2		1		1		1

				3.5		28		8		64		тактическая подготовка		3		3		4		4		3		4		3		4

				1.75		14		-6		36		физическая подготовка		2		2		1		2		1		2		2		2

				3.5		28		8		64		психическая подготовка		4		4		3		3		4		3		4		3

				ср сумма рангов		20				264

				w		3168

						3840

						0.825


соотношение различных сторон подготовки туриста на разных уровнях подготовки

НП	Техническая подготовка	Тактическая подготовка	Физическая подготовка	Психологи-ческая подготовка	35	15.625	43.75	6.875	СС	Техническая подготовка	Тактическая подготовка	Физическая подготовка	Психологи-ческая подготовка	38.125	18.125	35	8.75	ВСМ	Техническая подготовка	Тактическая подготовка	Физическая подготовка	Психологи-ческая подготовка	36.875	19.375	33.75	10	

тесты

		Проводите		ТЕСТЫ								подготовка		Кол-во экспертов, предложивших тест

		2		Бег по пересеченной местности								ФП		3		ОФП

		2		Бег по пересеченной местности с выполнением технических приемов								ФП		3		СФП

		1		Тест Купера								ФП		1		ОФП

		1		"Степ тест" Подъем на ступеньку 50см. высотой в течении 5 мин. Со скоростью подъема 30 подъемов в 1 мин.  Измеряется ЧСС								ФП		2		ОФП

				крутонаклонная навесная переправа								ФП		4		СФП

				Контест								ФП		3		СФП

				Плавание 1 км								ФП		1		ОФП

				Упражнения в бассейне на удержание дыхания								ФП		1		ОФП

				подтягивание на перекладине (отжимание от пола)								ФП		3		ОФП

		1		КСУ								ФП		1		СФП

				челночный бег								ФП		2		ОФП

				Кросс 1,3, 5 км								ФП		3		ОФП

		1		П-образка								ТехП		4

		1		Подъем-спуск с перестежкой								ТехП		3

		2		Контест								ТехП		5

		1		10 повторений работы на «точке» в висе, длинна навесной 3 метра угол наклона до 30 градусов. Расстояние от крепления Н.П. до карабина 30см.( подъм по Н.П. + спуск по перилам дюльфером + сдергивание перил.)								ТехП		1

		1		Для начальной подготовки: маркировка веревки, вязка узлов. 								ТехП

		1		Завязать максимальное количество узлов за 2 минуты.
Один репшнур, узлы завязываются после развязывания предыдущего.
								ТехП

				Придумывание дистанции								ТактП

				анализ прошедших соревнований (своего выступления)								ТактП

				Планирование прохождения дистанции по карте								ТактП

				Распределение скорости движения Группы по карте с учетом рельефа местности и скоростных особенностей спортсменов группы. Распределение снаряжения в зависимости от функциональной подготовки спортсменов.								ТактП

				Я продумываю оптимальную тактику конкретной дистанции, а затем даю задание спланировать тактику спортсменам. Далее идёт сравнение и разбор.
(это не научно и не описано в лит-ре , но что есть.)
								ТактП

				анализ выступления соперников								ТактП

				Крестики-нолики								ПсихП

				Психологическая совместимость в группе.  ( Лист с Ф.И.О. участников группы нужно стрелкой отметить от своего имени с кем бы вы хотели работать в связке?)  указать под номерами кто для вас ближе по характеру.								ПсихП

				Ролевые игры.  Игра «Мафия» позволяет изучить манеру поведения спортсмена в группе. 								ПсихП

		Крутонаклонная навесная переправа

		Работа по организации системы полиспаста

		Техника крепления перил к опорам или ИТО

		Подъём, спуск по вертикальным, свободно висящим перилам

		Техника перехода с этапа на этап

		Сравнительный анализ выступления ведущих спортсменов на соревнованиях

		Split-анализ

		Тактика раоты в команде


диагностика

				КОНТЕСТ 10 МЕТРОВ

		Егоров Денис		00:21.4		00:15.7

		Лукьянов Павел		00:16.8

		Зайцева Мария		00:24.1

				КОНТЕСТ 40 МЕТРОВ

		Князев Сергей		01:53.0

		Ольховский Дмитрий

		Егоров Денис

		Хамурзов Владимир

		Лукьянов Павел

		Ариничев Петр

		Казимирчик Семен

		Чепкасова Анастасия

		Зайцева мария

		Лобзаева Дарья

		Ворожейкина Мария


				Личка

				РГУФК		Атлантида		1043		РГУФК

		Князев Сергей		02:38.0		01:18.0				01:30.0

		Ольховский Дмитрий								01:40.0

		Егоров Денис

		Хамурзов Владимир		02:47.0		01:26.0				01:57.0

		Лукьянов Павел				01:33.0

		Ариничев Петр

		Казимирчик Семен

		Чепкасова Анастасия		03:07.0

		Зайцева мария		03:38.0

		Лобзаева Дарья

		Ворожейкина Мария


				Крутонаклонная навесная переправа

				время

		Егоров Денис		00:06.4		00:06.2		00:05.6						1

		Ольховский Дмитрий						00:06.3						2

		Хамурзов Владимир		00:07.1		00:08.6		00:06.4		00:08.2				3

		Ариничев Петр						00:06.10						4

		Князев Сергей		00:09.6		00:09.5		00:07.0		00:08.8				5

		Лукьянов Павел		00:10.9		00:08.7		00:08.2						6

		Казимирчик Семен						00:12.4						7

		Зайцева мария						00:09.4						8

		Лобзаева Дарья		00:10.2		00:10.1		00:09.5						9

				Навесная переправа-спуск

				время

		Князев Сергей				00:23.9		1

		Ольховский Дмитрий				00:25.1		2

		Егоров Денис		00:26.9		00:26.5		3

		Хамурзов Владимир		00:30.7		00:27.5		4																								Физическая подготовка

		Лукьянов Павел				00:28.1		5																								ОФП		СФП		Техническая подготовка		Тактическая подготовка		Психологическая подготовка		Биоритмы		сумма		Место на 3 этапе КР

		Зайцева мария				00:29.4		6																						Князев Сергей		3		3		2		3		2		2.45		13		2

		Ариничев Петр		00:39.3		00:34.8		7																						Ольховский Дмитрий		2		1		1		2		3		-0.35		9		1

		Казимирчик Семен																												Егоров Денис		5		5		3		1		1		1.5		15		6

		Лобзаева Дарья																												Хамурзов Владимир		4		4		5		5		4		0.15		22		4

																														Лукьянов Павел		1		2		4		3		4		1.95		14		3

																														Ариничев Петр		6		6		6		6		3		0.2		27		5

				личка																										Чепкасова Анастасия		3		1		1		1		1		0.4		7		1

				старт		навеска		спуск		скалодром		спуск		крутонаклонка		спуск		подъем		после		навеска								Зайцева мария		1		2		2		2		3		1.45		10		2

		Князев Сергей		00:06.4		23:00.0		37:00.0		1:06		1:22		1:40		1:47		1:57		2:21		2:38								Лобзаева Дарья		4		4		4		4		4		-2.65		20		3

		чистое прохождение				22:53.6		14:00.0		29:00.0		16:00.0		18:00.0		07:00.0		10:00.0		24:00.0		17:00.0								Ворожейкина Мария		2		3		3		3		2		0.3		13		4

		Ольховский Дмитрий												10:00.0				16:00.0		28:00.0		0:16

		Чепкасова Анастасия																				3:03

		Чепкасова Анастасия																				2:47

		Чепкасова Анастасия				0:32		0:54		1:18		1:33		1:55		2:06		2:46				3:07

						0:32		0:22		0:24		0:15		0:22		0:11		0:40				3:07

		Ольховский Дмитрий				0:27		0:06		0:14		0:16		0:15		0:06		0:29				0:13		2:06

		Ольховский Дмитрий				0:28		0:09		0:15		0:16		0:20		0:07		0:24				0:12		2:11

		Хамурзов Вова				0:21		0:05		0:16		0:14		0:31		0:09		0:26				2:51

		Хамурзов Вова				0:22		0:03		0:18		0:14		0:26		0:08		0:28				2:42

		Хамурзов Вова		0:08		0:27		0:08		0:20		0:14		0:19		0:15		0:27				0:14		2:32

		Хамурзов Вова		0:09		0:28		0:05		0:18		0:15		0:18		0:09		0:29				0:14		2:25

		Князев Сергей				0:07		0:05		0:16		0:13		0:19		0:06		0:22				0:17		1:45

		Князев Сергей						0:04		0:14		0:10		0:24		0:07		0:24				0:17		1:40


		диагностика перед соревнованиями										выступление на кубках россии																		рейтинг спортсменов

				Крутонаклонка		Навеска-спуск		сумма времени за 2 теста		Место				1 этап КР		Место		2 этап КР		Место		ср. арифм

		Князев Сергей		00:07.0		00:23.9		00:30.9		1		Князев Сергей		01:49.5		1		02:10.7		1		1										ЧР		КМ		ср. ар		1 этап КР		2 этап КР		ср.ар		сумма 

		Ольховский Дмитрий		00:06.3		00:25.1		00:31.4		2		Ольховский Дмитрий		02:02.4		2		02:21.6		2		2								Князев Сергей		6		5		5.5		1		1		1		6.5

		Егоров Денис		00:05.6		00:26.5		00:32.0		3		Егоров Денис		02:37.0		7		02:28.7		3		5								Ольховский Дмитрий		2		3		2.5		2		2		2		4.5

		Хамурзов Владимир		00:06.4		00:27.5		00:33.8		4		Хамурзов Владимир		02:20.4		3		02:30.5		4		3.5								Егоров Денис		5		4		4.5		6		3		4.5		9

		Лукьянов Павел		00:08.2		00:28.1		00:36.4		5		Лукьянов Павел		02:22.2		5		02:50.0		7		6								Хамурзов Владимир		3		2		2.5		3		4		3.5		6

		Ариничев Петр		00:06.10		00:34.8		00:41.7		6		Ариничев Петр		02:22.4		6		02:41.2		5		5.5								Лукьянов Павел		1		1		1		4		6		5		6

		Казимирчик Семен		00:12.4				00:12.4				Казимирчик Семен		02:20.6		4		02:48.9		6		5								Ариничев Петр		4		6		5		5		5		5		10

		Чепкасова Анастасия		00:08.0		00:27.0		00:35.0		1		Чепкасова Анастасия		02:07.5		1		02:45.2		1		1								Чепкасова Анастасия		3		3		3		1		1		1		4

		Зайцева мария		00:09.4		00:29.4		00:38.8		2		Зайцева мария		02:29.1		2		03:02.5		3		2.5								Зайцева мария		1		1		1		2		3		2.5		3.5

		Лобзаева Дарья		00:09.5				00:09.5				Ворожейкина Мария		02:39.3		3		02:48.9		2		2.5								Лобзаева Дарья		4		4		4		4		4		4		8

		Ворожейкина Мария						00:00.0				Лобзаева Дарья		02:49.3		4		03:40.0		4		4								Ворожейкина Мария		2		2		2		3		2		2.5		4.5

						3 КР

		Биоритмы				Физич		Эмоц		Интелл		Ср. Арифметич		2КР		1КР

		Князев Сергей		7/31/92		80		100		65		2.45				-5																1 этап КР				2 этап КР				3 этап КР

		Ольховский Дмитрий		9/28/92		-50		80		-65		-0.35		6		7														Ольховский Дмитрий		2		13		2		11		1		2

		Егоров Денис		7/19/80		100		100		-50		1.5																		Лукьянов Павел		4		32		6		36		3		18

		Хамурзов Владимир		11/30/79		90		-10		-65		0.15		-8		5														Хамурзов Владимир		3		30		4		20		4		19

		Лукьянов Павел		1/18/90		70		95		30		1.95		0		5														Князев Сергей		1		3		1		6		2		11

		Ариничев Петр		1/23/83		85		30		-95		0.2		3		5														Егоров Денис		6		38		3		17		6		39

		Казимирчик Семен		12/19/86								0																		Ариничев Петр		5		33		5		29		5		39

		Чепкасова Анастасия		5/5/89		-50		-10		100		0.4		1		5														Чепкасова Анастасия		1		1		1		1		1		1

		Зайцева мария		11/28/88		30		85		30		1.45		10		9														Зайцева Мария		2		3		3		4		2		3

		Лобзаева Дарья		7/18/93		-70		-95		-100		-2.65		0		3														Лобзаева Дарья		4		9		4		13		3		7

		Ворожейкина Мария		5/10/91		-60		100		-10		0.3		10		6														Ворожейкина Мария		3		5		2		2		4		8


Динамика выступления сборной Москвы на кубках России

1 этап Кубка России	Ольховский Дмитрий	Лукьянов Павел	Хамурзов Владимир	Князев Сергей	Егоров Денис	Ариничев Петр	Чепкасова Анастасия	Зайцева Мария	Лобзаева Дарья	Ворожейкина Мария	13	32	30	3	38	33	1	3	9	5	2 этап Кубка России	Ольховский Дмитрий	Лукьянов Павел	Хамурзов Владимир	Князев Сергей	Егоров Денис	Ариничев Петр	Чепкасова Анастасия	Зайцева Мария	Лобзаева Дарья	Ворожейкина Мария	11	36	20	6	17	29	1	4	13	2	3 этап Кубка России	Ольховский Дмитрий	Лукьянов Павел	Хамурзов Владимир	Князев Сергей	Егоров Денис	Ариничев Петр	Чепкасова Анастасия	Зайцева Мария	Лобзаева Дарья	Ворожейкина Мария	2	18	19	11	39	39	1	3	7	8	

Лист1

		Проводите		ТЕСТЫ				знаете		Кол-во экспертов, предложивших тест

		1		П-образка						4

		1		Подъем-спуск с перестежкой						3

		2		Контест						5

		1		10 повторений работы на «точке» в висе, длинна навесной 3 метра угол наклона до 30 градусов. Расстояние от крепления Н.П. до карабина 30см.( подъм по Н.П. + спуск по перилам дюльфером + сдергивание перил.)						1

		1		Для начальной подготовки: маркировка веревки, вязка узлов. 

		1		Завязать максимальное количество узлов за 2 минуты.
Один репшнур, узлы завязываются после развязывания предыдущего.


среднее время тренировки групп

Закрытые помещения	НП	СС	ВСМ	7.1428571428571432	6.833333333333333	12.428571428571429	Естественный рельеф	НП	СС	ВСМ	6.333333333333333	9.1999999999999993	17.333333333333332	

соотв-е тестов


психология

																								Сложная двигательная реакция																		Оценка глазомера																		"Переключение внимания"										Стрессоустойчивость-М																																														Игра "Пять" 

										Реакция на движущийся объект														 Задание 1								 Задание 2																Чувство времени												 Задание 1				 Задание 3						 Задание 1								 Задание 2								 Задание 3																 Задание 4

		спортсмен		Дата рождения		Квали-фикация		продолжительность теста		Среднее время отклонения		Среднеквадратичное отклонение		интерпретация
преобладание процессов		Число запаздывающих нажатий		Число опережающих нажатий		Число точных нажатий		продолжительность теста		Среднеарифметическое время реагирования на красные сигналы		Cреднеквадратичное отклонение времени реагирования		Число ошибочных нажатий		Число преждевременных нажатий		Среднеарифметическое время реагирования на красные сигналы		Cреднеквадратичное отклонение времени реагирования		Число ошибочных нажатий		Число преждевременных нажатий		продолжительность теста		Средний процент: 		продолжительность теста		интерпретация		Среднеарифметическое время реагирования		Cреднеквадратичное отклонение времени реагирования		Число недооценок		Число переоценок		продолжительность теста		интерпретация		время		Число ошибок		время		Число ошибок		продолжительность теста		Среднеарифметическое время реагирования на красные сигналы		Cреднеквадратичное отклонение времени реагирования		Число пропусков		Число ошибочных нажатий		Среднеарифметическое время реагирования на красные сигналы		Cреднеквадратичное отклонение времени реагирования		Число пропусков		Число ошибочных нажатий		Среднеарифметическое время реагирования на пусковые сигналы 		Cреднеквадратичное отклонение времени реагирования на эти 		Среднеарифметическое время реагирования на остальные пусковые сигналы 		Cреднеквадратичное отклонение времени реагирования на эти 		Число пропусков сигнала 		Число отжатий курковой кнопки джойстика на предупредительные красные сигналы		Число отжатий курковой кнопки джойстика без сигнала 		интерпретация		Среднеарифметическое время реагирования на пусковые сигналы 		Cреднеквадратичное отклонение времени реагирования на эти 		Среднеарифметическое время реагирования на остальные пусковые сигналы 		Cреднеквадратичное отклонение времени реагирования на эти 		Число пропусков сигнала 		Число отжатий курковой кнопки джойстика на предупредительные красные сигналы		Число отжатий курковой кнопки джойстика без сигнала 		Число ходов		Время		ЛЮШЕР

		Зинова Т.А.		2/10/86		КМС		0:02:58		+112.77		469.22 		уравновеш н.с.		7		9		14		0:02:52		0.21		0.019 		0		0		0.507		0.113 		4		2		0:01:15		4.63%		0:01:03		возбуждение		2.017		0.306 		10		0		0:02:31		успешно		37		2		166		0		0:02:47		0.288 		0.073 		0		0		0.297 		0.038 		0		0		0.397		0.103 		0.373 		0.071 		0		0		0				0.319		0.038 		0.331 		0.059 		0		2		0		6		4.844		перегрузка,истощение.		страх перед  ограничениями

		Зинов Д.А.		11/15/87		КМС		0:02:54		-6.43		28.00		уравновеш н.с.		6		7		17		0:02:53		0.212		0.029		0		0		0.399		0.091		1		1		0:01:03		9.14%		0:01:09				2.155		1.332		9		1		0:02:58		успешно		40		0		175		1		0:02:33		0.269		0.030		0		1		0.254 		0.021 		0		1		0.361		0.066 		0.324 		0.062 		1		3		1				0.273		0.051 		0.287		0.051		0		4		1		6		7.156		перегрузка,истощение.		страх перед  ограничениями

		Горбатенко Р.С.				1		0:02:54		-16.87		26.26		возбуждение		2		12		16		0:02:23		0.257		0.038		0		1		0.447		0.084		1		0		0:01:09		12.89%		0:01:03		возбуждение		1.851		0.130		10		0		0:02:58		успешно		33		0		176		1		0:02:35		0.279		0.044		0		0		0.275 		0.030		0		0		0.379		0.047 		0.368 		0.046 		0		0		0				0.343		0.047 		0.358 		0.055 		0		1		0		108		175.812		перегрузка,истощение.		страх перед  ограничениями

		Горбатенко А.С.				2		0:02:54		-42.03		221.23		уравновеш н.с.		8		9		13		0:02:25		0.241		0.031		0		0		0.44		0.119		2		0		0:00:56		13.67%		0:00:58		возбуждение		1.6		0.171		10		0		0:02:33		успешно		42		0		151		3		0:02:55		0.277 		0.057 		0		0		0.237 		0.013 		0		0		0.321		0.034		0.351		0.062 		0		1		0		замедляется время реакции в условиях стресса		0.351		0.113 		0.342		0.087		0		3		0		10		5.719		перегрузка,истощение.		страх перед  ограничениями

		Сафронова М.Ю.		10/20/61		МС		0:02:54		+13.07		158.65		торможение		20		5		5		0:02:20		0.256		0.050 		1		1		0.45		0.076 		3		0		0:01:10		10.62%		0:01:08		возбуждение		1.846		0.188		10		0		0:02:13		успешно		33		0		131		0		0:02:21		0.339 		0.043 		0		0		0.313 		0.029 		0		0		0.376		0.041 		0.408		0.080		0		0		1				0.298		0.015 		0.320		0.065 		0		0		0		51		42.453		перегрузка,истощение.		страх перед  ограничениями

		Ольховский Д.Г.		9/28/92		КМС		0:02:56		+17.53 		31.47 		торможение		15		3		12		0:02:30		0.264		0.143 		1		0		0.401		0.096 		2		1		0:01:20		23.41%		0:01:04		спокоен		1.967		0.248 		10		0		0:02:25		успешно		36		0		143		3		0:03:02		0.268 		0.039 		0		0		0.247 		0.034 		0		0		0.321		0.059 		0.360 		0.070 		0		0		0		замедляется время реакции в условиях стресса		0.346		0.121 		0.336 		0.084 		0		2		1		73		60.188		переутомленным		иллюзорное ожидание блага, напряжение  от  вынужденного  безделья		в деятельность включаться активную

		Белякова И.В.		4/25/87		1		0:02:54		-16.27 		38.96 		возбуждение		4		11		15																																						успешно		38		0		147		1		0:03:16		0.302 		0.146 		0		1		0.245 		0.018 		0		1		0.324		0.086 		0.340 		0.086 		0		1		0		замедляется время реакции в условиях стресса		0.393		0.109 		0.331 		0.088 		0		3		1		8		6.718		возбуждения		страх быть обойденным

		Хамурзов В.З.		11/30/79		КМС		0:03:06		+358.87		1734.07		уравновеш н.с.		6		4		20		0:02:28		0.183		0.043		2		0		0.452		0.113		3		3		0:01:11		7.11%		0:01:00		возбуждение		1.702		0.203		10		0		0:03:44		успешно		53		0		221		1		0:02:27		0.237		0.036		0		0		0.253 		0.034 		0		0		0.441		0.031 		0.348		0.038 		0		0		0				0.261		0.049 		0.253		0.054 		0		4		3		6		4.922		страх перед разочарованием,  заторможенность и чрезмерное раздражение.		 страх  быть обойденным,		тревожность по поводу результата, потребность в успешной соревновательной деятельности

		Князев С.Н.		7/31/92		МС		0:02:55		+75.73		434.04		уравновеш н.с.		5		8		17		0:02:48		0.201		0.026		0		0		0.395		0.088 		3		1		0:01:15		8.29%		0:01:04		возбуждение		1.846		0.149		10		0		0:02:32		успешно		40		0		151		0		0:03:40		0.255 		0.041 		0		0		0.226 		0.028 		0		0		0.32		0.044 		0.337 		0.043 		0		1		0		замедляется время реакции в условиях стресса		0.347		0.088 		0.344 		0.060 		0		2		0		6		3.75		возбуждения		страх быть обойденным		тревожность по поводу результата, потребность в успешной соревновательной деятельности

		Зайцева М.		11/28/88		МС		0:02:53		-3.90		21.44		уравновеш н.с.		5		4		21		0:02:25		0.262		0.054 		0		0		0.409		0.075 		2		0		0:01:07		13.02%		0:01:00		возбуждение		1.368		0.177 		10		0		0:03:38		успешно		43		0		216		2		0:02:50		0.239 		0.035 		0		0		0.247 		0.047 		0		0		0.355		0.083 		0.364 		0.364 		0		0		0				0.319		0.051 		0.356 		0.196 		0		2		0		7		4		 возбуждения		страх быть обойденным		тревожность по поводу результата, потребность в успешной соревновательной деятельности

		Чепкасова А.И.		5/5/89		КМС																0:02:25		0.241		0.040		0		0		0.418		0.133		1		1		0:01:07		6.64%		0:00:58		возбуждение		1.575		0.191		10		0		0:03:04		успешно		31		0		181		2		0:02:26		0.282 		0.037 		0		1		0.278 		0.029 		0		0		0.347		0.075		0.338 		0.046 		0		0		0				0.287		0.032		0.297		0.070 		0		1		0		7		4.344		возбуждения		страх быть обойденным		тревожность по поводу результата, потребность в успешной соревновательной деятельности

		Дорохин Д				1		0:02:54		-10.97 		34.17 		возбуждение		5		8		17		0:02:31		0.287		0.086 		2		0		0.456		0.214 		4		4						0:01:01		возбуждение		1.843		0.171 		10		0		0:03:54		успешно		51		0		232		6		0:02:34		0.292 		0.083 		0		0		0.261 		0.032 		0		1		0.391		0.079 		0.413 		0.097 		0		2		0				0.308		0.080 		0.354 		0.098 		0		3		1		13		8.485

																								0.238								0.434																1.6668												39.75				174.1666666667																						0.3610833333																0.3204166667																27.3659166667

																																		0.6975409836														меньше недооценка												в СТ боле используется переключение внимания и удержание информации более значимо


_1378560214

