[image: image1.jpg]HAYYHO-METOAM
AEITEABHOCTH
N B ®U3UYECKOM KYABTYI
N 1 CNOPTE

[image: image2.jpg]BbICINEE OBPA30OBAHHE

10. 1. KEJNE3HSAK, IT. K.[TETPOB

[image: image3.png]OCHOBbI
HAYYHO-METOANYECKOW
DEATENIbLHOCTU
B ®U3NYECKOWU KYNbTYPE
N CNOPTE

Рекомендовано
Учебно-методическим объединением по специальностям
педагогического образования в качестве учебного пособия
для студентов высших учебных заведений, обучающихся
по специальности 033100 — Физическая культура
[image: image4.jpg]Mocksa

AC\DI:M'A
2002

УДК 7 А (075.8) ББК75.1я73 Ж 51
ПРЕДИСЛОВИЕ
Издательская программа «Физическая культура и спорт»
Руководитель программы — доктор педагогических наук,
профессор Ю.Д.Железняк
Рецензенты:
доктор педагогических наук, профессор,
зам. директора ВНИИФК В.Г.Никшпушкин;
доктор педагогических наук, профессор, зам. директора
Института информации образования РАО И.В.Роберт
Железняк Ю. Д., Петров П. К.
Ж 51 Основы научно-методической деятельности в физической культуре и спорте: Учеб. пособие для студ. высш. пед. учеб. заве​дений. — М.: Издательский центр «Академия», 2002. — 264 с. ISBN 5-7695-0571-0
В учебном пособии рассматриваются вопросы выбора темы и плани​рования научного исследования в области физической культуры и спорта, виды научных и методических работ, оценка их результатов и возможно​сти внедрения в практику. Особое внимание уделено современным ин​формационным технологиям в обеспечении научно-методической дея​тельности, математико-статистической обработке материалов, а также оформлению работы.
Книга может быть полезна также преподавателям факультетов физи​ческой культуры вузов и колледжей, учителям физкультуры.
УДК 7А(075.8) ББК75.1я73
© Железняк Ю.Д., Петров П.К., 2001
ISBN 5-7695-0571-0
© Издательский центр «Академия», 2001

Наука в современных условиях является важным фактором, обусловливающим прогрессивные преобразования в обществе во всех областях, в том числе в образовании, физической культу​ре, спорте, физическом воспитании. Научно-методическая под​готовка служит важнейшей составляющей профессионализма действующих специалистов и залогом высокого уровня профес​сиональной готовности выпускников вузов — будущих специа​листов [22].
В государственных образовательных стандартах высшего про​фессионального образования в сфере физической культуры и спорта научно-методическая деятельность выделена как одна из основных. В требованиях к уровню подготовки выпускника по спе​циальности «Физическая культура» отмечено, что он должен иметь представление об интеграционных процессах «наука — производ​ство», «наука — образование»; знать методы организации и про​ведения научно-исследовательской работы, основы методической деятельности в сфере физической культуры и спорта; уметь орга​низовывать и проводить научно-исследовательскую и методичес​кую работу по проблемам физического воспитания, оздоровитель​ной физической культуры и спортивной тренировки, применять навыки научно-методической деятельности для решения конкрет​ных задач, возникающих в процессе проведения физкультурно-спортивных занятий; подготовить и защитить научную по харак​теру выпускную квалификационную работу [4—7].
Включение учебной дисциплины «Основы научно-методичес​кой деятельности в физической культуре и спорте» в образова​тельные стандарты и учебные планы направлено на совершен​ствование процесса профессиональной подготовки студентов по​средством соединения учебного процесса с научно-методической подготовкой, особенно в системе университетского образования, в подготовке бакалавров и магистров.
Курс основ научно-методической деятельности связан с курсом теории и методики физического воспитания и спорта, другими дис​циплинами предметной подготовки, а также с учебно-исследова​тельской и научно-исследовательской работой студентов, с про​блематикой научных исследований на кафедрах, с подготовкой выпускных квалификационных работ.
Изучение основ научно-методической деятельности способству​ет усилению акцентов на теоретико-методической подготовке сту​дентов при сохранении оптимальной двигательно-практическои
3
м1Х2нмл)ояшшаг
подготовки их для достижения в перспективе высокого уровня профессионализма в сфере физической культуры и спорта.
В учебном пособии достаточно широко представлено содержа​ние научно-методической деятельности: проблематика научных ис​следований и тематика методических работ в области физической культуры и спорта. Раскрываются вопросы планирования иссле​дования, выбора темы, постановки задач и определения методов исследования, сбора и обработки данных исследования. Дается ха​рактеристика видов научных и методических работ: выпускных ква​лификационных, диссертаций (магистерских, кандидатских, док​торских), монографий, учебников и др., приводятся сведения о подготовке рукописей научной и методической работ, об их офор​млении. Особый интерес представляет глава о современных ин​формационных технологиях процесса поиска, обработки и пред​ставления научных и методических работ. Подобраны также спра​вочные материалы.
Организационной базой для формирования знаний и навыков научно-методической деятельности служат учебно-исследователь​ская работа студентов (УИРС) и научно-исследовательская рабо​та студентов (НИРС). УИРС осуществляется в процессе освоения всех дисциплин учебного плана и всех видов занятий на их пред​метной основе, с научным объяснением (обоснованием) содер​жания и проблем, которые возникают в науке применительно Тс тем или иным разделам и темам, с выполнением студентами за​даний методического характера, ознакомлением с методическими и исследовательскими работами, методами исследования. НИРС предполагает освоение методов научного исследования в области физической культуры, спорта и физического воспитания, выпол​нение самостоятельно и в коллективе научно-исследовательских работ, выступление на конференциях и т. п. В итоге студенты при​обретают умение применять различные методы для решения задач в области физической культуры и спорта.

ГЛАВА 1
НАУЧНАЯ И МЕТОДИЧЕСКАЯ ДЕЯТЕЛЬНОСТЬ В СФЕРЕ ФИЗИЧЕСКОЙ КУЛЬТУРЫ И СПОРТА
1.1. Взаимосвязь научной, методической и учебной
деятельности в профессиональном физкультурном
образовании
Наука определяется как сфера человеческой деятельности, фун​кция которой — выработка и теоретическая систематизация объек​тивных знаний о действительности; она включает как деятель​ность по получению нового знания, так и ее результат — сумму знаний, лежащих в основе научной картины мира. В ходе истори​ческого развития наука превратилась в производительную силу и важнейший фактор, оказывающий значительное влияние на все сферы общества [11, 21].
Выработка нового знания происходит в процессе научного ис​следования — целенаправленного познания, результаты которого выступают в виде системы понятий, законов и теорий. Для научно​го познания характерны свои цели и методы получения и проверки новых знаний. Научное исследование опирается на методологию науки — учения о принципах построения, формах и способах науч​ного познания. «...Методология есть первостепенное условие эф​фективности научного поиска и исследования, она предопределя​ет верный и ближайший путь к истине, дает возможность вырабо​тать общую стратегию и тактику того пути, который ведет к дости​жению поставленной цели» [9. — С. 12]. В этом плане методологию можно рассматривать в значении общего метода познания, как систему методов, функционирующих в конкретной науке или в ряде наук смежного порядка, в смысле учения, позволяющего кри​тически осмыслить методы познания и практики [1, 2].
Основу методологии составляют диалектический метод и сис​темный подход. Принципы и основы диалектики обладают формой всеобщности, они действуют во всех областях мира и проявляются в действиях остальных законов, выступают их основой. В условиях интегрирования отраслей знания формировались принципы сис​темности, теория и методология системного анализа, системный подход и системный метод. Задача системного исследования зак​лючается в унификации отдельных отраслей знания путем указа-
5
ния на то, каким образом закономерности, наблюдаемые в погра​ничных областях, могут быть поняты как частные случаи более общих закономерностей. Системный подход предполагает установление связей между составными частями изучаемого объекта как единого целого и рассмотрение его в конечном счете как системы. Наряду с методологией успешность научного исследования во многом зави​сит от выбора методов исследования, наиболее адекватно соответ​ствующих цели и задачам научной работы [1, 2, 9].
Цель науки — описание, объяснение и предсказание процес​сов и явлений действительности, составляющих предмет ее изу​чения, на основе открываемых ею законов, новых знаний.
Цель науки в физической культуре и спорте — производство новых знаний, выявление закономерностей направленного исполь​зования факторов воздействия на организм человека с целью фи​зического совершенствования, укрепления здоровья, повышения спортивных достижений, содействия гармоничному развитию лич​ности; формирования теоретических обобщений в области физи​ческой культуры, физического воспитания, спорта.
С наукой тесно связано понятие теория — логическое обобще​ние опыта, общественной практики, отражающее объективные закономерности развития природы и общества; система обобща​ющих положений в той или иной отрасли знания, совокупность правил какого-либо мастерства, искусства [21].
Таким образом, наука производит новые знания, теория обоб​щает эти знания, общественную практику, опыт и выявляет зако​номерности, в данном случае применительно к физическому вос​питанию и спорту. Однако знания приносят пользу только тогда, когда они реализуются в деятельности, в нашем случае — в дея​тельности специалиста по физической культуре и спорту.
В этой связи важное значение имеет методика — совокупность способов проведения какой-либо работы; отрасль педагогической науки, которая излагает правила и методы преподавания отдель​ного учебного предмета, например «физическая культура» в школе. По сути своей методика служит для реализации на практике, в профессиональной деятельности, научно-теоретических положений.
В системе непрерывного физкультурного — общего и профес​сионального — образования научно-методический компонент за​нимает существенное место (см. табл. 1). На довузовском этапе в учебном процессе доминирует методический аспект, на уровне бакалавриата и магистратуры акценты смещаются на научный ком​понент, в подготовке специалиста научный и методический компо​ненты выступают во взаимосвязи. В аспирантуре и докторантуре — преимущество за научным компонентом, но при условии весо​мых практических рекомендаций на основе выработанных в про​цессе исследования научных знаний. Научно-методический ком​понент органически входит также в содержание профессиональ-
6

ной деятельности и в процесс профессионального совершенство​вания (организованные формы, самообразование, самоконтроль). Органическая включенность научно-методической деятельно​сти в процесс подготовки будущих специалистов, в том числе по физической культуре и спорту, обусловлена историческим ходом формирования учебных дисциплин и становления учебного про-
Табл и ца 1
[image: image5.png]CrpyKTypa Ipo)eCCHOHATLHOMO, 061MET0 H HOTIONHHTEALHOrO
duskyabTYpHOTO OGpasoBaHNA

YpoBHH NPOdecCHOHATBHOTO
CTAHOB/ICHYS! TIEATOTa M0
bU3INYECKOI KyAbTYDE

OGpazoBaTeNbHbIE POPMBI H YPOBHH
0611eTo # MPohecCHOHANbHOTO
DHIKYABTYPHOTO OGpazoBatinst

O61iece dH3KynbTypHOE 06pasoBa-
Hitst: GPOPMUPOBAHIE OCHOBHBIX
BUIIOB JIBUTATENBHBIX AEHCTBUH 1
Pa3BUTHE KAYECTB, ORNANERHE
3HAHMAMH

CeMbsl, IOMWKONBHBIE 00PaIOBATENBHEIE
yupexaeHus, 6—7 net

O6ittee H AOMIOMHUTENBHOE (bH3-
KynbTypHOE 0Gpa3oBaHHe (3HaHUe,
YMCHHE, HABLIKH, GOPMHPOBAHHE
(bH3HUECKOi AKTUBHOCTH).
TpotopueHTaums, NpeABApHTEND-
Hast MPODECCHOHATLHAS NOATOTOB-
xa, o16op

HavaneHeit 5Tan npodeccuo-
HabHOM BY30BCKO# NTOANOTORKH

O6yyeHHe podeccit, NOCTrXe-
HHE BLICOKOIO YPOBHS NMpodecco-
HANBHO# FOTOBHOCTH

CraHoBlIcHHE TIPOdECCHOHANH3MA

IpodecCHOHANEHOE COBEPIICHCT-
BOBaHUE

O6uieobpazosa- TpodmnbHbie
Te/bHAA UIKONA KIacchl
I—XI knaccbt DUIKYABTYPHO-
11(12) et CITOPTUBHBIN
YI0: J10C e
JIOKOIT VII—XI (XIT)
KIaccht
2—4rona
HeaakoHyenHoe BriCLuee 0GpasoBaHHe
2 roga (1—2-# Kypchbt)
Baxanaspuar — JunnoMuipo-
Bakanasp 4 rona BaHHBIH cneLuHa-
2+2) JIMCT — Megaror
MarscTpatypa — Sner (2 +3)
Maructp 6 ner
“4+2)
Acmupantypa
KauaHIaT nelarorHyeckiX Hayk 3 roaa
JlokTopaHTypa

JIOKTOp Nefaroryyeckux Hayk 3 rofa

CynepnpodeccHOHANNIM

TIpodhecCHOHATLHOE COBEPIIEHCTROBA
HUE: OPraHH30BAHHBIE (HOPMBI, CaMO-
06paIoBaHUe, CAMOKOHTDORD.

1 УДО — учреждения дополнительного образования; ДЮСШ — детско-юно​шеская спортивная школа; ДКЖФП — детско-юношеский клуб физической под​готовки.
7
цесса (см. схему 1). Исходный, базовый, уровень составляют опыт поколений в области физической культуры и спорта, физическо​го воспитания, профессиональная реальность деятельности спе​циалистов. В процессе научной деятельности осуществляются тео​ретические обобщения практики, производство новых научных знаний в сфере физической культуры и спорта и физического вос​питания. Посредством методики и технологии осуществляется ре​ализация на практике научных знаний, закономерностей в сфере физической культуры, спорта, физического воспитания. Научно-теоретические положения, проверенные практикой, находят от-
Схема 1
[image: image6.png]@axrTopbl, 06YCI0BAHBAIOUHE CONEPRKAHME U TEXHONOMHIO
DpOPEccHOBATLHONO (HIKYLTYPHO-CROPTHBRONO 06pasoBaHAR

Boicokuit npodeccHoHaMH3M B oGnacTi Gusnyeckol
KYISTYphI ¥1 CTIOpTa

TMpodeccHoHATEHAsA FOTOBHOCT

VuebHO-HayyHast JeATeILHOCTE TIO OCBOEHHUIO NpodeccHu
B YHHBEPCUTETE (aKaeMMH, HHCTHTYTe); MHTEIPUPYIOIas
POJb TEOPHH H METOIHKH (PU3HIECKOTO BOCIHMTAHHA

M CTOPTa, MENATOTMYECKOTO GU3KYABTYPHO-CIIOPTHBHONO
COBEpLICHCTBOBAHMS, OCHOB HAYYHO-METOIHYECKOIt Aesi-
TeJbHOCTH; obecredeHne HOJKHOIO YpOBHA nmpodeccHo-
HATLHON TOTOBHOCTH BEITYCKHIKOB

KoMnneke yueGHBIX AHCIMIUTHH, PEATH3YIOLINX COepxKa-
Hue 06pa3oBaTeNsHO [POrPaMMBI IOATCTOBKH NEarora
(Gakanabpa, MarucTpa, CHELHAANCTA) NO GU3UIECKO
KyNBTYPe; CHCTEMA YYeGHO-METORMYECKOTO 0BeCTICYeH s
(nporpaMmsl, y4eGHUKH, YieOHbIC MOCOGUSA, METOMHYE-
CKHMe Pa3paboTKH) HA OCHOBE HAYYHO-METOMIIECKIX
MBBICKAHHIL

TeXHONOTHR M METONMKA PEAIMIALMH Ha TIPAKTHKE Hayd-
HBIX 3HAHMIL, PE3y/IbTATOB HCCACHOBAHNI, 3aKOHOMEPHO-

creit PHIMUECKOrO BOCIUTAHHS U CIIOPTA

Hayka, HayyHas JesTeTLHOCTb, BHPaboTKa M CHCTEMATH-

3aLlMA HAYYHBIX 3HAHHI B 061acTH (H3NYECKO! KYABTYDH,
DUIMYECKOTO BOCIATAHMS, CIIOPTA; IMIAPUUCCKUT
M TeOpETMYCCKHIt YDOBHU MCCIIENOBAHHA

OMEIT MOKONEHHM B OGNACTH ABHTATEbHOMN AEATENLHOCTH,
UIIECKOrO BOCITUTAHAS ¥ CTIOPTA; MpodeccHOHANbHAT
PEANBHOCTb; TOATOTOBKA CIICUMANHCTOB; MOBCEAHEBHBI
GBIT; KUIHEREATENLHOCTD; UEHHOCTH PHIHIECKOH
KYNBTYpH

ражение в учебных дисциплинах высшего профессионального физ​культурного образования: «Теория и методика физического вос​питания и спорта»; «Основы научно-методической деятельности в физической культуре и спорте»; «Педагогическое физкультур-но-спортивное совершенствование»; «Спортивно-педагогические дисциплины»; «Медико-биологические дисциплины». На основе этих и других входящих в учебный план дисциплин, их интегра​ции строится и осуществляется учебная деятельность на факуль​тете физической культуры и спорта или в физкультурном вузе, профессиональная подготовка будущих специалистов по физиче​ской культуре и спорту. К окончанию высшего учебного заведе​ния выпускники должны иметь высокий уровень профессиональ​ной готовности, важнейшим компонентом которой должны быть навыки научно-методической работы [13, 19, 20, 23, 24].
Формирование и построение учебных дисциплин учебного плана Государственного образовательного стандарта высшего профес​сионального физкультурного образования подчиняются опреде​ленным требованиям (см. схему 2). Первое — наличие информа- .
Схема 2
[image: image7.jpg]TpeGoBanus K NOCTPOCHHIO YHeOHBIX ZNCUHILTEN B NPOGECCHONRILHOM
r3xyasTYpHoM 06pasosanin (CONEPKAHNE, TEXHONOMHS NOATOTOBKH)

Hayunas cneumanssocts 13.00.04 — Teopus # MeTomka dusmteckoro
BOCNHMTAHMS, CNOPTHEHOH TPEHWPOBKH, OINOPOBHTEALHON i ANANTHBHOM
uamccKoit KynbTypH.

Hayunas u Metomtieckas npoGneMarnka

VYueGHo-HayuHas
HHbOpMAINSE, KO-
TOpas MCHONb3yeT-
€A B NOATOTOBKE
CTYACHTOB NpHMe-
HHTCILHO K KOHK~
perHOM yyeGHOR
JMCLHIUTHEE; 1IpOT-|
PAMMHO-METOMIYC-
CKuil KOMIUIEKC

5

TOCBIIO: nanpannexue
521900 — Pusmrseckas Kyiis-
Typa (GaKanaspHar, MarmcT-
PaTypa); CHEUHANBHOCTH
033100 — Duamvieckas Ky/is-
Typa, 022300 — ®usnyeckas
KY/IBTYpa i crnopr, 022500 —
AnantiBHas $uanveckan
KyBTYpa.

JIMCIMILTHEEL (PEMETHOR
TOArOTOBKH (CIeUHATbHEE),
JIMCIHTUTHHBL CISLHAINIA-
KM, OPHCHTHPOBAHHBIC HA
NPodeCCHOHANBHYIO OO~
TOBKY CTYACHTOB (cozepxa-
HHE, BIAWMOCBSH3b)

Tpodeccuonans-
HAs AEATCALHOCTS,
OBIT NOKONEHUH
B 0BnacTH dusu-
YeCKOMH KyNbTypHl,
hH3HYeCcKoro Boc-
THTAHKA ¥ CTIOpTa,
TIOATOTOBKH crie-
LMATHCTOR

1T

JIm1aKTiniecKie OCHOBE! (DUINMECKOrO BOCIHTAHKS H CIIOPTA, TCXHONOMHS
¥ METOIHKA NPOGECCHOHATLHOTO (PHIKYILTYPHOTO 06pa3oBatns, HOBHIE
HHOOPMALHOHHBIE TEXHONOTHH

8

9

■■нмнввиннвтнмвУНННННИНВШНаШГ
ции, которая должна использоваться при обучении конкретной дисциплине (семиотика). Второе — отражение научной специаль​ности «Теория и методика физического воспитания, спортивной тренировки, оздоровительной и адаптивной физической культу​ры», научной проблематики в области физической культуры и спорта. Третье — отражение содержания профессиональной дея​тельности специалистов по физической культуре и спорту, опыта поколений в этой области. Четвертое — учет дидактических основ и технологий профессиональной подготовки студентов в профес​сиональном физкультурном образовании [3, 14, 20, 25].
1.2. Система подготовки научно-педагогических кадров в сфере физической культуры и спорта
Подготовкой и повышением квалификации научных кадров в Российской Федерации занимаются, с одной стороны, органы государственного управления (Госкомитет по науке и техноло​гии, Министерство образования РФ, Российская академия наук), а с другой — научные учреждения и высшие учебные заведения. В этой работе важное место принадлежит научной общественнос​ти. Основная ответственность за подготовку и повышение квали​фикации научных кадров возлагается на научно-исследовательс​кие учреждения и высшие учебные заведения (приложение 20). В Российской Федерации два научно-исследовательских инсти​тута физической культуры — в Москве и Санкт-Петербурге, 14 академий и институтов физической культуры и около 80 фа​культетов физической культуры в педагогических вузах, класси​ческих и технических университетах. В этой работе активное уча​стие принимает Госкомитет РФ по физической культуре, спорту и туризму [10, 22].
В существующих формах подготовки и повышения квалифика​ции научных кадров выделяют четыре группы [10].
Первая группа: в период обучения студентов в вузах — занятия в научных кружках, работа в студенческих научных обществах и конструкторских бюро, в проблемных лабораториях, участие в кон​ференциях, конкурсах научных работ и т. д., учебно-исследователь​ская работа; стажеры-преподаватели, группы подготовки к всту​пительным экзаменам в аспирантуру, к кандидатским экзаменам.
Вторая группа: подготовка кандидатов наук в аспирантуре (оч​ная и заочная форма) путем соискательства, предоставление твор​ческого отпуска для завершения работы над диссертацией.
Третья группа: формы повышения квалификации лиц, имею​щих опыт научно-исследовательской или научно-педагогической работы (кандидатов и докторов наук, не имеющих ученой степе​ни). Это факультеты и институты повышения квалификации пре-
10

подавателей вузов, стажировка преподавателей, командировки в НИИ, вузы для обобщения опыта, семинары и курсы по освое​нию новых методов исследования, методологические семинары, конференции, симпозиумы, зарубежные командировки.
Четвертая группа: подготовка докторов наук — научных кадров высшей квалификации в докторантуре, самостоятельная работа над диссертациями по планам НИИ или вуза. Для завершения ра​боты предоставляется творческий отпуск до шести месяцев или освобождение преподавателей вузов от педагогической нагрузки на срок до двух лет (перевод на должность научного сотрудника).
Все группы представляют собой этапы на пути овладения выс​шей научной квалификацией. В этой работе существенное место занимает система аттестации научных кадров — присуждение уче​ных степеней и присвоение ученых званий [10, 15]. Аттестация иг​рает важную роль в системе управления наукой, обеспечении раз​личных организаций научными кадрами. Ученая степень определяет квалификацию научного работника и присуждается по объему зна​ний, научному значению и степени самостоятельности его иссле​дований в одной из отраслей наук. Ученое звание определяет долж​ностную функцию научного работника (педагогическую или науч​но-исследовательскую) и присваивается в зависимости от характе​ра и качества выполняемой им работы в высшем учебном заведе​нии или научно-исследовательском учреждении по одной из спе​циальностей. Присуждение ученых степеней кандидата и доктора наук и ученых званий доцента и профессора производится соответ​ствующими структурами Министерства образования Российской Федерации: ученых степеней — после положительного решения дис​сертационных советов НИИ или вузов; ученых званий — после положительного заключения Учебно-методических объединений по соответствующим специальностям [10, 15, приложение 20].
Кроме названных ученых степеней и званий существуют выс​шие академические звания, которых удостаиваются известные уче​ные при избрании их в действительные члены или члены-коррес​понденты Российской академии наук (РАН), Российской акаде​мии образования (РАО) и др. Существуют звания «Заслуженный деятель науки Российской Федерации», «Заслуженный работник высшей школы» и др.
В 2000 г. в Российской Федерации утверждена новая «Номенк​латура специальностей научных работников» [12]. В соответствии с этим документом физическая культура, спорт, физическое вос​питание входят в педагогические науки (13.00.00): 13.00.04 — Тео​рия и методика физического воспитания, спортивной трениров​ки, оздоровительной и адаптивной физической культуры. На пред​метной основе физической культуры, спорта, физического вос​питания возможна подготовка научных работ по другим специ​альностям: 13.00.08 — Теория и методика профессионального об-
11
разования; 13.00.01 — Общая педагогика, история педагогики и образования; 19.00.13 — Психология развития, акмеология [при​ложение 20]. По каждой специальности утвержден «Паспорт науч​ной специальности», в котором изложены сущностные основы конкретной научной области; паспорт научной специальности 13.00.04 определяет содержание научной и методической деятель​ности в физической культуре, спорте, физическом воспитании, научную проблематику в этой области. Это содержание составля​ют три группы проблем: общие основы теории и методики физи​ческого воспитания и спорта; теория и методика спорта и спортив​ной подготовки; теория и методика оздоровительной и адаптив​ной физической культуры [18].
1.2.1. Основы теории и методики физического воспитания и спорта
Теория и методика физического воспитания как обобщающая на​ука. Формирование теории и методики физического воспитания и спорта как одной из обобщающих наук, тенденции ее развития в единстве со становлением общей теории физической культуры, связь с другими науками, образованием, воспитанием.
Интегрирующая роль теории и методики физического воспи*-тания и спорта в подготовке научных работников в сфере физи​ческой культуры и спорта и в системе дисциплин учебного плана в профессиональном физкультурном образовании.
Современный понятийный аппарат теории физического вос​питания (основных категорий), его познавательное и прикладное значение.
Актуальная проблематика обобщающих исследований в сфере физического воспитания и спорта; определяющие черты методоло​гии исследований в этой сфере, ведущая роль в ней общенаучных интегративных подходов (историко-логического, диалектического, системного, теоретико-моделирующего и других); сочетание в ис​следовании закономерностей физической культуры, спорта и фи​зического воспитания; логико-познавательных, экспериментальных, инструментальных, математических и других методов.
Концепция системы физического воспитания и условий ее функ​ционирования в обществе. Тенденции становления отечественной и зарубежных систем физического воспитания, упорядочивающее воздействие социальной системы физического воспитания на физ​культурное и спортивное движение в обществе, соотношение си​стемы физического воспитания и различных форм функциониро​вания физической культуры в обществе.
Общеподготовительные и специализированные направления в системе физического воспитания; идейно-теоретические, про-

граммно-нормативные и организационные основы отечественной системы физического воспитания, перспективы ее совершенство​вания.
Научно-прикладная проблематика организационно-управлен​ческого, материально-технического и экономического обеспече​ния условий для качественного функционирования системы фи​зического воспитания и развертывания физкультурного и спортив​ного движения, совершенствования системы подготовки профес​сиональных физкультурных кадров высшей квалификации в со​временный период социального преобразования России.
Средства и методы физического воспитания. Оптимизация форм и содержания двигательной активности как важнейшего специ​фического фактора направленного воздействия на морфофункци-ональные свойства организма в процессе физического воспита​ния, нормирование динамики нагрузок, сопряженных с выпол​нением физических упражнений, и управление ими в плане уве​личения функциональных возможностей организма и оздорови​тельного эффекта физкультурно-спортивных занятий.
Пути увеличения действенности психомоторных и психорегу-лирующих факторов в физическом воспитании, средства и мето​ды интегрального воздействия на совершенствование двигатель​ных действий и повышение уровня физических качеств в един​стве (совмещенно, сопряженно).
Концепция использования в физическом воспитании факто​ров «искусственной управляющей среды» (в частности, тренажер​ных устройств, аппаратурных приспособлений, специализирован​ного оборудования), ее теоретическое и практическое значение в повышении эффективности физкультурно-спортивных занятий.
Обобщенное представление о современных научных данных, раскрывающих значимость и способы эффективного использова​ния гигиенических факторов естественной среды для реализации задач, решаемых в физическом воспитании и спорте.
Принципы, регламентирующие физическое воспитание. Соотноше​ние общих (в том числе общепедагогических) и специальных прин​ципов, распространяемых на физическое воспитание и спорт. Ото​бражение в специальных принципах основных закономерностей це​лостного построения системы физкультурно-спортивных занятий (непрерывность и системность чередования нагрузок и отдыха, по​степенность наращивания развивающе-тренирующих воздействий и адаптивная сбалансированность их динамики, цикличность, воз​растная адекватность направлений в многолетнем аспекте). Про​блематика дальнейшей научной разработки принципов.
Дидактические основы теории и методики физического воспита​ния и спорта. Соотношение процесса обучения двигательным дей​ствиям и процесса формирования двигательных умений и навы​ков. Проблемы повышения эффективности методики разучивания,
12

13
совершенствования интегрирующей и результирующей отработок двигательных действий, особенно в сложных формах двигатель​ной деятельности. Внедрение в теорию и методику обучения со​временных общедидактических и профилированных концепций и подходов, особенно компьютеризации и расширенного исполь​зования технических средств обучения.
Теория и методика развития физических качеств и сопряженных с ними способностей. Возможности направленного воздействия на физическое развитие человека и закономерности оптимизации воз​действующих факторов (физических упражнений и др.) в процес​се физического воспитания и спортивной подготовки при обес​печении морфофункциональных перестроек, связанных с разви​тием различных физических качеств, повышением уровня функ​циональных возможностей организма.
Современные тенденции в методике развития силовых, коор​динационных способностей, выносливости и других физических и психомоторных способностей. Новые подходы к проблематике диагностики и направленного воздействия на их развитие.
Направленное формирование личности в процессе физического воспитания и спортивной подготовки. Пути совершенствования нрав​ственного, эстетического, умственного и трудового воспитания в процессе физического воспитания. Актуальные задачи по повы​шению действенности физической культуры и спорта во всесто​роннем формировании личности.
Современные подходы к проблемам воспитания, перевоспита​ния, социальной интеграции специальных контингентов (лиц с девиантным поведением, «трудных» подростков, инвалидов).
Формы построения занятий в физическом воспитании и спорте. Современная теория структуры урока, тренировочного занятия и других форм занятий физическими упражнениями. Проблемы оп​тимального построения целостной системы физкультурно-спортив-ных занятий.
Планирование и комплексный контроль в физическом воспита​нии и спорте, возможности использования в этой области совре​менных принципов и методов прогнозирования, оптимального планирования, математических и других методов.
Формирование профессионализма в сфере физической культуры и спорта. Основы акмеологии и общие закономерности становле​ния профессионализма. Реализация закономерностей профессио​нализма в процессе профессионального физкультурного образо​вания на довузовском, вузовском и поствузовском этапах. Про​блематика повышения профессионализма в физкультурно-спортив-ной деятельности.
Физическое воспитание детей раннего, дошкольного и школьного возраста. Научно-прикладные аспекты совершенствования средств, форм и методов физического воспитания дошкольников, усиле-

ние действенности физической культуры в их жизни (в дошколь​ных общеобразовательных учреждениях и семье).
Основы дифференциации задач, средств и методов физичес​кого воспитания детей младшего, среднего и старшего школьно​го возраста. Оценка концепций «критических», «чувствительных» периодов физического развития в аспекте проблем физического воспитания детей школьного возраста, направленного использо​вания факторов физической культуры и спорта для оптимизации их физического развития и подготовленности, упрочения и со​хранения здоровья.
Совершенствование курса физического воспитания в школе, комплексное построение системы урочных и внеурочных форм физкультурно-спортивных занятий учащихся школьного возраста в условиях возрастания опасности гиподинамии и необходимости профилактики нарушений здоровья. Профилирование физического воспитания в средних специальных учебных заведениях различно​го типа (в том числе и в спортивных спецшколах).
Научно-прикладные проблемы совершенствования внекласс​ной и внешкольной работы по физическому воспитанию детей и молодежи школьного возраста. Пути оптимизации физической культуры в семье.
Основные направления использования факторов физической куль​туры в жизни взрослого населения. Совершенствование содержания и форм физической культуры в структуре образа жизни взрослого населения. Научно-прикладные проблемы и основные пути вне​дрения физической культуры в повседневный быт народа.
Совершенствование вузовского курса физического воспитания, усиление роли физической культуры и спорта в системе обучения и воспитания специалистов высшей квалификации в современ​ных условиях.
Профессиональная физическая подготовка; тенденции совер​шенствования ее содержания и методики применительно к совре​менным профессиям и в перспективе.
Методические особенности специальной физической подготов​ки лиц, действующих в особых, в том числе экстремальных, ус​ловиях (специальные программы).
Внедрение физической культуры в систему рациональной орга​низации труда: научно-методические аспекты эффективного ис​пользования факторов физической культуры непосредственно в процессе производства и в режиме рабочего дня, усиление дей​ственности производственной физической культуры как фактора профилактики заболеваний и сохранения здоровья.
Использование факторов физической культуры в период воз​растной инволюции организма и в целях противодействия инво​люционным процессам, оптимизации физического состояния орга​низма и сохранения здоровья в период старения.
14

15
1.2.2. Теория и методика спорта и спортивной подготовки
Общая концепция спорта и тенденции его развития. Понятий​ный аппарат теории спорта и его совершенствование.
Современные концептуальные представления о генезисе спорта, его специфических и общекультурных функциях в обществе.
Историческая динамика спортивных достижений, ее прогно​зирование в обозримом будущем. Основные факторы достижений в спорте.
Тенденции дифференциации спортивного движения в обще​стве. Массовый спорт и спорт высших достижений, роль и место спорта в системе образования: воспитания и профессионально-прикладной подготовки, в сфере культуросозидательной деятель​ности, в сфере рекреации и реабилитации. Тенденция профессио​нализации спорта высших достижений, ее особенность в коммер​ческом спорте (зрелищном спортивном бизнесе) и в собственно достиженческом спорте.
Проблематика исследования закономерностей функциониро​вания и развития спорта. Роль науки в утверждении гуманной сущ​ности спорта как фактора человеческого развития, в устранении антигуманных средств искусственного форсирования спортивных результатов (допингов, анаболических стероидов и т.п.), в науч​но-методическом обеспечении спортивной реабилитации лиц" с отклонениями в состоянии здоровья.
Теория спортивных соревнований. Сущность спортивных сорев​нований, их роль и многообразие в современном спорте, теория спортивно-соревновательной деятельности, классификация спортивных соревнований и разработка рациональной системы со​ревнований.
Концепция системы подготовки спортсменов. Системные представ​ления о подготовке спортсменов. Характеристика ее компонентов, условий функционирования и соотношения в ней подсистемы це​левых функций и моделей (цели и подцели, модели соревнователь​ной и подготовительной деятельности); подсистемы функций обес​печения (профессионализм тренеров, спортивный отбор, матери​ально-техническое оснащение, формы организации и управления) и подсистемы функций реализации (тренировка, соревнования, восстановление, формирование личности спортсмена).
Спортивная ориентация и отбор. Теоретические и методические предпосылки решения проблемы целесообразной спортивной ори​ентации приобщаемых к спорту и отбора одаренных спортсме​нов, способных к высшим спортивным достижениям. Организа​ционные и методические основы спортивной ориентации и отбо​ра. Направления дальнейшей разработки методологии, критериев и методов диагностики спортивной предрасположенности инди​вида, совершенствования спортивной ориентации и отбора.

Основные закономерности спортивной тренировки. Направления дальнейшего познания и отображения закономерностей трени​ровки в принципах деятельности тренера и спортсмена. Содержа​ние и основные положения современной методики технической, тактической, физической и психической интеллектуальной и ин​тегральной подготовки спортсмена. Научно-прикладная пробле​матика совершенствования спортсменов в этих компонентах тре​нировки.
Концепция структуры спортивно-тренировочного процесса как относительно устойчивого порядка его развертывания в рамках малых (микро), средних (мезо) и больших (макро) циклов. Пред​ставления о закономерностях, лежащих в основе циклической структуры спортивной тренировки. Типология тренировочных цик​лов. Научно-прикладная проблематика совершенствования форм построения спортивной тренировки в микро-, мезо- и макроцик​лах.
Конструктивные подходы в обеспечении единства тренировоч​ной и соревновательной деятельности спортсмена. Совершенство​вание технологии управления процессом развития спортивной формы (состояния оптимальной готовности спортсмена к дости​жению) как одна из центральных проблем теории и практики построения системы тренировки и соревнований.
Концепция многолетней подготовки спортсмена. Теоретико-ме​тодические представления об основных этапах многолетней спортивной деятельности и особенностях спортивной подготовки на отдельных этапах базовой подготовки, максимальной реализа​ции спортивно-достиженческих возможностей, завершающем этапе. Проблематика дифференциации системы тренировки и соревно​ваний на этих этапах в зависимости от возраста спортсмена и его спортивно-достиженческих возможностей.
Особенности методики подготовки юных спортсменов и спорт​сменов-ветеранов.
Программирование и контроль в подготовке спортсмена. Совре​менные подходы в прогнозировании индивидуальных спортивных результатов и соответствующих им параметров подготовленности спортсмена. Проблематика разработки Единой спортивной клас​сификации, совершенствования ее роли в целевой ориентации подготовки спортсменов и оценке достигаемых результатов. Ха​рактеристика модельно-целевого подхода в программировании под​готовки спортсмена (с разработкой модели соревновательной де​ятельности, модели намечаемого уровня подготовленности спорт​смена, модельных параметров тренировочных нагрузок и других факторов подготовки, необходимых для достижения целевого ре​зультата).
Проблематика совершенствования процедур перспективного, этапного и текущего планирования спортивной подготовки. Прин-
16

17
цип перманентной взаимосвязи планирования и контроля в подго​товке спортсмена, условия его реализации. Методология и методи​ка комплексного контроля процесса подготовки и состояния спортсмена. Проблематика повышения уровня информативности используемых в нем контрольных показателей, совершенствования средств и способов контроля. Перспективы компьютеризации про​цедур программирования и контроля в подготовке спортсмена.
Тенденции совершенствования техники и технологии управления деятельностью спортсмена в процессе подготовки. Методическая про​блематика целесообразного использования в ней тренажерных, программирующих, информационных, коррекционных, других ап​паратурных устройств и специализированного оборудования, по​зволяющих реализовать идею «управляющей среды».
1.2.3. Теория и методика оздоровительной и адаптивной физической культуры
Соотношение обще- и специально оздоровительной направленно​сти физической культуры. Связь физкультурно-оздоровительной и общесоциальной проблематики формирования здорового стиля жизни с воспитательной, гигиенической, адаптивной и лечебной проблематикой профилактики заболеваний и восстановления здо​ровья.
Значение теории индивидуального развития и теории адапта​ции для понимания оздоровительной действенности физической культуры, физического воспитания и спорта.
Принцип оздоровительной направленности как один из фун​даментальных принципов гуманной системы физического воспи​тания и спорта. Базовая, профессионально-прикладная и повсед​невно-бытовая физическая культура в оптимизации состояния здо​ровья категорий населения.
Характеристика понятий «адаптивная физическая культура», «оздоровительно-реабилитационная физическая культура» («физ​культурная реабилитация») и «оздоровительно-рекреативная фи​зическая культура» («физкультурная рекреация»), их сущность и границы применения.
Рациональное сочетание общепрофилирующих и избиратель​но-оздоровительных направлений физической культуры в различ​ные возрастные периоды онтогенеза и в различных условиях жиз​недеятельности. Современные пути и условия мотивации физкуль​турной деятельности, специально ориентированной в аспекте со​хранения и упрочения здоровья различных возрастных и других категорий населения. Необходимость усиления оздоровительной действенности физической культуры в современных условиях обо​стрения экологических угроз здоровью.

Характеристика практикуемых критериев и нормативов физи​ческого состояния индивида как показателей состояния здоровья. Перспективы их совершенствования и использования для конк​ретизации задач, подлежащих решению в физкультурно-спортив-ных занятиях, имеющих специальную оздоровительную ориента​цию. «Пограничные» состояния между нормой и патологией, воз​можности их нормализации путем использования факторов фи​зической культуры.
Факторы физической культуры в аспекте их оздоровительной цен​ности. Оздоровительная значимость видов физических упражне​ний, широко практикуемых в качестве средств физического вос​питания (гимнастических, игровых, спортивных; силовых, ско​ростных, сложнокоординационных упражнений; упражнений, тре​бующих выносливости различного типа; упражнений «на осан​ку», в растягивании, расслаблении и т.д.). Обоснование рацио​нального отношения к использованию в качестве средств оздоро​вительно-направленного воздействия комплексов упражнений, исторически возникших в восточных и других зарубежных странах (ушу, йога и т. д.). Профессиональная оценка новых — по отноше​нию к традиционным — комплексов упражнений, возникших в последние десятилетия под эгидой физкультурно-оздоровитель​ных течений (армспорт, разновидности аэробики, шейпинг и др.).
Систематизационно-оценочный обзор групп физических упраж​нений, сложившихся преимущественно в сфере лечебной физи​ческой культуры с избирательной реабилитационной направлен​ностью воздействий на органы и функциональные системы орга​низма (в частности, типов упражнений, используемых при угрозе сердечно-сосудистых заболеваний, нарушениях функции опорно-двигательного аппарата, борьбе с избыточным весом, при других предпатологических состояниях и заболеваниях).
Использование естественных и искусственных закаливающих факторов (солнечной радиации, свойств воздушной и водной сре​ды, искусственного ультрафиолетового облучения, аппаратурной аэроионизации, термокамер, барокамер и т. д.) как средств оздо​ровления. Современные данные, углубляющие представления об оздоровительном эффекте психомоторного тренинга и специали​зированных массажных процедур.
Научно-методические подходы к оптимизации специальных оздо​ровительных форм физической культуры. Принципы методики фи​зического воспитания и спорта как важнейшая предпосылка оз​доровительного эффекта физкультурной практики.
Современные тенденции совершенствования методики приме​нения физических упражнений и других факторов физической куль​туры в системе мер профилактического и оздоровительно-восста​новительного характера. Регламентация занятий физическими уп​ражнениями в зависимости от особенностей состояния здоровья
18

19
занимающихся (в частности, при пограничных состояниях между нормой и патологией и начальных патологических состояниях), нормирование и программирование режима нагрузок и отдыха (в недельных, месячных и более протяженных циклах), последова​тельное регулирование ближайших и долговременных эффектов занятий. Методическая проблематика дозирования воздействий внешнесредовых факторов в соответствии с закономерностями за​каливания и достижения оздоровительного эффекта.
Совершенствование комплексного контроля за оздоровитель​ным эффектом физкультурных занятий и обусловливающими его факторами. Компьютеризация диагностических и программирую​щих процедур как одна из перспективных тенденций совершен​ствования планирования и контроля за занятиями избирательно-оздоровительной направленности.
Данный раздел довольно полно очерчивает круг проблем на​учно-исследовательского и научно-методического характера, ко​торые могут служить ориентиром для будущих специалистов по физической культуре и спорту, а также для лиц, занятых профес​сиональной деятельностью в этой области.
Проблемный совет по физической культуре Российской акаде​мии образования принял «Приоритетные направления в разви​тии науки о физическом воспитании и спортивной подготовке детей и юношества». Эти направления следующие [17]:
1. Методология проектирования инновационных процессов в физическом воспитании детей и спортивной подготовке детей и юношества.
2. Проблемы государственной и муниципальной поддержки фи​зического воспитания и спортивной подготовки дошкольников и учащейся молодежи.
3. Развитие инфраструктуры материально-технического и ин​формационного обеспечения учебно-тренировочного процесса в образовательных учреждениях.
4. Методология адаптирования методов и форм подготовки в спорте высших достижений в связи с целями и задачами физичес​кого воспитания учащейся молодежи.
5. Разработка подходов к созданию массового детского и юно​шеского физкультурно-спортивного движения в России.
6. Методология развития программного обеспечения физичес​кого воспитания и спортивной подготовки детей и юношества.
7. Теория и методика реализации деятельностного подхода в физическом воспитании учащейся молодежи.
8. Исследование структуры потребностей детей и юношества в сфере физического воспитания и обоснование методов их форми​рования, развития и деятельностной реализации.
9. Оздоровительные ресурсы физического воспитания и спортив​ной подготовки детей и учащейся молодежи.

10. Проблемы развития детско-юношеского олимпийского и па-раолимпийского движения.
11. Проблемы физического воспитания детей-инвалидов и де​тей с ослабленным здоровьем.
12. Физическое воспитание детей и учащейся молодежи, про​живающих в экологически неблагополучных регионах.
13. Проблемы физкультурно-спортивной реабилитации детей из неблагополучных семей и регионов.
14. Разработка перспективной модели специалиста по физичес​кому воспитанию и спортивной подготовке детей и юношества.
15. Проблемы организации процесса многолетней спортивной подготовки в детском и юношеском возрасте.
16. Методология оценки здоровья детей.
17. Развитие эмоционально-волевой и познавательной сферы личности средствами и методами физического воспитания и спорта.
18. Развитие двигательных способностей и моторной одарен​ности и их диагностика.
19. Тенденции развития школьной физической культуры в со​временном мире.
20. Физическая культура и спорт как фактор социальной адап​тации детей и юношества.
21. Критерий эффективности физического воспитания и спортивной подготовки дошкольников и школьников.
22. Совершенствование системы подготовки резервов для спорта высших достижений.
23. Разработка системы спортивных соревнований среди детей дошкольного и школьного возраста: от соревнований «всем клас​сом» до детских олимпийских игр.
Представление о проблематике научных исследований в об​ласти спорта высших достижений дает приводимый ниже пере​чень [8].
1. Место и значение вида спорта в системе мирового спорта.
2. Тенденции развития вида спорта в мире, историческая ди​намика спортивных достижений, основные факторы их развития.
3. Российский вид спорта в системе мирового спорта, перс​пективы развития.
4. Вид спорта в системе российского спорта высших достиже​ний: анализ состояния по основным компонентам системы под​готовки спортсменов.
5. Факторы, обусловливающие совершенствование системы под​готовки спортсменов (в конкретном виде).
6. Построение, содержание и технология тренировки квали​фицированных спортсменов (волейболистов, гимнастов и т.д.).
7. Современные подходы к построению спортивно-соревнова​тельной деятельности в виде спорта, совершенствование системы соревнований.
20

21
ШШШЖШШШШ
8. Конструктивные подходы в обеспечении единства трениро​вочной и соревновательной деятельности спортсменов.
9. Технология управления процессом развития спортивной фор​мы (состояния оптимальной готовности спортсмена к достиже​нию).
10. Проблемы спортивной ориентации и отбора спортсменов (в виде спорта).
11. Этапы многолетней подготовки резервов квалифицирован​ных спортсменов (цели, задачи, формы организации, содержа​ние и технология).
12. Программирование и контроль в процессе подготовки спорт​сменов (в виде спорта).
13. Средства восстановления в подготовке спортсменов.
14. Вид спорта в занятиях специально-оздоровительной направ​ленности («физкультурная рекреация», «физкультурная реабили​тация»).
15. Роль вида спорта в формировании здорового стиля жизни людей.
16. Вид спорта в массовом физкультурно-спортивном движе​нии для детей школьного возраста.
17. Адаптирование средств и методов подготовки спортсменов высокой квалификации применительно к задачам подготовки спортивных резервов (на модели конкретного вида спорта).
18. Вид спорта в системе профессионального спорта: пробле​мы и решения.
19. Занятия по виду спорта в физическом воспитании детей с девиантным поведением.
20. Методология программно-методического обеспечения под​готовки спортсменов по виду спорта на уровне высших достиже​ний, подготовки резервов, массового спорта.
1.3. Методическая деятельность в области физической культуры, спорта, физического воспитания
Как было показано ранее, методическая деятельность направ​лена на реализацию на практике научных знаний, теоретических положений, результатов научных исследований. «Методическая служба» охватывает по существу все проявления физической куль​туры, спорта, физического воспитания: образовательные учреж​дения всех типов, физкультурно-спортивные занятия с различными категориями населения, все типы спорта (массовый, детско-юно​шеский, олимпийский, профессиональный, для инвалидов).
В методической деятельности важное место занимают методи​ческие принципы физического воспитания (сознательности и ак​тивности, наглядности, систематичности, последовательности, до-

ступности, постепенности, прочности, индивидуализации) и спорта (единство общей и специальной подготовки, направлен​ность на высшие достижения, непрерывность тренировочного процесса, единство постепенности и предельности в наращива​нии тренировочных нагрузок, волнообразность динамики нагру​зок, цикличность тренировочного процесса, взаимосвязь струк​туры соревновательной деятельности и структуры подготовлен​ности спортсмена, возрастная адекватность многолетней спортив​ной деятельности).
Наряду с методическими принципами существенную роль иг​рают методы, методические приемы и методика.
Важнейшими методами являются: словесный, метод наглядного восприятия, метод целостного обучения, метод расчлененного обучения, игровой и соревновательный. Эти методы широко при​меняются в процессе физического воспитания и спортивной тренировки. Выделяют методы спортивной тренировки: совершен​ствования физических качеств (здесь применяются две группы методов — непрерывные и интервальные, их сочетание) и совер​шенствования техники.
Методические принципы и методы в совокупности образуют методику, содержание которой ориентировано на ту или иную деятельность. Например, методика физического воспитания де​тей дошкольного возраста содержит методы и методические при​емы, приемлемые для этого контингента. Методика физического воспитания учащихся I —IV классов уже адаптирована к этому возрасту, так же как и методика физического воспитания уча​щихся V—IX и X—XI (XII) классов. Методика физического вос​питания в средних и высших профессиональных образовательных учреждениях направлена на решение соответствующих задач.
Отличительные черты имеет методика спортивной трениров​ки, при этом как общие положения — для всех видов спорта, так и специфичные для отдельных видов спорта или групп (игровые виды, циклические и т. п.).Методика тренировки юных спортсме​нов отличается от методики тренировки квалифицированных спортсменов, различаются методики в массовом и профессиональ​ном спорте и т. д.
Отличаются методики занятий в специальных медицинских груп​пах, с лицами, имеющими отклонения в состоянии здоровья, и с инвалидами, с лицами с отклонениями в поведении, в оздорови​тельных группах взрослого населения, в Вооруженных Силах и т. д. В каждом случае разрабатываются соответствующие инструкции, программы, методические рекомендации или указания, учебные пособия, учебники, которые четко ориентируют обучающих и обуча​емых в содержании и характере их деятельности. Применительно к профессиональному физкультурному образованию это учебники по теории и методике физического воспитания и спорта, спортивно-
22

23
\

шяшяяяшв^шшшшш^шшшшил
педагогическим дисциплинам (спортивные игры, легкая атлети​ка, гимнастика, лыжный спорт, плавание), по педагогическому спортивно-физкультурному совершенствованию и по другим дис​циплинам предметной подготовки образовательного стандарта.
На основе комплекса соответствующих методических докумен​тов специалисты организуют и проводят свою работу в области физической культуры, спорта, физического воспитания. Они не только руководствуются действующими документами, но и сами разрабатывают их в связи с возникающими проблемами или кон​кретными задачами в своей профессиональной деятельности. Для этого они должны владеть соответствующими знаниями, умения​ми и навыками.
Методическая деятельность в процессе обучения студентов осу​ществляется на семинарских, лабораторных и практических заня​тиях, в ходе учебной практики, производственной (педагогичес​кой) практики, летней практики в оздоровительных лагерях (са​мостоятельная работа). Надо обеспечить системную взаимосвязь знаний с навыками и умениями — физкультурно-спортивными (практическими) и профессиональными (интеллектуальными).
Все многообразие методических работ можно разделить по ос​новным проблемам: физическое воспитание детей дошкольного и школьного возраста; физическое воспитание в системе професси​онального высшего и среднего образования; физическое воспита​ние взрослых; физическая подготовка в Вооруженных Силах; под​готовка юных спортсменов, спортивных резервов, спортсменов высокой квалификации; профессиональное высшее и среднее физ​культурное образование. Основные виды методических работ: про​граммы, учебники, учебные пособия, методические рекоменда​ции, методические указания. Приведем примеры работ из назван​ного перечня, отражающего основную проблематику.
Физическое воспитание детей дошкольного и школьного возраста.
Поскольку единых программ (одна для дошкольных учреждений, одна для общеобразовательной школы), утвержденных Миноб-ром России и обязательных для всех, нет, образовательные уч​реждения составляют свои программы на основе рекомендатель​ных программ федерального уровня. Таких программ несколько для дошкольных образовательных учреждений и вузов, около де​сяти — для общеобразовательной школы (I—XI классы).
Щербаков В. П. Программа по физкультуре от 3 до 17 лет. — М., 1998.
Представлен учебный материал по разделам: основы знаний; основ​ной материал; материал для повторения; тестовые упражнения; зачет​ные упражнения (итоговая аттестация учащихся выпускных классов); примерное планирование уроков; оценка состояния здоровья детей; при-

мерные домашние задания и контроль развития физических качеств; методические рекомендации по проведению обследования физическо​го развития детей 3—17 лет и оценки показателей; примерные экзаме​национные вопросы по физической культуре; вопросы и задания по фор​мированию здорового образа жизни; оценка показателей развития фи​зических качеств и функциональных возможностей у детей 4—17 лет.
Должиков И. И. Планирование уроков физической культуры I—XI классов. — М., 1998.
Основное содержание работы составляет поурочное распределение учебного материала на протяжении учебного года по четвертям с I по XI класс. В приложениях представлены перечень подвижных игр, плани​рование домашних заданий по физической культуре, описание эстафет, полос препятствий, общеразвивающих упражнений и др. Большой раз​дел посвящен таблицам оценки результатов тестирования и физичес​кой подготовленности учащихся, содержанию экзаменационных биле​тов по физической культуре и ответов на них (по теории и методике физического воспитания, по олимпийскому образованию). В этой рабо​те сосредоточен многолетний практический опыт работы учителя физи​ческой культуры и результаты научных исследований в области физи​ческого воспитания школьников.
Настольная книга учителя физической культуры. — М., 1998.
Эта работа содержит следующие разделы:
сведения об основных законодательных и нормативных документах по физическому воспитанию (законы «Об образовании», «О физичес​кой культуре и спорте в Российской Федерации», временный государ​ственный образовательный стандарт, обязательный минимум содержа​ния программ по физической культуре, тарифно-квалификационные ха​рактеристики аттестации педагогических и руководящих работников);
врачебный и педагогический контроль (распределение на медицин​ские группы, сроки возобновления занятий после перенесенных забо​леваний, занятия с учащимися специальной медицинской группы, про​филактика и коррекция отклонений в состоянии здоровья школьников, нормирование и дозирование нагрузок, показатели и способы оценки тренированности, специализация в спорте и участие в соревнованиях, специфика занятий отдельными видами спорта, первая помощь при трав​мах и несчастных случаях;
ориентиры при выборе программы по физической культуре (програм​мы 1993, 1995, 1996 гг.);
федеральный комплект школьных учебников по физической куль​туре для I класса, II — IV классов, V—VII классов, VIII—IX классов, X—XI классов; основные разделы в этих учебниках: что надо знать, что надо уметь, самостоятельные задания, в VIII—IX классах включены ре​комендации о занятиях спортивными играми, а в X—XI — о самостоя​тельной тренировке и спортивных занятиях по интересам;
25
ш&
урок физической культуры (планирование содержания, план-конспект, рабочая тетрадь учителя, общеразвивающие упражнения, технические средства обучения, экзамен по физической культуре);
внеклассная работа (задачи педагогического коллектива, школьный коллектив физической культуры, планирование и учет, основные фор​мы физического воспитания, организация и проведение туристических походов);
спортивные сооружения, инвентарь и оборудование. Здесь содер​жатся рекомендации по строительству школьной спортивной площад​ки, разметке спортивного зала, различному оборудованию, тренажерам, устройству катка;
олимпийская педагогика (формирование спортивного стиля жизни на основе проекта «Олимп», олимпийский зачет, клуб юных олимпийцев «Олимпийская юность Москвы»);
приложения (карточка здоровья ребенка, образцы оформления до​кументов по технике безопасности, методика судейства спортивных игр).
Сухарев А. Г. Здоровье и физическое воспитание детей и подро​стков. — М., 1991.
Содержание работы:
медико-социальные аспекты физического воспитания детей и под​ростков;
состояние здоровья детей и подростков и пути его укрепления сред​ствами физического воспитания;
зависимость процесса роста и развития от физического воспитания;
физическая работоспособность как качественный показатель здоровья;
физическое воспитание как средство укрепления здоровья и актив​ного формирования профессионально значимых функций школьников;
суточная двигательная активность и ее влияние на здоровье;
гигиенические принципы физического воспитания детей и подростков.
Бальсевич В. К. Физическая культура для всех и для каждого. — М., 1988.
Содержание книги:
физическая культура и физическая активность человека; пути развития знания в сфере физической культуры; пути и средства физкультурного воспитания человека в разном воз​расте;
проблемы организации физической активности человека;
пути развития физической культуры на рубеже третьего тысячелетия.
Физическое воспитание в системе профессионального высшего и среднего образования. На основе федеральной (рекомендательной) программы [14] ведомства для «своих» вузов разрабатывают реко​мендательные программы с учетом профиля подготовки будущих специалистов, на основе этих двух программ каждый вуз разрабаты-

вает программу с учетом своей специфики и условий работы. Мето​дические работы содержат материал, позволяющий эффективно ре​ализовать программу и решить задачи, стоящие перед физическим воспитанием в вузе, колледже. Представим несколько таких работ.
Полиевский С. А., Старцева И. Д. Физкультура и профессия. — М, 1988.
В книге речь идет о роли физической культуры и спорта в повыше​нии эффективности профессиональной деятельности, в овладении про​фессией; о профессионально-прикладной физической подготовке, ди​агностике способностей, самоконтроле, режиме двигательной деятель​ности, закаливании.
Коробейников Н.К., Михеев А. А., Николенко И. Г. Физическое воспитание: Учеб. пособие для сред. спец. учеб. заведений. — М., 1984.
В работе два раздела: первый — теоретические сведения о физи​ческой культуре и спорте (физическое воспитание учащихся средних специальных учебных заведений, гигиенические основы физических уп​ражнений, врачебный контроль и самоконтроль, основы спортивной тренировки, профессионально-прикладная физическая подготовка); вто​рой — практические умения и навыки (гимнастика, легкая атлетика, лыжная подготовка, плавание, баскетбол, волейбол, гандбол, туризм).
Раевский Р. Т. Профессионально-прикладная физическая под​готовка студентов технических вузов: Учеб. пособие для вузов. — М., 1985.
В работе раскрываются сущность и структура профессионально-при​кладной физической подготовки (ППФП); направленность ППФП инже​неров; методические основы ППФП; формы организации ППФП в тех​ническом вузе; планирование, проверка и оценка ППФП студентов тех​нических вузов; особенности ППФП инженеров в период производствен​ной деятельности.
Массовая физическая культура в вузе / Под редакцией В. А. Мас-лякова, В. С. Матяжова. — М., 1991.
В работе достаточно широко представлены вопросы вузовской фи​зической культуры: физическая культура в системе обучения и воспи​тания будущих специалистов; физическая культура в образе жизни сту​дентов; социально-психологические и педагогические основы участия студентов в физкультурно-спортивной деятельности; спортивный клуб; формы и планирование самостоятельных занятий; средства для орга​низованных и самостоятельных занятий; массовые физкультурно-спортивные мероприятия; физическая культура в студенческом обще​житии; студенческие оздоровительно-спортивные лагеря; основы гиги​ены массовой физической культуры; подготовка, воспитание и совер-
26

27

шенствование деятельности студенческого общественного физкультур​ного актива; медицинское обеспечение массовой физической культуры и спорта в вузе; пропаганда массовой физической культуры и спорта; нетрадиционные виды физических упражнений и спорта.
Ильинич В. И. Студенческий спорт и жизнь: Пособие для студ. вузов. — М., 1995.
В книге две главы: в первой говорится о роли спорта при подготовке к жизни и профессии: проблемы достижения высоких спортивных резуль​татов в период обучения в вузе; спорт как активный отдых в учебном и профессиональном труде; спорт при специальной подготовке к выбран​ной профессии; во второй — об индивидуальном выборе видов спорта, дается их краткая характеристика: виды спорта, акцентированно разви​вающие отдельные физические качества; воспитание специальных во​левых качеств в процессе спортивной тренировки; краткая характеристи​ка видов спорта, способствующих освоению жизненно необходимых и профессионально-прикладных умений и навыков; виды спорта комплек​сного разностороннего воздействия на человека; краткая характеристи​ка отдельных зарубежных систем физических упражнений.
Физическая культура студента / Под ред. В. И. Ильинича. — М, 1999.
Фундаментальный труд коллектива специалистов, в котором представ​лен весь спектр методических положений по физическому воспитанию студенческой молодежи: физическая культура в общекультурной и про​фессиональной подготовке студентов; социально-биологические основы физической культуры; основы здорового образа жизни студента, роль фи​зической культуры в обеспечении здоровья; психофизиологические ос​новы учебного труда и интеллектуальной деятельности, средства физиче​ской культуры в регулировании работоспособности; общая физическая, специальная и спортивная подготовка в системе физического воспита​ния; основы методики самостоятельных занятий физическими упражне​ниями; спорт, индивидуальный выбор видов спорта или систем физичес​кого воспитания; особенности занятий избранным видом спорта или сис​темой физического воспитания; самоконтроль занимающихся физичес​кими упражнениями и спортом; профессионально-прикладная физичес​кая подготовка студентов; физическая культура в профессиональной де​ятельности бакалавра и специалиста; основные понятия и определения.
Физическое воспитание взрослых.
Балъсевич В. К., Запорожанов В. А. Физическая активность чело​века. — Киев, 1987.
Основное содержание книги составляют ответы на следующие воп​росы: физическая активность человека как социально-биологический фе​номен; особенности физической активности современного человека; воз-

растное развитие моторики человека; возрастное развитие физических качеств человека; возрастное развитие аппарата движения человека; особенности многолетней физической подготовки человека; основы фи​зической тренировки; основы управления процессом развития физичес​кого потенциала человека (от детей раннего возраста до пенсионеров).
Аристова Л. В., Шпилько С. П. Физическая культура. Отрасль в новых условиях хозяйствования. — М., 1991.
В работе многие вопросы рассматриваются с учетом изменений, про​исходящих в стране: социально-экономические функции физической культуры; межотраслевые связи физической культуры; формирование физической культуры как отрасли сферы услуг; профессия — спорт​смен; большой спорт и физкультура: как исключить противоречия; ана​лиз и прогнозирование физкультурных потребностей; спортивные инте​ресы населения; развитие сети спортивных сооружений; предпосылки развития платных услуг и хозрасчета; спортивные сооружения в новых условиях хозяйствования; многообразие форм хозяйствования; совер​шенствование управления отраслью.
Хартман Ю., Тюнеман X. Современная силовая тренировка. — Берлин, 1988.
Основные разделы: цели и задачи силовой тренировки; теоретичес​кие основы силовой подготовки; тренировочная нагрузка; силовая тре​нировка и питание; повреждения и травмы; особенности силовой тре​нировки женщин, подростков, юношей и девушек; средства силовой тре​нировки; организационные формы силовой тренировки; методы и про​граммы силовой тренировки; общеразвивающая и специальная сило​вая тренировка; рекомендации по организации силовых тренировок для подготовки и участия в заочных соревнованиях «Самый сильный уче​ник» и «Самая спортивная девушка»; отбор упражнений; упражнения; материально-техническая база.
Физическая подготовка в Вооруженных Силах. Проводится на основе единого «Наставления по физической подготовке» и руко​водств для каждого вида Вооруженных Сил. Эти вопросы находят отражение в системе непрерывного военно-физкультурного обра​зования. Основные положения в области физической культуры, спорта и физического воспитания служат руководством для пост​роения системы физической подготовки в Вооруженных Силах с учетом соответствующей специфики.
Теория и организация физической подготовки войск / Под ред. Л. А. Вейднер-Дубровина, В.В.Миронова, В.А.Шевченко. — СПб., 1992.
Содержание книги: теория и организация физической подготовки войск как научная и учебная дисциплина; физическая подготовка — со-
28

29
ставная часть системы боевого совершенствования войск; влияние фи​зической подготовки на боеспособность войск; общая характеристика системы физической подготовки войск; концептуальные основы систе​мы физической подготовки в армии и на флоте; средства физического совершенствования военнослужащих; формы физического совершен​ствования военнослужащих. В этой работе показано, как общие поло​жения физической культуры, спорта, физического воспитания реализу​ются в специфических условиях подготовки военнослужащих.
Научно-педагогический журнал «Теория и методика физической под​готовки». — 1994. — № 1, посвященный 85-летию военно-физкультур​ного образования в России.
Основные разделы этого выпуска: история физической подготовки; вопросы обучения и воспитания; социология физической подготовки; биология и медицина; здоровый образ жизни.
Подготовка юных спортсменов, спортивных резервов, спортсменов высокой квалификации. По этим вопросам разработаны програм​мы для детско-юношеских спортивных школ (ДЮСШ), специа​лизированных детско-юношеских школ олимпийского резерва (СДЮШОР), училищ олимпийского резерва (УОР), школ выс​шего спортивного мастерства (ШВСМ), программы подготовки высококвалифицированных спортсменов; программы для школь​ных спортивных секций по видам спорта. В соответствии с про​граммами подготовлено много учебных пособий, методических писем и рекомендаций. Особо следует выделить работы, посвя​щенные теоретико-методическим основам детско-юношеского спорта.
/ Основы управления подготовкой юных спортсменов / Под общ. ред. М. Я. Набатниковой. — М., 1982.
Основные вопросы: организация управления подготовкой спортив​ных резервов; основные положения системы подготовки юных спорт​сменов; модельные характеристики юных спортсменов; определение спортивной пригодности; система тренировочных и соревновательных нагрузок юных спортсменов; система комплексного контроля в управ​лении подготовкой юных спортсменов; воспитательная работа с юны​ми спортсменами; методика применения технических средств в тре​нировке юных спортсменов.
У Филин В.П., Фомин Н.А. Основы юношеского спорта. — М., 1990.
Основные темы здесь следующие: организационно-методические ос​новы юношеского спорта; анатомо-физиологические основы юношес​кого спорта; физиологические основы юношеского спорта; педагогичес​кие основы юношеского спорта; система многолетней подготовки; этап предварительной подготовки; этап начальной спортивной специализа​ции; этап углубленной тренировки в избранном виде спорта; планиро-

вание и учет эффективности спортивной тренировки; отбор и спортив​ная ориентация; особенности тренировки в отдельных видах спорта.
Теория и методика спорта: Учеб. пособие для училищ олим​пийского резерва / Под общ. ред. Ф. П. Суслова, Ж. К. Холодова. — М., 1997.
В пособии освещаются следующие темы: общая характеристика спорта; система спортивных соревнований и соревновательная деятель​ность; система спортивной тренировки; факторы и условия, повышаю​щие эффективность тренировочной и соревновательной деятельности; построение процесса спортивной тренировки; управление системой со​вершенствования спортсмена.
f Хрущев С. В., Круглый М. М. Тренеру о юном спортсмене. — М., 1982.
Содержание: анатомо-физиологические особенности детского орга​низма; влияние спорта на организм детей и подростков; гигиенические основы спортивной тренировки; врачебно-педагогические наблюдения в процессе тренировки юных спортсменов; последствия нерациональ​ной тренировки юных спортсменов.
Теоретическая подготовка юных спортсменов: Пособие для тренеров ДЮСШ / Под общ. ред. Ю. Ф. Буйлина, Ю. Ф. Курамши-на. - М., 1981.
Содержание: роль физической культуры как средства воспитания; краткие сведения о строении и функциях детского организма, влияние систематических занятий физическими упражнениями и спортом на орга​низм детей и подростков; личная и общественная гигиена, режим труда и отдыха, закаливание организма, питание юных спортсменов; врачеб​ный контроль, самоконтроль, профилактика травм и заболеваний, ока​зание помощи и восстановительные мероприятия в спорте; сущность спортивной тренировки юных спортсменов; основные виды подготовки юных спортсменов в процессе тренировки; периодизация спортивной тренировки юных спортсменов; планирование и учет в процессе спортив​ной тренировки юных спортсменов; спортивные соревнования: плани​рование, организация, проведение.
& Деркач А. А., Исаев А. А. Педагогика и психология деятельнос​ти организатора детского спорта: Учеб. пособие для пед. ин-тов по специальности «Физическое воспитание». — М., 1985.
Содержание: особенности личности и деятельности спорторганиза-тора; особенности личности и деятельности юного спортсмена; форми​рование и развитие детского спортивного коллектива; изучение личнос​ти юного спортсмена и детского спортивного коллектива; особенности воспитания юных спортсменов; особенности обучения юных спортсме​нов; особенности планирования учебно-тренировочной работы; спортив-
30

31
но-массовая работа с детьми и подростками по месту жительства; ов​ладение мастерством.
Теория спорта / Под ред. В. Н. Платонова. — Киев, 1987.
Это первая работа такого плана. Она состоит из четырех частей: вве​дение в теорию спорта (четыре главы); система спортивных соревнова​ний и соревновательная деятельность спортсменов (три главы); систе​ма спортивной тренировки (пятнадцать глав); планирование, учет, внетре-нировочные и внесоревновательные факторы в спорте (четыре главы).
Чермит К. Д. Симметрия и асимметрия в спорте.
Содержание: проблема; асимметрия человека; симметрия-асиммет​рия и содержание спортивной подготовки; техническая подготовка и проявление симметрии-асимметрии; симметрия-асимметрия в тактике спортивного единоборства; перспективы дальнейших исследований. — М., 1992.
Матвеев Л. П. Основы обшей теории спорта и системы подго​товки спортсменов: Учеб. пособие для студ. и преподавателей ву​зов физического воспитания и спорта, тренеров. — Киев, 1999.
Книга состоит их трех частей. Часть 1. Сущность феномена спорта и характер его теории (феномен спорта; теория спорта как наука и учебный предмет). Часть 2. Теория соревновательной деятельности и системы спортивных соревнований (соревновательная деятельность спортсмена как ядро спортивных соревнований; основы системы спортивных сорев​нований). Часть 3. Система подготовки спортсмена (выявление индивиду​альной спортивной предрасположенности, первичная спортивная ориен​тация и постановка долгосрочных целей в подготовке спортсмена; интегра-тивная характеристика содержания средств и методов в подготовке спорт​смена; основные закономерности и принципы подготовки спортсмена; о некоторых прикладных аспектах теории спорта и дискуссия вокруг них).
По каждому виду спорта разработаны учебные пособия, методичес​кие письма, рекомендации, указания. Так, в методических письмах ана​лизируются прошедшие соревнования, выявляются положительный опыт и недостатки и на этом основании вносятся коррективы в систему подготовки спортсменов.
Профессиональное высшее и среднее физкультурное образование.
В соответствии с требованиями к учебно-методическому обеспе​чению учебного процесса как условию реализации основной об​разовательной программы подготовки выпускника по специаль​ности «Физическая культура», «Физическая культура и спорт» и другим все дисциплины учебного плана должны быть обеспече​ны учебно-методическими материалами, необходимой инфор​мационной базой для полноценной подготовки высококвалифи​цированного специалиста. Это обязывает вуз иметь полный ком-

плект программ по дисциплинам учебного плана, а также учеб​ников, учебных пособий и методических материалов. Для факуль​тетов физической культуры это дисциплины предметной подго​товки и дисциплины медико-биологического цикла. Только по федеральному компоненту это 20 дисциплин плюс дисциплины специализации, регионального компонента и по выбору студен​та. Основной объем методических работ выполняется на феде​ральном уровне, а региональный компонент и по выбору в ос​новном должен обеспечить вуз силами профессорско-препода​вательского состава. Для этого надо владеть навыками научно-методической деятельности. Здесь представлены для примера ос​новные виды работ: учебники, учебные пособия, методические рекомендации (указания).
В 2000 — 2001 учебном году введены государственные образова​тельные стандарты нового поколения [4—7], в связи с чем обновля​ется и учебно-методическое обеспечение подготовки будущих спе​циалистов (бакалавров, магистров, дипломированных специали​стов) — программы, учебники, учебные пособия, методические реко​мендации и пр. [13, 19, 23, 24]. Для примера приводим некоторые учебники и методические рекомендации, опубликованные ранее.
Теория и методика физического воспитания / Под ред. Б. А. Ашма-рина: Учеб. для фак-тов физической культуры пед. вузов. — М., 1990.
Книга состоит из двух частей. Первая — теория физического воспи​тания: физическое воспитание в системе образования и воспитания; обучение физическим упражнениям; формирование знаний в процессе физического воспитания; воспитывающее назначение занятий физичес​кими упражнениями. Вторая — методика физического воспитания: физи​ческое воспитание дошкольников; физическое воспитание школьников; физическое воспитание учащихся СПТУ; физическое воспитание сту​дентов вузов; физическое воспитание допризывной молодежи; спортив​ная подготовка.
Матвеев Л. П. Теория и методика физической культуры: Учеб. для ин-тов физической культуры. — М.,1991.
Книга состоит из двух частей. Первая — общие основы теории и ме​тодики физического воспитания. Раздел 1. Общая характеристика фи​зического воспитания: направленность; средства; методы; принципы. Раздел 2. Основные аспекты содержания и методики физического вос​питания: основы обучения двигательным действиям; воспитание двига​тельных способностей; направленное воздействие на гибкость, осанку, телосложение; связь различных видов воспитания в процессе физичес​кого воспитания. Раздел 3. Формы построения занятий, планирование и контроль в физическом воспитании. Вторая — теоретико-методичес​кие аспекты спорта и профессионально-прикладной физической куль​туры. Раздел 1. Спорт, спортивная тренировка: спорт в системе соци-
32

-£ Железняк

33
альных явлений; спортивная тренировка. Раздел 2. Профессионально-прикладные формы физической культуры: профессионально-приклад​ная физическая подготовка (ППФП); физическая культура в системе ра​циональной организации труда.
Основы теории и методики физической культуры / Под общ. ред. А. А. Гужаловского: Учеб. для техникумов физической культу​ры. - М., 1986.
Книга состоит из трех частей. Первая — социально-педагогические основы физической культуры: теория физической культуры как наука и как учебный предмет; цель, задачи, принципы физической культуры; фи​зические упражнения как основные средства физического воспитания; обучение двигательным действиям; воспитание физических способно​стей; физическая культура как одна из областей деятельности, форми​рующая личность; основы построения занятий физическими упражнения​ми. Вторая — основные направления использования физической куль​туры: система физического воспитания; общая физическая подготовка; профессиональная физическая подготовка; физическая подготовка в Вооруженных Силах; физическая подготовка в быту и в системе науч​ной организации труда; спорт и спортивная тренировка. Третья — мето​дические основы физической культуры различных контингентов насе​ления: физическая культура в дошкольном возрасте; физическая культу​ра в школьном возрасте; физическая культура в основной период трудо​вой деятельности; физическая культура в зрелом и пожилом возрасте.
В методических рекомендациях детализируются основные положе​ния программы и учебника (учебного пособия) по отдельной дисципли​не учебного плана: распределение материала и часов по семестрам, формам занятий, видам контроля и его содержанию и т. п.
Горбачев Е. Г. Комплексная рабочая программа по теории и ме​тодике физического воспитания. — М.; Одесса, 1988.
Методические рекомендации для факультета физической культуры имеют следующее содержание. 1. Выписка из учебного плана. 2. Рабо​чий учебный план (график с указанием всех видов учебной деятельно​сти). 3. Содержание лекционного курса: указание семестра и номера темы; краткое содержание и план лекции; методологическое обеспе​чение; основные вопросы усвоения материала; используемый дидак​тический материал; содержание домашней работы; рекомендуемая литература. По такой схеме расписаны 35 тем. 4. Дидактический ма​териал по курсу: раздаточный материал (РМ 1...17) — набор карто​чек для индивидуальной работы; карточки машинного контроля (КМК 1... 10) — вопросы и ответы (для проверки); иллюстрации (схемы) с указанием тем (С 1/1; С 1/2... С 10/1... С 10/8). 5. Расчет часов на само​стоятельную работу по семестрам и видам заданий. 6. Содержание самостоятельной работы студентов (наименование тем, количество ча​сов, сроки выполнения, рекомендуемая литература с указанием источ-

ника и страниц). 7. Зачетные требования по курсу (перечень). 8. Мето​дические рекомендации по написанию контрольной работы для сту​дентов заочного отделения, рекомендуемая литература (для студен​тов 4-го и 5-го курсов отдельно). 9. Распределение часов по семест​рам, темам, видам работ для дневного и заочного (4 и 5 лет обучения) отделений. 10. Методологическое обеспечение курса.
Горбачев Е. Г. Теория и методика физического воспитания: Ме​тод, рекомендации по организации и содержанию семинарских, практических и лабораторных занятий. — М.; Одесса, 1988.
Книга логически связана с предыдущей. Представлены методичес​кие разработки 20 семинарских, 36 практических и 12 лабораторных ра​бот. В содержание разработки семинарского занятия входят: название темы; цель; план (виды работ и время в минутах); вопросы, выявляю​щие готовность группы к занятию; рассматриваемые вопросы; литера​тура. Периодически применяют карточки машинного контроля (КМК): на заданные вопросы выбрать правильный ответ из предложенных. В та​ком ключе дана разработка всех 35 занятий. Практические занятия стро​ятся по схеме: тема; цель; план; вопросы, выявляющие готовность груп​пы к занятиям; содержание работы; домашнее задание; контрольные вопросы; литература. С учетом темы могут включаться еще разделы «Оснащение занятия», «Использование РМ», «Применение КМК». Виды занятий логически увязаны: лекция — семинарские, практические и ла​бораторные занятия по теме.
Абзалов Р. А., Яруллин Р.Х. Теория физической культуры: Ме​тод, рекомендации для фак. физ. культуры. — Казань, 1989.
Представлена разработка 11 тем лекций и 5 практических занятий. Содержание разработок лекций: тема; план занятий (4—8 вопросов); методические советы (по каждому вопросу плана); литература.
Методы активного обучения в системе физкультурно-педаго-гического образования: Учеб. пособие для студ. РГАФК / Под ред. Ж.К.Холодова, В.С.Кузнецова. — М., 1998.
Содержание книги: приемы и методы активизации учебно-познава​тельной деятельности студентов на лекционных занятиях; приемы и ме​тоды активизации учебно-познавательной деятельности студентов на методических и семинарских занятиях; приемы и методы активизации учебно-познавательной деятельности студентов на практических заня​тиях; методы активизации профессионально-педагогической деятель​ности студентов в период педагогической практики.
Голощапов Б.Р. Учебно-исследовательская работа студентов: Учеб. пособие для студ. фак. физ. культуры. — М., 1999.
Содержание пособия: история научно-методических основ физичес​кой культуры и спорта; организационная структура научно-методичес-
34

35
кой деятельности студентов в вузе; виды научно-методической литера​туры и ее архитектоника; методы исследования в физической культуре и спорте; оформление дипломной работы; темы квалификационных (дип​ломных) работ.
Важное звено в формировании методических умений — учебная прак​тика, особенно по спортивно-педагогическим дисциплинам и педагогиче​скому физкультурно-спортивному совершенствованию.
Фидельский В.В. и др. Методические рекомендации к учебной практике по спортивным играм: Для студ. фак. физ. культуры. — Витебск, 1986.
В книге рассматриваются:.
1.
Цели и задачи учебной практики по спортивным играм:
научить студентов правильно выбирать методы обучения в процес​
се преподавания спортигр (словесные, наглядные, практические, сорев​
нования);
требовать от студентов выдерживать структуру обучения приемам игры (ознакомление с приемом, изучение в упрощенных условиях, в усложненных, закрепление в игре);
научить студентов подмечать ошибки, определять их причины и пути исправления в процессе игры;
обеспечить освоение студентами методов организации деятельнос​ти учащихся на уроке;
привить студентам навыки организации соревнований и практичес​кого судейства игры;
научить студентов правильно пользоваться методами оценки успе​ваемости учащихся при занятиях волейболом, гандболом, футболом (ме​тод наблюдения, метод опроса);
обеспечить практическое освоение студентами санитарно-гигиени​ческих требований к организации занятий по спортиграм.
2.
Структура и распределение часов учебной практики:
учебная практика проводится в пределах часов, отведенных на каж​дую игру;
учебная практика предусматривает индивидуальный и групповой методы обучения студентов;
каждый студент должен освоить умения в пределах поставленных задач.
На учебную практику по каждому виду игры отводится 12—16 часов.
3.
Тематическое планирование раздела «Спортигры в школе».
Эта часть учебной практики проводится на основе школьной про​граммы по физической культуре, в которой предусмотрено изучение во​лейбола, баскетбола, гандбола и футбола в IV—XI классах, при этом в IV—VI классах школа выбирает две игры из четырех, а в VII—XI — одну. Приводится учебный материал по всем играм во всех классах.
4.
Санитарно-гигиеническая характеристика мест занятий и инвен​
тарь по спортивным играм.

Приводятся данные по размерам спортивных залов, пропускной спо​собности, освещению, характеристика инвентаря и оборудования и т.д., которые студенты должны знать, уметь дать им оценку (протокол об​следования мест соревнований и занятий).
5.
Форма текущего и итогового контроля и отчетность.
Преподаватель оценивает все разделы учебной практики, итоговая
оценка производится по результатам текущих оценок, а также по отче​ту, куда входят: конспекты; тематический план распределения учебно​го материала школьной программы по спортиграм; сценарий участия студента в деловой игре по организации и судейству соревнований; протокол санитарно-гигиенического обследования мест занятий и ин​вентаря.
6.
Программное задание учебной практики по спортивной игре.
По каждой игре программа предусматривает: содержание учебной практики (приемы игры); далее по каждому приему: общая задача, час​тная задача, структура разучивания приема игры; методы обучения; средства решения задач; методы организации учащихся на уроке.
Особое значение в освоении приемов научно-методической дея​тельности занимает производственная (педагогическая) практика, где студенту приобретенные в учебном процессе знания, умения, навыки приходится применять фактически в целостной деятельно​сти: квазипрофессиональной или профессиональной в должности учителя физической культуры (в некоторых вузах студенты выпуск​ного курса два дня в неделю работают в школе, выполняя опреде​ленную учебную нагрузку). Практика служит «полигоном» для инте​грирования учебных дисциплин в целостное представление о про​фессии и для освоения навыков научно-методической деятельности.
В каждом вузе, в котором осуществляется подготовка специа​листов в области физической культуры и спорта, разрабатывается серия методических материалов, связанных с содержанием, орга​низацией и проведением практики, на которую по Госстандарту отводится не менее 20 нед. Обычно в методических рекомендациях по педагогической практике рассматриваются следующие вопро​сы: задачи практики; содержание работы студентов по разделам (организационная работа, изучение учащихся, учебно-методичес​кая работа, внеклассная работа по физической культуре и участие в физкультурно-оздоровительных мероприятиях, воспитательная работа в классе, инспекторская практика); задания для педагоги​ческих наблюдений на уроках физической культуры (по специ​альной программе); примерное содержание научно-практической конференции на выпускном курсе; индивидуальный план работы студентов на педагогической практике (по неделям); обязанности студентов на педагогической практике; требования к составлению психолого-педагогической характеристики классного коллектива; схема изучения и составления такой характеристики; рекоменда-
36

37
ции по изучению учебно-воспитательной и спортивно-массовой работы по физической культуре в школе (по схеме); задание по врачебному контролю; пропаганда санитарных знаний; пример​ная схема отчета практиканта; отчетная документация (материа​лы по педпрактике в школе, внеклассная работа, воспитательная работа, акт обследования школы, задания по спортивной меди​цине, психологии, отчет практиканта, характеристика работы практиканта, выданная администрацией школы; рекомендуемая литература по всем разделам).
Изложенный в данной главе материал, во-первых, дает доста​точно полное представление о содержании научно-методической деятельности в области физической культуры и спорта, во-вто​рых, подтверждает положение о том, что рассматриваемый вид деятельности является своего рода атрибутом профессионализма в этой области. Учебная программа разрабатывается на основе на​учных знаний и как бы трансформирует их в методические поло​жения; учебник, опираясь на научные факты, посредством техно​логии реализует последние через научно-методические средства и методы в практику профессиональной подготовки студентов в си​стеме высшего и среднего образования. При этом обучающиеся должны не только освоить готовые научные знания и методиче​ские положения, но и посредством творческого подхода научить​ся выработке новых знаний и методических приемов для решения задач, возникающих в будущей профессиональной деятельности.
Контрольные вопросы
1. Наука, ее функции, роль в обществе, в физической культуре и спорте.
2. Научное знание, научное исследование.
3. Методика, методическая деятельность.
4. Взаимосвязь научной и методической деятельности.
5. Роль и место научной и методической деятельности в сфере физи​ческой культуры и спорта.
6. Научно-методическая деятельность в процессе профессионального физкультурного образования.
7. Ученые степени и ученые звания как факторы становления профес​сионализма высокого уровня.
8. Характеристика научной специальности 13.00.04 — Теория и мето​дика физического воспитания, спортивной тренировки, оздоровитель​ной и адаптивной физической культуры.
9. Проблематика научных исследований по общим основам теории и методики физического воспитания.
10. Проблематика научных исследований по теории и методике спорта и спортивной подготовки.
11. Проблематика научных исследований по теории и методике оздо​ровительной и адаптивной физической культуры.
12. Виды методических работ и их характеристика.

Литература
1. Анисимов О. С. Методологическая культура педагогической деятель​ность и мышления. — М., 1991.
2. Анисимов О. С. Основы методологического мышления. — М., 1989.
3. Беспалько В. П., Татур Ю.Г. Системно-методическое обеспечение учебно-воспитательного процесса подготовки специалиста. — М., 1989.
4. Государственный образовательный стандарт высшего профессио​нального образования. Специальность 033100 — Физическая культура. Ква​лификация — педагог по физической культуре. — М., 2000.
5. Государственный образовательный стандарт высшего профессио​нального образования. Специальность 022300 — Физическая культура и спорт. Квалификация — специалист по физической культуре и спорту. — М., 2000.
6. Государственный образовательный стандарт высшего профессио​нального образования. Специальность 022500 — Физическая культура для лиц с отклонениями в состоянии здоровья (Адаптивная физическая культура). Квалификация — специалист по адаптивной физической куль​туре. — М., 2000.
7. Государственный образовательный стандарт высшего профессио​нального образования. Направление 521900 — Физическая культура. Сте​пень (квалификация) — бакалавр физической культуры. — М., 2000.
8. Железняк Ю.Д. Научно-методическая работа студентов // Волей​бол. - М., 2000.
9. Исаев И. К. Материалистическая диалектика и системный метод в науке. — Киев, 1984.
10. Лебин Б. Д., Рассудовский В. А., Цыпкин Г. А. Научный работник (права и обязанности). — Л., 1982.
11. Новиков А. М. Научно-экспериментальная работа в образователь​ном учреждении. — М., 1998.
12. О номенклатуре специальностей научных работников. Приказ Ми​нистерства науки и технологий Российской Федерации от 25 января 2000. №17/4 // Бюллетень ВАК РФ. - 2000. - № 3.
13. Общая теория физической культуры: Программа для магистерско​го уровня высшего физкультурного образования (направление 521901). — М., 1997.
14. Пилоян Р. А. Основы научно-методической деятельности (на при​мере физкультурного вуза): Учеб. пособие. — М., 1997.
15. Положение о порядке присуждения научным и научно-педаго​гическим работникам ученых степеней и присвоения научным работни​кам ученых званий. Утверждено постановлением Правительства Россий​ской Федерации от 24 октября 1994 г. № 1185 // Бюллетень ВАК РФ. — 1995.-№ 1.
16. Примерная программа дисциплины «Физическая культура феде​рального компонента цикла общегуманитарных и социально-экономи​ческих дисциплин в государственном образовательном стандарте выс​шего профессионального образования второго поколения. — М., 2000.
17. Приоритетные направления в развитии науки о физическом вос​питании и спортивной подготовки детей и юношества // Вестник Про-
38

39

блемного совета по физической культуре РАО. Физическая культура: вос​питание, образование, тренировка. — 1997. — № 2.

18. Программа-минимум кандидатского экзамена по специальности 13.00.04 — Теория и методика физического воспитания, спортивной тре​нировки и оздоровительной физической культуры. — М., 1997.
19. Система физического воспитания: Программа для магистерского уровня высшего физкультурного образования (521902). — М., 1997.
20. Скаткин М. Н. Методология и методика педагогических исследова​ний // В помощь начинающему исследователю. — М., 1986.
21. Советский энциклопедический словарь. — М., 1987.
22. Состояние и перспективы развития научно-исследовательской ра​боты в педвузах России: Тезисы выступлений участников совещания про​ректоров по научной работе (20 — 24.09.1993, г. Тамбов). — Тамбов, 1994.
23. Спорт и система подготовки спортсменов: Программа для магис​терского уровня высшего физкультурного образования (521903). — М., 1997.
24. Теория спорта и технология подготовки спортсмена: Программа для обучающихся на третьем уровне высшего физкультурного образова​ния по профилю специалиста (Специальность 022300 — Физическая куль​тура и спорт). — М., 1997.
25. Якунин В. И. Психология учебной деятельности студентов: Учеб. по​собие. — М., 1994.

ГЛАВА 2
ВЫБОР НАПРАВЛЕНИЯ И ПЛАНИРОВАНИЕ ИССЛЕДОВАНИЯ
2.1. Основные требования, предъявляемые к выпускным квалификационным (дипломным) работам
Выпускные квалификационные работы выполняются в форме дипломной работы объемом 40 — 80 с, напечатанных на машинке или принтере, и представляются в переплетенном виде. Их напи​сание и защита являются обязательной составной завершающей частью итоговой государственной аттестации выпускников на пред​мет соответствия их подготовки государственному образователь​ному стандарту. Выпускная квалификационная работа студентов факультетов физической культуры должна представлять собой за​конченную разработку, имеющую, как правило, эксперименталь​ный характер, в которой решается актуальная задача в области физической культуры и спорта по содержанию физического вос​питания различных групп населения, по формированию здорово​го стиля жизни, по спортивной подготовке в детско-юношеском, массовом спорте, спорте высших достижений. Материалы, содер​жащие результаты измерений, необходимо обрабатывать метода​ми математической статистики.
В работе выпускник должен показать умение самостоятельно ставить задачи, определять варианты их решения, используя для этого адекватные методы исследования, анализировать получен​ные данные и обобщать их, делать выводы, оформлять текст ра​боты и иллюстрации к нему.
Дипломная работа должна содержать элемент новизны и выя​вить общенаучную, специальную подготовленность студента, его эрудицию, исследовательские навыки, умение мыслить и увязы​вать теоретические знания с практикой. За принятые в дипломной работе решения и за правильность всех данных отвечает студент — автор дипломной работы. Тематика дипломных работ должна быть актуальной, соответствовать современному состоянию и перспек​тивам развития физической культуры и спорта. Она формируется выпускающими кафедрами, рассматривается и утверждается уче​ным советом факультета и объявляется студентам не менее чем за год до начала аттестации. Как правило, тема дипломной работы является продолжением исследований, проводимых в процессе
41

написания курсовых работ. Студенту предоставляется право выбо​ра темы выпускной квалификационной работы. В то же время он может предложить свою тему с необходимым обоснованием целе​сообразности ее разработки. Однако возможность самостоятель​ного выбора темы не означает, что в этом случае можно пренеб​регать советами и консультациями опытных преподавателей. Та​кие консультации весьма полезны и оказывают положительное влияние на окончательный выбор темы [3, 17, 18].
Закрепление за студентом темы дипломной работы по его лич​ному заявлению (приложение 1) после обсуждения на кафедре оформляется приказом ректора по представлению декана факуль​тета перед направлением студента на последнюю практику. Одно​временно этим же приказом ректора назначается научный руко​водитель и при необходимости, по предложению руководителя, консультант по отдельным разделам дипломной работы.
Руководитель дипломной работы в соответствии с темой выда​ет студенту задание на дипломную работу (приложение 2), оказы​вает ему помощь в разработке календарного плана на весь период выполнения дипломной работы (приложение 3), рекомендует не​обходимую основную литературу, справочные и архивные мате​риалы и другие источники по теме; проводит систематические, предусмотренные расписанием беседы и по мере надобности* кон​сультирует студента; проверяет выполнение работы (по частям или в целом). Если есть консультант, то он проверяет раздел (часть) работы, по которому им проводились консультации.
Выпускающие кафедры должны разрабатывать и обеспечивать студентов до начала выполнения дипломной работы методически​ми указаниями, в которых устанавливается обязательный объем тре​бований к дипломной работе применительно к специальности.
2.2. Курсовые работы как этап в подготовке выпускных квалификационных (дипломных) работ
Как уже указывалось выше, выпускная квалификационная ра​бота является обобщением или продолжением ряда ранее подго​товленных и защищенных студентом курсовых работ. Но в отличие от дипломной курсовые работы могут быть: теоретическими (рефе​ративными), выполненными на основе анализа и обобщения ли​тературных данных по выбранной теме; эмпирическими, выполнен​ными на основе изучения и обобщения передового опыта педаго​гов-новаторов в области физической культуры и спорта; конструк​торскими, связанными с изобретательской работой студентов и представляющими техническое описание, обоснование и назна​чение новых конструкций, тренажеров, комплекса наглядных по​собий, программ для компьютеров и т.п.; экспериментальными,

построенными по обоснованной постановке и проведению экспе​римента в области физической культуры и спорта. Однако следует отметить, что, независимо от типа, каждая курсовая работа дол​жна содержать анализ литературных источников по выбранной теме. По объему курсовая работа может достигать 25 — 30 с. рукописного или машинописного текста.
Курсовая работа является одним из важнейших видов учебного процесса и выполняется студентом в соответствии с учебным пла​ном факультета физической культуры в пределах часов, отводи​мых на изучение дисциплин, по которым предусмотрено выпол​нение этих работ.
Тематика курсовых работ ежегодно пересматривается и утвер​ждается соответствующей кафедрой одновременно с утверждени​ем графика их выполнения. Студенту предоставляется право вы​бора темы курсовой работы. Структура курсовой работы должна способствовать раскрытию избранной темы и отдельных ее воп​росов. Она аналогична структуре дипломной работы, однако ос​новная часть, в зависимости от типа курсовой работы, может не​сколько варьироваться. Конкретно об этом смотри в разделе «Струк​тура и содержание курсовых и дипломных работ».
2.3. Планирование работы
Весь процесс подготовки курсовой и дипломной работ условно можно представить в следующем виде:
· выбор темы исследования;
· изучение научно-методической литературы;
· определение объекта и предмета исследования;
· определение цели и задач;
· разработка рабочей гипотезы;
· выбор соответствующих методов исследования;
· формулировка названия работы;
· подготовка и проведение исследовательской части работы;
· математико-статистическая обработка результатов исследо​ваний;

· обобщение и интерпретация полученных данных;
· формулирование выводов и практических рекомендаций;
· оформление работы;
· защита.
Рассмотрим в этой связи некоторые положения, касающиеся Указанных пунктов.
Выбор темы исследования. Выбор темы курсовой или диплом-Ной работы — одна из сложных и наиболее ответственных задач, от правильного решения которой в значительной степени зависит Успех работы в целом. Количество тем, требующих разработки, и
42

43
теоретически, и практически неисчерпаемо. Однако знание неко​торых общих положений и рекомендаций может облегчить сту​денту выбор соответствующей темы. Одним из важнейших крите​риев правильности ее выбора является актуальность (теоретиче​ская и практическая значимость). Судить об актуальности в каж​дом конкретном случае можно по тому приложению, какое ее разработка может найти в практике физической культуры и спорта. Признаками актуальности темы могут быть следующие:
· общий интерес со стороны ученых, педагогов и тренеров к проблеме;

· наличие потребности практики обучения, воспитания и тре​нировки в разработке вопроса на данном этапе;

· необходимость разработки темы в связи с местными клима​тическими и другими условиями [2, 6, 8].

На современном этапе весьма актуальны исследования, связан​ные с оздоровительными, образовательными и воспитательными воздействиями средств физической культуры и спорта, в том числе новых, нетрадиционных физкультурно-спортивных видов на раз​личные по возрасту, полу, уровню образования, образу жизни, учебной, трудовой деятельности категории занимающихся.
Так, например, в исследовании оздоровительной направлен​ности физических упражнений и видов спорта важное значение имеют: совершенствование методики стимулирования естествен​ного созревания функций организма, психики у детей различных возрастных групп, формирование правильной осанки, повыше​ние общей физической подготовленности, неспецифической ус​тойчивости к воздействию внешней среды обитания, лечебные возможности физических упражнений при различных видах забо​леваний, продление жизни.
В образовательной направленности средств и методов физичес​кого воспитания и спорта большой интерес вызывает методика обогащения занимающихся теоретическими знаниями; обогаще​ние их двигательным, эстетическим, эмоциональным, волевым, нравственным опытом, опытом общения; научение занимающих​ся познавать самих себя, свои способности, достоинства и недо​статки; стимулирование глубоко осознанного и активного отно​шения к занятиям физическими упражнениями и спортом, к уче​бе, трудовой деятельности и др. Важное значение имеет изучение физической культуры народов России, ближнего и дальнего зару​бежья.
При исследовании воспитательных возможностей средств и ме​тодов физической культуры и спорта в научной разработке нуж​дается методика воспитания личности занимающегося: направ​ленности, положительного отношения к занятиям физической культурой и спортом, к учебе, труду, чувства собственного досто​инства, скромности, целеустремленности, настойчивости в дос-

тижении поставленной цели, решительности и смелости, при​вычки заранее обдумывать способ выполнения сложных двигатель​ных действий, приучение к коллективным действиям, взаимо​выручке, к ответственности не только за свои действия, но и дей​ствия товарищей по команде, группе, к опрятности во внешнем виде, к организованности и дисциплине и т.д.
Особое значение имеет исследование прикладной направлен​ности средств и методов физической культуры и спорта. В научной разработке нуждается методика применения физических упраж​нений при изучении (оценке) и развитии у занимающихся спо​собностей и тем самым оказание им помощи в овладении школь​ной учебной программой, спортивным, профессиональным мас​терством и боевой подготовкой в процессе службы в армии.
В научной разработке нуждается методика применения средств физической культуры и спорта в целях активного отдыха, восста​новления работоспособности после умственных, физических и эмо​циональных напряжений, постепенного вхождения в процесс учеб​ной, спортивной и профессиональной деятельности.
Слабо исследованы возможности средств и методов физичес​кого воспитания и спорта при занятиях с лицами среднего и по​жилого возраста, мужчинами и женщинами. Знания и практиче​ский опыт, накопленные по этим вопросам, еще очень мало изу​чены специалистами, а следовательно, это наследие еще не в пол​ной мере служит людям.
Существует большая необходимость в разработке вопросов, ка​сающихся техники выполнения различных видов упражнений. В перспективе большую помощь здесь могут оказать современные информационные технологии.
В специальном научном обосновании нуждаются организация и методика проведения школьного урока, а именно:
· содержание урока и его отдельных частей, планирование последовательности изучения упражнений с учетом возможнос​тей переноса эффекта (положительного, отрицательного) от ов​ладения одним упражнением на другое — последующее;

· регуляция нагрузки и отдыха в процессе урока с учетом ин​дивидуального предела допустимых нагрузок;

· управление вниманием, памятью на движения, эмоциями и волей в процессе обучения занимающихся новому упражнению и в течение всего урока;

· способы управления занимающимися в ходе урока (коман​ды, распоряжения, просьбы, личный пример учителя, поощре​ние, порицание, убеждение, внушение и др.) и особенности их применения в различных ситуациях на уроке с различными кате​гориями занимающихся;

· возможности введения в урок физической культуры теоре​тического раздела;

44

45
—
взаимоотношения между учителем и учениками в процессе
урока, дифференцированный, индивидуальный и личностный
подходы учителя к занимающимся;
—
система домашних заданий и их эффективность.
Определенный интерес вызывает тематика, связанная с физи​
ческим воспитанием детей дошкольного возраста.
Учитывая то, что выпускник факультета физической культуры согласно Государственному образовательному стандарту может ра​ботать в образовательных учреждениях любых типов, а также в учреждениях, осуществляющих физкультурно-оздоровительную ра​боту, учреждениях спортивной направленности, научных учреж​дениях и в органах управления физической культурой и спортом федерального и регионального уровней, при выборе темы выпус​кной квалификационной работы немаловажное значение приоб​ретает специализация студента.
Правильному выбору темы курсовой или дипломной работы, ее успешному выполнению способствует наличие соответствую​щей материально-технической и экспериментальной базы для про​ведения исследований. Основу такой базы составляет прежде все​го необходимая литература по теме, научно-исследовательская ап​паратура, компьютеры, место проведения исследования и соот​ветствующий контингент испытуемых.
При выборе темы необходимо четко представлять ее границы. Для правильно избранной темы характерна не обширность по​ставленных вопросов, а тщательность и глубина разработки. Бо​лее обширная тема для студента может оказаться непосильной, так как требует определенного опыта ведения научно-исследо​вательской работы и времени. В последние годы большое внима​ние уделяется комплексности разрабатываемых тематик, коллек​тивности в решении актуальных научных проблем. Такой подход окажется полезным и в подготовке дипломных работ. В этом слу​чае каждый студент может представить в виде дипломной рабо​ты определенный раздел исследований, проведенных коллекти​вом.
Определение объекта и предмета исследования. Объектом педа​гогической науки, к которой относится и сфера физической куль​туры и спорта, является учебно-воспитательный процесс, учеб​но-организационный, управленческий процесс, тренировочный процесс. Основным объектом научно-педагогического исследова​ния могут быть процессы, развивающиеся в детском саду, школе, ДЮСШ, вузе, физкультурно-оздоровительном комплексе и т.д. Однако объект исследования должен формулироваться не безгра​нично широко, а так, чтобы можно было проследить круг объек​тивной реальности. Этот круг должен включать в себя предмет в качестве важнейшего элемента, который характеризуется в не​посредственной взаимосвязи с другими составными частями дан-

ного объекта и может быть однозначно понят лишь при сопостав​лении с другими сторонами объекта [9, 19].
Предметом педагогического исследования могут выступать: про​гнозирование, совершенствование и развитие учебно-воспитатель​ного процесса и управления общеобразовательной, среднеспеци-альной и высшей школой; содержание образования; формы и ме​тоды педагогической деятельности; диагностика учебно-воспита​тельного процесса; пути, условия, факторы совершенствования обучения, воспитания, тренировки; характер психолого-педаго​гических требований и взаимодействий между педагогами и уча​щимися, тренерами и спортсменами; особенности и тенденции развития спортивно-педагогической науки и практики; педагоги​ческих взаимоотношений. Из сказанного выше следует, что объек​том выступает то, что исследуется, а предметом — то, что в этом объекте получает научное объяснение. Именно предмет исследова​ния определяет тему исследования.
Приведем несколько примеров:
объект исследования — процесс развития и формирования дви​гательных координации у учащихся 7 лет общеобразовательной школы, не занимающихся спортом, предмет исследования — ме​тодика стандартной тренировочной программы для развития ко​ординационных способностей у детей младшего школьного воз​раста (7 лет), тема исследования — методика развития координа​ционных способностей детей 7 лет на основе применения стан​дартной тренировочной программы;
объект исследования — система физического воспитания сту​дентов, предмет исследования — процесс формирования мотива-ционно-ценностного отношения студентов к физической культу​ре, тема исследования — формирование мотивационно-ценност-ного отношения студентов к физической культуре.
Определение цели и задач исследования. Исходя из названия дип​ломной (курсовой) работы, ее объекта и предмета, можно при​ступить к определению цели и задач исследования. Цель формули​руется кратко и предельно точно, в смысловом отношении выра​жая то основное, что намеревается сделать исследователь, к како​му конечному результату он стремится. Целью исследований в рам​ках курсовых и дипломных работ может быть разработка методик и средств обучения, тренировки, воспитания качеств личности, развития (воспитания) физических качеств, форм и методов фи​зического воспитания в различных структурных подразделениях (детский сад, школа, ДЮСШ и т.д.) и возрастных группах, со​держания обучения, путей и средств совершенствования управле​ния учебно-тренировочным и воспитательным процессом и т. д.
Например, цель работы, связанной с методикой развития ко​ординационных способностей у детей 7 лет на основе примене​ния специально разработанной программы, может выглядеть сле-
46

47
дующим образом: совершенствование методики развития коорди​национных способностей у детей 7 лет общеобразовательной школы посредством применения стандартной программы.
Определив цель дипломной работы, можно сформулировать за​дачи, которые необходимо решить в ходе исследовательской ра​боты. Таких задач может быть 2 — 3. Например, в качестве одной из них может быть задача, связанная с изучением состояния вопро​са, другая — с разработкой экспериментальной методики обуче​ния или тренировки и третья — с выявлением эффективности ее применения на практике. Задачи должны быть сформулированы четко и лаконично. Как правило, каждая задача формулируется в виде поручения: «Изучить...», «Разработать...», «Выявить...», «Ус​тановить...», «Обосновать...», «Определить...» и т.п.
Выдвижение рабочей гипотезы. Знание предмета исследования позволяет выдвинуть рабочую гипотезу, т. е. предположение о воз​можных путях решения поставленных задач, о возможных резуль​татах изучения педагогического явления, может быть, даже о воз​можных теоретических объяснениях предполагаемых фактов. Ги​потеза может быть индуктивной или дедуктивной. Индуктивная гипотеза должна исходить из самих фактов и наблюдений, накоп​ленных ранее, определения связей и зависимостей между ними. Что же касается дедуктивной гипотезы, то она в своей основе уже должна иметь определенные теоретические положения и законо​мерности и ставить своей целью подтверждение их теми или ины​ми новыми фактами и наблюдениями. В теории и методике физи​ческого воспитания на этом этапе развития преобладают исследо​вания с разработкой индуктивных гипотез. Объясняется это, во-первых, многолетним существованием в педагогической практи​ке положений, которые себя оправдывают, но не имеют экспери​ментального обоснования; во-вторых, отсутствием количествен​ных характеристик подобных общеизвестных положений. Напри​мер, всем известно, что обучение гимнастическим упражнениям требует предъявления определенной наглядной информации, но какая информация и на каком этапе наиболее эффективна — ос​тается задачей исследования; в-третьих, большим разнообразием контингента исследуемых (возраст, пол, квалификация) и двига​тельных действий как предмета обучения, что требует уточнения тех или иных педагогических положений при обучении конкрет​ных людей конкретным двигательным действиям и т. п.
Источниками разработки гипотезы могут быть обобщение пе​дагогического опыта, анализ существующих научных фактов и даль​нейшее развитие научных теорий. Любая гипотеза должна рассмат​риваться как первоначальная канва и отправная точка для иссле​дований, которая может подтвердиться или не подтвердиться. Об​щим для гипотезы является то, что все они строятся и проверя​ются на основе большого объема фактического материала.

Например, из проведенных отдельными авторами исследова​ний и практического опыта известно, что младший школьный возраст (7 лет) благоприятен для развития координационных спо​собностей. Педагогические воздействия, направленные на их раз​витие, дают наибольший эффект, если их целенаправленно при​менять именно в этом возрасте. Такое предположение может слу​жить общей гипотезой при проведении исследований, связанных с разработкой методик для развития координационных способно​стей, однако этого будет недостаточно, так как не всегда суще​ствует необходимость в выделении гипотезы в целом. В рабочей гипотезе целесообразно выделить те положения, которые могут вызвать сомнения, нуждаются в доказательстве и защите. Поэтому рабочая гипотеза в отдельном случае может выглядеть следующим образом: «Предполагается, что применение стандартной трени​ровочной программы, основанной на принципах оздоровитель​ной тренировки, позволит качественно повысить уровень коор​динационных способностей детей 7 лет», именно в этом случае проверяется эффективность разработанной исследователем мето​дики.
Выбор методов исследования. Несмотря на то что область физи​ческого воспитания и спорта относится к педагогическим наукам, ее развитие во многом зависит от уровня развития таких наук, как педагогика, психология, социология, физиология, биология, ма​тематика, информатика и др. В связи с этим в исследованиях, проводимых по физическому воспитанию и спорту, находят ши​рокое применение различные методы научного познания из дру​гих областей науки и техники. С одной стороны, это явление мож​но считать положительным, так как оно дает возможность изу​чить исследуемые вопросы комплексно, рассмотреть многообра​зие связей и отношений. С другой — обилие всевозможных мето​дов в какой-то мере затрудняет выбор соответствующих конкрет​ному исследованию.
В данном случае основным ориентиром для выбора методов исследования должны служить его задачи. Именно задачи и воп​росы, поставленные перед работой, определяют способы их раз​решения, а стало быть, и выбор соответствующих методов иссле​дования. При этом важно подбирать такие методы, которые были бы адекватны своеобразию изучаемых явлений [2, 19].
Говоря о возможностях применения в области физического вос​питания и спорта методов и приемов научного познания из дру​гих областей знаний, следует подчеркнуть, что по своему харак​теру эти исследования определяются не фактом использования тех или иных методов, а задачами учебно-тренировочного про​цесса. Так, например, в физиологических и психологических ис​следованиях условия жизни, включая обучение и воспитание, изучаются в целях объяснения физиологических и психологиче-
48

49
ских явлений, в целях раскрытия законов жизнедеятельности, включая и законы психики. В педагогических исследованиях физи​ологическая и психологическая деятельность изучается в целях рас​крытия закономерного характера учебно-воспитательного процес​са, в целях объяснения эффективности педагогических воздей​ствий, в целях придания конкретности и достоверности изучае​мым педагогическим явлениям. Поэтому при подобной постанов​ке вопроса в любом педагогическом исследовании, в том числе и в области физического воспитания и спорта, ведущими методами являются методы педагогических исследований, а другие методы рассматриваются в качестве подчиненных в решении педагоги​ческих закономерностей.
В практике проведения исследований, направленных на реше​ние задач теории и методики физического воспитания, наиболь​шее распространение получили следующие методы:
1. Анализ научно-методической литературы, документальных и архивных материалов.
2. Педагогическое наблюдение.
3. Беседа, интервью и анкетирование.
4. Контрольные испытания.
5. Хронометрирование.
6. Экспертное оценивание.
7. Педагогический эксперимент.
8. Математико-статистические методы.
Применение основных педагогических методов в исследованиях в области физического воспитания и спорта позволяет использо​вать в каждом конкретном случае самые разнообразные приемы, способы и методики регистрации и сбора информации (физиоло​гические, психологические, биомеханические, медицинские и др.): от обычного визуального анализа и оценки до применения совре​менных технических устройств и приборов с использованием со​временных компьютеров и информационных технологий.
2.4. Характеристика методов исследования
Анализ научно-методической литературы. Подготовка дипломной работы, как и любая научно-исследовательская работа, немысли​ма без изучения специальной литературы. Необходимо помнить, что исследовательская работа — это прежде всего обобщение уже имеющейся информации. Изучение литературы должно начинать​ся еще в процессе выбора темы дипломной работы. Студенту по литературным источникам необходимо ясно себе представить все то, что имеет отношение к изучаемой проблеме: ее постановку, историю, степень разработанности, применяемые методы иссле​дования и т. д. Особую направленность эта работа приобретает после

выбора темы и установления конкретных задач исследования. Вме​сте с тем квалифицированный анализ литературных источников требует от студента знания определенных правил их поиска, со​ответствующей методики изучения и конспектирования.
Основными хранилищами научно-технической информации яв​ляются библиотеки нашей страны. Поэтому студентам для осуще​ствления успешного поиска литературы необходимо правильно ориентироваться в фондах библиотеки. Большую помощь для це​ленаправленной работы в этом плане могут оказать соответствую​щие каталоги, которые подразделяются на три основных вида: алфавитный, систематический и предметный. Каждый из них имеет конкретное назначение, служит для ответа только на соответству​ющие запросы и оформляется согласно ГОСТу.
В алфавитном каталоге сведения об имеющейся в библиотеке литературе располагаются в едином алфавитном порядке с указа​нием фамилий авторов или названий книг (если в них не указаны авторы). Алфавитный порядок сохраняется также для имени и от​чества автора. Литература, опубликованная на языке, использую​щем латинскую графику, как правило, располагается в этих ката​логах после всех изданий на русском языке.
Наряду с алфавитными широко распространены системати​ческие каталоги. Описания произведений в них даны по отраслям науки и техники. Отделы и подотделы систематических катало​гов строятся в порядке от общего к частному, который закреп​ляется специальными индексами — сочетанием букв или цифр. Отделы систематических каталогов нередко имеют вначале пе​речни своих подразделений, со ссылками и примечаниями, по​зволяющими ориентироваться в большом массиве каталожных карточек. Алфавитное расположение тут играет подчиненную роль, зачастую уступая место хронологическому порядку — пря​мому или обратному.
В ряде крупных научных и технических библиотек создаются предметные каталоги. Они отражают более частные вопросы и груп​пируют описания литературы под наименованием предметов в ал​фавитном порядке.
Кроме рассмотренных выше основных видов каталогов, можно выделить еще каталоги периодических изданий, получаемых биб​лиотекой, или каталоги журнальных и газетных статей. При рабо​те с литературой следует учесть, что материалы журналов и сбор​ников содержат более свежие данные, чем книги и монографии, так как последние долго готовятся и издаются. В то же время в монографиях и книгах материал излагается более подробно.
Для успешного поиска в библиотеке необходимой литературы надо запомнить следующее:
1. Вы знаете автора книги или ее название — обратитесь к ал​фавитному каталогу.
50

51
2. Вас интересует книга по определенной отрасли науки — об​ратитесь к систематическому каталогу.
3. Вам необходима книга по какому-либо узкому, специально​му вопросу (предмету) — обратитесь к предметному каталогу.
4. Вы интересуетесь статьей из периодического издания — об​ратитесь к систематическим или предметным карточкам журналь​ных и газетных статей.
Данные о литературном фонде других библиотек нашей стра​ны, а также сведения о зарубежных изданиях можно получить путем обращения к различным библиографическим пособиям, собран​ным в справочно-библиографических отделах библиотек. Поиск литературы может продолжаться и в процессе ознакомления с ис​точниками на основе изучения списков использованной литера​туры, обычно приводимой в конце книги. При подборе интересу​ющей литературы надо учитывать год издания, авторитетность и известность в науке автора книги, издательство, общую направ​ленность работы (определяемой на данном этапе по заглавию). Этап подбора соответствующей литературы должен сопровождаться биб​лиографическим описанием источника на специальных каталож​ных карточках или в тетради. Это связано с тем, что иногда возни​кает потребность в повторных просмотрах тех или иных источни​ков, а также необходимостью создать личную картотеку, постро​енную по определенному тематическому признаку. Все библио​графические описания должны быть строго унифицированы и отвечать общепринятым правилам. На карточках, оформляемых на библиотечные книги, необходимо обязательно указывать шиф​ры, под которыми эти книги значатся в библиотеке. Наличие шифра помогает библиотечным работникам быстро отыскать данный ис​точник.
Изучение литературы необходимо для более четкого представ​ления методологии исследования и определения общих теорети​ческих позиций, а также выявления степени научной разработан​ности данной проблемы. Всегда важно установить, насколько и как эта проблема освещена в общих научных трудах и специаль​ных работах по данному вопросу, отражающих результаты соот​ветствующих исследований. Студент при этом узнает, какие сто​роны уже достаточно хорошо разработаны, по каким вопросам ведутся научные споры, сталкиваются разные научные концеп​ции и идеи, что уже устарело, какие вопросы не решены, и на основе этого определяет область своего исследования. Кроме того, проработанная по теме литература служит основой для написания главы дипломной работы «Анализ литературных источников по теме исследования», которая предшествует изложению собствен​но теоретического материала.
Анализ документальных и архивных материалов. Другим мето​дом сбора фактических данных является изучение педагогической
52

документации и архивных материалов: планов и дневников тре​нировок, протоколов соревнований, руководящих материалов и сводных отчетов спортивных организаций, материалов инспекти​рования, учебных планов и программ, журйалов учета успеваемо​сти и посещаемости, личных дел и медицинских карточек, стати​стических материалов и т. п. В этих документах фиксируются мно​гие объективные данные, помогающие установить ряд характери​стик, причинные связи, выявить некоторые зависимости и т. д.
Большинство необходимых документов сконцентрировано в го​сударственных архивах. В нашей стране имеются центральные ар​хивы федерального значения, республиканские, краевые и обла​стные архивы. Свои архивы имеет также ряд научных и учебных заведений и организаций.
Документы в архивах откладываются и хранятся по фондам, которые делятся на описи. В основу описи положен хронологиче​ский принцип либо структурные подразделения учреждения-фон-дообразователя. Допуск исследователей в архивы и порядок рабо​ты в них регулируются специальными правилами, общим для ко​торых является обязательное представление просьбы научного или учебного заведения разрешить конкретному лицу работу в опре​деленном архиве по соответствующей теме и плану, подписанно​му исследователем. При отборе документов в архиве следует преж​де всего ознакомиться с его учетно-справочным аппаратом: свод​ным справочным фондом архива или путеводителем по архиву, часто имеющим аннотации к наиболее значительным фондам; ка​талогами и описями дел фондов, которые называются единицами хранения. После установления названия фонда, материалы кото​рого необходимы для работы, составляется заявка по форме, име​ющейся в каждом архиве. Полученные по заявке документы нуж​но внимательно просмотреть и выявить их ценность и необходи​мость для дальнейшего изучения. Содержание очень важных для работы и имеющих небольшой объем документов следует выпи​сывать полностью, одновременно указывая название фонда, но​мер описи, номер дела, единицу хранения и лист. В некоторых случаях можно ограничиться краткими выписками отдельных фак​тов, также сопровождая их обязательной ссылкой на фонд, опись, дело и лист.
Работа в архиве — важное звено многих научных и научно-методических исследований, поэтому знакомство с организаци​ей, методикой и техникой этого дела можно считать неотъемле​мой частью общенаучной подготовки студентов.
Педагогическое наблюдение. Педагогическое наблюдение как ме​тод исследования представляет собой целенаправленное восприя​тие какого-либо педагогического явления, с помощью которого исследователь вооружается конкретным фактическим материалом или данными. В области физического воспитания и спорта цель
53
проведения педагогического наблюдения — изучение разнообраз​ных вопросов учебно-тренировочного процесса, к одним из кото​рых можно отнести следующее:
задачи обучения и воспитания;
средства физического воспитания, их место в занятиях;
методы обучения и воспитания;
поведение занимающихся и преподавателя, тренера;
характер и величина тренировочной нагрузки;
некоторые элементы техники выполнения движений;
тактические действия;
величина пространственных, временных и силовых характери​стик;
количественная сторона процесса: количество бросков в бас​кетболе, количество падений со снарядов у гимнастов и т. д.
Объектами наблюдений могут быть отдельные учащиеся, спорт​смены, тренеры и преподаватели, различные классы в школе, отделения ДЮСШ, группы спортсменов различной подготовлен​ности (новички, разрядники, сборный коллектив), разного воз​раста и пола, а также условия занятий (в зале или на воздухе), сроки занятий (продолжительность, периоды тренировочного про​цесса) и т.д.
Содержание каждого наблюдения определяется задачами ис​следования, для решения которых собираются конкретные фак​ты, например: построение тренировочного цикла, объем нагруз​ки, интенсивность занятий, порядок использования специальных подготовительных и подводящих упражнений и т. п. В школе со​держанием наблюдения могут быть методы обучения и воспита​ния, построение урока для различных контингентов занимающих​ся, формы и характер различных внеклассных мероприятий, их воспитательное воздействие на учащихся и т. д. В качестве задач наблюдения можно выдвинуть изучение общей и специальной физической подготовки спортсменов, технической, тактической, моральной и волевой подготовки и др.
Виды педагогических наблюдений. В методике проведения педа​гогических исследований могут использоваться различные виды наблюдений. Несмотря на то что какой-либо общепринятой клас​сификации не существует, отдельные авторы пытаются сгруппи​ровать их по ряду признаков. Например, с одной стороны, удобно объединить наблюдения по типу связи исследователя с объектом изучения и выделить непосредственные, опосредованные, откры​тые и скрытые наблюдения. Для группировки, с другой стороны, может служить признак времени и пространства, в связи с чем можно выделить наблюдения непрерывные и дискретные (преры​вистые), монографические и узкоспециальные.
Непосредственным считается такое наблюдение, когда исследо​ватель сам выступает наблюдателем происходящего педагогическо-

го явления. При этом он может быть или в роли свидетеля, т. е. нейтрального лица по отношению к педагогическому процессу, или его участником или руководителем, организатором этого процесса. В первом случае исследователь наблюдает со стороны, не принимая личного участия в занятиях. Он — лишь свидетель происходящего. Такое наблюдение наиболее доступно и чаще всего применяется на практике. Однако, несмотря на несложность наблюдения с пози- ' ции нейтрального лица, обнаруживается одно существенное об​стоятельство, сказывающееся на достоверности полученных дан​ных. Опыт и специальные исследования свидетельствуют о том, что подавляющее большинство педагогов и учащихся не остаются безразличными к присутствию посторонних, к фактам наблюде​ния за их занятиями. Но следует заметить, что частые посещения занятий посторонними становятся для занимающихся делом при​вычным, и они на это все меньше реагируют. Что же касается учи​теля, тренера, то влияние постороннего на его работу зависит от того, кто и с какой целью присутствует на занятиях. Поэтому здесь немаловажную роль играют психологическая подготовка, умение расположить преподавателя к себе, вызвать доброжелательное от​ношение к присутствию на его занятиях.
Весьма интересны наблюдения, проводимые изнутри, т. е. в слу​чае, когда исследователь из пассивного наблюдателя превращает​ся в непосредственного участника учебно-тренировочного про​цесса с одинаковыми для всех занимающихся правами, испыты​вая на себе все то, что происходит с ними. Правда, возможности проведения подобных наблюдений в области физического воспи​тания и спорта более ограниченны, так как требуют от исследова​теля определенной физической и технической подготовленности, соответствия его возраста возрасту испытуемых и т. п. Зачастую в практике проведения научно-исследовательских работ исследова​тель сам выступает в роли преподавателя, тренера в группах, где проводится наблюдение. Такая позиция создает наиболее благо​приятные возможности для наблюдений. Положение руководите​ля, организатора позволяет управлять учебно-тренировочным про​цессом, направлять его ход по намеченному плану, преднамерен​но создавать необходимые ситуации.
Несмотря на ряд положительных сторон в проведении непос​редственных наблюдений, у исследователя не всегда бывают воз​можности для сбора достаточно большого фактического материа​ла. Поэтому материал личных наблюдений в данном случае до​полняется, корректируется опосредованными (косвенными) на​блюдениями, к проведению которых привлекаются другие лица (студенты, преподаватели, ученики и др.). Методика проведения таких наблюдений должна быть заблаговременно отработана теми, кто будет их вести. Как непосредственное, так и опосредованное наблюдение по форме может быть открытым или скрытым.
54

55
Открытыми считаются такие наблюдения, при которых зани​мающиеся и преподаватели знают, что за ними ведется наблюде​ние. При проведении же скрытого наблюдения все обстоит наобо​рот, т.е. предполагается, что ни занимающиеся, ни преподава​тель об этом не знают. По этой причине скрытое наблюдение, с точки зрения получения более достоверных фактов, имеет боль​шее преимущество, так как поведение занимающихся и препода​вателя в данном случае остается естественным. Одним из основ​ных условий организации скрытого наблюдения является одно​сторонность, т. е. исследователь видит и слышит испытуемых, а они его нет. С этой целью, например, используются подсобные комнаты или балконы, с которых можно незаметно наблюдать за ходом занятий в спортивном зале. За уроком физической культу​ры на спортплощадке, во дворе можно наблюдать из окна школь​ного помещения. При проведении скрытого наблюдения с успе​хом можно использовать и технические средства, такие как фото-и видеокамеры, скрытую звукозапись и т. п.
По времени проведения любые наблюдения могут подразде​ляться на непрерывные и дискретные. Наблюдение считается не​прерывным, если оно отражает явление в законченном виде, т. е. если просматриваются его начало, развитие и завершение. Так, например, на протяжении нескольких занятий можно проследщъ за ходом разучивания какого-либо гимнастического элемента от этапа ознакомления до овладения учениками данным элементом и вскрыть при этом методику обучения. Можно, например, про​наблюдать за ходом развития интересной комбинации в спортиг-рах. По длительности такие наблюдения могут оказаться самыми различными: продолжаться в течение нескольких секунд, минут или даже месяцев, а может, и лет. Продолжительность наблюде​ний в этом случае зависит от задач исследований и от того педаго​гического явления, за которым ведется наблюдение. Однако вести непрерывное наблюдение становится невозможно, когда его пред​метом является процесс, границы начала и завершения которого значительно удалены во времени. За такими процессами целесо​образнее проводить дискретное наблюдение. Оно характеризуется тем, что в процессе его проведения изучается не все педагогиче​ское явление в целом, а лишь его главные этапы. Несмотря на то что в данном случае не удается проследить за динамикой, рисун​ком непрерывного процесса, увидеть многие его детали, общий ход развития явления, его характер, знание начальных и конеч​ных признаков позволяют понять общую закономерность.
В зависимости от поставленных задач наблюдением может быть охвачено сразу несколько в разной степени взаимосвязанных яв​лений, составляющих в сумме одно из определяющих направле​ний или минимум, когда вычленяется одно из таких явлений в его собственных границах. В первом случае можно говорить о мо-

нографическом, а во втором — об узкоспециальном наблюдении. При монографическом наблюдении предоставляется возможность про​следить за развитием ряда явлений, установить их отношения и характер взаимного воздействия на основной исследуемый про​цесс. Поэтому такие наблюдения ведутся по многим показателям, охватывают большое количество исследуемых, а стало быть, и наблюдателей. Практика показывает, что многоканальное воспри- ' ятие одновременно протекающих явлений вносит существенную поправку в их научную оценку. Такие наблюдения могут приме​няться в изучении как долговременных, так и кратковременных педагогических явлений (например, обычный анализ урока груп​пой студентов, где каждый из них ведет наблюдение за опреде​ленным явлением). К узкоспециальному наблюдению обращают​ся с целью познания сущности явления, его качественной струк​турной характеристики. Такое наблюдение создает возможности для более глубокого, хотя и локального изучения педагогического явления, поэтому оно более доступно для индивидуальных иссле​дований. Однако при оценке результатов этих наблюдений не надо забывать о связи изучаемых явлений с другими, не рассматривать их изолированно.
Организация наблюдений. Методика наблюдения, его построе​ние, отбор соответствующих видов, содержание, техника прове​дения зависят от многих обстоятельств и главным образом от су​щества и особенностей изучаемой проблемы, от конечной цели и задач исследования, от характера объекта, подлежащего наблю​дению, от условий, в которых находятся предмет изучения и ис​следователь, от оснащенности вспомогательными средствами, от опыта и других личных качеств ведущего наблюдение и от коли​чества участников исследовательской работы, наконец, от места наблюдения среди других методов в проводимом исследовании. Когда учтены все перечисленные обстоятельства, продуманы оче​видные и вероятные возможности этого метода, отобраны соот​ветствующие виды для проведения собственных исследований, со​ставляется план наблюдений. В плане необходимо предусмотреть задачи, выделить объекты и содержание наблюдения, определить методику анализа собранного материала, примерную продолжи​тельность и время проведения наблюдений.
Для регистрации результатов наблюдений могут использовать​ся самые разнообразные способы и приемы, как с применением технических средств, так и без них. Наиболее простым и доступ​ным можно считать протоколирование, которое обычно ведется на заранее подготовленных бланках. Техника записи при этом тоже может быть различной. Это и обычное словесное описание наблю​даемого явления, и графическая запись с использованием услов​ных обозначений и систем схематических изображений физиче​ских упражнений и, наконец, стенографирование. Весьма удоб-
56

57
ным и эффективным вариантом ведения протокола наблюдения можно считать сочетание одного из письменных способов с запи​сью на магнитную ленту или просто наговаривание, комментиро​вание в микрофон без письменной записи. Особенно ценен такой способ тогда, когда неудобно вести записи от руки или в случае, когда процесс очень скоротечен и нежелательно отвлекаться, так как любое отвлечение может привести к пропуску интересующего момента или всего явления. Например, наблюдение за ходом со​ревнований по гимнастике с целью анализа групп трудностей.
Для ведения записей наблюдений за спортивными мероприя​тиями, которые могут проводиться в самых различных условиях, больше всего подходят портативные магнитофоны, имеющие микрофоны с дистанционным управлением. Магнитофонная за​пись незаменима также и при записи хода учебно-тренировочных занятий, когда делается фонограмма занятия (запись различных команд учителя, распоряжений, объяснение техники и методики обучения физическим упражнениям и т.п.). Материал такой за​писи служит отличным дополнением к данным визуального на​блюдения. Его преимущество состоит еще и в том, что имеется возможность многократно воспроизводить записанное для деталь​ного анализа. Такую запись можно делать открытым способом или вести скрытую запись, которая может дать очень ценные ма​териалы.
Объективная регистрация фактов, событий, лиц, обстановки, движений и т. п. возможна и с помощью фотографии. Значительно больший материал дает видеосъемка процесса наблюдения. Поло​жительными сторонами видеосъемки являются следующие:
возможность зафиксировать движение в естественных услови​ях (на соревнованиях, на тренировочном занятии) и с разных сторон;
возможность точно и многократно воспроизводить, а с помо​щью современных компьютеров и специальных технологий под​вергать биомеханическому анализу зафиксированные движения. Та​ким образом расширяется возможность наблюдения и прослежи​вания всех деталей движения;
возможность широко использовать опыт ведущих спортсменов, сравнения вариантов техники и т. п.
Наблюдение, проводимое с использованием специальных при​боров и технических средств, позволяет также более точно и объек​тивно определять пространственные и временные параметры и усилия при выполнении физических упражнений. Усилия при этом могут определяться с помощью динамометров и динамографов различной конструкции, основанных на принципах сжатия или растяжения пружин, датчиков. Пространственные параметры: ве​личина разбега, длина шага, длина и высота прыжка, амплитуда движений в суставах и т. д. — определяются с помощью линейки,

сантиметровой ленты, рулетки, измерительной планки, гонио​метров, различных градуированных экранов и т.д. Временные пара​метры — время пробегания определенного расстояния, длитель​ность отдельных фаз движений, частота движений и т. п. — учиты​ваются с помощью секундомеров, хронометров, электронных счет​чиков с точностью до 0,0001 доли с и более. Для успешного осу​ществления любого наблюдения необходимо предварительно оп- . робовать методику его проведения. С этой целью до основных на​блюдений можно провести так называемые разведывательные на​блюдения, во время которых надо отработать технику записи и методику регистрации данных. Большую пользу такие пробные на​блюдения приносят в тех случаях, когда предполагается примене​ние технических средств.
Несмотря на ряд положительных сторон и возможностей мето​да педагогических наблюдений, можно говорить и об известной его ограниченности, так как во многих случаях ему доступны лишь внешние проявления процесса. Мы можем, например, видеть дей​ствия учителя или тренера, ответные действия занимающихся, проследить за системой отношений и расстановкой лиц в той или иной ситуации, но в то же время не можем с помощью наблюде​ния раскрыть мотивы деятельности, эмоциональное состояние участников педагогического процесса, величину испытываемого интеллектуального и физического напряжения, не говоря уже о познании существенных связей, вскрыть которые посредством лишь наблюдения нельзя. Однако следует отметить, что применение со​ответствующих приборов и технических средств значительно рас​ширяет применение этого метода, позволяет видеть и слышать то, что прежде было недоступно исследователю. Поэтому при ис​пользовании в методике проведения наблюдений все более совре​менных регистрирующих устройств диапазон применения и зна​чение этого метода в исследованиях в области физического вос​питания и спорта станут более широкими и весомыми.
Беседа, интервью и анкетирование. В исследованиях, проводи​мых в области физического воспитания и спорта, так же, как и в исследованиях по педагогике, психологии и социологии, широ​кой известностью пользуются методы, которые в наиболее общем смысле слова можно назвать опросом [11, 22]. В зависимости от методики проведения такого опроса можно выделить беседу, ин​тервью и анкетирование.
Беседа применяется как самостоятельный метод или как до​полнительный в целях получения необходимой информации или разъяснений по поводу того, что не было достаточно ясным при наблюдении. Как и наблюдение, она проводится по заранее наме​ченному плану с выделением вопросов, подлежащих выяснению. Беседа ведется в свободной форме, без записи ответов собеседни​ка. Во избежание преднамеренного искажения ответов участники
58

59
не должны догадываться об истинных целях исследования. Для бе​седы важно создать атмосферу непринужденности и взаимного доверия, соблюдать при этом педагогический такт. Поэтому бла​гоприятной обстановкой является привычная и естественная сре​да: спортзал, стадион, бассейн, место прогулки и т. п. Готовясь к беседе, нужно определить также способ фиксирования ее резуль​татов. Можно, например, для этой цели использовать скрытый магнитофон, диктофон, что позволит потом тщательно проана​лизировать текст беседы и выявить необходимые признаки изуча​емого явления, получить новые факты. Эффективность беседы во многом зависит от опыта исследователя, степени его педагоги​ческой и особенно психологической подготовки, уровня его тео​ретических знаний, от искусства ведения беседы и даже от лич​ной привлекательности.
Разновидностью беседы можно считать интервьюирование, пе​ренесенное в область педагогических исследований из социоло​гии. Интервью — это метод получения информации путем устных ответов респондентов. В отличие от беседы, где и респонденты, и исследователь выступают активными сторонниками, при интер​вьюировании вопросы, построенные в определенной последова​тельности, задает только исследователь, а респондент отвечает на них. В данном случае ответы могут записываться открыто по мере их получения от респондентов.
Наиболее распространенной формой опроса является анкети​рование, проведение которого предусматривает получение инфор​мации от респондентов путем письменного ответа на систему стан​дартизированных вопросов и заблаговременно подготовленных анкет. В отличие от беседы в анкете существует жесткая логичес​кая конструкция. Для проведения анкетирования необязателен лич​ный контакт исследователя с респондентами, так как анкеты мож​но рассылать и по почте или раздавать с помощью других лиц. Одним из преимуществ анкетирования перед беседой можно счи​тать возможность охвата опросом сразу всех опрашиваемых, все зависит от количества подготовленных бланков анкет. К тому же результаты анкетирования более удобно подвергать анализу мето​дами математической статистики. Структура и характер анкет оп​ределяются содержанием и формой вопросов, которые задаются опрашиваемым. Поэтому основной трудностью в построении лю​бой анкеты является методика их подбора и формулировки. Необ​ходимо, чтобы вопросы были понятными, однозначными, крат​кими, ясными и объективными.
По содержанию вопросы анкеты могут быть прямыми и косвенными. Прямые вопросы предусматривают получение от респондента информации, непосредственно отвечающей задачам исследования, т. е. в случае, когда содержание вопроса и объект интереса исследователя совпадают, например: «Нравится ли вам

спортивная аэробика как вид спорта?» Однако многие исследова​тели считают, что на прямые вопросы респонденты отвечают не всегда охотно, особенно в тех случаях, когда личное мнение не соответствует общепринятому положению. Поэтому в таких слу​чаях более предпочтительными могут оказаться косвенные вопро​сы, когда получение необходимой информации осуществляется через серию косвенных, побочных вопросов. Например, выявить отношение респондента к спортивной аэробике в этом случае можно с помощью таких вопросов, как: «Согласны ли вы с утвер​ждениями, что спортивная аэробика является одним из популяр​ных видов спорта в нашей стране?» и т. п.
По форме представления ответов вопросы анкеты подразделя​ются на открытые и закрытые. Вопросы в анкете принято называть открытыми, если инструкция не ограничивает способа ответа на него, не определяются заранее ожидаемые варианты. И ответы респондентом могут быть даны в свободной форме. На​пример, с целью выяснения предпочтительного отношения к ка​кому-либо виду спорта может быть дано следующее задание: «На​зовите вид спорта, который вам нравится больше других». Такие задания позволяют получить ответы в наиболее естественной фор​ме, содержащие интересные и неожиданные факты, обоснование мотивов. Однако при подобных методах опроса зачастую ответы носят пространный характер, что, естественно, в некоторой сте​пени затрудняет последующую обработку полученных результа​тов. Более удобны в этом плане анкеты с закрытыми вопросами, в которых возможности выбора ограничиваются заранее определен​ным числом вариантов, предусмотренных составителем. При этом количество вариантов ответов может быть самым различным в за​висимости от характера вопроса и других факторов. В большинстве случаев вопросы ставятся таким образом, что респонденту необ​ходимо бывает ответить только «да» или «нет». Например, на воп​рос: «Желаете ли вы работать тренером после окончания факуль​тета?» — варианты ответов: 1. Да; 2. Нет. Отвечающий должен выб​рать соответствующий ответ.
Весьма интересны и вопросы, которые содержат набор отве​тов, позволяющих выразить интенсивность мнения респондента. Например: «Довольны ли вы тем, что для продолжения обучения выбрали педагогический факультет физической культуры?» Варианты ответов:
очень доволен;
доволен;
безразличен;
недоволен;
очень недоволен. Нетрудно заметить, что приводимые ответы расположены по Убывающей, что позволяет отнести полученные результаты к по-
60

61
рядковым измерениям и производить соответствующую статисти​ческую обработку.
В методике анкетирования могут использоваться также и ком​бинированные анкеты, в которых часть вопросов может быть от​крытого типа, часть — закрытого. В проведении анкетного опроса целесообразно соблюдать следующие правила:
· опрашиваемым необходимо разъяснить цели и практическое значение опроса;

· необходимо сохранить возможность анонимных ответов, т. е. не указывать фамилию и другие данные, если этого не требуют задачи исследования;

· помимо кратких ответов на уже сформулированные в анкете вопросы опрашиваемые должны иметь возможность вписывать до​полнительные данные и сведения;

· количество вопросов в анкете должно быть не очень большим.
В исследованиях, проводимых студентами факультета, анкети​рование может быть направлено на изучение опыта учебно-вос​питательной работы учителей физической культуры, специалис​тов по физической культуре в детских садах, инструкторов по оз​доровительной работе или тренеров по видам спорта по самым различным вопросам: содержание и методы проведения занятий, методы и формы воспитательной работы с коллективом, наибо​лее трудные для освоения элементы и т. п.
Контрольные испытания. Успешное решение задач физического воспитания и спортивной тренировки во многом зависит от воз​можностей осуществления своевременного и правильного контро​ля за подготовленностью занимающихся. В связи с этим в после​дние годы особенно широкое распространение получила методика контрольных испытаний, проводимых с помощью различных нор​мативов, проб, упражнений и тестов. Их применение позволяет преподавателям, тренерам и научным работникам определить со​стояние тренированности у занимающихся, уровень развития фи​зических качеств и других показателей, позволяет в конечном ито​ге судить об эффективности учебно-тренировочного процесса. Ис​пользование контрольных нормативов и тестов в области физиче​ского воспитания и спорта может решить следующие задачи:
· выявить общую тренированность с помощью комплексных методов тестирования, которые включают оценку функциональ​ного состояния внутренних органов, антропометрические изме​рения, определение уровня развития психических и двигательных качеств;

· выявить специальную тренированность спортсмена с помо​щью комплексных методов тестирования, включающих оценку функционального состояния внутренних органов, определение уровня развития двигательных и психических качеств, а также степени овладения техническими и тактическими навыками;

· выявить динамику развития спортивных результатов в про​цессе тренировки (в том числе и многолетней);

· изучить систему планирования процесса тренировки;

· изучить методы отбора талантливых спортсменов;

· рационализировать существующие системы тренировки;

· воспитывать у спортсменов самостоятельность и сознатель​ность в упражнениях и самоконтроле;

· проверить теоретические положения на практике и подтвер​дить единство и совпадение положений теории и практики;

· установить контрольные нормативы для различных этапов и периодов учебно-тренировочного процесса;

· разработать контрольные нормативы по отдельным видам спорта и для спортсменов различного возраста, пола и квалифи​кации [1, 2, 4, 5, 7].

В зависимости от того, какую задачу предполагается решить с помощью тестов, можно различить следующие их разновидности:
· тесты для функционального исследования сердечно-сосуди​стой системы;

· антропометрические измерения для определения зависимо​сти спортивных достижений от телосложения;

· тесты для исследования двигательной работоспособности;

· тесты для исследования физических качеств;

· тесты для определения технических и тактических навы​ков;

· тесты для определения психологической и морально-воле​вой подготовленности [10, 12, 13, 14, 15, 21, 23].

Эффективность применения контрольных испытаний зависит от многих факторов: от уровня развития методики тестирования в смежных науках (в спортивной медицине, психологии, педагоги​ке и др.); от возможности использования методики этих наук в физическом воспитании и спорте; от уровня развития методики тестирования в области физического воспитания и спорта; от ма​териальных возможностей; от технической оснащенности; от уров​ня теоретической обоснованности методов тестирования, а также от уровня подготовленности тренеров, преподавателей и научных работников, использующих эту методику.
Само собой разумеется, в исследовательских целях могут ис​пользоваться только точные и надежные нормативы и тесты.
В методике проведения контрольных упражнений и тестов сле​дует руководствоваться следующими общими положениями:
· условия проведения тестирования должны быть одинаковы​ми для всех занимающихся, испытуемых (например, время дня, время приема пищи, объем нагрузок и т.п.);

· контрольные упражнения должны быть доступны для всех исследуемых, независимо от их технической и физической подго​товленности;

62

63
· в сравнительных исследованиях контрольные упражнения должны характеризоваться индифферентностью (независимостью) по отношению к изучаемым педагогическим факторам;

· контрольное упражнение должно измеряться в объективных величинах (во времени, пространстве, числе повторений и т.п.);

· желательно, чтобы контрольные упражнения отличались про​стотой измерения и оценки, наглядностью результатов испыта​ний для исследуемых. Общей рекомендацией следует считать про​ведение контрольных испытаний в сроки, которые зависят от це​лей исследования и задач учебно-тренировочного процесса.

Экспертное оценивание. Большинство педагогических явлений не имеет количественного выражения (качество выполнения гим​настических упражнений, артистизм в фигурном катании, уро​вень воспитанности личности и т.д.). В этом случае используется метод экспертных оценок с привлечением специалистов-экспер​тов. Существует несколько способов проведения экспертных оце​нок. Наиболее простой способ экспертизы — ранжирование — определение относительной значимости объектов экспертизы на основе упорядочения [24].
Хронометрирование. Хронометрирование можно рассматривать как составную часть педагогического наблюдения. Однако в от​дельных случаях оно может использоваться и как самостоятель​ный метод. Основное содержание хронометрирования — опреде​ление времени, затрачиваемого на выполнение каких-либо дей​ствий. Графическое изображение распределения времени называ​ется хронографированием. В практике работы наибольшее распро​странение получило хронометрирование различных видов заня​тий физической культурой и спортом для определения общей и моторной (двигательной) плотности. С этой целью во время заня​тий фиксируются следующие виды деятельности:
выполнение физических упражнений;
слушание объяснений и наблюдение за показом упражнений;
отдых, ожидание занимающимися очередного выполнения уп​ражнения;
действия по организации занятий, упражнений;
простои.
Следует подчеркнуть, что такое распределение видов деятель​ности весьма условно. Например, перестроения перед выполне​нием очередного упражнения, переход от одного гимнастическо​го снаряда к другому могут не только носить организационный характер, но и решать образовательные и воспитательные задачи. Можно также допустить, что весь урок занимающиеся будут хо​дить и бегать (моторная плотность 100 %), но в то же время основ​ные задачи урока не будут решены.
Хронометрирование занятия осуществляется путем наблюдения за деятельностью какого-либо занимающегося. Для большей объек-
64

тивности под наблюдение следует брать наиболее типичного для данного коллектива ученика, спортсмена. Результаты хронометри​рования записываются в специальных протоколах (приложение 4). Непосредственно на месте хронометрирования в протоколе запол​няются только первые три колонки: части урока; содержание заня​тия; время окончания деятельности. Остальные пять колонок (вы​полнение физических упражнений; слушание и наблюдение; отдых и ожидание; действия по организации и простои) заполняются после соответствующего расчета времени. Обработку результатов хро​нометрирования необходимо делать в следующем порядке. Вначале рассчитывается время по видам деятельности. Вычисление осуще​ствляется путем определения разности показаний секундомера, за​фиксированных с окончанием предыдущей деятельности, и пока​заний секундомера с завершением последующей деятельности за​нимающегося. Эти данные разносятся в соответствующие графы. Для получения общей продолжительности занятия и отдельных его ча​стей показатели столбика 3 суммируются. Таким же образом можно рассчитать общую продолжительность каждого вида деятельности.
После этого вычисляется плотность занятия в целом и его отдель​ных частей. Для расчета моторной плотности занятия необходимо:
суммировать все числа графы 4 (выполнение физических уп​ражнений);
проставить полученные значения в формулу:
[image: image8.jpg]-100%
L .
Mil= =i

где МП — моторная плотность; Тфу — время выполнения физи​ческих упражнений; Го6щ — общая продолжительность занятия или его части; время проведения всего урока принимается за 100 %;
определить показатель моторной плотности. Например, время, затраченное на выполнение физических упражнений на уроке физической культуры продолжительностью 45 мин, равняется 25 мин. Проставив известные значения в формулу, определим мо​торную плотность данного урока:
[image: image9.jpg]M1l

_25.100%
T4

=555%.

[image: image10.png]_ T 100%

on
Totu

[

Аналогично рассчитывается моторная плотность по каждой от​ельной части урока. Для определения общей плотности урока сум-[ируются показатели граф 4, 5 и 7, кроме времени на отдых, жидание и простои (графы 6 и 8), после чего эти значения про-тавляются в следующую формулу:
65
где ОП — общая плотность; Тш — время активной деятельности; Го6щ — общая продолжительность занятия; время всего занятия также принимается за 100 %. Например, время, затраченное на выполнение физических упражнений, равно 25 мин; слушание и наблюдение — 8 мин; действия по организации — 7 мин. Тогда Т = 25 + 8 + 7 = 40. Проставив это значение в формулу, получим:
[image: image11.jpg]=889%.

Следовательно, моторная плотность проведенного урока рав​няется 55,5 %, а общая — 88,9 %.
Педагогический эксперимент. Педагогический эксперимент — это специально организуемое исследование, проводимое с целью выяснения эффективности применения тех или иных методов, средств, форм, видов, приемов и нового содержания обучения и тренировки. В отличие от изучения сложившегося опыта с приме​нением методов, регистрирующих лишь то, что уже существует в практике, эксперимент всегда предполагает создание нового опыта, в котором активную роль должно играть проверяемое нововведе​ние. Педагогическая наука широко использует эксперимент. Со​вершенствуется и получает дальнейшее развитие методика его про​ведения, приобретают новое содержание применяемые методыАДля большей объективности выражения результатов педагогического эксперимента в последние годы при обработке его показателей стали широко использоваться некоторые математические мето​ды, и прежде всего методы математической статистики и теории вероятностей [16, 20J. Проведение педагогического эксперимента представляет большую сложность, и, что особенно существенно, его содержание, используемые методы ни в коем случае не долж​ны противоречить общим принципам. Каковы бы ни были резуль​таты экперимента, знания занимающихся, приобретаемые навы​ки и умения, уровень здоровья не должны в итоге исследований снижаться или ухудшаться. Поэтому одним из основных мотивов педагогического эксперимента всегда является введение каких-то усовершенствований в учебно-тренировочный процесс, повыша​ющих его качество.
Необходимость проведения педагогического эксперимента мо​жет возникнуть в следующих случаях:
· когда учеными выдвигаются новые идеи или предположе​ния, требующие проверки;

· когда необходимо научно проверить интересный опыт, пе​дагогические находки практиков, подмеченные и выделенные ис​следователями, дать им обоснованную оценку;

· когда нужно проверить разные точки зрения или суждения по поводу одного и того же педагогического явления, уже под​вергшегося проверке;

66

—
когда необходимо найти рациональный и эффективный путь
внедрения в практику обязательного и признанного положения.
Виды педагогических экспериментов. Многие авторы в основу группировки педагогических экспериментов кладут различные признаки, зависящие, например, от цели, условий проведения, способа комплектования учебных групп, схемы построения экс​перимента и т. п., что в какой-то степени вносит некоторую пу​таницу в терминологию и затрудняет понятие сущности вопроса. Поэтому мы посчитали необходимым в основу своей группиров​ки положить направленность педагогического эксперимента и вы​делить в первую очередь сравнительный и независимый экспери​мент (абсолютный).
Независимый эксперимент проводится на основе изучения ли​нейной цепи ряда экспериментальный групп, без сравнения их с контрольными, путем накопления и сопоставления данных в об​ласти проверки поставленной гипотезы.
В случае, когда в одной группе работа (обучение, тренировка) проводится с применением новой методики, а в другой — по общепринятой или иной, чем в экспериментальной группе, и ставится задача выявления наибольшей эффективности различ​ных методик, можно говорить о сравнительном эксперименте. Та​кой эксперимент всегда проводится на основе сравнения двух сход​ных параллельных групп, классов, потоков — эксперименталь​ных и контрольных.
В зависимости от принятой схемы построения сравнительные эксперименты могут быть прямыми, перекрестными и много​факторными с несколькими уровнями. Наиболее простой и до​ступной формой является прямой эксперимент, когда занятия в экспериментальных и контрольных группах проводятся парал​лельно и после проведения серии занятий определяется резуль​тативность изучаемых факторов. В методике проведения такого эксперимента с целью получения объективных и достоверных результатов немаловажное значение приобретают оценка и пра​вильный отбор уравниваемых и варьируемых условий.
Уравниваемыми условиями проведения эксперимента на​зываются условия, обеспечивающие сходство и неизменчивость протекания эксперимента в контрольных и экспериментальных группах. Сравниваемые группы требуют выполнения некоторых условий идентичности:
· они должны иметь полное равенство начальных данных (со​став испытуемых в экспериментальных и контрольных группах примерно одинаковый по количеству, подготовке, разряду, воз​расту, полу и т. п.);

· иметь равенство условий работы (одна и та же смена, исполь​зование одинакового, стандартного инвентаря, типовых залов, ста​дионов, бассейнов и т.д.);

67
[image: image12.jpg]Dranst

B cpieir Ipynna A Ipynna B Tpynna B
PBLIH Brictpora BbIHOCIHBOCTL Buinocansocts
E it Cuna BhicTpoTa Brictpora
pernit BhIHOCTHBOCTS Cuna Cuna

Таблица 3
— быть независимыми от личности преподавателя, тренера. При этом допускается, что в экспериментальных и контрольных группах занятия может вести один и тот же преподаватель или разные.
Варьируемыми условиями называются точно определяе​мые и сопоставимые условия, подлежащие изменению с целью экспериментального сравнения с аналогичными условиями в кон​трольных группах. Следовательно, это то, что подлежит экспе​риментальной проверке и сравнению. Например, если вы выяв​ляете эффективность использования специальных упражнений на воспитание быстроты, то именно подбор этих упражнений, интенсивность и их объем в занятиях экспериментальных групп должны и будут отличаться от контрольных групп. Однако ряд авторов считает, что полностью уравнять условия фактически невозможно (например, не может быть, чтобы у всех занимаю​щихся было одинаковое настроение, уровень интеллектуального развития и др.). Поэтому с данной точки зрения наиболее эф​фективно проведение перекрестного эксперимента, когда конт​рольная и экспериментальные группы поочередно меняются ме​стами. Схематично его можно изобразить следующим образом (см. табл. 2):
Т а б л и ц*а 2
[image: image13.jpg]Drans! IKCNEPUMEHTA Tpynna A Tpynna b
Mepoii DKCHIEPHMEHTATLHAN ObuienpunaTas
METOMKA, METOHKA
Bropoit ObwenprHaTas DKenepHMEHTATBHAR
METOAMKA METONHKA

В перекрестном эксперименте отпадает необходимость в созда​нии специальных контрольных групп, так как каждая из пары групп поочередно бывает то контрольной, то экспериментальной, что повышает достоверность получаемых результатов, снижает воз​можность влияния случайных факторов. При необходимости срав​нения не двух вариантов, а трех-четырех и более применяют по​строение эксперимента по схеме латинского квадрата. Объясним это на конкретном примере. Так, например, вы желаете исследо​вать сравнительную эффективность занятий по общей физической подготовке с преобладанием в первом случае — упражнений на быстроту, во втором — на силу и в третьем — на выносливость. Чтобы решить поставленную задачу с помощью перекрестного эк​сперимента, исследования можно построить по следующей схеме (см. табл. 3):
68

По этой схеме три одинаковые группы поочередно на каждом из этапов занимаются по одному из вариантов. Так, группа «А» на первом этапе занимается преимущественно упражнениями на бы​строту, на втором этапе — на силу и на третьем — на выносли​вость. В результате подобного эксперимента можно выявить наи​большую эффективность одного из трех предполагаемых вариан​тов общей физической подготовки. Если сравнительному анализу подвергаются четыре варианта методик, то применяется латин​ский квадрат, схема которого имеет следующий вид:
1-2-3-4
2-3-4-1
3-4-1-2
4-1-2-3. Таким же образом можно строить схемы перекрестного экспе​римента для 5, 6 и более вариантов различных методик. Следует отметить, что количество групп, участвующих в эксперименте, в данном случае зависит от того, сколько вариантов методик иссле​дуется в эксперименте. Недостатком перекрестных экспериментов является то, что каждая группа занимается в различной последо​вательности, что, естественно, может отразиться на конечных ре​зультатах исследования. Для более точного исследования, способ​ного дать наибольший объем информации, в последние годы все шире стали использоваться многофакторные эксперименты. В про​ведении таких экспериментов условного выравнивания отдельных факторов не производится, они исследуются все вместе, варьиру​ясь на разных уровнях. Так, например, требуется установить вли​яние тренировочных занятий по гимнастике на состояние спорт​сменов какой-либо определенной группы (например, гимнастов II разряда) в зависимости от числа тренировочных занятий в не​делю (первый фактор), числа элементов на одном занятии (вто​рой фактор) и длительности интервалов отдыха между подходами к снаряду (третий фактор). Допустим, что каждый из факторов имеет два сравниваемых уровня (варианта), например число тре​нировочных занятий в неделю — 3 или 5; число элементов на одном занятии — 150 или 200; длительность интервалов отдыха между подходами к снаряду — 4 или 6 мин. Схематично построе​ние такого эксперимента может быть следующим (см. табл. 4):
69
[image: image14.jpg]Dakropst
1 2
1. YHcno TPEHHPOBOMHBIX 3aHATHIT B HEACTIO 3 6
2. YHCI0 MEMEHTOB HA OTHOM 3AHITHH 150 200
3. JUIHTEABHOCTL HHTEPBATOB OTALIXA Kl 6

Таблица 4
При подобном построении экспериментов, когда предлагается три фактора, каждый из которых имеет два уровня, можно на одной группе исследовать влияние 8 различных сочетаний факто​ров с предлагаемыми уровнями (см. табл. 5):
Таблица 5
[image: image15.jpg]Konuuectso Konuyecrso HnurensHocts

Coueranusi | TPEHHPOBOUHBIX 3IEMEHTOB Ha HHTePBAJIOB

3aHATHIL B HEJIETIO | OZHOM 3AHSATHH OTABIXA, MHH

1 3 150 4 =
2 3 150 6
3 3 200 4
4 3 200 6
5 5 200 6
6 S 200 4
7 5 150 6
8 5 150 4

Проведение такого эксперимента может дать ответ, какое имен​но из 8 сочетаний числа тренировочных занятий в неделю, числа элементов на одном занятии и длительности отдыха между подхо​дами к снаряду окажется наиболее эффективным для гимнастов данной группы. В практике проведения научно-исследовательских работ число исследуемых факторов и возможные уровни могут быть и больше, кроме того, возможны и такие случаи, когда каж​дый фактор предполагает различное число уровней. Пример, рас​смотренный выше, где все факторы имеют одинаковое количе​ство уровней, считается простейшим вариантом проведения мно​гофакторного эксперимента.
В зависимости от условий проведения педагогические экспери​менты можно подразделить на естественные и лабораторные. При
70

этом проведение эксперимента без нарушения хода учебно-тре​нировочного процесса в обычных для занимающихся условиях, с обычным контингентом занимающихся и т. п. можно назвать ес​тественным, т. е. все происходит в естественных, в обыденных ус​ловиях. В лабораторном эксперименте допускается искусственная изоляция одного или нескольких спортсменов, учеников от ос​новной массы, постановка их в особые, специально создаваемые условия, значительно отличающиеся от обычных.
Методика проведения педагогического эксперимента. Организация педагогического эксперимента связана с планированием его про​ведения, которое определяет последовательность всех этапов рабо​ты, а также с подготовкой всех условий, обеспечивающих полно​ценное исследование. Сюда входит подготовка соответствующей обстановки, приборов, средств, инструктаж помощников, плани​рование наблюдения, выбор экспериментальных и контрольных групп, оценка всех особенностей экспериментальной базы и т. д.
Рассмотрим последовательно основные действия исследовате​ля, приступающего к разработке программы экспериментальной части своей работы.
1. Прежде всего нужно решить вопрос о необходимости экспе​риментальной части исследования. Известно, что под педагоги​ческим экспериментом понимается научно поставленная провер​ка каких-либо организационных форм, средств, методов и при​емов обучения, тренировки и оздоровительной работы.
2. Далее решается вопрос о выдвижении научной гипотезы, ко​торая должна быть положена в основу эксперимента. Гипотеза на​зывается научной и должна быть научной потому, что, хотя она и может содержать элемент догадки, интуитивной веры в возмож​ный положительный эффект, она должна базироваться на опре​деленных научных данных, подкрепляться теоретическими дово​дами или умозаключениями. При организации каждого конкрет​ного эксперимента по проверке более узкого и частного вопроса помимо общей гипотезы, естественно, могут разрабатываться и частные (рабочие) гипотезы, в отношении которых справедливы предположения общей гипотезы о возможном и ожидаемом по​ложительном воздействии и учитывается специфический эффект, связанный с особенностями экспериментально проверяемого кон​кретного аспекта проблемы.
3. После того как на основании общей гипотезы в связи с кон​кретной исследуемой задачей сформулированы и частные рабо​чие гипотезы, исследователь может продумать вопрос о том, ка​кие потребуется применять виды эксперимента. Решение вопроса о видах и типах эксперимента зависит от ряда моментов: от цели и конкретной задачи исследования, этапа работы исследователя над проблемой, средств, используемых для проведения эксперимен​та, и т. п.
71
4.
Планирование эксперимента далее включает в себя также вы​
бор и оценку общих условий его проведения, к которым прежде
всего относятся:
средства для проведения педагогического эксперимента;
место проведения;
контингент испытуемых;
преподаватели, тренеры, принимающие участие в экспери​менте.
Для успешного проведения педагогического эксперимента не​обходимы определенные средства, условия: это и наличие спортив​ной базы (спортзал, бассейн, стадион), и соответствующий ин​вентарь (гимнастические снаряды, мячи, лыжи, коньки и т.д.). Вопрос о месте проведения эксперимента на практике, особенно на начальном этапе, чаще всего решается на основе личной дого​воренности экспериментатора с преподавателями или тренерами соответствующих организаций (ДЮСШ, средняя школа, ПТУ, вуз и т. п.), в которых может быть поставлен педагогический экс​перимент. Во всех случаях для проведения эксперимента должно быть получено разрешение руководителя организации, в которой предполагается проведение эксперимента. После этого очень важ​но познакомиться с теми, кто будет объектом эксперимента, т. е. с составом занимающихся, выяснить их отношение к занятиям, к тренировкам, к преподавателю, тренеру, изучить общую картину их физической и технической подготовленности. Весьма ценным может быть и предварительное личное знакомство с занимающи​мися на основе посещения занятий, проведения с ними бесед. Эти виды непосредственного общения дадут возможность более пра​вильно выделить тех обучаемых, которые могут стать объектом спе​циального наблюдения во время эксперимента. Не менее важно также и предварительное изучение особенностей педагогической систе​мы каждого преподавателя-тренера, давшего согласие участвовать в проведении педагогического эксперимента. Конечно, для успеха эксперимента очень важно, чтобы в нем принимал участие препо​даватель или тренер, хорошо владеющий методикой обучения и тренировки, добивающийся хорошей дисциплины.
5. Особо следует выделить оценку и правильный отбор уравни​ваемых условий. Для оценки результатов педагогического экспе​римента немаловажную роль играет правильность отбора испыту​емых для комплектования экспериментальных и контрольных групп. Эти группы должны быть максимально идентичными по своим характеристикам. Только в этом случае можно утверждать, что эффективность учебно-тренировочного процесса достигнута бла​годаря экспериментальной методике.
6. В зависимости от общей цели и частных задач эксперимента решается вопрос о том, какие экспериментальные данные иссле​дователь должен получить в процессе эксперимента. Несмотря на

громное разнообразие исследовательских задач по разным на-равлениям исследования проблемы в разных областях, в прове-ении самого эксперимента во всех случаях имеется много общего, то общее заключается в том, что какой бы аспект новой методи-и ни проверялся, эксперимент совпадает с учебно-тренировоч-ьгм процессом, в котором принимают участие тренер и спорт-мены или преподаватели и ученики, работающие по той или ной методике. Поэтому объектом наблюдения по ходу учебно-енировочного процесса всегда являются занимающиеся и пре-одаватель (тренер). Методы, применяемые для изучения объекта исследования, в этом случае можно подразделить на две группы:
· методы, используемые непосредственно в процессе осуще--вления эксперимента;

· методы, используемые по завершении эксперимента или ка-ой-то его части.

К первой группе методов можно отнести наблюдение по ходу анятий с использованием всех возможных средств и частных ме-одик для сбора необходимых данных. Ко второй группе методов, роверяющих уже результаты учебно-тренировочного процесса, тносятся различного рода контрольные испытания, пробы, ан-етирования, беседы, письменные отзывы и т. п.
7. На основе указанных выше операций можно приступать к оставлению программы эксперимента, в которой указываются одержание и последовательность всех действий (что, где, когда и ак будет проводиться, наблюдаться, проверяться, сопоставлять-я и измеряться; какой будет установлен порядок измерения по-азателей, их регистрации; какие при этом будут применяться тех-ика, инструментарий и другие средства, кто будет выполнять аботу и какую). Существенно важно установление критериев и истемы показателей, путей их накопления и обработки, порядка формы проведения контроля. Основными критериями оценки равнительной эффективности применяемых средств, форм и ме-одов обучения и тренировки могут служить качественные показа-ели результатов педагогического эксперимента, объем приобре-аемых умений и навыков и затраченное время.
Таким образом, планирование эксперимента — это весьма слож-ый и многоступенчатый процесс, включающий в себя ряд обя-ательных действий экспериментатора, в число которых входят ледующие:
· определение целей и задач эксперимента, обоснование его еобходимости;

· формулировка научной гипотезы;

· выбор типа эксперимента;

· выбор и оценка общих условий проведения эксперимента;

· оценка и отбор уравниваемых данных, их показателей в ме-одике сбора этих данных;

72

73
—
составление общей программы эксперимента, программ ве​
дения занятий в экспериментальных и контрольных группах, а
также программы ведения наблюдений.
Одной из труднейших задач при проведении эксперимента яв​ляется подведение его итогов. Выводы по эксперименту прежде всего должны быть ориентированы на выдвинутую с самого начала об​щую гипотезу и разработанные затем при составлении программы эксперимента частные гипотезы. Они должны подтверждать гипо​тезу или противоречить ей. В первом случае следует кратко воспро​извести основные данные, свидетельствующие в ее пользу, во вто​ром случае — дать объяснение, попытаться выяснить причины воз​никающих расхождений и в случае принятия объективных данных, опровергающих гипотезу, изменить ее в соответствии с ними. Вто​рое, что очень важно учесть при подведении итогов, — требование о том, чтобы выводы были соизмеримыми с экспериментальной базой и собранными данными, т. е. чтобы они не были «глобаль​ными», выходящими за пределы поставленных задач и области конкретных исследований. Однако исследователь может высказать некоторые предположения о связи проведенных исследований с пограничными проблемами и вопросами необходимости проведе​ния дальнейших исследований с целью выяснения их влияния на изучаемые факторы. Если результаты эксперимента свидетельствуют о том, что следует ставить вопрос о необходимости внедрения в учебно-тренировочный процесс тех или иных проверявшихся средств, методов и приемов его совершенствования, студент, за​вершая свое исследование, может наметить некоторые пути осу​ществления этого внедрения. Под внедрением результатов иссле​дования может пониматься информирование через возможные ка​налы (студенческие научные конференции, заседения кафедры, конференции учителей, методические семинары учителей и тре​неров, педагогическую печать и т.д.) о полученных результатах учителей, тренеров, спортсменов, преподавателей и студентов; создание методических рекомендаций и инструкций; комплексов специальных физических упражнений; предписаний алгоритми​ческого типа для обучения какому-либо гимнастическому элементу; тренажёрных устройств и технических средств обучения и трени​ровки, баз данных для компьютеров, обучающих и контролирую​щих программ с использованием компьютеров и т. п.
В целом при подведении итогов педагогического эксперимента необходимо учитывать следующее:
· соотнесение вывода и результатов с общей и частной гипо​тезой;

· четкое ограничение области, на которую могут быть распро​странены полученные выводы;

· высказывание предположений о возможности их распрост​ранения на некоторые пограничные области и указание основ-

ных направлений дальнейших исследований в этой и смежных областях;
· оценку степени надежности выводов в зависимости от чис​тоты условий эксперимента;

· оценку роли и места эксперимента в Системе других приме​нявшихся в данном исследовании методов;

· практические предложения о внедрении в практику резуль​татов проведенного исследования.

2.5. Оформление курсовых и дипломных работ
В этом разделе речь пойдет о требованиях, предъявляемых к содержанию курсовых и дипломных работ, к оформлению тексто​вого и иллюстративного материала, особенностях библиографи​ческого описания различных научно-методических работ, исполь​зуемых в курсовых и дипломных работах.
Структура и содержание работ. Каких-либо стандартных требо​ваний к структуре курсовых и дипломных работ нет. Однако логи​ка изложения полученных результатов предполагает выделение сле​дующих составных частей и разделов:
1. Титульный лист.
2. Оглавление.
3. Введение.
4. Анализ литературных источников по теме исследования.
5. Организация и методика исследований.
6. Результаты исследований и их обсуждение.
7. Заключение (выводы).
8. Список литературы.
9. Приложения [3, 9, 18].
В зависимости от типа курсовой работы ее структура может не​сколько варьироваться. Например, курсовая работа реферативно​го типа (теоретическая) строится на основе анализа имеющейся литературы по выбранной теме (учебников, учебных пособий, мо​нографий, авторефератов диссертаций, журнальных статей, сбор​ников научных трудов, материалов научных конференций и т. п.).
Основное требование к работе в этом случае — ее содержатель​ность, глубокие знания литературы, логичность и последователь​ность изложения, самостоятелность анализа и суждений, а также внешнее оформление.
Теоретическая (реферативная) работа должна иметь титульный лист, оглавление (содержание), введение, текст, написанный по главам, выводы, список использованной литературы, приложе​ния. Во введении отражаются актуальность темы, мотивация ее выбора и задачи исследования. Анализ литературных источников выступает как самостоятельный метод исследования. Так как ана-
74

75
лиз литературы составляет основное содержание таких работ, то нет необходимости давать специальную главу «Анализ литератур​ных источников по теме исследования». Соответственно задачам исследования весь собранный материал систематизируется и под​разделяется на главы и параграфы (приложение 5). В перспективе подобные работы могут составлять главу «Анализ литературных источников по теме исследования» дипломных работ, связанных общей тематикой с курсовыми работами.
Структура и содержание выпускных квалификационных (дип​ломных) работ должны представлять все основные разделы, свя​занные с выполнением работ, имеющих экспериментальный ха​рактер. Поэтому рассмотрим основные характеристики этих раз​делов.
Работа начинается с титульного листа, на котором указываются министерство, к которому относится вуз, название вуза, факульте​та и кафедры, на которой выполнена работа, фамилия, имя и от​чество студента (полностью), курс и группа, название работы, вид работы (курсовая или дипломная), данные о научном руководите​ле, город и год выполнения работы (приложение 6).
Оглавление — это наглядная схема, перечень всех без исключе​ния заголовков работы с указанием страниц и расположенных на полосе так, чтобы можно было судить о соотношении заголовков между собой по значимости (главы, разделы, параграфы). Поэто​му содержание пишется ступенчатообразно (приложение 7). Левее располагаются названия глав, которые пишутся прописными бук​вами, несколько правее — названия разделов и еще правее — под​разделов. Названия разделов и подразделов пишутся строчными буквами.
Введение должно быть посвящено обоснованию актуальности темы, ее теоретическому и практическому значению, определе​нию объекта и предмета исследований, цели и задач, выдвиже​нию рабочей гипотезы, перечислению основных методов, приме​няемых для решения поставленных задач. Его объем может огра​ничиваться 2 — 3 с.
В главе «Анализ литературных источников по теме исследования» даются теоретические выкладки из анализа научно-методической литературы со ссылками на авторов используемых источников. Объем главы — 10— 15 с. Студент должен проанализировать мне​ния разных авторов, сопоставить их, дать собственную интерпре​тацию. Из работы должно быть ясно, где студент заимствует поло​жения авторов, а где высказывает собственные суждения.
В главе «Организация и методика исследований» описываются ус​ловия проведения экспериментальных исследований (где прово​дились, с каким контингентом, в каких условиях, когда и как осуществлялись измерения и т. п.), методы, использованные в эк​спериментальной части, методика разработки экспериментальной
76

программы, приборов, тренажёров, наглядных пособий и т. д. При использовании известных методик необходимо делать ссылки на авторов. При разработке собственных методик желательно дать их описание.
В главе «Результаты исследований и их обсуждение» представля​ются данные, полученные в ходе эксперимента, их анализ и об​суждение в соответствии с поставленными задачами, с приведе​нием таблиц, диаграмм, графиков. В тексте автор оперирует толь​ко статистическими показателями, полученными в результате об​работки цифрового материала. Первичные результаты исследова​ний оформляются в виде протоколов, которые выносятся в при​ложение.
В заключении подводится общий итог работы, делаются опреде​ленные выводы, вытекающие из обзора литературы и проведен​ного эксперимента. Каждый вывод обозначается соответствующим номером и должен отвечать на поставленные в работе задачи. Кро​ме выводов можно представить практические рекомендации по при​менению упражнений, методике тренировки, тестированию и т. п., полученные в ходе исследований.
Список литературы представляет перечень использованной ли​тературы в алфавитном порядке с полным библиографическим описанием источников и с нумерацией по порядку. При этом в данный список включается только та литература, на которую были сделаны ссылки в тексте работы или выдержки из которой цити​ровались. Вначале перечисляется литература на русском языке, затем — на иностранном.
ал пр
Приложения. В этот раздел включается второстепенный матери-например анкеты, первичные результаты измерений, схемы риборов и т. п.
Оформление материала. Текстовый материал. Дипломная работа олжна быть отпечатана на пишущей машинке через 2 интервала и на принтере через 1,5 интервала на одной стороне стандарт-ого листа А4 (210 х 297 мм) с соблюдением следующих размеров олей: верхнее — 20, правое — 10, левое и нижнее — не менее 0 мм. Каждая строка должна содержать не более 60 — 65 знаков, ключая интервалы между словами. Номера страниц указываются а середине верхней части листа без точек и литерных знаков, аждая страница должна быть пронумерована. Первой считается итульный лист, второй — оглавление, но нумерация на них не тавится. Номера страниц указывают начиная с цифры 3 на тре-ьем листе. Названия основных разделов пишутся прописными уквами, а подразделов — строчными. Заголовки пишут по цент-У, отделяя их от основного текста сверху и снизу тремя интерва-ами, точки в конце заголовков и подзаголовков не ставятся, в головках и подзаголовках не допускается переносов. Текст дол​ен делиться на абзацы, которыми выделяются относительно обо-
77
собленные по смыслу части. Каждый абзац начинается с красной строки, отступ — 5 печатных знаков. Формулы и фамилии иност​ранных авторов могут вписываться черной пастой или тушью. Связь списка литературы с текстом осуществляется с помощью ссылок, для нумерации которых используются арабские цифры.
Например, если автор ссылается на работу, представленную в списке использованной литературы под номером семь, то эта цифра и должна ставиться в тексте работы, она заключается в квадратные скобки: «В. И. Николаев [7] утверждает...», или «По А. Т. Брыкину [2], способы образования терминов...», или «Ис​следованиями последних лет установлена эффективность совре​менных информационных технологий в подготовке специалистов по физической культуре и спорту [10; 12; 15]». В случае, когда необходимо привести цитату, т. е. дословное описание определен​ных положений или выводов какого-либо автора, то указывается и номер страницы, откуда эти высказывания взяты. Например, «Сущность программированного обучения, — указывает Н. Ф. Та​лызина [15. — С. 7], — состоит...». Цитата в работе заключается в кавычки.
Курсовые и дипломные работы целесообразнее выполнять на компьютере с использованием современных текстовых и графи​ческих редакторов, электронных таблиц. Преимущества компью​терного оформления очевидны. Это повышение качества оформ​ления работы, значительное сокращение числа неточностей и ошибок, простота их исправления, полный набор возможностей для вписывания в текст математичеких формул и иностранного текста, выполнение самых сложных рисунков, графиков, диаг​рамм и таблиц. Таким требованиям вполне удовлетворяет, напри​мер, известный текстовый редактор Microsoft Word 7.0 для Windows 95 или более современной версии.
Выполним некоторые настройки Word 7.0 для подготовки тек​ста. В меню Файл выполним команду Параметры страницы и убе​димся, что размеры листа стандартные: 210 х 297 мм (формат А4), ориентация книжная. Определим поля страницы: левое 30 мм, вер​хнее 20 мм, правое 10 мм, нижнее 25 мм. Шрифт — Обычный, Times New Roman. Размер шрифта — 14. В меню Формат, команда Абзац... устанавливаем межстрочный интервал — полуторный (в Word «полуторный» интервал соответствует 2 машинописным).
Цифровая информация. Наряду с текстовой в дипломных и кур​совых работах значительное место занимает цифровая информа​ция, чаще всего оформляемая в виде таблиц, которые должны отличаться компактностью и иметь единообразие в построении. Каждая таблица нумеруется и имеет название. Слово «Таблица» (сокращать нельзя) и порядковая цифра (без знака №) пишутся в правом верхнем углу; ниже, по середине строки, размещается на​звание таблицы строчными буквами и еще ниже — сама таблица.
78

В тексте на все таблицы должны быть ссылки. Когда в работе всего одна таблица, то слово «Таблица» пишется полностью. В осталь​ных случаях — сокращенно, например: «В табл. 2».
Обычно таблица состоит из следующих элементов: порядково​го номера и названия, боковика, заголовка вертикальных граф (головки), горизонтальных и вертикальных граф (см. главу 6).
Графический материал. Ценным дополнением к статистическо​му анализу и обобщению результатов являются иллюстрации (ри​сунки). Они могут быть в виде графиков, схем, диаграмм, фото​графий. Рисунки имеют отдельную нумерацию. Подпись к рисунку делается внизу в следующем порядке: сокращенное слово (Рис.), порядковый номер рисунка (без знака №), точка, название ри​сунка с заглавной буквы, в конце названия точка не ставится. Располагать иллюстрации в работе необходимо непосредственно после ссылки в тексте, например (рис. 63), в которой они упоми​наются впервые, или на следующей странице, если в указанном месте они не помещаются.
Наиболее часто результаты исследований представляются в виде диаграмм и графиков, для оформления которых целесообразно использовать электронную таблицу Excel. Диаграммы — это пос​ледовательность столбцов, каждый из которых опирается на один разрядный интервал, а высота его отражает число случаев или частоту в этом разряде (рис. 1).
[image: image16.jpg]2 5 i 9 11 15 20 30 35 40 42 45
Bpems B Mun

[H — OxcnepuMeHTAIbHAS IPyINA
W — KosTtponsuas rpynna

Puc. 1. Cronbukosas auarpamma (uamenenus YCC Ha ypoke)

В отдельных случаях, когда результаты представлены в процен​тном отношении, целесообразно делать секторную диаграмму в виде круга (рис. 2).
79
При этом площадь круга принимается за 100 %. Для определе​ния дуги сектора используется следующая формула:
[image: image17.jpg]360°-n
100% *

где п — количество процентов, приходящихся на отдельную часть круга.
[image: image18.jpg]Puc. 2. PasHOBHAHOCTH CCKTOPHBIX AHATPAMM

Для сравнения двух или нескольких рядов измерений можно построить график. В этом случае значения измерений наносятся на одни и те же оси координат ломаными линиями (рис. 3)
[image: image19.jpg]--¢- Kourp. rpynna

-
B g = OB —a— JKCn. rpynna
- b

Puc. 3. Jluneinnii rpaduk (namenenns YCC ua ypoke)

Библиографическое описание научно-методической литературы подробно дается в главе 6.
Вопросы, рассматриваемые в разделах 2.3, 2.5 и 2.6, представле​ны также в главах 5 —7 с акцентом на диссертационные работы.
2.6. Подготовка и защита курсовых и дипломных работ
Курсовые работы. Выполненная курсовая работа подписывается студентом на последней странице и сдается научному руководи​телю за 10—15 дней до защиты. После проверки научный руково-
80

яитель дает разрешение на защиту в виде визы на титульном листе о допуске к защите. Если работа не соответствует требованиям, научный руководитель возвращает студенту работу на доработку.
Защита курсовых работ осуществляется перед комиссией, на​значаемой заведующим кафедрой, в которую входят научный ру​ководитель и два-три ведущих преподавателя. Список студентов, допущенных к защите, с указанием места защиты, дня и часа вывешивается заблаговременно. Обычно курсовая работа должна защищаться до сдачи экзамена. Защита курсовой работы должна показать уровень научно-теоретической подготовленности студента. По содержанию работы можно судить о том, в какой степени сту​дент овладел навыками научного исследования и теоретического обобщения, по защите — насколько самостоятельно мыслит и умеет отстаивать свою точку зрения.
Одним из важных этапов подготовки является написание тек​ста доклада, рассчитанного на 8 — 10 мин, и подготовка иллюст​ративного материала, так как читать текст курсовой работы не разрешается. Доклад может строиться по следующему плану:
1. Краткое обоснование выбора темы: актуальность (теоретиче​ская и практическая значимость).
2. Постановка задач.
3. Методы исследований.
4. Анализ теоретических и экспериментальных данных.
5. Выводы.
На защиту обычно приглашаются все студенты специализации, которые должны принимать активное участие в обсуждении рабо​ты. Во время защиты ведется специальный протокол, в котором указываются дата проведения защиты, темы курсовых работ, фик​сируются задаваемые вопросы и ответы студентов, здесь же выс​тавляется оценка. Оценки объявляются по завершении защиты и обсуждения членами комиссии.
По окончании защиты на титульном листе курсовой работы проставляется номер протокола, дата защиты и оценка, заверен​ная руководителем работы. Защищенные курсовые работы хранятся на кафедре. Оценка также проставляется в экзаменационную ве​домость и зачетную книжку. При неудовлетворительной оценке работа возвращается студенту для устранения недостатков с пос​ледующей повторной защитой. Неявка на защиту без уважитель​ных причин расматривается как задолженность. Студенты, не вы​полнившие и не защитившие курсовых работ в установленные сроки, к экзаменам не допускаются.
Лучшие курсовые работы студентов рекомендуются на итого​вую научную конференцию факультета.
Выпускные квалификационные (дипломные) работы. Законченная Дипломная работа представляется студентом руководителю. После Просмотра и одобрения дипломной работы руководитель подписы-
Железняк
81
вает ее на титульном листе и вместе со своим отзывом представляет зав. кафедрой за 15 дней до определенного графиком срока защиты. В отзыве должна быть характеристика проделанной работы по всем разделам диплома, отношение к ней студента, понимание им по​лученных результатов. После рассмотрения всех материалов по дип​ломной работе зав. кафедрой решает вопрос о допуске студента к защите. С визой зав. кафедрой на титульном листе «допустить к за​щите» дипломная работа направляется в деканат. В случае, если на​учный руководитель или зав. кафедрой не считают возможным до​пустить студента к защите диплома, этот вопрос рассматривается на заседании кафедры с участием руководителя. Протокол заседа​ния кафедры через декана факультета представляется на утвержде​ние ректору за 10 дней до срока защиты.
Дипломная работа, допущенная выпускающей кафедрой к за​щите, направляется деканом факультета на рецензию с заполнен​ным сопроводительным бланком направления (приложение 8). Со​став рецензентов определяется за 20 дней до начала работы ГАК и утверждается распоряжением декана факультета по представлению соответствующей кафедры из числа ведущих специалистов других вузов или своего вуза, если они не работают на выпускающей ка​федре, и имеющих, как правило, ученую степень или звание.
Дипломная работа с рецензией (в которой рецензент оценивает оригинальность полученных результатов, анализирует имеющиеся в работе недостатки, характеризует качество ее оформления и из​ложения, дает заключение о соответствии работы, с его точки зре​ния, предъявляемым требованиям) и отзывом руководителя долж​на быть представлена в деканат за 3 дня до защиты. Декан факуль​тета знакомит с рецензией зав. кафедрой и студента-дипломника.
Готовясь к защите выпускной квалификационной работы, сту​дент составляет доклад, рассчитанный не более чем на 10 мин, в котором обосновывает актуальность темы, объект и предмет ис​следования, цель и задачи, рабочую гипотезу, используемые ме​тоды, дает анализ основных экспериментальных данных и пред​ставляет выводы. Одновременно с подготовкой доклада необходи​мо оформить иллюстративный материал, удобный для демонстра​ции, все таблицы и графики должны нумероваться. Перед защи​той обязательно нужно отрепетировать свое выступление, научить​ся свободно пользоваться иллюстративным материалом и уклады​ваться в отведенное время, продумать ответы на замечания ре​цензента.
Защита дипломных работ должна проводиться в торжествен​ной обстановке, для чего декан на весь период работы ГАК выделяет соответствующую аудиторию. На защиту приглашают​ся научные руководители и рецензенты, преподаватели и со​трудники кафедр, студенты старших курсов. Заседание начина​ется с объявления списка студентов, защищающих дипломные
82

работы на данном заседании. Председатель комиссии устанавли​вает регламент работы заседания, затем в порядке очередности приглашает на защиту студентов, каждый раз объявляя фами​лию, имя, отчество, тему дипломной работы, фамилию и долж​ность научного руководителя. Продолжительность заседания не должна превышать 6 часов в день. Продолжительность защиты одной дипломной работы, включая обсуждение, не должна пре​вышать 45 мин.
Свое выступление дипломник начинает с обращения к предсе​дателю и членам ГАК, присутствующим, например: «Уважаемый председатель и члены Государственной аттестационной комиссии, уважаемые преподаватели и студенты!», далее строит свое выс​тупление согласно подготовленному докладу. Изложение резуль​татов исследований как в самой работе, так и во время защиты не рекомендуется вести от собственного имени, например: «Я утвер​ждаю», «Мною сделано» и т.д., лучше говорить: «Нами выполне​но», «Мы утверждаем» и т. д. Культуре речи и поведения на защи​те следует уделить особое внимание.
После доклада студента ему задаются вопросы по теме работы, причем вопросы могут задавать не только члены ГАК, но и при​сутствующие. Дипломник может записать вопросы, на которые он затрудняется ответить сразу, с тем чтобы дать на них ответ в зак​лючительном слове.
з<
Когда студент ответит на вопросы, слово предоставляется на​учному руководителю, который дает характеристику работы и от​ношения студента к ней. При отсутствии руководителя его отзыв зачитывается одним из членов ГАК.
Затем выступает рецензент с оценкой полученных результатов анализом недостатков, характеризует качество оформления и ает оценку работе в целом. При отсутствии рецензента его рецен-ия зачитывается одним из членов ГАК. Студент должен ответить а замечания и вопросы рецензента.
После выступлений научного руководителя и рецензента пред-едатель выясняет, удовлетворены ли рецензент и научный руко​водитель ответами студента, и просит присутствующих выступить о существу дипломной работы. После дискуссии по теме работы ипломник получает заключительное слово, в котором, если есть еобходимость, дает ответы на вопросы выступающих.
Решение об оценке принимается на закрытом заседании ГАК о завершении защиты всех работ, намеченных на данное заседа-ие. При определении оценки принимается во внимание уровень еоретической и практической подготовки студентов, качество вы-олнения экспериментов и расчетов, самостоятельность обсужде-ия полученных результатов, качество оформления и ход защиты 'аботы. Каждый член ГАК дает свою оценку (по четырехбалльной истеме) работе, председатель собирает оценки всех членов ко-
83
миссии и после обсуждения открытым голосованием выносит окон​чательное решение об оценке работы. При равенстве голосов го​лос председателя является решающим. На заседании ГАК лучшие дипломные работы рекомендуются к публикации в научной печа​ти, к внедрению в практику, к представлению на получение ав​торских свидетельств или о выдвижении на конкурс; принимает​ся также решение о рекомендации лучших студентов для поступ​ления в аспирантуру. По завершении обсуждения в аудиторию при​глашаются студенты, защитившие дипломные работы, и все гос​ти. Председатель ГАК подводит итоги защиты дипломных работ, зачитывает оценки, выставленные комиссией, отмечает особен​но удачные исследования.
В конце работы комиссии секретарь ГАК проставляет оценки в книге протоколов и зачетных книжках, в которых ставят подписи все члены ГАК.
Защищенные дипломные работы сдаются на выпускающую ка​федру для регистрации и хранятся в течение пяти лет.
Контрольные вопросы и задания
1. Перечислите основные требования, предъявляемые к выпускным квалификационным работам.
2. Чем курсовые работы отличаются от дипломных?
3. Какие признаки выражают актуальность при выборе темы научной работы?
4. Объект и предмет исследований.
5. Цель исследований.
6. Задачи исследований, требования к их постановке.
7. Гипотеза исследований.
8. Наиболее распространенные методы исследований в области физи​ческой культуры и спорта.
9. Виды педагогических наблюдений.
10. Отличительные особенности беседы, интервью, анкетирования.
11. Место контрольных испытаний в исследованиях по физической культуре и спорту.
12. Что понимается под экспертной оценкой?
13. Методика проведения хронометрирования.
14. Особенности педагогического эксперимента.
15. Виды педагогического эксперимента.
16. Методика проведения педагогического эксперимента.
17. Какие составные части должна включать дипломная работа?
18. Основные требования, предъявляемые к составным частям дип​ломной работы.
19. Какие требования предъявляются к текстовому материалу?
20. Таблица и основные требования к ее оформлению.
21. Графический материал и формы ее представления.
22. Требования к подготовке и защите курсовых и дипломных работ.

Литература
1. Акулик И. В. Как определить тренированность спортсменов. — М., 1977.
2. Ашмарин Б. А. Теория и методика исследований в физическом вос​питании. — М., 1978.
3. Безмельницын Н.Г., Астафьев Н.В. Подготовка курсовых (диплом​ных) работ по предмету «Теория и методика избранного вида физкуль-турно-спортивной деятельности»: Учеб. пособие. — Омск, 1994.
4. Благуш П. К теории тестирования двигательных способностей: Сокр. пер. с чешек. — М., 1982.
5. Бубе X., Фэк Г., Штюблер X. Тесты в спортивной практике: Пер. с нем. - М., 1968.
6. Введение в научное исследование по педагогике: Учеб. пособие для студ. пед. ин-тов / Ю. К. Бабанский, В. И. Журавлев, В. К. Розов и др. / Под ред. В.И.Журавлева. — М., 1988.
7. Годик М.А. Спортивная метрология: Учеб. для ин-тов физ. культу​ры. - М., 1988.
8. Загвязинский В. И. Методология и методика дидактического иссле​дования. — М., 1982.
9.
Загузов Н. И. Технология подготовки и защиты кандидатской дис​
сертации (Науч.-метод, пособие). — М., 1993.

10. Зациорский В.М. Основы спортивной метрологии. — М., 1979.
11. Как провести социологическое исследование: В помощь идеологи​ческому активу / Под ред. М.К.Горшкова, Ф.Э.Шереги. — М., 1985.
12. Карпман В.Л., Белоцерковский З.Б., Гудков И.А. Тестирование в спортивной медицине. — М., 1988.
13. Лях В. И. Тесты в физическом воспитании школьников: Пособие для учителя. — М., 1998. ^ 14. Мартиросов Э. Г. Методы исследования в спортивной антрополо-
гии. - М., 1982.

15. Методики психодиагностики в спорте: Учеб. пособие для студ. пед. ин-тов / В.Л.Марищук, Ю.М.Блудов и др. — М., 1984.
16. Михеев В. И. Моделирование и методы теории измерений в педаго​гике: Науч.-метод, пособие для педагогов-исследователей. — М., 1987.
17. Научные работы: Методика подготовки и оформления / Сост. И.Н.Кузнецов. - Минск, 1998.
18. Петров П. К. Курсовые и выпускные квалификационные работы по физической культуре. — М., 2001.
19. Скаткин М. И. Методология и методика педагогических исследова​ний // В помощь начинающему исследователю. — М., 1986.
20.
Теория и практика педагогического эксперимента / Под ред.
А.И.Пискунова, Г.В.Воробьева. — М., 1979.

21. Тесты в спортивной практике: Пер. с нем. Л. М. Мирского. — М., 1968.
22. Филин В. П., Семенов В. Г., Алабин В. Г. Современные методы исследо​ваний в спорте: Учеб. пособие / Под общ. ред. В. П. Филина. — Харьков, 1994.
23. Хрущев СВ. Врачебный контроль за физическим воспитанием Школьников. — М., 1980.
24. Черепанов В. С. Экспертные оценки в педагогических исследовани​ях. - М., 1989.
84
ГЛАВА 3
СОВРЕМЕННЫЕ ИНФОРМАЦИОННЫЕ
ТЕХНОЛОГИИ В ОБЕСПЕЧЕНИИ НАУЧНОЙ
И МЕТОДИЧЕСКОЙ ДЕЯТЕЛЬНОСТИ
Современные научные исследования вообще, в том числе и в области физической культуры и спорта, имеющие, как правило, междисциплинарный характер, не могут быть успешными без все​стороннего информационного обеспечения. Оно предполагает по​иск источников наиболее «свежей» и наукоемкой информации, отбор и избирательную оценку этой информации, ее хранение, обеспечивающее должный уровень классификации информации и свободу доступа к ней со стороны потенциальных потребите​лей, наконец, оперативное представление необходимой инфор​мации пользователю по его запросам. Наиболее эффективно эти задачи можно решать с помощью современных информационных технологий.
Экспоненциальный характер развития информационных и ком​муникационных технологий позволил в последние годы значи​тельно активизировать работы по информатизации высшей шко​лы, в частности в направлении информатизации процесса обуче​ния и научных исследований. В этой связи определенный интерес представляют: Интернет-технологии, возможности создания и работы с базами данных, использование электронных таблиц в процессе обработки результатов исследований, оформление на​учных и методических работ с помощью текстовых и графических редакторов [5, 8, 13, 14, 15].
Рассмотрим некоторые вопросы, связанные с использованием указанных технологий в научно-методической деятельности спе​циалиста по физической культуре и спорту.
3.1. Интернет-технологии в процессе поиска и обмена информацией
Интернет в физическом смысле можно рассматривать как не​сколько миллионов компьютеров, связанных друг с другом все​возможными линиями связи, предназначенными для поиска, хра​нения и передачи информации. Подключившись к Интернету, вы получаете возможность:
86

=> получать информацию по самым разным темам, включая науку, спорт, учебу, последние новости, искусство, развлечения, политику и т.д., практически во всем мире;
=> отправлять и получать сообщения по электронной почте (e-mail);
=> загружать (копировать в свою систему) полезные программ​ные продукты и другую интересующую информацию;
=> высказывать свое мнение или делиться знаниями по разным темам через многочисленные группы новостей (дискуссионные группы);
=> общаться в реальном времени (chat) с другими людьми, которые разделяют ваши интересы, набирая на клавиатуре все, что хотите сказать;
=> просматривать интересные видеоматериалы, слушать музы​ку, путешествовать в трехмерном пространстве и т. д. [1, 3, 9, 11, 16, 17].
Стремительное вхождение в нашу жизнь Интернет-технологий совпало по времени с постановкой и реализацией очередного этапа реформы отечественного образования. Содержание и качество об​разования, его доступность, демократизм, фундаментальность и профессионализм, информационное накопление на базе строгого соблюдения законов об образовании и образовательных стандар​тов — стержень реформы отечественного образования в целом и высшего в частности.
Интернет-технологии как нельзя более кстати и вовремя со​здают для сформулированной выше парадигмы реформы образо​вания соответствующие технологические, информационные и методологические предпосылки и возможности, поскольку пред​ставляют собой глобальный комплексный набор современных, единых во всем мире компьютерно-сетевых (телекоммуникацион​ных) инструментальных средств, универсальное программно-ме​тодическое обеспечение, а главное, многожанровую всеобъемлю​щую информационную среду, включающую огромные мировые массивы информации, как накапливаемой, так и «блуждающей» в сети в реальном масштабе времени, что позволяет наполнить учебный процесс невиданным ранее объемом информации как по количеству, доступности и распознаваемости, так и по мо​бильности отыскания и использования.
Таким образом, Интернет-технологии в учебном процессе и проведении научных исследований — это и самое современное мощное инструментальное средство, и всеобъемлющая информ-среда, и, наконец, принципиально новая организационно-мето​дическая инфраструктура информационного обмена. Именно по​этому эффективное использование средств и возможностей Ин​тернет-технологий, равно как и их изучение, — важнейшая про​фессиональная необходимость всех участников учебного процес-
87
са: руководителей образовательных учреждений, профессоров и преподавателей, лаборантов и методистов, обеспечивающих учеб​ный процесс, а главное, студентов и аспирантов.
Приведенные выше положения в более развернутом виде со​держатся в важнейшем документе отрасли высшей школы — «Кон​цепции информатизации высшего образования в РФ» [8]. Вся ин​фраструктура информатизации образования должна служить глав​ной цели: обеспечению требуемого уровня содержания образова​ния с использованием современных технологий. Особое место в системе информатизации отводится созданию и использованию (особенно в высшей школе) единой многомодульной системы электронных учебников и справочников, банков данных и баз знаний, развитию на унифицированной основе электронных биб​лиотек и обеспечению взаимодействия между ними средствами телекоммуникации.
Бурное развитие Интернета в нашей стране обусловило взры-вообразный рост русскоязычных информационных ресурсов. Сре​ди них заметную роль играют серверы вузов.
[image: image20.jpg]Puc. 4. Jomawnss crpanuua cepsepa Hudopmuxa

88
Ведущим путеводителем по ресурсам Интернета, связанным с высшим образованием, является сервер центра информатизации Министерства образования РФ Информика http://www.informika.ra (рис. 4).

Сегодня Интернет используется как источник информации по различным областям знаний. Большинство документов, доступ​ных на серверах Интернета, имеет гипертекстовый формат. Служ​бу Интернета, управляющую передачей таких документов, назы​вают World Wide Web (WWW, Web). Этим же термином, или сре​дой WWW, называют обширную совокупность Web-документов, между которыми существуют гипертекстовые связи. Среда WWW постоянно пополняется теми, кто желает разместить в Интернете свои материалы (научные центры, вузы, библиотеки, частные лица и т. д.), и может рассматриваться как информационное простран​ство. Как правило, документы WWW хранятся на постоянно под​ключенных к Интернету компьютерах — Web-серверах. Обычно на Web-сервере размещают не отдельный документ, а группу взаимо​связанных документов. Такая группа представляет собой Web-узел. Обычный Web-узел дает информацию (запрашиваемый документ) только в ответ на обращение потребителя. Размещение подготов​ленных материалов на Web-узле называется Web-изданием или Web-публикацией. Отдельный документ WWW называют Web-страни​цей. Чаще всего это комбинированный документ, который может содержать текст, графические иллюстрации, мультимедийные и другие вставные объекты. Для создания Web-страниц используется язык HTML (Hyper Text Markup Language — язык разметки гипер​текста), который при помощи вставленных в документ тегов (свя​зей) описывает логическую структуру документа, управляет фор​матированием текста и размещением вставных объектов.
Отличительной особенностью среды WWW является наличие средств перехода от одного документа к другому, тематически с ним связанному, без явного указания адреса. Связь между документа​ми осуществляется при помощи гипертекстовых ссылок. Гипер​ссылка — это выделенный фрагмент документа (текст или иллюст​рация), с которым ассоциирован адрес другого Web-документа. При использовании гиперссылки (обычно для этого требуется навести на нее указатель мыши, который при наличии гиперссылки принимает форму кисти руки с вытянутым указательным пальцем, и один раз щелкнуть) происходит переход по гиперссылке — открытие Web-страницы, на которую указывает ссылка. Можно сказать, что гипер​ссылки, соединяя между собой множество различных страниц, об​разуют гигантскую паутину; именно отсюда и появилось название World Wide Web (Всемирная паутина). Использование гиперссылок позволяет организовать тематическое путешествие по WWW без ис​пользования (и даже знания) адресов конкретных страниц. Но тем не менее каждый ресурс Всемирной паутины имеет свой уникаль​ный адрес, называемый адресом URL (Uniform Resorce Locator — уни​версальный указатель на ресурс), представляющий собой координаты документов или сервисов Интернета. Адрес URL содержит указания на прикладной протокол передачи, адрес компьютера и путь поиска
89
документа на этом компьютере. Типичный адрес выглядит пример​но так: http://www.sirena.ru/info/job.html.
Первая часть URL — слева от двоеточия — определяет метод доступа к информации; в данном случае http (протокол передачи гипертекста). Информация между двойной наклонной чертой (//) и одинарной (/) указывает на определенный компьютер (сервер), на котором находится документ (www.sirena.ru). Адрес сервера (узла) строится по доменному принципу. Домен самого верхнего уровня (хозяин всех хозяев, дом всех домов) — самый правый. В нашем примере это ги — домен верхнего уровня в России. Для Украины — это иа, для Германии — de, для Франции — fir, Кана​ды — са и т. д. Американские адреса, которых в Интернете боль​шинство, обычно не имеют ярко выраженной национальной при​надлежности. Там в качестве доменов верхнего уровня использу​ются: сот — коммерческий характер узла, edu — относится к сфе​ре образования, org — некоммерческие организации, net — узлы провайдеров и разных сетевых учреждений, gov — правительствен​ные (официальные) учреждения, mil — военные организации. В адресе узла заглавные и строчные буквы не различаются. Далее следует путь к документу на удаленном компьютере. Наклонной чертой отделяются каталоги, а в конце URL указывается назва​ние ресурса (документа). В нашем примере —job.html. При описа​нии каталогов и файлов заглавные и строчные буквы различают​ся, поэтому при наборе адреса необходимо это учитывать.
Для работы в Интернете необходим простой и понятный инстру​мент, позволяющий использовать все возможности сети, будь то Web-странички, электронная почта, хранилища файлов, базы данных и т. п. Таким инструментом являются специально разработанные про-граммы-просмотрщики, получившие название браузер (от англий​ского слова browser — посетитель магазина, рассматривающий това​ры, перелистывающий книги). Наибольшей популярностью пользу​ются браузеры Microsoft Internet Explorer (Интернет Эксплорер) и Netscape Navigator (Нэтскейп Навигатор), в последних версиях более известный как Netscape Communicator. Исторически первым универ​сальным браузером является Netscape Navigator. Миллионы людей привыкли к этой программе. Но компания Microsoft предпринимает определенные усилия, чтобы наверстать упущенное, и последую​щие версии Internet Explorer уже практически не уступают конку​ренту, а в отдельных случаях являются более предпочтительными, так как существует русская версия Explorer, в которой все сообще​ния и команды программы отображаются на русском языке, что значительно облегчает работу с Интернетом начинающим пользова​телям в нашей стране. Кроме того, в состав Windows 98 Internet Explorer входит как стандартное средство просмотра содержимого жесткого диска компьютера. Остановимся несколько подробнее на методике работы с этим браузером [1, 11, 12].
90

3.1.1. Программа-просмотрщик Microsoft Internet Explorer
Будем считать, что программа уже установлена на вашем компьютере, если нет, то ее необходимо предварительно устано​вить. Для запуска браузера Internet Explorer можно использовать его значок на Рабочем столе (двойной щелчок по значку левой клавишей мыши) или на Панели быстрого запуска, а также Глав​ное меню {Пуск ► Программы ► Internet Explorer).
После запуска программы на экране появится окно обозрева​теля (браузера) Internet Explorer (рис. 5).
[image: image21.jpg]Puc. 5. PaGouee oo Internet Explorer ¢ oTkphiToit cTpaHKuet
VAMYPTCKOTO TOCYHHBEPCHTETa

Найти нужный узел в Интернете можно несколькими спосо​бами:
=> Узнать из рекламы, периодических изданий, от друзей или Другим способом адрес TJRL.
=> Путешествовать по Интернету, чачиная путешествие в узлах с многочисленными ссылками на другие узлы.
=* Воспользоваться поисковыми системами, задав критерии для поиска информации (о поисковых системах см. ниже).
Если URL-адрес Web-страницы известен, его можно ввести в поле панели Адрес и нажать клавишу Enter или в последних версиях Internet Explorer щелкнуть по кнопке Переход. Необхо-
91
димость определенных действий в ходе просмотра документов WWW часто диктуется самим ходом работы. В таких случаях удоб​но использовать кнопки панели инструментов. Для того чтобы вернуться к странице, которая просматривалась некоторое вре​мя назад, используют кнопку Назад (Back). Последовательно на​жимая кнопку Назад, вы можете пройти по своему сегодняшне​му маршруту от конца к началу. Чтобы возвратиться на несколь​ко страниц назад, можно использовать присоединенную к ней кнопку раскрывающегося списка 6. Кнопка Вперед (Forward) переносит вас на следующую страницу. С помощью этой же кноп​ки можно отменить действия, выполненные при помощи кноп​ки Назад.
Если процесс загрузки страницы затянулся или необходимость в ней отпала, можно воспользоваться кнопкой Стоп (Stop). Если нажать кнопку Обновить (Refresh), то текущая Web-страница бу​дет заново загружена из сети. Кнопка Основная страница (Ноте) позволяет перейти на начальную страницу (домой).
Для хранения адресов и быстрого доступа к этим адресам в программе Internet Explorer предусмотрена папка Избранное (Favorites).
=> Чтобы открыть указанную папку, щелкните мышью по кноп​ке Избранное панели инструментов. Откроется вспомогательное меню.
=> Выберите команду Добавить в папку (Add To Favorites) для того, чтобы запомнить адрес текущей Web-страницы. Появится диалог Добавление в папку Избранное (Add To Favorites). В поле ввода Имя (Name) вы можете набрать на клавиатуре любое назва​ние для данной ссылки. По умолчанию в это поле подставляется заголовок текущей Web-страницы.
=* Нажмите на кнопку ОК, чтобы сохранить адрес текущей Web-страницы в папке Избранное (Favorites).
Чаще всего при использовании браузера для загрузки файлов после разрыва связи приходится снова идти на страницу, содер​жащую нужную ссылку, щелкать по ней и ждать, пока файл загрузится полностью. Если вы помните адрес страницы, это сделать достаточно легко — ну а если нет?! В случае, когда вам нужно вернуться к недавно просмотренному документу в сети, поможет журнал посещений (History), где записаны адреса стра​ниц, которые вы посетили за последнее время. Для этого необ​ходимо щелкнуть по кнопке Журнал (History). В Internet Explorer журнал представляет собой панель в левой части браузера, где можно просмотреть адреса, собранные за определенный период времени (рис. 6).
Этот период зависит от установок программы, и с течением времени адреса страниц, которые посещались достаточно давно, удаляются (по умолчанию выставлен срок 20 дней).
92

[image: image22.jpg]Dpowes Bea Hiteweoce Capmec Dwsess
) e e

@ 0 Al
Ofwcans Doreon Mo Walptes Fypran foera Mwsare
T o m—] @taoua | Cawen

B TEMBL (BACK.ON TOP(ICS) AJABBOM 1 CAER 2] NEXT

R

G4n)) Tttumn ¥ iint 16) Marta Molm) 34" o) A1) Ogn K. k) 46) Zartma G vty
. 18101yt T e st w e I e |

Puc. 6. Manens Kypaan

Встретив интересную Web-страницу, вы можете сохранить ее на диске командой Сохранить как файл (Save as File) в меню Файл. А щелкнув правой кнопкой мыши по ссылке, можно сохра​нить страницу или рисунок, даже не побывав на ней, командой Сохранить элемент как. Командой Файл ► Открыть вы сможете найти и загрузить в Explorer любой ранее сохраненный гипертек​стовый файл с расширением html, а также текстовый (txt), гра​фический (gif, jpg), звуковой (au, aiff, mid).
Как уже указывалось выше, чтобы открыть нужную Web-стра​ницу, надо иметь либо ее адрес, либо другую страницу со ссыл​кой на нее. Если нет ни того ни другого, обращаются к информа​ционным поисковым системам (машинам). Поисковая система представляет собой специализированный Web-узел.
Машины поиска исследуют Web-страницы, анализируют их содержание и каталогизируют их в огромные базы данных. После того как вы вводите критерии поиска, машина поиска ищет в базе данных и находит максимальное количество совпадений. За​тем на экран выводится список Web-страниц, которые подходят Под указанные вами критерии. Вы можете щелкнуть на гипер​ссылке на любую из этих страниц и открыть ее на экране. Обыч-
93
[image: image23.jpg]PymsiHuencrme Yremn - 2001
@ *Tamsms Paccun 8 kmiokHak
KyneType® sy

(23-25 anpens) e Peeta S

20 anpenn CocTONTTS TpeTbeet Cnetve | ettt A e Erpasme

pepemim
s
S Tamoas tcas

woae
Hermor B
Burrare

Yo, rommesem
I 7

Puc. 7. Caitt Poccuiickoii rocyapetsenHoi Gubanoreku

[image: image24.jpg]

но список Web-страниц организован таким образом, что в его начале находятся страницы, в наибольшей степени соответству​ющие заданным вами критериям.
Большинство поисковых систем функционирует примерно одинаково: в текстовом поле вы вводите слово, которое хотите найти, затем щелкаете по кнопке Искать, Найти, Поиск (Search, Seek, Submit). Для уточнения поиска иногда целесообразно за​дать его параметры. Слова и символы, которые воздействуют на определенные параметры поиска, называются операторами по​иска (Search operators). Научившись пользоваться ими, вы смо​жете осуществлять поиск быстро и эффективно. Все поисковые системы можно условно разделить по территориальному при​знаку. Так, российские системы в отличие от зарубежных, как правило, содержат данные о большом количестве документов на русском языке. К наиболее распространенным поисковым системам можно отнести Rambler, Aport, Yandex и др. (см. при​ложение 2).
Программа Internet Explorer 5.0 имеет специальное средство организации поиска без явного обращения к поисковым систе​мам. Проще всего дать задание на поиск непосредственно с пане​ли Адрес. Для этого надо ввести туда ключевое слово go, find или ? и ключевую фразу и набор ключевых слов. Поиск будет произве​ден с помощью поисковой системы, заданной по умолчанию. Ре​зультаты поиска отображаются в виде списка ссылок.
При выполнении научных и методических работ большое зна​чение приобретает поиск первоисточников. В России самой боль​шой библиотекой, в которую поступают практически все издава​емые соответствующим образом источники, включая и диссерта​ции, является Российская государственная библиотека, имеющая свой URL адрес: http://www.rsl.ru (рис. 7).
Здесь хотелось бы обратить внимание на то, что в последние годы появляются каталоги спортивной тематики, а также сайты по различным видам спорта, особенно по новым и нетрадицион​ным видам. Поэтому представляем некоторые из них.
Наибольший интерес представляет сайт Государственного ко​митета по физической культуре, спорту и туризму «Спортив​ная Россия», расположенный по адресу: http://www.infosport.ru (рис. 8).
Щелкнув по строчке поиск этого окна, расположенной ниже названия «Спортивная Россия» (национальная информационная сеть), вы можете осуществить поиск в сети информации по любо​му виду спорта.
Определенной популярностью пользуются сайты, связанные с аэробикой, шейпингом, единоборствами, бодибилдингом и дру​гими популярными видами спорта и оздоровительными занятия​ми. Приведем некоторые из них.
94

95
[image: image25.jpg]i :
D 2 o | |

Al about BodyBuilding

= Ipuser ! £
J.,,.,.__..._...u-n.m..“..

GOANBILTU DI, Cowpry voropss rpumgyes we tomse 1o, e
VY. CTUHTY ENTOgASR A8 T 1 ¢ IUBND ENIOETR, O (W e €a 108
i OB WIS TAMIBEY, FOICTH € QLI L 2P 1PN B
ectmiiseini noseit

Vi oo < TpaOETE TR EAEI L 19T, VIO KA S
o omarih yssnm o BOMELUUTHTE w watewen, 710
AL, K TP WAKSZNTEN L0Eh, EYACT R W MITEPEFIEE
TUTLE MBI, 46 1 TEM KTO e WSt | K- b0 BLIIY 8 SAINTIE
[ee——

Hy e fyy aTmdescaa, w3 oF pOCNOTA, s TTE, USRI,
nac conn ik v uaz oo BO/THE LUIMHEY

i

i;

Puc. 11. Caitr BoauGwumnr

[image: image26.jpg]

Шейпинг http://www.shaping.ru (рис. 9).

Бодибилдинг http://bodybuilding.da.ru (рис. 11).
[image: image27.jpg]Puc. 12. Caitr EnusoBopersa

[image: image28.jpg]Puc. 10. Caitr Aapobuka

Аэробика http://www.aerobic.ru (рис. 10).

Единоборства http://www8.infoart.ru/hobby/wrestle/index.htm (рис. 12).
96

97
Подобные адреса по другим видам спорта, а также адреса на​учно-методических журналов по физической культуре и спорту, адреса ведущих спортивных вузов смотрите в приложениях к это​му пособию.
Что бывает в Интернете, кроме Web-страниц? Значительный интерес представляют хранилища файлов. В отличие от WWW сер​веров, адреса которых начинаются с приставки http://, файловые серверы (РТР-серверы) начинаются с ftp://. Для поиска файлов также используют специализированные поисковые машины. Эти системы просматривают большое количество FTP-серверов на на​личие файлов, причем поиск можно осуществлять как по имени файла, так и по его описанию. Так, например, если вы хотите ска​чать на свой компьютер программу Microsoft Internet Explorer, в строке для поиска можно ввести сочетание Internet Explorer или название файла 1е4 Setup.exe. Файловый сервер выглядит как ком​пьютер со своим деревом каталогов и подкаталогов. Там, где напи​сано DIR, там, естественно, директория (каталог), а где FILE, там файл. Щелчок по директории ведет нас вниз, в поддиректорию (подкаталог), щелчок по текстовому файлу выводит на экран его содержимое. В конце пути нас ждет конкретный файл, который и будет перекачан на ваш компьютер, когда вы щелкаете по его име​ни. Многие хранилища программ организованы именно так. Чтобы разобраться в структуре размещения файлов и найти то, что вам нужно, заглядывайте в файлы-оглавления. Обычно они называются Catalog шш Index. В каждом подкаталоге будет свое оглавление. Ад​реса некоторых поисковых систем приведены в приложении 10.
3.1.2. Электронная почта (e-mail)
Электронной почтой (e-mail) называется передача сообщения с одного компьютера на другой электронным способом. С помо​щью Интернета вы можете отправить свое послание любому пользо​вателю, где бы он ни находился.
Для отправки сообщений можно использовать как отдельную специализированную программу, так и программу, которая име​ется в составе вашего Web-браузера. Программа электронной по​чты, входящая в Internet Explorer, называется Outlook Express (она служит не только для обмена сообщениями электронной почты, но и для доступа к группам новостей UseNet, о чем пойдет речь в следующем разделе). В Netscape Communicator имеется собствен​ная программа электронной почты, которая называется Messenger. Общая схема работы с электронной почтой (e-mail) заключается в следующем. Пользователь обращается к выбранному им провай​деру (поставщику услуг), если подключение к Интернету проис​ходит через модем, или к системному администратору, если со-
98

единение осуществляется через локальную сеть своего учебного заведения (компании, фирмы) и регистрируется, получая при этом адрес электронной почты [5, 12].
Адреса электронной почты Интернета, как и обычные почто​вые, имеют определенный формат и состоят из двух частей, раз​деленных символом @ (собачка), например:
pkp@uni.udm.ru
Слева от символа @ расположено имя пользователя, точнее, имя, под которым данный пользователь известен своему почтово​му серверу. Обычно это имя состоит из инициалов и фамилии пользо​вателя. В нашем примере ркр (Павел Карпович Петров). Но могут использоваться не только сокращенные, но и полные имя и фами​лия или псевдоним. Вторая часть адреса, которая располагается справа от знака @ (в нашем примере uni.udm.ru), указывает на почтовый сервер, обрабатывающий корреспонденцию данного пользователя (Удмуртский университет). Расширение .ги в конце адреса сообщает, что данный сервер — российский. Сообщения для данного адресата накапливаются на почтовом сервере, а затем пере​даются на компьютер адресата по запросу. Для запуска этой програм​мы можно использовать такую последовательность команд (Пуск ► Программы ► Outlook Express). Из браузера Internet Explorer 5.0 она запускается командой Сервис ► Почта и новости.
Так как сообщения поступают и отправляются через сервер, про​грамме требуется указать информацию об используемом сервере, предварительно ответив на несколько вопросов. Поэтому при пер​вом запуске программы автоматически запускается и мастер на​стройки. Он предложит выбрать папку, где будут храниться почто​вые сообщения, и заполнить поля данных для связи с почтовым сервером вашего провайдера. При заполнении полей используйте информацию, полученную от вашего поставщика услуг Интернета. Эта информация хранится в виде учетной записи и включает имя, указываемое как имя отправителя, адрес электронной почты, имя используемого сервера и в случае необходимости — имя пользова​теля и пароль. Если все данные вы указали правильно, то при за​пуске Outlook Express вы увидите окно, изображенное на рис. 13.
Слева расположены папки, в которых хранятся сообщения:
=> Входящие (Inbox) — содержит входящую корреспонденцию;
=> Исходящие (Outbox) — сюда помещаются написанные, но неотправленные сообщения;
=> Отправленные (Sent) — здесь хранятся все отправленные письма;
=> Удаленные (Trash или Deleted Items) — служит «корзиной для мусора», в которую автоматически перемещаются удаленные сообщения;
=> Черновики (Drafts) — содержит заголовки писем.
99
[image: image29.jpg]Puc. 14. OKHO W1st COINAHMS IMEKTPOHHOTO MHCHMA

[image: image30.jpg]Puc. 13. I'asuoe okxo Outlook Express

Здесь же расположена строка, в которой указывается ваш сервер новостей. Для того чтобы попасть в какую-либо папку, надо щел​кать мышкой по соответствующему названию в левой части окна.
Чтобы отправить сообщение электронной почты, его необхо​димо вначале создать. Для этого следует щелкнуть по кнопке Со​здать сообщение (Compose message) на панели инструментов. Пос​ле нажатия на эту кнопку появляется новое окно — Создать сооб​щение, рабочая область которого разбивается на две основные ча​сти (рис. 14).
В верхней части располагаются поля для ввода служебной ин​формации (заголовка), а в нижней — собственно текст сообще​ния. По сравнению с обычными письмами послания, отправлен​ные по e-mail, имеют более сложный заголовок, состоящий из нескольких полей:
=> Куда (То) — здесь записывается адрес электронной почты, по которому будет отправлено сообщение. При вводе адреса e-mail будьте внимательны к регистру (строчным и прописным буквам). Не всегда, но довольно часто для программы это имеет значение;
=> Откуда (From) — при отправке ваш электронный адрес ука​зывается автоматически, так что на экране данное поле, как пра​вило, не отображается;
=> Копия (Сс) — сюда при необходимости вносятся адреса рассылки копии письма;
100

=> Скрытая копия (Вес) — здесь вы можете написать адреса людей, которым копии письма доставляются втайне от первого адреса;
=> Тема (Subject) — в этом поле в одном-двух словах излагает​ся краткое содержание сообщения.
Теперь, зная основные характеристики окон Outlook Express, вы можете попытаться подготовить и отправить электронное со​общение. Для этого необходимо выполнить следующие действия:
1. Запустите Outlook Express указанным выше способом.
2. Щелкните по кнопке Создать сообщение (Compose message) на панели инструментов слева. Появится диалоговое окно Создать сообщение.
3. В поле Кому наберите адрес пользователя, которому вы от​правляете сообщение. Если вы хотите отправить это же сообщение еще одному пользователю, поставьте точку с запятой (;) и набе​рите второй адрес. Таким образом можно ввести необходимое число адресов. Если вы хотите отправить копию сообщения кому-либо еще, но не хотите, чтобы другие получатели знали об этом, вме​сто поля Копия воспользуйтесь полем Слепая.
4. Щелкните по текстовому полю Тема и наберите описание своего сообщения.
5. С помощью клавиши Tab на клавиатуре перейдите в область ввода текста и наберите текст сообщения.
101
6. Когда закончите вводить свое сообщение, щелкните на кнопке Отправить (Send).
Письмо автоматически попадает в папку Исходящие (Outbox) и только после того, как будет действительно отправлено, пере​местится в папку Отправленные (Sent). Если вы хотите отослать письмо чуть позже, откройте меню Файл (File) и выберите пункт Отправить позднее на (Send Later). Письмо будет помещено в пап​ку Исходящие (Outbox). Для его последующей отправки надо на​жать на кнопку Доставить почту (Send and Receive) на панели инструментов. Эта операция позволяет посылать все сообщения разом, а не каждое в отдельности, благодаря чему вы сэкономите время, проведенное в сети.
В электронное сообщение можно включить не только собствен​но текст сообщения, но и любой файл, например электронную таблицу, документ, графическое изображение или диаграмму. При необходимости к одному сообщению можно прикрепить несколь​ко файлов одновременно. Но при этом необходимо учитывать то обстоятельство, что получатель должен иметь на своем компьюте​ре соответствующие программы, позволяющие «понимать» фор​мат файла. Например, отправив картинку в формате CDR, вы дол​жны знать, что у получателя на компьютере также установлена программа CorelDraw.
Для присоединения файла к письму необходимо выполнить следующие действия:
1. С помощью описанной выше методики создайте сообщение. Затем щелкните по пиктограмме с изображением скрепки (Вста​вить файл).
2. Появится диалоговое окно Вставка вложений. Выберите файл, который хотите прикрепить к своему сообщению, и щелкните по кнопке Вложить (Attach).
3. Файл в виде пиктограммы появится в нижней части окна. Щелкните по кнопке Отправить, и сообщение вместе с файлом будет отправлено.
Чтобы получить отправленные на ваш адрес электронные со​общения, вы должны соединиться со своим почтовым сервером. Почтовый сервер проверяет, есть ли в вашем почтовом ящике сообщения и, если есть — дает команду программе электронной почты загрузить (скопировать) их на ваш компьютер. Затем сооб​щения помещаются в папку Входящие (Inbox) вашего компьюте​ра, в которой программа электронной почты хранит почтовую корреспонденцию. Вы в любой момент можете открыть эту папку и просмотреть новые сообщения. При желании тут же можно на них ответить. Кроме того, вы можете отправить копию получен​ного вами сообщения кому-нибудь еще.
Для получения корреспонденции и составления ответов в Outlook Express принята следующая процедура:
102

1. Щелкните по заголовку сообщения, которое вы хотите про​смотреть. Его содержание появится в собственной панели.
2. Если вы намерены написать ответ, щелкните либо по кнопке Ответить автору (Reply to Author), либо Ответить всем (Reply to All). В последнем случае ваш ответ будет отправлен всем, кто получил данное сообщение. Чтобы переадресовать сообщение дру​гому пользователю, щелкните по кнопке Переслать сообщение (Forward Message).
3. На экране появится окно Ответ. Текст исходного сообще​ния автоматически копируется в область ввода текста. Вы може​те набирать ответ или комментарии к нему над текстом сооб​щения.
4. Ваш ответ автоматически направляется в адрес отправителя сообщения (и всем его получателям, если вы выбираете соответ​ствующую кнопку). Чтобы отправить ответ, щелкните по кнопке Отправить.
Если вы получили сообщение с прикрепленным к нему фай​лом, первое, что вы должны сделать — это сохранить данный файл на жестком диске. Затем вы сможете запустить соответству​ющую программу, в которой файл можно открыть, просмотреть, распечатать и при необходимости отредактировать.
Процедура сохранения файла на жестком диске выглядит сле​дующим образом:
1. Щелкните по заголовку сообщения, чтобы просмотреть его содержание. Сообщения, к которым прикреплены файлы, отме​чены пиктограммой скрепки справа.
2. Мышью выберите (выделите) сообщение с прикрепленным файлом, который вы хотите сохранить.
3. В меню Файл выберите команду Сохранить вложения.
4. В появившемся подменю укажите файл (файлы), который требуется сохранить.
5. На экране появится диалоговое окно Сохранить вложения как; выберите диск и каталог, где вы хотите сохранить получен​ный файл (файлы).
6. Щелкните по кнопке Сохранить, чтобы сохранить файл в выбранном каталоге.
Адреса многих получателей ваших писем могут быть очень длин​ными, и с ними неудобно работать, так как их часто приходится вводить, а запомнить такие адреса бывает сложно. Поэтому адре​са, которые вы регулярно используете, имеет смысл поместить в адресную книгу (Address Book).
Самый простой путь заполнения адресной книги следующий. В папке Входящие (Inbox) выберите нужное письмо и дважды щел​кните по нему — оно появится в отдельном окне. Щелкните дваж​ды по полю От (From). В открывшемся окне с данными пользова​теля, отправившего сообщение, нажмите кнопку Добавить в ад-
103
ресную книгу (Add to Address Book), и запись будет добавлена в книгу.
В адресной книге можно применять псевдонимы: при ее запол​нении достаточно указать имя отправителя, чтобы в дальнейшем выбирать не его электронный адрес, а имя и фамилию. После за​полнения адресной книги вам необязательно набирать вручную адреса в поле Кому (То) — щелкните по пиктограмме слева от поля и в появившемся окне адресной книги отметьте адресата или группу.
В Интернете существуют базы данных, содержащие сведения о частных лицах. Иногда в таких базах содержится даже информация о физических адресах. В России подобных сервисов пока немного, но они развиваются с каждым днем.
Э-Росс (http://www.dubna.ru/eros/). Система содержит более 100000 записей с адресами электронной почты и домашних стра​ничек русскоязычных пользователей Интернета. Вы тоже можете зарегистрировать здесь свой адрес e-mail и Web-страницы.
Поиск людей (http://search.sites.ru/email/). Поиск на сервере Se@rch. Здесь же можно зарегистрировать свой e-mail, телефон, почтовый адрес, адрес личной WWW-страницы и, кроме того, сообщить о себе дополнительную информацию.
3.1.3. Телеконференции (Internet News)
Полезным источником информации являются телеконферен​ции UseNet, представляющие собой способ общения людей, име​ющих доступ в сеть Интернет [1, 9, 11], и предназначенные для обсуждения каких-либо вопросов или распространения инфор​мации. Сообщение в UseNet называется письмом или статьей. Все письма группируются по темам в так называемые группы новостей (Newsgroups), а совокупность новостей называется конференциями или новостями (News).
Информация, помещенная в телеконференцию, становится на определенное время доступной всем желающим. За распростране​ние информации в такой форме отвечают специальные серверы. Каждый может разместить в группе свое сообщение (статью) или послать свой ответ на чужое. Таким образом оказываются возмож​ными немедленная обратная связь и детальное обсуждение ка​кой-либо проблемы со множеством территориально разобщенных людей, которых волнуют те же проблемы, что и вас, и вместе вам, вероятно, удастся найти пути их решения. Специалисты смо​гут получить от своих коллег быструю и квалифицированную по​мощь.
Название телеконференции состоит из нескольких частей раз​личных уровней, каждая из которых несет определенную инфор-
104

мацию о тематике. Первый уровень в имени — основной иденти​фикатор, который сообщает, какова направленность данной груп​пы новостей: техническая, социальная, развлекательная и т. д. В от​личие от доменных имен, принятых для обозначения адресов Web-серверов, названия телеконференций строятся слева направо, т. е. идентификатор старшего уровня стоит слева, а далее указываются более низкие уровни. Наиболее распространенные идентификато​ры старшего уровня приведены ниже:
=> biz — бизнес;
=> сотр — компьютеры;
=> soc — социология;
=> talk — политика и общественное мнение;
=* bionet — биология;
=> sci — наука (все отрасли, за исключением биологии);
=> гее — отдых и развлечения;
=> misc — темы, не подпадающие под вышеуказанные кате​гории.
В России кроме групп новостей сети UseNet можно встретить русскоязычные группы новостей таких сетей, как Релком и BdoNet. Группы новостей из этих сетей имеют в своем названии имена relcom и fido соответственно.
Механизм чтения сообщений телеконференций примерно тот же, что и при использовании электронной почты. В принципе ко​манда Чтение новостей входит в состав браузеров Internet Explorer и Netscape Navigator (Communicator). Поэтому при использова​нии браузера Internet Explorer для этой цели применяется та же программа, что и для электронной почты, т. е. Microsoft Outlook Express. Чаще всего ваш сервис-провайдер подключает вас и к News-серверу, что дает вам возможность участвовать (посылать и полу​гать статьи) в различных конференциях Интернета. Правда, неко​торые провайдеры ограничивают список доступных конференций, включая в него только самые популярные группы (на их взгляд), ю это не мешает вам связаться с другими News-серверами, где таких ограничений нет.
Рассмотрим вкратце методику работы с телеконференциями с томощью программы Microsoft Outlook Express. Настройка Outlook express для чтения новостей производится почти так же, как и тя работы с электронной почтой. Сначала запустите программу, затем в меню Сервис (Tools) выберите пункт Учетные записи (Accounts). Перед вами откроется новое окно. Далее на вкладке loeocmu (News) достаточно нажать на кнопку Добавить (Add) и ; выпадающем меню выбрать пункт Новости (News). Автоматиче​ски запустится мастер настройки, который поможет вам ввести все необходимые для подключения к серверу новостей данные.
В первом окне нужно записать ваши фамилию и имя, затем, щелкнув по кнопке Далее (Next), вы увидите новое окно, где сле-
105
дует ввести свой адрес электронной почты и еще раз нажать на Далее (Next). В следующем окне требуется сообщить доменное имя сервера новостей вашего провайдера или другого сервера ново​стей. При необходимости идентификации на сервере отметьте флажок Требуется вход на сервер новостей (My news server requires me to log on). Но, скорее всего, этого не потребуется, так как большинство провайдеров не требует пароля для доступа к серве​ру новостей, тем самым предоставляя его всем своим пользовате​лям. В случае, если вы отметили флажок, перед вами раскроется новое окно, в котором будет предложено записать имя пользова​теля (login) и пароль. После ввода этих данных снова нажмите на кнопку Далее (Next).
В последнем окне можете ввести какое-нибудь название для обозначения сервера новостей (по умолчанию — просто адрес сервера). Щелкните по кнопке Далее, и перед вами появится окно для подключения к Интернету. Вы можете выбрать один из трех типов соединения:
=* с использованием телефонной линии (Connect using my phone line);
=> через локальную сеть (Connect using my local area network (LAN));
=> вручную (I will establish my Internet connection manually).
По умолчанию отмечен первый пункт, когда подключение обу-ществляется с использованием модема. Щелкнув по кнопке Далее, в раскрывшемся окне отметьте название соединения, с помощью которого вы подключаетесь к Интернету или создаете новое. Пос​ле перехода к следующему окну вам будет предложено завершить настройку нажатием на кнопку Закончить (Finish).
Теперь вы уже практически готовы к отправке сообщений в телеконференции и можете вступать в дискуссии с другими пользо​вателями Интернета. Однако в отличие от работы с почтой вы вначале должны совершить еще два действия: первое (обязатель​ное) — загрузка на ваш компьютер списка телеконференций, доступных на сервере новостей провайдера (или ином сервере новостей), второе — дополнительная настройка программы Microsoft Outlook Express.
Доступ к текстам конкретных сообщений телеконференций осуществляется, как правило, в три этапа, по принципу «от об​щего к частному»:
=> Сначала на ваш компьютер копируется только сам список доступных телеконференций — основа для ваших будущих дис​куссий.
=> Затем вы отмечаете те конференции, в которых затрагива​ются интересные для вас вопросы, так что вы хотели бы прочесть имеющиеся там сообщения и, возможно, поучаствовать в обсуж​дении. Это называется «подписаться на группы новостей». Про-
106

грамма Outlook Express скопирует вам заголовки статей выбран​ных телеконференций.
=* На заключительном этапе, когда вы указываете конкретное сообщение, Outlook Express копирует и выводит на экран компью​тера уже только его текст. При желании вы можете сохранить его на локальном диске и прочитать позже.
Таким образом, прежде чем начать работу с группами ново​стей, необходимо предварительно подписаться на интересующие вас телеконференции. Для этого выберите в Outlook Express стро​ку с именем сервера новостей. При первом соединении с серве​ром некоторое время уйдет на загрузку списка доступных для подписки телеконференций. После завершения копирования про​грамма выведет список доступных групп на экран в диалоговом окне Группы новостей (Newsgroups). Теперь можно приступить к подписке на телеконференции в соответствии с вашими интере​сами. Для этого достаточно выбрать нужную группу новостей в списке и нажать на кнопку Подписаться (Subscribe). Рядом с на​званием конференции появится значок, указывающий, что те​перь вы на нее подписаны. Для просмотра списка групп ново​стей, на которые вы подписались, достаточно перейти на вклад​ку Подписка (Subscribed).
В случае, когда вы не знаете названия конференции, можете прибегнуть к помощи фильтра. Введите ключевое слово или его часть в поле Отобразить группы новостей, которые содержат (Display newsgroups which contain). Программа Outlook Express ав​томатически сформирует список, где отобразит все конференции, содержащие в названии указанный текст. Так, если вас интересу​ет спорт, то введите слово sport, и Outlook Express выдаст список конференций, на которых обсуждаются вопросы, связанные со спортом. Действие фильтра распространяется и на другие вкладки. Поэтому следите, чтобы ключевое слово не оставалось в строке поиска дольше, чем это необходимо. Иначе, например, на вклад​ке Подписка (Subscribed) будут видны лишь те конференции, на​звания которых содержат данное ключевое слово.
Существует и обратная возможность — отказаться от подписки на отдельные телеконференции. Стоит только выбрать название ненужной группы новостей на вкладке Subscribed и нажать на кнопку Отписаться (Unsubscribed). Для отказа от подписки на все конференции нажмите на кнопку Сброс списка (Reset List).
На панели инструментов Microsoft Outlook Express присутству​ют следующие кнопки, позволяющие работать с телеконферен​циями:
=> Создать сообщение (Compose Message) — открывает окно, в котором можно написать новое сообщение в текущую группу;
=> Ответить в группу (Reply to Group) — направляет ваш от​вет на статью, выделенную в верхней половине окна просмотра;
107
=> Ответить автору (Reply Author) — открывает окно для фор​мирования напрямую с помощью e-mail (естественно, что для этого у вас должен быть отлажен почтовый сервис программы Outlook Express). Текст исходной статьи может автоматически по​мещаться в ваше послание (при установке флажка Включать в ответ текст исходного сообщения на вкладке Отправка. Знаки, отмечающие начало цитаты, определяются там же);
=» Переслать сообщение (Forward Message) — позволяет пере​направить сообщение телеконференции другому пользователю посредством электронной почты;
=> Группы новостей (Newsgroups) — выводит на экран диалого​вое окно с аналогичным названием, где можно подписаться или отказаться от подписки на телеконференции и просмотреть спи​сок новых конференций, которые стали доступны со времени последнего подключения к серверу новостей;
=> Остановить (Stop) — позволяет остановить загрузку слиш​ком длинного и не интересного вам сообщения.
Область просмотра программы Outlook Express, как указыва​лось выше, разделена на две части: вверху вы видите список заго​ловков сообщений из текущей группы или папки, а в нижней части окна — текст отмеченного сообщения телеконференции. Что касается очередности показа заголовков, то по умолчанию все о"ни располагаются в алфавитном порядке по именам отправителей.
Чтение сообщений телеконференций. Запустите программу Microsoft Outlook Express и выберите в окне слева название кон​ференции, которая вас заинтересовала. При наличии на сервере сообщений Outlook Express загрузит их заголовки на ваш компью​тер и выведет список в верхней половине окна просмотра. Ис​пользуя полосу прокрутки, вы можете просмотреть список сооб​щений и выбрать одно из них щелчком мыши по его заголовку. Текст статьи появится в нижней части окна просмотра. Для от​крытия документа в отдельном окне щелкните по его названию дважды. Можно сохранить выбранную статью в виде отдельного файла, воспользовавшись командой Сохранить как (Save As) из меню Файл (File), а также скопировать или переместить сообще​ние в одну из существующих папок Outlook Express, для чего в меню Правка (Edit) следует выбрать пункт Скопировать в папку (Copy to Folder) или Переместить в папку (Move to Folder).
Существует возможность просмотра статей в телеконференци​ях, на которые вы пока не подписаны. Для этого необходимо щел​кнуть по кнопке Группы Новостей (Newsgroups) на панели инст​рументов и в появившемся окне выбрать конференцию, а затем нажать на кнопку Перейти (Go to). Вы сможете прочитать все со​общения данной конференции, не подписываясь на нее.
Отправка сообщения. Нажмите на кнопку Создать сообщение (Compose Message), после чего на экране появится окно для созда-

ния нового сообщения в выбранную группу. Введите тему статьи, без указания темы программа Microsoft Outlook Express ничего не отправляет. В теле письма наберите текст сообщения и отправьте его, нажав на кнопку Отправить (Post) — она самая левая на панели инструментов и имеет вид приколотого кнопкой объяв​ления.
После этой операции сразу же раскрывается окно, извещаю​щее, что сообщение отправлено на сервер новостей. Через мину​ту-другую вы сможете снова просмотреть конференцию, в кото​рую отправили послание. Увидев название своего сообщения, от​кройте его, чтобы убедиться, что оно дошло без изменений.
Но возможен вариант, когда вам понадобится ответить на чью-либо статью. При этом вы можете либо написать непосредственно ее автору по электронной почте, либо отправить свое сообщение только в группу новостей; возможен и третий, комбинирован​ный, вариант: послать ответ в телеконференцию и автору по элек​тронной почте.
Многие телеконференции позволяют обмениваться не только простыми сообщениями, но и файлами, например фотография​ми, аудио- и видеозаписями. Как правило, подобные группы но​востей в своем названии содержат слово binaries. При вызове на экран сообщения, содержащего вложенный файл, в окне про​смотра появляется кнопка со значком скрепки. Нажав на нее, вы можете либо сохранить файл на диске, либо сразу просмотреть его в соответствующей программе. Файл представляет собой изоб​ражение в форме GIF или JPG, которое программа Outlook Express может отобразить при помощи встроенных средств просмотра. Если вы сами хотите отправить файл в телеконференцию, то при со​здании сообщения воспользуйтесь кнопкой с изображением скреп​ки на панели инструментов. Для пересылки нескольких вложений повторите указанную операцию многократно.
Определенный интерес представляет чтение новостей в World Wide Web. Одним из WWW-серверов, обеспечивающих такой дос​туп, является DejaNews (http://www.dejanews.com). На нем собраны сообщения из более чем 50 тысяч телеконференций. В отличие от традиционных серверов новостей на DejaNews статьи не удаляются со временем, а складываются в архив. Эта особенность позволяет найти сообщения, отправленные даже в начале 80-х годов. DejaNews обладает очень мощной поисковой системой, что делает его неза​менимым инструментом для поиска разнообразнейшей информа​ции. Приятной особенностью этого сервера является присутствие в списке индексированных телеконференций большого числа рус​скоязычных групп, в основном относящихся к иерархии relcom.
Что же еще может Интернет? Он позволяет не только получать разнообразную информацию и обмениваться посланиями, но и общаться в реальном времени с любым пользователем сети, где
108

109
[image: image31.jpg]3ara1080K CTpOKI — TManiens 1CTpYMEITOD
1 T ACrartapraazs

Tares ymcTpymerTamn
«Popmatuponaiics

SpanKi ANCTOR

Puc. 15. Okxo nporpammst Excel

бы он ни находился. Данная услуга называется IRC (Ай Эр Си), что расшифровывается как Internet Relay Chat (Беседа через Ин​тернет). Общение ведется с помощью ввода сообщений на клавиа​туре, а не голосом, как обычная беседа. Непосредственным, или разговором в реальном времени, данный сервис называется из-за того, что между посылкой сообщения и ответом на него проходит очень короткое время — около секунды. В настоящее время для данного сервиса нет устоявшейся терминологии, часто его назы​вают чат, от английского слова Chat, означающего беседу.
Chat (разговор, беседа) — это практически то же самое, что и телеконференции, с той лишь разницей, что общение здесь про​исходит в реальном времени. По аналогии с телевидением это «круг​лый стол в прямом эфире», правда, без звука и изображения, только в текстовом виде.
Для обслуживания Chat-конференций в Интернете существу​ют специальные IRC-серверы (серверы групповых дискуссий). Как в телеконференциях новости разбиты на группы по темам, так и собеседники в Chat-конференциях разделены на отдельные кана​лы. Запустив у себя программу для Chat-конференций и соеди​нившись с каким-либо IRC-сервером, вы можете познакомиться со списком открытых в настоящее время каналов, выбрать инте​ресующую Вас тему и стать участником беседы. Наиболее совре​менной системой оперативного общения в Интернете является специальная система ICQ — не совсем обычное сокращение анг​лийской фразы «I seek you» («Я ищу тебя»).
Прогресс в Интернете колоссален. Когда-то мы могли общать​ся только с помощью электронной почты и телеконференций, потом появилась возможность «беседовать» в реальном времени (Chat), а совсем недавно стало возможным беседовать по сети без всяких кавычек, появился Интернет-телефон. Представьте себе ту же самую Chat-дискуссию, о которой мы уже упоминали, только вместо того, чтобы набивать на клавиатуре вее содержание разго​вора, вы просто подключаете к своей звуковой карте микрофон и вступаете в живую беседу.
3.2. Электронные таблицы в процессе оценки и обработки результатов исследований
В процессе выполнения научных исследований часто прихо​дится иметь дело с различными результатами, которые представ​ляют в виде таблиц. Автоматизация табличных расчетов во много раз повышает эффективность и качество работы. Компьютерные программы, предназначенные для хранения и обработки данных, представленных в табличном виде, называют электронными таб​лицами (spreadsheet).
ПО

Одним из самых популярных средств управления электронны​ми таблицами является программа Microsoft Excel. С ее помощью обрабатывают результаты научного эксперимента, ведут разнооб​разные списки, каталоги и таблицы, составляют финансовые и статистические отчеты, обсчитывают данные опросов обществен​ного мнения, создают планы и графики работ, расписания, мо​делируют реальные ситуации и прогнозируют получающиеся ре​зультаты, что является универсальным методом научного иссле​дования [4, 7, 10].
Поэтому мы рассмотрим здесь наиболее важные способы рабо​ты с ней с учетом наших задач.
Программа Excel — стандартное приложение Windows, поэто​му для ее запуска можно воспользоваться меню, которое появля​ется при нажатии на кнопку Пуск ► Программы ► Microsoft Excel.
[image: image32.jpg]

Но, возможно, вы найдете значок Excel на рабочем столе. В этом случае необходимо дважды щелкнуть мышью по знач​ку—и откроется нужное окно (рис. 15).
Окно Excel содержит все стандартные элементы: заголовок, горизонтальное меню, две панели инструментов, полосы прокрут​ки, строку состояния. Но есть элементы, которые специфичны только для Excel. Например, под двумя панелями инструментов Стандартная и Форматирование располагается строка формул. Но
111
главное отличие, конечно, в том, что рабочее поле Excel пред​ставляет собой не чистый лист, а пустую таблицу.
В строке формул вы будете набирать и редактировать данные и формулы, вводимые в текущую ячейку. В левой части этой строки находится раскрывающийся список именованных ячеек, и заго​ловок этого списка называется полем имен. В этом поле высвечива​ется адрес (или имя) выделенной ячейки таблицы (а также имя выделенного графического объекта или диаграммы). Ниже строки формул находятся заголовки столбцов (А, В, С, ...), а в левой части экрана — заголовки строк (1, 2, 3, ...). В верхней части заголовков строк (или в левой части заголовков столбцов) нахо​дится пустая кнопка для выделения всей таблицы.
На пересечении столбцов и строк находятся ячейки, имеющие свой адрес. Например, ячейка, которая находится на пересечении столбца А и строки /, имеет адрес А1. Ячейка таблицы, окаймлен​ная рамкой, является выделенной (активной), и в нее можно что-нибудь немедленно ввести с клавиатуры или производить редак​тирование.
Таблица в Excel называется рабочим листом, один файл может содержать несколько рабочих листов и называется рабочей книгой. Каждый рабочий лист имеет название. Это как бы отдельная элект​ронная таблица. Файлы Excel имеют расширение xls. Для выбора нужного рабочего листа в нижней части окна находятся ярлычКи рабочих листов. На этих ярлычках написаны названия рабочих ли​стов Лист 1, Лист 2 и т. д. Щелкнув мышью по нужному ярлычку, вы вызовете на экран соответствующий рабочий лист.
Вертикальная и горизонтальная полосы прокрутки предназна​чены для просмотра той части рабочего листа, которая в данный момент не видна. Следует напомнить, что каждый рабочий лист содержит 256 столбцов и 65536 строк.
Ввод информации на рабочий лист и ее редактирование. Данные в программе Excel всегда вносятся в активную ячейку, поэтому, прежде чем начать ввод, надо выбрать (выделить) соответствую​щую ячейку. Для этого необходимо щелкнуть мышью по ячейке, в которую хотите ввести информацию. Можно использовать также курсорные клавиши со стрелками. В каждой ячейке таблицы могут находиться число, текст либо формула. Для ввода данных в теку​щую ячейку не требуется никакой специальной команды. Нажа​тие клавиш с буквами, цифрами или знаками препинания авто​матически начинает ввод данных в ячейку. Вводимая информация одновременно отображается и в строке формул. Информацию мож​но вводить непосредственно в строке формул, при этом в теку​щей ячейке она также отобразится.
В процессе ввода вы можете удалять неправильно введенные символы с помощью клавиш Backspace (удаляется символ слева от курсора) или Delete (удаляется символ справа от курсора). За-
112

вершив ввод данных в ячейку, вы должны зафиксировать их лю​бым из трех способов:
1.
Нажав клавишу Enter.
2. Щелкнув по кнопке с галочкой в строке формул.
3. Щелкнув мышью по другой ячейке.
Для изменения уже введенных данных, то есть их редактирова​ния, можно использовать следующие варианты:
1.
Щелчок по строке формул.
2. Двойной щелчок по выделенной ячейке.
3. Нажатие на клавишу F2.
Если вы отредактировали содержимое ячейки, а потом переду​мали его сохранить, завершите редактирование, нажав клавишу Esc на клавиатуре или[image: image33.png]

кнопку в строке формул. В этом случае в ячейке останется старое содержимое, которое находилось в ней до начала редактирования. Для очистки текущей ячейки проще всего использовать клавишу Delete.
Длинные надписи (тексты), вылезающие за границу ячейки, будут видны полностью, если справа от них — пустые ячейки. Но стоит туда что-нибудь ввести — и Excel урежет надпись. А вот длинное число программа урежет, даже если справа от ячейки пусто. В этом случае можно изменить ширину столбца, установив указатель мыши на правую границу в заголовке столбца (указатель примет форму черного крестика). После этого необходимо, нажав на клавишу мыши, переместить границу влево или вправо и отпу​стить клавишу — метод «Drag-and-Drop». Подобным же образом можно изменить высоту строки, но для этого необходимо устано​вить указатель мыши на нижнюю границу в заголовке строки (ука-Катель примет форму черного крестика) и переместить границу верх или вниз.
Если вы хотите задать ширину столбца (в символах) или высоту строки (в пунктах), выделите хотя бы одну ячейку в столбце или строке, затем выберите команду Формат ► Столбец > Ширина ... или Формат ► Строка ► Высота ... и в соответствующем диалого​вом окне укажите необходимое значение ширины (высоты).
По окончании ввода программа Excel автоматически выравни​вает текстовые данные по левому краю, а числовые — по правому. С помощью клавиш на панели инструментов Форматирование дан​ные любой ячейки можно выровнять слева, справа, по центру. Кроме операций с отдельными ячейками можно работать с груп​пой таких ячеек, называемой диапазоном. Для проведения данной операции нужные ячейки необходимо выделить (выбрать). Выб​ранная группа ячеек выделяется на экране: их содержимое ото​бражается белым цветом на черном фоне, а вся группа выделен​ных ячеек обводится толстой рамкой.
Проще всего выделить прямоугольную область, то есть ячей​ки, попадающие в определенную область столбцов и строк. Для
^ Железняк
113
этого надо перевести указатель мыши на ячейку в одном из углов выбираемой области, нажать на левую клавишу мыши и, не от​пуская ее, протянуть указатель в противоположный угол области. После отпускания клавиши мыши все ячейки в прямоугольнике выделяются. Цвет первой ячейки не меняется, что свидетельству​ет о том, что она является текущей.
Диапазон ячеек обозначают, указывая через двоеточие номера ячеек, расположенных в противоположных углах прямоугольни​ка, например А1:С8; A2:D2; B1:B12.
Вместо протягивания мыши можно использовать клавишу Shift и, не отпуская ее, щелкнуть по последней ячейке. Если последняя ячейка находится за пределами экрана, завершить операцию можно после прокрутки. При выборе больших диапазонов этот метод удоб​нее, чем протягивание.
Для выбора целых столбцов или строк можно использовать их заголовки, то есть кнопки с буквами А, В, С, ... (для выделения столбцов) или с цифрами 1, 2, 3, ... (для выделения строк).
Щелчок по пустой кнопке в левом верхнем углу рабочей обла​сти окна позволяет выбрать весь рабочий лист целиком.
Если при выборе ячеек удерживать нажатой клавишу Ctrl, то можно добавлять новые диапазоны к уже выделенному. Этим при​емом можно создавать даже несвязанные диапазоны. Для снятия выделения достаточно щелкнуть по любой ячейке.
С выбранным диапазоном в программе Excel можно работать так же, как и с выбранным фрагментом текста в программе Word. Ячейки можно удалять, копировать или перемещать. Нажатие на клавишу Delete приводит не к удалению диапазона ячеек, а к его очистке, то есть к удалению содержимого выбранных ячеек. Копи​рование и перемещение ячеек в программе Excel можно осуществ​лять методом перетаскивания или через буфер обмена. При работе с небольшим числом ячеек удобно использовать первый метод, при работе с большими диапазонами — второй.
Для перемещения данных необходимо указатель мыши подвести к горизонтальной или вертикальной границе выбранной ячейки или диапазона (курсор превратится в стрелку) и, нажав на левую клавишу мыши, перетащить данные на новое место и отпустить клавишу мыши. При этом данные появятся на новом месте, а на старом исчезнут. Если же вы хотите скопировать данные в другое место, необходимо после превращения курсора в стрелку при под​ведении к горизонтальной или вертикальной границе ячейки (диа​пазона) нажать на клавишу Ctrl (возле стрелки появится мелкий плюсик, означающий, что мы будем делать копирование, а не пе​ремещение) и перетащить данные туда, куда вам нужно. В этом случае данные останутся на старом месте и появятся на новом.
Для более надежного контроля за операциями копирования и перемещения рекомендуется использовать специальное перетаски-
114

вание. В этом случае после выделения необходимой ячейки (диапа​зона) необходимо нажать на правую клавишу мыши, появится специальное меню, в котором можно выбрать конкретную вы​полняемую операцию. Копирование и перемещение ячеек (диапа​зона) можно осуществлять и через буфер обмена по командам меню: Правка > Копировать или Правка ► Вырезать. Для этой же цели можно использовать кнопки на панели инструментов Стан​дартная. Однако здесь следует предупредить о том, что операцию вставки нужно произвести сразу же после операции копирования или вырезания.
До настоящего момента мы не касались операции ввода фор​мул в ячейки, так как она в отличие от текста и чисел имеет свои особенности. Если ячейка содержит формулу, значит, эта ячейка вычисляемая, т. е. ее значение может зависеть от значе​ний других ячеек таблицы. Содержимое ячейки рассматривается как формула, если оно начинается со знака равенства (=). Все формулы дают числовой результат. Формулы в ячейках таблицы не отображаются. Вместо формулы воспроизводится результат, полученный при ее вычислении. Чтобы увидеть формулу, храня​щуюся в вычисляемой ячейке, надо выделить эту ячейку и по​смотреть в строку формул. Изменения в формулы вносят редак​тированием в этой строке.
Давайте посмотрим, как это делается, на примере создания и использования простых формул, связанных с арифметическими операциями. В Excel используются самые обычные знаки ариф​метических операций: «+» — сложение, «—» — вычитание, «•» — Шумножение, «/» — деление, «%» — процент и, наконец, «л» (крышка) — возведение в степень. Для задания аргументов ис​пользуются уже известные нам знаки: «:» — интервал и «;» — перечисление (объединение). Порядок действий определяется имен​но так, как вас учили в школе. Можно использовать скобки, в том шсле и вложенные. Напомним еще раз, что формула должна на-гинаться со знака равенства, иначе она будет считаться текстом. Пример: = ((А1 + В3)/С4) • (D2- А5)+ В5Л2.
Поставим курсор на ячейку А1 и введем число, например 4. После этого нажмем Enter, окажемся в ячейке А2 и введем цифру 6. В следующей ячейке (в нашем примере — A3) напишем форму-' для их суммирования (при вводе формулы в ячейку убедитесь, гго ваша клавиатура находится в режиме ввода латинских симво​лов): «= Al +A2» и нажмите Enter. Excel посчитает сумму и запишет ге в ячейку A3. При этом если мы изменим значение каких-либо *чеек, входящих в область суммирования, то автоматически изме​нится и результат. Подобным образом можно сосчитать сумму и по строкам. Однако при работе с большими массивами результатов Чанный способ суммирования не совсем удобен. Эту операцию лег​ко автоматизировать, используя стандартную функцию Excel —
115
кнопку суммирования (сигму)[image: image34.png]

— на панели инструментов, ко​торая имеется только для операции суммирования. Например, вам необходимо найти сумму диапазона данных по столбцу с Al no A15. Для этой цели выполним следующие операции:
=> Установим указатель мыши над ячейкой А1;
=> Нажмем на левую клавишу мыши и, удерживая ее в этом положении, переместим указатель мыши до ячейки А15 включи​тельно, выделив таким образом диапазон ячеек Al: A15 (конечно, выделять можно и другими способами, описанными выше);
=» Щелкнем левой клавишей мыши по кнопке суммирования на панели инструментов Стандартная;
=> В ячейке А16 тут же появится вычисленная сумма.
Таким же образом можно найти суммы по различным стро​кам, выделив предварительно соответствующие строки. А как мож​но автоматизировать процесс суммирования, если вы хотите по​лучить суммы не отдельных столбцов или строк, а прямоугольной области, включающей несколько столбцов и строк? В этом случае в зависимости от того, что вы хотите получить, можно поступить следующим образом:
1. Для получения суммы по каждому столбцу заполненных ячеек выделим прямоугольную область, в которую входят эти данные (например, А1:А10; С1:С10), и нажмем на кнопку суммирования на панели инструментов. В результате получим суммы по каждому из столбцов (А, В, С), которые будут введены в свободные ячей​ки в конце каждого выделенного столбца (All, B11, СП).
2. Если необходимо подобным образом посчитать суммы по каждой строке, то, выделяя блок А1:С10, надо захватить и пус​той столбик D (A1:D10). Тогда при нажатии на кнопку суммиро​вания в столбце D окажутся суммы, вычисляемые по строкам. То есть для получения таких результатов при выделении прямоуголь​ной области необходимо захватить пустой столбец справа.
3. В случае, если вы хотите одновременно получить суммы по столбцам и строкам, то кроме блока с данными необходимо вы​делить пустой столбец справа и пустую строку снизу и нажать на сигму.
Остальные арифметические действия выполняются посредством ввода соответствующих формул. Поэтому попытайтесь, самостоя​тельно отредактировав формулу в ячейке A3 («=А1+А2») в приме​ре для суммирования, приведенном выше, выполнить операции умножения «=А1-А2», деления «А1/А2», вычитания «=А1—А2». Возведение в квадрат любого числа из ячейки производится пу​тем ввода формулы в пустую ячейку, например «=А1Л2» и нажа​тия на клавишу Enter.
Вычисления, которые возможны в программе Excel, не огра​ничены простейшими арифметическими операциями. Программа позволяет использовать большое число встроенных стандартных
116

функций и способна выполнять весьма сложные вычисления: ма​тематические, статистические, финансовые и др. Для выполне​ния подобных работ используется Мастер функций, диалоговое окно которого открывается при нажатии кнопки на стандарт​ной панели инструментов.[image: image35.png]

В левом списке первого окна Мастера функций вы можете выб​рать категорию функций (например, статистические). В правом — имена всех функций, входящих в данную категорию, среди которых вы также выбираете необходимую (например, СРЗНАЧ — среднее арифметическое значение). После этого необходимо нажать на кноп​ку в окне ОК. Имя выбранной функции автоматически заносится в строку формул и открывается второе окно, требующее внесения соответствующих аргументов.
В качестве аргументов функции могут использоваться числа, адреса ячеек, диапазоны ячеек, арифметические выражения и функции. Например, СРЗНАЧ (А1:А8) рассчитывает среднее значение чисел, записанных в ячейках А1, А2, ..., А8; МАКС (В1: В10) — определяет максимальное из чисел, записанных в ячей​ках Bl, C2, ..., В10; КОРРЕЛ (А1:А8; В1:В8) - определяет коэф​фициент корреляции между двумя выборками, записанными в диапазонах ячеек А1:А8, В1:В8 и т.п.
Оформление таблиц. Вы уже представляете, как создать табли​цу, заполнить ее данными и заставить работать на вас (по-насто​ящему понять это можно, только поработав самостоятельно). С по​мощью разнообразных средств Excel можно оформлять таблицы по своему вкусу, поэтому остановимся на некоторых из них. На​пример, вы набрали заголовок таблицы в ячейке А1, а таблица имеет больший формат, заканчивается на столбце D, в связи с этим при печати заголовок не будет находиться по центру таблицы. Для того чтобы выровнять текст заголовка по центру всей табли​цы, необходимо выделить все ячейки, расположенные на ширине данной таблицы, например с Al no D1, и нажать на кнопку[image: image36.png]

 на панели инструментов Форматирование. При этом текст заго​ловка разместится по центру выделенного диапазона ячеек.
Очень часто возникает необходимость по-особенному располо​жить текст в ячейке (например, развернуть надпись по вертикали). Выделите эту ячейку (или группу ячеек) и выберите команду Формат ► Ячейки ...
В появившемся окне щелкните по вкладке Выравнивание. С по​мощью этой вкладки можно как угодно расположить текст в пре​делах ячейки. При оформлении таблиц будет полезной функция Автоформатирование. Чтобы воспользоваться этой функцией, не​обходимо:
=> Выделить блок ячеек, который необходимо оформить по тому или иному шаблону;
117
=ф Выбрать команду Формат ► Автоформат...;
=> В появившемся диалоговом окне из раскрывающегося спис​ка Список форматов выбрать шаблон и нажать ОК.
Список шаблонов, предлагаемых в диалоговом окне автофор​матирования, сравнительно невелик, однако Excel позволяет вам «вручную» оформлять различные участки таблицы с помощью множества комбинаций линий и рамок различной формы (двой​ная линия, пунктир и т. п.). Для этого можно использовать либо панель инструментов, либо команду меню.
В первом случае необходимо:
1. Выделить блок ячеек, который надо оформить;
2. Щелкнуть по кнопке раскрывающегося списка рамок в пане​ли инструментов Форматирование;
3. Найти в этом списке пиктограмму с подходящим шаблоном обрамления.
Во втором случае надо выбрать команду Формат ячейки, а за​тем вкладку Рамка. На этой вкладке вы сможете выбрать форму линии (стиль), образующий рамку, а также расположение рамки относительно выделенного блока ячеек (замкнутый контур, сле​ва, сверху и т. п.). При этом линии раздела ячеек (сетку) можно предварительно убрать, пользуясь строкой меню Сервис > Пара​метры ► Вид. В появившемся окне необходимо щелкнуть по галоч​ке, напротив строки Сетка и нажать кнопку ОК. После этого все линии таблицы вы сможете оформить по своему вкусу, используя описанные выше способы.
Еще одна возможность, которую предоставляет Excel при оформ​лении таблиц, — это Сортировка. Часто возникает необходимость расположить данные в таблицах в определенном порядке: по воз​растанию или убыванию, если это числа, или расположить в ал​фавитном порядке, если в ячейках текстовый материал (списки, команды, города и т. п.). Для этого предварительно выделите столбик, данные которого вы хотите сортировать, и нажмите на одну из кнопок панели инструментов Стандартная (сор​[image: image37.png]

 тировка по возрастанию — А—>Я) или сортировка по убы​ванию — Я -» А). Однако будьте внимательны при сортировке боль​ших массивов с данными. Например, если вы хотите отсортиро​вать антропометрические данные учащихся, расположенные следу​ющим образом: столбик А — фамилии и инициалы, столбик В — рост, столбик С — вес, столбик D — класс, то необходимо пред​варительно выделить всю таблицу и сортировку проводить по фа​милиям. В противном случае, если вы попытаетесь проводить сор​тировку по отдельным столбикам, данные таблицы перемешают​ся, и вы не будете знать, у кого какой рост, вес и т. д.
Построение диаграмм и графиков. Для более наглядного пред​ставления табличных данных часто используют диаграммы и гра​фики. Средства программы Excel позволяют создать диаграмму,
118

основанную на ряде данных из электронной таблицы, и размес​тить ее в той же рабочей книге. Рядом данных называют группу ячеек в пределах отдельной строки или столбца. На одной диаг​рамме можно отображать несколько рядов данных. Диаграмма пред​ставляет собой вставной объект на одном из листов рабочей кни​ги. Она может располагаться на том же листе, на котором нахо​дятся данные, или на любом другом месте. Диаграмма сохраняет связь с данными, на основе которых она построена, и при обнов​лении этих данных немедленно изменяет свой вид.
Проще всего строится диаграмма, если заранее выделить необ​ходимый фрагмент таблицы, причем хорошо, когда левый столбец содержит названия строк, а первая строка — названия столбцов. После этого для построения диаграммы обычно используется мас​тер диаграмм, запускаемый щелчком по кнопке Мастер диаграмм на стандартной панели инструментов. Мастер диаграмм руково-дит процессом создания диаграммы и позволяет просматри-|0| вать ее на каждом шаге. На первом шаге работы мастера вы​бирают тип диаграммы из окна, которое появляется сразу после щелчка по кнопке Мастер диаграмм на панели инструмен​тов Стандартные (рис. 16).
Доступные типы диаграмм перечислены на вкладке Стандарт​ные. Для выбранного типа диаграммы справа указываются несколько вариантов представления данных (палитра Вид), из которых сле​дует выбрать наиболее подходящий. Выбрав соответствующий тип
[image: image38.jpg]Pic. 16. Tepsoe imanorosoe okHo Macrepa anarpamm

119

и вид, необходимо нажать на кнопку Далее первого диалогового окна Мастера диаграмм.
При выборе типа и вида диаграмм немаловажное значение при​обретает характер представленных в таблице данных. Excel позво​ляет выбрать один из 14 основных и 20 дополнительных типов диаграмм. Каждый из 14 основных типов диаграмм, предлагаемых Excel, предназначен для решения конкретных задач и эффектив​ного представления данных, несущих различную смысловую на​грузку. Поэтому постараемся здесь рассмотреть характерные типы диаграмм, позволяющих наиболее адекватно представить получен​ные результаты научных исследований.
Гистограммы, как правило, используются для анализа изме​нений различных показателей с течением времени. В таких ди​аграммах в качестве маркеров (графического элемента представле​ния точки данных, который зависит от вида диаграммы: на гистог​рамме это обычно прямоугольники, на круговой диаграмме — сек​торы и т. п.) используются вертикальные столбцы, обозначаю​щие величины конкретных показателей в определенный момент времени.
Линейчатые диаграммы аналогичны гистограммам, за исклю​чением того, что осью категорий является вертикальная ось (У), а осью значений — горизонтальная ось (X). Они удобны при сопос​тавлении значений различных показателей в определенный мо​мент времени, например показателей тестирования учащихся осе​нью или весной, позволяют подчеркнуть положительные или от​рицательные отклонения от некоторой величины. Этот тип диаг​рамм, как правило, не используется для представления измене​ний каких-либо величин по времени.
Графики отображают зависимость данных (ось Y) от величины, которая меняется с постоянным шагом (ось X). Поэтому они очень удобны при демонстрации тенденций изменения какого-либо показателя с течением времени. Например, ЧСС в течение урока. Обычно в графике нежелательно использовать данные более трех-четырех рядов измерений.
Круговые диаграммы позволяют показывать соотношения час​тей, которые в сумме составляют 100 %. Такие диаграммы можно построить только по одному ряду данных. Секторы круговой диаг​раммы можно выдвигать из общего круга, снабжать надписями или числами процентного соотношения.
Остальные типы диаграмм либо дополняют указанные выше, либо менее информативны, либо более трудны для восприятия, например лепестковые диаграммы.
Второе диалоговое окно Мастера диаграмм позволяет обеспе​чить правильность представления данных на диаграмме. В боль​шинстве случаев Excel правильно распознает, какие ячейки со​держат данные для горизонтальной оси категорий (X), какие —
120

для вертикальной оси значений (У). После выполнения соответ​ствующих операций во втором диалоговом окне нажмите на кнопку Далее, появится третье диалоговое окно.
В нем можно добавить названия диаграммы и осей, изменить либо удалить ось категорий, удалить ось значений, добавить либо удалить легенду, либо изменить ее расположение. Закончив эти операции, нажмите на кнопку Далее. Появится четвертое диало​говое окно — Мастер диаграмм. Выполнив операцию в этом окне, щелкните по кнопке Готово.
Есть еще один вариант создания диаграммы — автоматиче​ский. Для построения диаграммы этим способом достаточно выде​лить данные и нажать на клавишу F11. В этом случае Excel создаст диаграмму на отдельном листе диаграмм, используя тип, задан​ный по умолчанию.
Созданные диаграммы независимо от способа их построения можно редактировать и форматировать средствами Excel. Напри​мер, диаграмму можно перемещать или изменять ее размеры. Что​бы переместить диаграмму, выделите ее щелчком мыши. Вокруг области диаграммы появится рамка с черными квадратными мар​керами. Установите указатель мыши внутри рамки и, нажав на левую клавишу мыши, перетащите диаграмму на новое ме​сто. С помощью кнопок на панели инструментов Стандарт​ная диаграмму можно импортировать в другой документ, на​пример в документ, подготовленный в Microsoft Word. Для этого после выделения диаграммы необходимо нажать на кнопку вырезать или копировать на панели инструментов [image: image39.png]

 Стандартная, затем, открыв документ Word, с помощью кнопки вставить импортировать диаграмму в другой документ.
Чтобы изменить размер или пропорции диаграммы, поместите указатель мыши над маркером рамки, после чего указатель пре​вращается в двустороннюю стрелку, и, нажав на левую клавишу мыши, передвигайте маркер до достижения необходимого разме​ра рамки. Для удаления диаграммы ее следует предварительно выделить и нажать на клавишу Delete.
Готовую диаграмму, если она не совсем оправдала ваши ожи​дания, можно отредактировать: ввести недостающие или попра​вить существующие надписи, изменить цвет линий, фона, еди​ницы измерений и шага по осям и т. д. Для редактирования от​дельных элементов диаграммы их нужно предварительно выде​лить, подводя стрелку мыши и нажав на левую клавишу. Двойной Щелчок по любому элементу диаграммы перенесет вас в соответ​ствующее диалоговое окно. Щелкая правой клавишей мыши на выделенном элементе диаграммы, вы будете получать контекст​ное меню — для каждого элемента свое. Если требуется внести в Диаграмму существенные изменения, следует вновь воспользовать​ся мастером диаграмм.
121
3.3. Создание комплексных текстовых документов с помощью процессора Microsoft Word
Современные компьютеры — прекрасное средство для созда​ния и хранения результатов научно-исследовательской работы в виде статей, тезисов, курсовых и дипломных работ, диссертаций. Большинство таких материалов кроме текста могут иметь форму​лы, таблицы, диаграммы и рисунки. Для создания подобных до​кументов используется текстовый процессор Microsoft Word [6,
10, 16, 17].
Word — одна из самых современных программ в классе тексто​вых процессоров — дает возможность выполнять все без исключе​ния традиционные операции над текстом, предусмотренные со​временной компьютерной технологией:
=> Набор и модификацию неформатированной алфавитно-циф​ровой информации;
=> Форматирование символов с применением множества шриф​тов разнообразных начертаний и размеров;
=> Форматирование страниц (включая колонтитулы и сноски); => Форматирование документа в целом (автоматическое состав​ление оглавления и разнообразных указателей);
=* Проверку правописания, подбор синонимов и автоматичес​кий перенос слов.
В процессоре Word реализованы возможности новейшей техно​логии связывания и внедрения объектов, которая позволяет вклю​чать в документ текстовые фрагменты, таблицы, иллюстрации, подготовленные в других приложениях Windows. Встроенные объек​ты можно редактировать средствами этих приложений. Word явля​ется одним из основных элементов офисной технологии Microsoft, на примере основных операций которого легче осваиваются дру​гие современные компьютерные технологии, в том числе и опи​санные выше.
Запуск процессора Word при работе в операционной системе Windows 95 и выше осуществляется с помощью меню, которое появляется при щелчке по кнопке Пуск ► Программы ► Micro​soft Word. Возможно, значок Word есть и на рабочем столе. [image: image40.png]

 В этом случае достаточно дважды щелкнуть левой клавишей мыши по этому значку — и программа загрузится.
Набор, редактирование и форматирование текстового материала. Начинать набор текста можно сразу после запуска программы Word, либо воспользовавшись командой Создать из меню Файл, либо щелчком по кнопке Создать на панели инструментов [image: image41.png]

 Стандартная (первая кнопка слева). Окно текущего доку​мента всегда содержит мигающую вертикальную черту — курсор-Ввод текста осуществляется путем набора с клавиатуры. Вводи-
122

мые символы появляются в месте расположения курсора. Курсор при вводе сдвигается вправо. По достижении правого края стра​ницы текст автоматически переносится на новую строку. Чтобы принудительно завершить строку и начать новый абзац, надо на​жать на клавишу Enter.
Установить курсор в нужное место документа проще всего щелч​ком мыши в нужной точке. Кроме того, это можно сделать с по​мощью клавиш управления курсором (клавиши со стрелками, направленными вправо, влево, вверх и вниз). С помощью клави​ши Ноте курсор можно переместить в начало текущей строки, а нажав клавишу End, — оказаться в конце текущей строки. При подготовке документов сравнительно больших объемов (курсовая и дипломная работа, диссертация) для управления курсором мож​но использовать комбинации клавиш (нажимаются две клавиши одновременно) или специальные клавиши:
Ctrl + Home — в начало документа;
Ctrl + End — в конец документа;
Page up — вверх на один экран;
Page down — вниз на один экран;
Ctrl + Page down — на одну печатную страницу вперед;
Ctrl + Page up — на одну печатную страницу назад;
Ctrl + <
на одно слово назад;
Ctrl + -> — на одно слово вперед;
Ctrl +1 — на один абзац вперед;
Ctrl + Т — на один абзац назад.
Для набора заглавных букв необходимо предварительно нажать клавишу Shift и, не отпуская ее, — на соответствующую клавишу с буквой. Если есть необходимость набирать все заглавными бук​вами (например, названия глав), необходимо предварительно на​жать на клавишу Caps Lock. Для снятия этого режима повторно нажмите на эту клавишу. При нажатом положении этой клавиши на клавиатуре справа вверху загорается индикатор с одноимен​ным названием.
Переключение с кириллицы (русского алфавита) на латиницу (английский алфавит) и обратно осуществляется с помощью ком​бинаций клавиш. Все зависит от того, какая комбинация установ​лена в вашем Windows: «левый Ctrl», «две клавиши Shift одновре​менно», «левый Shift +Alt» и т. д. Чтобы убедиться, какая комбина​ция у вас, необходимо поэкспериментировать, нажимая сочета​ние этих клавиш. Более простой вариант — это воспользоваться мышкой и щелкнуть по значку Ru или Еп, который находится на экране внизу — справа.
При наборе текста часто приходится использовать определен​ные символы, которых на клавиатуре нет, например знак, озна​чающий градус или параграф и т. п. В таких случаях соответствую​щие символы вводятся через меню Вставка ► Символы.
123
Выбрав нужный символ, надо щелкнуть по нему мышкой, за​тем щелкнуть по кнопке этого же окна Вставить и по кнопке Закрыть, которая появляется вместо кнопки Отмена после на​жатия на кнопку Вставить. Интересующий вас символ будет встав​лен на то место, где находился в это время курсор и вы определя​ли место вставки.
При подготовке научных работ нередко приходится приводить определенные перечисления, которые могут быть нумерованными или маркированными. В первом случае перед каждым пунктом ста​вится цифра, при дальнейшем перечислении они возрастают, а при маркированном варианте ставятся тире, точки (пульки) и т. п. В Word эти операции автоматизированы. Так, например, чтобы нумеровать абзацы, надо в первом из них поставить цифру (араб​скую, римскую, заглавную или строчную латинскую букву) и за ней точку (можно дефис или закрывающуюся скобку). После про​бела набрать текст абзаца и нажать Enter. В новом абзаце следую​щая цифра или буква появится автоматически. Если вы захотите вставить между двумя нумерованными абзацами еще один, все они перенумеруются сами. Для выхода из этого режима дважды нажмите на клавишу Enter и дальше набирайте без номеров.
Конечно, можно воспользоваться специальными кноп​ками на панели инструментов Форматирование. Если в на​чале абзаца щелкнуть по кнопке с цифрами, то появятся [image: image42.png]

 нумерованные списки. При щелчке по кнопке с изображе​нием пулек появятся маркированные списки.
Следует отметить, что с помощью меню Формат > Список вы можете самостоятельно задать различные варианты нумерации и элементов перечисления, а также изменять их и удалять.
Если вы ошиблись при наборе, то есть ввели не тот символ или группу символов, можно их затереть, используя клавиши Backspace — влево от курсора или Delete — вправо от курсора. При пропуске отдельных символов или слов необходимо курсор по​ставить на то место, куда следует добавить пропущенное, и на​брать с помощью клавиатуры недостающее. Кроме того, если вы ошиблись, Word располагает специальными средствами отмены предыдущей операции. Для этого щелкните по кнопке с изображением дугообразной стрелки, направленной влево на панели инструментов Стандартная. С помощью этой [image: image43.png]

 кнопки можно отменить не одну, а сколько угодно преды​дущих команд. В случае если вы ошиблись и отменили что-то нуж​ное, то можно утраченное вернуть с помощью подобной же кноп​ки, но с дугообразной стрелкой, направленной вправо. Эти же операции можно выполнить через строку меню Правка ► Отме​нить или Вернуть.
Проверка правописания. Набранный текст до форматирования обычно подвергают проверке правописания. Текстовый процессор
124

Word существенно облегчает создание грамотных и литературно правильных документов. Проверка текста и исправление ошибок в нем могут производиться автоматически или вручную. Для авто​матического исправления ошибок необходимо предварительно войти в окно Сервис ► Параметры ► Правописание и в небольшом окошечке под словом Орфография поставить галочку перед стро​кой: автоматически проверять орфографию.
В таком режиме еще при наборе текста Word будет находить не​знакомые слова и подчеркивать их красной волнистой чертой. Если вы поставили галочку в окошке напротив строки автоматически проверять грамматику, то Word будет находить и грамматические ошибки (лишние и пропущенные запятые, отсутствие согласова​ния слов), которые будет подчеркивать зеленой волнистой чертой. Правда, следует отметить, что проверка грамматики пока дает слиш​ком много ложных срабатываний. Увидев свою ошибку, вы можете щелкнуть по указанному слову правой клавишей мыши — и по​явится дополнительное меню, с помощью которого вы можете исправлять орфографические и грамматические ошибки. В случае если при наборе все это отвлекает, вы просто щелчком по левой клавише мыши уберите галочки в окошках.
Провести проверку правописания после создания документа позволяет командная кнопка Правописание в панели инст​рументов Стандартная. Получив такую команду, програм​[image: image44.png]

 ма проверяет весь документ, останавливаясь при обнаруже​нии ошибки и позволяя ее исправить.
При редактировании документов, состоящих из значительного числа страниц, Word предоставляет замечательную возможность возврата к месту последнего редактирования. Для этого необходи​мо использовать комбинацию клавиш Shift+E5. Информация о месте последнего редактирования сохраняется в самом файле. Заг​рузив его в любое время, вы по нажатию клавиш Shift+E5 попаде​те к тому месту, где прервали работу в прошлый раз.
Нередко в процессе создания научной работы появляется не​обходимость что-то убрать из текста, что-то переместить или ско​пировать. Для выполнения подобных операций, а также для пос​ледующего форматирования текста такие фрагменты надо пред​варительно выделить. Выделять можно различными способами: с помощью мыши, клавиатуры и на основе сочетания этих инстру​ментов. Выделенный текст будет белый на черном фоне. Для сня​тия выделения необходимо щелкнуть мышкой или нажать на лю​бую клавишу управления курсором. Выделять мышью можно сле​дующим образом:
=> Дважды щелкните по слову, и оно выделится;
=> Трижды щелкните по слову, и выделится весь абзац;
=> Щелкните слева от текстового поля (там, где курсор мыши превращается в стрелку), и выделится строка;
125
=> Дважды щелкните слева от текстового поля, и выделится абзац;
=> Трижды щелкните слева от текстового поля, и выделится весь текст;
=> Для произвольного выделения отдельных символов, слов, фрагментов текста необходимо поставить курсор перед выделяе​мыми фрагментами и, нажав левую клавишу мыши, протягивать мышь в сторону выделения, достигнув желаемого результата, отпустить клавишу.
Итак, вы можете выделять определенные фрагменты текста и нетекстовые объекты. Что же с ними можно делать? Во-первых, удалять, вырезать (удалять в буфер обмена), скопировать в буфер обмена. Один или несколько раз вставить в другое место текста или в другой документ. Все эти операции можно делать как с тек​стом, так и со вставленными объектами (рисунками, таблицами, формулами). Для этой цели можно использовать меню Правка, но лучше и удобнее выполнять эти операции с помощью кнопок на панели инструментов Форматирование.
Если вам необходимо убрать фрагмент текста или объект и вста​вить его в другое место, то можно воспользоваться кнопкой с изображением ножниц (вырезать). При щелчке левой клавишей мыши по этой кнопке вьщеленный фрагмент переходит в буфер обмена. После этого вы находите новое место, куда хотите вста​вить данный фрагмент (точка вставки) — именно здесь должен быть курсор — и щелкаете по кнопке Вставить. Таким образом вы перемещаете фрагмент текста или объект на новое место.
Иногда бывает необходимость скопировать фрагмент текста или объект на новое место, оставляя его при этом и на старом месте. Для выполнения этой операции необходимо, предварительно выделив фрагмент текста или объект, щелкнуть по кнопке Копи​ровать на панели инструментов Форматирование, рядом с кноп​кой Вырезать. При этом фрагмент текста перейдет в буфер обме​на, одновременно оставаясь на прежнем месте. Для того чтобы вставить на новое место копируемый фрагмент, достаточно щел​кнуть по кнопке Вставить.
Выполняя эти операции, необходимо помнить, что информа​ция в буфере обмена хранится до тех пор, пока вы не поместите туда новую. Как только вы вырежете или скопируете новый фраг​мент, предыдущий оттуда исчезнет. Для удаления выделенного фрагмента используется клавиша Delete.
Еще одну полезную функцию предоставляет Word при замене регистра букв. Например, если вьщеленный фрагмент состоял из одних только строчных букв, а вы хотели бы, чтобы каждое слово начиналось с заглавной буквы (при наборе фамилий, названий городов и т. п.), достаточно нажать комбинацию клавиш Shift+F3. При втором нажатии все буквы во фрагменте заменяются на заг-

лавные (набор названий глав). При третьем — снова становятся строчными. Когда же текст не выделен, замена регистра по Shift+F3 происходит только в том слове, где стоит курсор.
В процессе подготовки научно-методических работ часто при​ходится использовать сноски. В каждом случае сноску можно вста​вить, используя меню Вставка ► Сноска. В появившемся диалого​вом окне можно задать место текста сноски (на данной странице или в конце документа), автоматический ввод номеров сносок или ввод вручную. С помощью кнопки Параметры можно задать формат числа и способ нумерации (постраничная или сквозная). Закончив эти операции, щелкните по кнопке ОК — и окажетесь в специальном окне сносок (если работали в обычном режиме ото​бражения) или прямо в заданном месте внизу страницы (если работали в режиме разметки). Цифра или звездочка в текст вста​вится сама, и можно вводить текст сноски. Попасть с метки-ци​ферки или звездочки в окно ее сноски и вернуться обратно к ней можно через меню Вид ► Сноски. Но проще этого достичь, дважды щелкнув по метке. Для удаления сноски надо выделить ее метку и удалить.
Форматирование текста. Под форматированием текста понима​ются выбор и изменение гарнитуры шрифта, его размера и начер​тания, выравнивание текста, управление параметрами абзаца. Конечно, многие параметры можно задать до начала подготовки документа (размер шрифта, гарнитуру и т.п.). Однако в процессе выполнения работы и при окончательном варианте оформления появляется необходимость дополнительного форматирования. Для форматирования используются операции, сосредоточенные в меню Формат. Но все же многие операции проще выполнять с помо​щью кнопок на панели инструментов Форматирование.
Начнем со шрифтового оформления. Если вы при наборе мог​ли использовать любой шрифт, то при окончательном оформле​нии научно-методической работы принято употреблять шрифт Times New Roman. Для выбора шрифта применяется окошко Шрифт с кнопкой со стрелочкой сбоку ▼. Это окошко содержит список установленных в вашей системе шрифтов (гарнитур). Если щелк​нуть мышью по стрелочке справа, то список раскроется, и вы сможете найти нужную гарнитуру и, щелкнув по ней, изменить шрифт в выделенном фрагменте. После этого необходимо опреде​лить размер шрифта. Поэтому в окошечке рядом с предыдущим с помощью стрелочки надо выбрать необходимый размер кегля. При оформлении научных и научно-методических работ чаще всего используется размер шрифта 14.
С помощью трех следующих кнопок на панели инструментов можно придать выделенному фрагменту одно из трех начертаний:
:=> Щелкнув по кнопке с буквой Ж, вы зададите полужирное начертание;
126

127

=> Щелкнув по кнопке с буквой К — курсивное начертание; => При щелчке на кнопке с подчеркнутой буквой Ч весь выде​ленный фрагмент будет подчеркнут.
Для отмены любого из начертаний достаточно отжать соответ​ствующую кнопку, то есть повторно щелкнуть по ней. Дополни​тельные возможности шрифтового оформления дает команда в меню Формат ► Шрифт.
Набранный текст можно выравнивать одним из четырех спосо​бов, используя кнопки на панели форматирования.
После щелчка по этой кнопке все строки выделенного фрагмента будут выравнены по левому краю страницы.
Применив данную кнопку, вы сможете выровнять стро​ки по центру страницы. Это особенно важно при формати​ровании названий глав и подзаголовков.
С помощью этой кнопки текст выравнивается по правому краю страницы.
А использование последней кнопки позволяет выравни​[image: image45.png]

 вать текст одновременно с обеих сторон. Но при таком рас​положении текста между словами появляются большие проме​жутки. Поэтому желательно использовать Переносы. Для этой цели в меню Сервис ► Язык ► Расстановка переносов достаточно разре​шить автоматический перенос. Дополнительные возможности дает команда из меню Формат ► Абзац.
Ввод формул в документ. При подготовке учебно-методической и научной работы часто приходится вводить в текстовый доку​мент математические выражения и формулы. Одним из таких спе​циализированных приложений является MathCad. Однако его фун​кции намного шире задач, которые приходится решать специали​стам в области физической культуры и спорта при проведении научных исследований педагогического направления, поэтому для ввода формул достаточно использовать встроенный редактор фор​мул в процессоре Word, который называется Microsoft Equation 3.0. Он позволяет создавать формульные объекты и вставлять их в тек​стовый документ. При необходимости вставленный объект можно редактировать непосредственно в поле документа.
Для запуска редактора формул служит команда Вставка ► Объ-ект. В открывшемся диалоговом окне Вставка объекта следует выб​рать пункт Microsoft Equation 3.0.
Выбрав указанный выше пункт, щелкните по кнопке ОК этого окна. Откроется панель управления Формула. При этом строка меню текстового процессора замещается строкой меню редактора фор​мул. Панель инструментов редактора формул содержит два ряда кнопок.
Кнопки нижнего ряда создают своеобразные шаблоны, содер​жащие поля для ввода символов. Так, например, для ввода квад​ратного корня какого-либо числа следует выбрать соответствую-
128

щий шаблон, имеющий знак квадратного корня. Заполнение этих полей может производиться с помощью как клавиатуры, так и элементов управления верхней строки. Переходы между полями выполняются с помощью клавиши управления курсором.
Ввод и редактирование формул завершается нажатием клавиши Esc или закрытием панели редактора формул. Можно также щелк​нуть левой клавишей мыши в поле документа вне области ввода формулы. Введенная формула автоматически вставляется в текст в качестве объекта. Далее ее можно переместить в любое иное место документа через буфер обмена, предварительно выделив, или раз​местить на странице в нужном месте, захватив объект, нажимая на левую клавишу мыши и отпуская ее в нужном месте. Взявшись за квадратики выделения, можно уменьшать или увеличивать объект. При наборе формул с учетом последующего редактирования следует вводить всю формулу только в редакторе формул, кроме того, не ре​комендуется использовать символы русского алфавита.
Создание таблиц. Достаточно часто информацию в научных ра​ботах приходится представлять в виде таблиц. В отличие от Excel, когда требуется использовать данные таблицы для расчетов, в процессоре Word также есть возможность создания таблиц, пред​назначенных не для вычислений, а для представления информа​ции в удобном виде. Для этой цели можно применять три способа:
1.
Небольшие таблицы создают с помощью кнопки на панели
инструментов Стандартная. После щелчка по этой кнопке от​
крывается вспомогательный элемент. Подводя указатель
мыши к первой ячейке слева в верхнем ряду этого элемента
[image: image46.png]

 для определения количества строк и столб​цов своей таблицы, нажмите на левую кла​вишу мыши и, не отпуская ее, передвигайте мышь по диагонали вниз, при этом ячейки таблицы постепенно будут окрашиваться в темный цвет, указывая внизу размер табли​цы. Достигнув соответствующего размера, от​пустите клавишу мыши — и в ваш документ [image: image47.png]

 будет вставлена пустая таблица с необходи​мым количеством строк и столбцов.
2.
Пустую таблицу с произвольным числом строк и столбцов
создают с помощью команды из строки меню Таблица ► Добавить
таблицу. Число строк и столбцов задают с помощью счетчиков
диалогового окна Вставка таблицы.
3.
Таблицу произвольной формы лучше нарисовать или удалить
вручную. На панели инструментов Стандартная щелкните по кноп​
ке Таблицы и границы. Появляется дополнительная панель уп​
равления с изображениями инструментов. Щелкнув по кноп​
[image: image48.png]

 ке этой панели Нарисовать таблицу (с изображением ка​
рандаша), вначале нарисуйте каркас таблицы, а затем разбейте
129
его на отдельные ячейки. При этом ячейки могут быть самых раз​личных размеров. Если вы ошиблись, с помощью инструмента Ластик можете стереть отдельные линии таблицы или таблицу в целом.
Ввод и редактирование текста в ячейках таблицы абсолютно ничем не отличаются от ввода обычного текста. Для этого курсор необходимо предварительно поставить в соответствующую ячейку. В процессе работы или сразу перед вводом информации в ячейки вы можете поменять ширину колонки и высоту строки. Осуществ​ляется это следующим образом. Подведите курсор к вертикальной линии, ограничивающей столбец, и когда курсор преобразуется в символ со стрелками, направленными в противоположные сто​роны, нажмите на левую клавишу мыши и двигайте вертикаль​ную линию вправо или влево. Достигнув нужной ширины столб​ца, отпустите мышь. Таким же образом можно менять высоту строк. Однако в этом случае курсор надо подводить к горизонтальной линии и ждать, когда он превратится в фигуру со стрелками, на​правленными вверх и вниз. После чего, нажав на левую клавишу мыши, двигайте линию вверх или вниз. Следует отметить, что высота строки автоматически увеличивается, если набираемая информация не размещается в ней.
Набранный текст можно отформатировать и выравнивать в от​дельных ячейках, строках или столбцах теми же кнопками, кото​рыми пользуются при наборе и форматировании обычного тек​стового материала. Но в данном случае необходимо предваритель​но выделить отдельные элементы таблицы или таблицы в целом. Так, например, выделить ячейку можно, щелкнув по ее левой ча​сти, рядом с линией сетки, где курсор превращается в стрелку. Для выделения строки щелкните левее нее. Если, не отпуская кла​виши мыши, двигать ее в любую сторону, можно выделить не​сколько соседних ячеек, строк или столбцов для их совместного оформления. Выделить всю таблицу можно, дважды щелкнув ле​вее таблицы с нажатой клавиши Alt. Для выделения и оформления можно также употребить меню Таблицы.
Строки или столбцы таблицы могут содержать разное число ячеек. Для этого сначала создают таблицу с равным числом ячеек в строках и столбцах, а потом объединяют или разделяют отдельные ячейки. Выделив необходимые ячейки в строке меню, примените следующие команды: Таблица ► Объединить ячейки или Таблица ► Разбить ячейки.
Если щелкнуть по ячейке правой клавишей мыши и выбрать в контекстном меню пункт Направление текста, то строки текста в ячейке таблицы можно расположить вертикально. Для формати​рования всей таблицы так же, как и в Excel, можно воспользо​ваться функцией Автоформат по команде из строки меню Табли​ца ► Автоформат.

Создание и ввод в документ графических объектов. В научных и методических работах значительное место занимают графические материалы. В данном случае под графическими материалами по​нимаются рисунки и изображения, или, как их еще принято на​зывать, векторные и растровые изображения.
Рисунки (векторные изображения) состоят из линий различ​ной формы (прямые, кривые) и геометрических фигур. Простей​шие средства для их создания имеются в самом процессоре Word. Для создания более сложных рисунков используются специаль​ные программы, наиболее популярными из которых являются Adobe Illustrator и CorelDraw. Векторные изображения, как правило, хра​нятся в файлах типов Windows Metafiles (wmf), Computer Graphics Metafiles (cgm), Corel Draw (cdr) и Encapsulated Postscript (eps). Из​менения размеров векторного изображения не приводят к ухуд​шению его качества.
Изображения — это растровые объекты, они состоят из точек (пикселей). Параметры каждой точки (координаты, интенсив​ность, цвет) описываются в файле. В связи с этим растровые изображения требуют значительного объема памяти. При изме​нении размера или масштаба растрового изображения происхо​дит изменение размера каждого пикселя; в результате искажает​ся общая картина. Растровые изображения обычно используются для фотографий и фоновых изображений. Основными типами файлов являются bitmap-файлы (bmp), Graphica Interchange Format (gif) и Joint Photographic Experts Group (jpeg или jpg). Текстовый процессор Word не имеет средств для создания растровых изоб​ражений. Они вставляются в документ как внешние объекты из файла, подготовленного другими средствами (графическим ре​дактором, с помощью сканера, цифровой камеры, графическо​го планшета). Самыми распространенными программами для со​здания растровой графики являются Adobe Photoshop и Corel Photo-paint [2].
Вы можете также загрузить любую графику, которая встре​тится вам на Web-странице. Переместите указатель мыши на ин​тересующее вас изображение и щелкните правой кнопкой мыши. На экране появится контекстное меню, один из пунктов кото​рого — Сохранить изображение как... (или Сохранить рисунок как...). Если щелкнуть по этому пункту меню, откроется обычное диалоговое окно Сохранить как; изображение загрузится на ваш жесткий диск. После этого изображение можно вставить в свой Word-документ.
Часто возникает необходимость снять графические изображе​ния с экрана компьютера. Выполнить эту операцию можно с по​мощью клавиши на клавиатуре PrintScreen. Изображение окажется в буфере обмена, и вы можете его вставить в любое место доку-Мента. В случае необходимости специального редактирования в
130

131

графическом редакторе, например Paint, вы должны открыть эту программу: Пуск ► Программы ► Стандартные ► Графический редак​тор Paint. После этого вставить из буфера обмена в графический редактор, используя команду из строки меню: Правка ► Вста​вить. Отредактировав изображение с помощью графического ре​дактора, можно поступить следующим образом. Выбрав команду из строки меню Правка ► Копировать, сохраните изображение в виде файла для последующего использования или снова помес​тите в буфер обмена, используя одну из команд Правка ► Выре​зать или Правка ► Копировать. В последнем случае, вернувшись в свой документ, вы сразу можете вставить изображение в нужное место с помощью кнопки Вставить на панели инструментов Стандартная или через строку меню Правка ► Вставить. Через буфер обмена можно вставлять изображения в документ Word и из других приложений и файлов, предварительно выделив их там, а затем применить команды Вырезать ► Вставить или Копиро​вать ► Вставить.
Microsoft считает стандартными рисунками любую графику, создаваемую с помощью указанных выше программ и способов. Поэтому для названия графических материалов в дальнейшем бу​дем употреблять термин рисунок.
Для того чтобы вставить рисунок в документ Word из файла, выполните следующую процедуру:
1. Поместите точку вставки (курсор) в то место, где должно быть вставлено изображение.
2. Выберите через строку меню команду Вставка ► Рисунок ► Из файла.
3. Откроется диалоговое окно Добавить рисунок.
4. Выберите нужный файл.
5. В правой части диалогового окна выберите параметры, отно​сящиеся к изображениям.
Редактирование вставленных графических материалов. При вставке рисунков в документ Word часто приходится менять их местопо​ложение и размеры. Кроме того, рисунки можно обрезать, делать их ярче или контрастнее, решить вопрос, как будет взаимодей​ствовать текст с рисунком при помощи функции Обтекание, и т. п. Вставляя рисунок, не забывайте прежде всего поместить точ​ку вставки (курсор) приблизительно в то место документа, где должен в результате оказаться ваш рисунок. На данном этапе по-зицирование является приблизительным, поскольку начальное по​ложение может меняться в зависимости от того, сделаете ли вы свой рисунок плавающим поверх текста или нет.
Когда установлена галочка Поверх текста, изображение на​кладывается на текст абзаца, в котором вы разместили точку встав​ки. При этом, если вы поместите указатель мыши над изображе​нием, он превратится в четырехнаправленную стрелку. После это-
132

го можно нажать левую клавишу мыши и перетащить изображе​ние в нужное место, затем отпустить клавишу.
Галочку Поверх текста следует сбросить, когда вам нужно, чтобы изображение появилось непосредственно над или под оп​ределенным абзацем (или рядом с ним). В этом случае вставляемое изображение появляется точно в том месте, где находится точка вставки (даже если она находится в середине строки).
Если ваше изображение плавающее, более точное его разме​щение можно осуществить по команде Формат ► Рисунок, а затем щелкнув по вкладке Положение.
Часто при вставке рисунка приходится подгонять его размеры. Для этого вначале необходимо выделить рисунок щелчком мыши. После этого вокруг рисунка появляется рамочка с размещенными по углам и серединам размерными маркерами в виде небольших квадратов. При этом разные маркеры служат для разных целей. Угловые маркеры позволяют изменять размеры изображения од​новременно в двух направлениях, то есть размеры рисунка изме​няются пропорционально. Серединные маркеры позволяют изме​нять размеры изображения либо только по вертикали (с помощью верхнего или нижнего маркеров), или только по горизонтали (с по​мощью боковых маркеров). Для изменения размеров изображения, с учетом указанных выше условий, необходимо подвести курсор к одному из маркеров и, когда он превратится в двунаправлен​ную стрелку, нажать на левую клавишу мыши и, не отпуская ее, двигать в соответствующую сторону. Достигнув желаемого резуль​тата, отпустите клавишу мыши.
Иногда после вставки рисунка появляется необходимость уда​лить отдельные его части. Для этой цели используется инструмент Обрезка. Воспользоваться этим инструментом можно, предвари​тельно включив панель инструментов Настройка изображения по команде из строки меню Вид ► Панели инструментов, а во вло​женном меню выбрать пункт Настройка изображения.
Для обрезки рисунка необходимо вначале его выделить. Затем щелкнуть мышью на инструменте Обрезка на дополнительной па-^__ нели инструментов Настройка изображения, чтобы его ак​тивизировать. После этого можно подвести курсор к одному из размерных маркеров вокруг рамки с рисунком, курсор при этом превращается в форму инструмента Обрезка. Теперь для выполнения Обрезки следует нажать на левую клавишу мыши. В зависимости от того, на каком маркере находится курсор, он ме​няет форму либо на угольник, если угловой маркер, либо на знак с перпендикулярно расположенными линиями. Двигайте курсор до тех пор, пока не достигнете желаемого результата, и отпустите клавишу. Если вы ошиблись, можно использовать кнопку Отме​нить на панели инструментов Стандартная или перетащить мар​кер назад.
133
С помощью дополнительной панели инструментов Настройка изображения вы можете несколько изменить контрастность и яр​кость изображения, используя соответствующие кнопки.
Весьма важным элементом при подготовке рукописей в про​цессоре Word является функция Обтекание, посредством которой появляется возможность обтекания (размещения) текста вокруг рисунка. В диалоговое окно Обтекание можно попасть из окна Формат рисунка через меню Формат > Рисунок или описанными выше способами. В этом окне щелкните по вкладке Обтекание, и откроется новое окно.
В процессоре Word предусмотрен широкий выбор вариантов обтекания текстом. Для выполнения этой операции сначала необ​ходимо выбрать тип обтекания, щелкнув по одному из вариантов в верхнем ряду (группа Обтекание), например Вокруг рамки. Затем вы выбираете, где должен располагаться текст относительно ри​сунка (группа Текст). В этом же окне можно задать Расстояние рисунка от текста. После выбора соответствующих параметров щел​кните по кнопке ОК.
Независимо от способа вставки рисунка в текст под рисунком можно вставить и его название. Для этого предварительно выдели​те изображение, щелкнув по нему левой клавишей мыши, затем выберите команду через строку меню: Вставка > Название, после чего откроется диалоговое окно Название.
В этом окне щелкните по кнопке Создать — и появится допол​нительное окно Новое название для ввода названия рисунка. На​брав с клавиатуры название рисунка, например «Рис. 1. Диаграм​ма...», щелкните по кнопке ОК этого окошечка — и вы окажетесь опять в первом окне. Но в отличие от первого варианта окна в строке Постоянная часть появится название рисунка, которое вы только что набрали. После этого щелкните по кнопке ОК данного окна, и название появится в тексте под рисунком в рамочке. Пользуясь кнопкой ▼ в окошечке Постоянная часть, можно на​брать названия не только рисунков, но и таблиц и формул.
Рамочку с текстом названия можно также выделять, переме​щать и редактировать содержание. Чтобы убрать линии рамочки вокруг названия рисунка, необходимо выделить название вместе с рамочкой, затем открыть диалоговое окно Формат надписи, ана​логичное окну Формат рисунка, с которым вы уже знакомы. Про​ще всего открыть это окно, выполнив двойной щелчок по назва​нию, когда курсор примет вид четырехнаправленной стрелки, а также по команде через строку меню Формат > Надпись. Щелкни​те по вкладке Цвета и линии, если в окне будет открыта другая вкладка, но обычно именно эта вкладка и бывает открытой.
Здесь, во второй части окна Линии, выберите цвет: «белый» с помощью кнопки ▼ и щелкните по кнопке ОК. После этого под рисунком вокруг названия рамочка исчезнет.
134

Создание собственных рисунков с помощью средств Word. В Word есть возможность подготовить рисунки (векторные) непосредствен​но в тексте документа. Для работы с векторными рисунками слу​жит панель инструментов Рисование.
Панель инструментов появляется на экране после щелчка по кнопке Рисование на панели инструментов Стандартная или по команде из строки меню Вид ► Панели инструментов ► Ри​сование. Основным средством для создания простейших ри​[image: image49.png]

 сунков на этой панели является раскрывающийся список Автофигуры. Здесь представлены заготовки для создания линий, прямых и кривых, простейших геометрических фигур, фигурных стрелок и выносных линий, чертежных элементов для блок-схем и т.п.
Панель инструментов рисования включает более 100 самых рас​пространенных форм, узорных заливок, а также функцию созда​ния теней и пространственных эффектов. Рисованные объекты в Word можно сдвигать, выравнивать, распределять, группировать, разгруппировывать, поворачивать, переворачивать, выдвигать вперед, задвигать назад, перемещать за текст и т. д. При подготов​ке векторных рисунков следует иметь в виду, что они, как прави​ло, состоят из отдельных объектов, уложенных друг на друга в несколько слоев и сгруппированных вместе.
Такие рисунки удобны тем, что каждый их элемент доступен для изменения, удаления, перетаскивания, увеличения, поворо​та и т.д. При выделении щелчком мыши у линий появится по квадратику на каждом конце, у овалов, квадратов, автофигур — по восемь, так же, как и при выделении изображений.
В случае когда готовится композиционный рисунок, следует принимать во внимание не только взаимодействие объектов с окружающим текстом, но и их взаимодействие между собой. Для этого несколько простейших объектов группируют в один ком​позиционный объект командой Группировка ► Группировать. Для группировки все объекты должны быть предварительно выделе​ны. Выделять можно щелчками левой клавиши мыши по каждо​му объекту при нажатой клавише Shift. Или использовать кнопку в виде стрелки на панели инструментов Рисование. [image: image50.png]

 Щелкнув по этой кнопке, необходимо установить курсор на таком месте экрана, чтобы при нажатой левой клавише мыши образовать пунктирную рамку, в которую бы вошли необходи​мые фигуры, и отпустить клавишу. При этом все фигуры, вошед​шие в рамку, будут выделены.
Команду Группировка ► Группировать можно выполнить, щелк​нув правой клавишей мыши по одному из выделенных объектов и в открывшемся меню выбрать команду Группировка ► Группировать. Или на панели инструментов использовать кнопку Рисование: Действия ► Группировать. Обратная операция — Группировка ►
135
Разгруппировать — позволяет разобрать композиционный рису​нок на составляющие.
При двойном щелчке по любому элементу рисунка появляется окно Формат объекта, аналогичный окнам Формат рисунка или Формат надписи, поэтому мы не будем описывать другие спосо​бы открывания этого окна. Посредством элементов управления на вкладках этого окна вы можете выполнить почти те же операции, что и в диалоговом окне Формат ► Рисунок.
И последнее. Рисованные объекты могут содержать текстовые элементы, например, заголовки — буквенные или цифровые обо​значения на схемах и чертежах. Конечно, необходимые надписи можно создать и основными средствами текстового процессора, но в этом случае очень трудно обеспечить точное положение ри​сунка относительно связанного с ним текста. Для создания тек​стовых элементов, присоединенных к автофигурам или рисункам, служит специальное средство Надпись, вызываемое по команде из строки меню Вставка > Надпись. В поле надписи вводят необходи​мый текст, после чего надпись можно редактировать. Ее размер подгоняют под размер содержащегося в ней текста перетаскива​нием маркеров.
Итак, работа готова, вы набрали текст, вставили изображе​ния, таблицы, провели проверку правописания, отформатирова​ли. Теперь можно распечатать документ. Но прежде чем это сде​лать, необходимо пронумеровать страницы и подготовить оглав​ление работы. Пронумеровать страницы позволяет команда из строки меню Вставка ► Номера страниц. Здесь выбираем, вверху или внизу страницы будет стоять номер, как он будет располагаться в строке и нужно ли его печатать на первой странице. Порядковый номер обычно печатается на середине верхней части страницы.
Следует отметить, что все страницы научной и методической работы нумеруются по порядку от титульного листа до последней страницы. На титульном листе цифра 1 не ставится, на следую​щей странице проставляется цифра 2 и т. д. Чтобы цифра 1 на первой странице не появлялась, необходимо убрать галочку в стро​ке Номер первой страницы в окне Номера страниц. В отдельных случаях, например при подготовке учебных пособий, нумерацию принято начинать со страницы 3. Для этого в окне Номера стра​ниц щелкните по кнопке Формат — и откроется дополнительное окошко Формат номера страницы. Напротив строчки начать ука​жите соответствующую цифру и нажмите кнопку ОК. Естествен​но, прежде чем выполнить эту операцию, необходимо вывести на экран ту страницу, с которой начнется нумерация, и установить курсор.
При подготовке курсовых и дипломных работ, диссертаций следует создать оглавление. Если в вашем документе использова​лись стили заголовков, форматирование оглавления займет у вас
136

не более минуты. Для создания оглавления стандартного типа, пре​дусмотренного по умолчанию, выполните следующее:
1. Щелкните в том месте документа, где будет находиться ог​лавление (чаще всего в начале документа).
2. Выберите команду Вставить ► Оглавление и указатели.
3. Щелкните на вкладке Оглавление.
4. Щелкните на кнопке ОК.
Перед печатью рекомендуется внимательно просмотреть весь документ в режиме предварительного просмотра. Для этого пред​назначена кнопка Предварительный просмотр на панели инст​рументов Стандартная или команда Файл > Предварительный [image: image51.png]

 просмотр. В этом режиме достаточно хорошо можно посмот​реть, правильно ли разделился текст на страницы, на месте ли рисунки, не оторвался ли заголовок от основного текста, не слиш​ком ли пустая последняя страница и не залезают ли какие-то эле​менты на поля.
Если щелкнуть по кнопке Увеличить, а затем — по стра​нице, можно увеличить изображение. А если эта кнопка от​[image: image52.png]

 жата — можно выделять фрагменты текста и объекты, фор​матировать и перемещать их.
С помощью кнопок[image: image53.png]

и I можно посмотреть Одну или Не​сколько страниц.[image: image54.png]

Весьма полезна кнопка Подгонка страниц на панели инст​рументов предварительного просмотра. С ее помощью можно [image: image55.png]

 убрать маленький «хвост» на последней странице. Закончив предварительный просмотр, можно распечатать до​кумент. Лучше это сделать по команде из строки меню Файл ► Пе​чать. Здесь можно задать печать всех страниц, только текущей, только выделенного фрагмента и выборочно. В этом же окне мож-: но задать другие параметры печати: количество копий и порядок их вывода на печать; печать в файл и др.
В заключение раздела хотелось бы обратить внимание еще на одну интересную функцию процессора Word — это функция Ав​тореферат. При подготовке статей, тезисов доклада, авторефера​тов к диссертациям, научных отчетов приходится затрачивать много времени на поиски ключевых слов, выделения наиболее значи​мых фрагментов из большого документа. Поэтому, если вы наме​рены создать краткий реферат или тезисы объемного документа, можно воспользоваться услугами этой функции. Конечно, сразу следует отметить, что Автореферат не всегда может представить вам качественный материал. Однако, самостоятельно дополнив не​достающие фрагменты, отшлифовав текст, можно получить вполне отвечающий вашим требованиям материал.
Чтобы создать автореферат документа, выполните команду Сервис ► Автореферат. Word немедленно примется за создание ре​ферата вашего документа и оставит его в памяти, запросив даль-
137
нейшие инструкции. При этом откроется диалоговое окно Авто​реферат.
В этом окне у вас есть возможность выбора четырех вариантов:

1. Выделить реферат в окне исходного документа. Не изменяя содержания вашего документа и не создавая нового, Word выде​лит желтым цветом наиболее важные с его точки зрения предло​жения. Процент от оригинала вы можете задать предварительно в диалоговом окне Автореферат.
2. Создать новый документ и поместить в него реферат. При выборе этого варианта Word создает новый документ и помещает в него готовый реферат.
3. Поместить реферат в начало документа. Данная опция копи​рует готовый автореферат документа в начало файла. Там его мож​но редактировать и сохранить вместе с остальным содержанием документа.
4. Скрыть все, кроме реферата, в окне исходного документа. Эта опция ничего не меняет в тексте текущего документа — она вре​менно прячет все абзацы, которые не вошли в итоговый реферат.
Контрольные вопросы и задания
1. Чем отличаются понятия Web-сервер, Web-узел, Web-страница?
2. Что такое Web-страница?
3. Для чего необходим адрес URL?
4. Как называются программы для поиска Web-страниц?
5. Какие программы для поиска и просмотра Web-страниц наиболее распространены?
6. Каким образом можно запустить программы-просмотрщики?
7. Куда необходимо вводить адрес URL в программе-просмотрщике Internet Explorer?
8. В какой папке можно хранить нужные вам адреса URL?
9. Как сохранить интересующую вас Web-страницу на жестком диске?
10. Для чего нужны машины поиска?
11. Назовите наиболее распространенные машины поиска?
12. Что еще кроме Web-страниц можно найти в Интернете?
13. Что понимается под электронной почтой?
14. Какая программа электронной почты входит в состав Web-браузе​ра Internet Explorer?
15. Из каких частей состоят адреса электронной почты?
16. Каков порядок создания и отправки сообщения с помощью про​граммы Outlook Express?
17. Каким образом можно прикрепить файл к электронному сообще​нию?
18. Как прочитать адресованное вам сообщение с помощью програм​мы Outlook Express?
19. Каким образом ответить на полученное сообщение?
20. Как сохранить присланный вам по электронной почте файл?
21. Что из себя представляют телеконференции?

22. По какому принципу строятся имена телеконференций?
23. Каким образом создать сообщение и ответить в группу новостей, пользуясь программой Outlook Express?
24. Как прочитать сообщение телеконференций с помощью програм​мы Outlook Express?
25. Что из себя представляет разговор в реальном времени (Chat)?
26. Каким образом можно запустить программу Excel?
27. Как называется документ в Excel?
28. Как называется прямоугольная область таблицы, включающая груп​пу ячеек?
29. Каким образом в ячейки вводятся формулы?
30. Укажите порядок использования встроенных функций (например, для вычисления статистических показателей).
31. Укажите порядок построения диаграмм и графиков.
32. Что необходимо сделать для вывода документа Excel на бумагу?
33. Какие способы запуска процессора Word в операционных систе​мах Windows 95 и выше вы знаете?
34. Для чего необходима панель инструментов Форматирование'!
35. Какими способами можно начинать создание нового документа в процессоре Word?
36. Каким образом осуществляется вставка символов в текст доку​мента?
37. Как создавать нумерованные и маркированные списки?
38. Как осуществить проверку правописания в созданном документе?
39. Каким образом можно вводить формулы в создаваемый документ?
40. Перечислите способы создания таблиц в процессоре Word.
41. Каким образом вставить рисунки в документ Word?
42. Как осуществить обрезку рисунка?
43. Что такое «обтекание» рисунка текстом и как эта операция осуще​ствляется?
44. Какие возможности дает функция Автореферат?
Литература
1. Берченко М. М., Березовська И. Б. Самоучитель по работе в Internet и каталог ресурсов. — Киев, 1999.
2. Бурлаков М. Самоучитель по компьютерной графике. — Киев, 1999.
3. Дистанционное обучение: Учеб. пособие / Под ред. Е. С. Полат. — М., 1988.
4. Долженков В.А., Колесников Ю.В. Microsoftr Excel 2000. — СПб., 1999.
5. Информатика: Базовый курс / С.В.Симонович и др. — СПб., 1999.
6. Камарда Б. Использование Microsoft Word 97: Пер. с англ. — Киев; М.; СПб., 1998.
7. Комягин В.Б., Коцюбинский А. О. Современный самоучитель работы на персональном компьютере: Быстрый старт: Практ. пособие. — М., 1997.
8. Концепция информатизации сферы образования Российской Фе​дерации // Проблемы информатизации высшей школы. — 1998. — № 3, 4 (13-14).
138

139

9.
Коцюбинский А. О., Грошев СВ. Современный самоучитель работы в
сети Интернет: Быстрый старт: Практ. пособие. — М., 1997.
10. Левин А. Самоучитель работы на компьютере. — М., 1997.
11. Муртазин Э.В. Интернет: Учебник. — М., 1999.
12. О'Хара Ш. Использование ПК: Пер. с англ. — Киев; М.; СПб., 1998.
13. Петров П. К. Современные информационные технологии в науч​но-исследовательской работе студентов факультетов физической культу​ры: Учеб. пособие. — М.; Ижевск, 2000.
14. Роберт И. В. Современные информационные технологии в образо​вании: Дидактические проблемы; перспективы использования. — М., 1994.
15. Роберт И. В., Самойленко Л. И. Информационные технологии в на​уке и образовании. — М., 1988.
16. Шафрин Ю.А. Информационные технологии: В 2 ч. — Ч. 1: Основы информатики и информационных технологий. — М., 2000.
17. Шафрин Ю.А. Информационные технологии: В 2 ч. — Ч. 2: Офисная технология и информационные системы. — М., 2000.

ГЛАВА 4
МАТЕМАТИКО-СТАТИСТИЧЕСКАЯ ОБРАБОТКА
МАТЕРИАЛОВ НАУЧНОЙ И МЕТОДИЧЕСКОЙ
ДЕЯТЕЛЬНОСТИ
Педагогические исследования в области физического воспита-ия и спорта связаны прежде всего с изучением учебно-трениро-очного процесса и направлены на выявление эффективности той
и иной методики обучения, тренировки и оздоровительной аботы. При этом эффект в виде определенного уровня знаний, остигнутого испытуемыми, развития двигательных умений и на-ыков выступает в роли своеобразного индикатора, свидетель-твующего о преимуществах и недостатках используемых мето-ов, приемов, средств и других способов педагогического воздей-твия на занимающихся. Для оценки результатов педагогического оздействия широко используются методы качественного и коли-ественного анализа. В последние годы происходит интенсивный роцесс внедрения количественных методов, основанных на ис-ользовании математического аппарата, практически во все от-асли науки [1, 2, 3]. Не составляют исключения и педагогичес-"ie. Однако следует отметить, что педагогические исследования меют ряд особенностей, учет которых не позволяет применять ти методы по аналогии с тем, как это делается в естественных ли технических науках. Незнание этих особенностей приводит к екорректному, формальному использованию математического ппарата, не позволяет сформулировать правильные выводы. Что-ы не допустить этого, необходимо иметь определенные знания и онимать существо этих методов.
4Л. Основные виды измерительных шкал
Проведение любых исследований, в том числе и в области изического воспитания и спорта, связано с определенными из​мерениями. Измерение в самом широком смысле может быть оп​ределено как приписывание чисел к объектам или событиям со​гласно некоторым правилам. Эти правила должны устанавливать соответствие между свойствами рассматриваемых объектов и чи​сел, что порождает четыре основных вида таких шкал: наимено​ваний, порядка, интервальная и отношений [1, 7]. Измерения,
141
осуществляемые с помощью двух первых шкал, считаются каче​ственными, двух последних — количественными. В каждой шкале строго определены свойства чисел, которые приписываются объек​там. При этом чем выше порядок шкалы, тем больше арифмети​ческих действий разрешается проводить над числами, приписан​ными объектам.
4.1.1. Шкала наименований
Построение этой шкалы основано на группировке объектов, явлений в соответствующие классы в зависимости от проявления у них определенных признаков или свойств. Всем объектам или явлениям, попавшим в один и тот же класс, группу, приписыва​ется одно и то же число, объектам и явлениям другого класса — другое число. Например, всех студентов факультета в зависимости от того, в каком виде спорта они специализируются, можно под​разделить на следующие классы: баскетболисты, волейболисты, гимнасты, футболисты, лыжники, легкоатлеты и т. д. В данном случае классу баскетболистов можно приписать цифру 1; волей​болистов — 2; гимнастов — 3; футболистов — 4; лыжников — 5; легкоатлетов — 6 и т. д. В результате все студенты факультета будут отнесены к тому или иному классу, группе специализаций. Таким же образом можно подразделить студентов или других занимаю​щихся на определенные классы в зависимости от пола, возраста, разряда, принадлежности к тому или иному спортивному клубу и т.п. Необходимым и достаточным условием для применения шка​лы наименований является наличие такого критерия, пользуясь которым исследователь может однозначно отличить один объект, который имеет необходимый признак или свойство, от другого, который его не имеет. Приписывание чисел в этом случае произ​водится произвольно и их величина и порядок не имеют никакого значения. Они используются только в качестве ярлыков, чтобы отличить один класс явлений, объектов от другого, что позволяет заменять такие числа любыми другими символами: буквами, звез​дочками и т. п. Поэтому количественная обработка эксперимен​тальных данных проводится не с самими приписываемыми чис​лами, а с числами, характеризующими количество объектов, по​павших в каждый класс. Измерения, производимые по шкале наи​менований, допускают несколько статистических операций. Прежде всего это подсчет числа объектов в каждом классе и выявление простого или процентного отношения этого числа к общему чис​лу рассматриваемых объектов. На основе полученных результатов можно выделить класс с наибольшим числом объектов (наиболь​шей абсолютной частотой), который принято называть модой. Не​смотря на определенную примитивность шкалы наименований,

измерения по этой шкале могут быть использованы для проверки некоторых статистических гипотез и для вычисления показателей корреляции качественных признаков.
4.1.2. Шкала порядка
Порядковые измерения (ранжирование) возможны тогда, когда измеряющий может обнаружить в объектах или явлениях разли​чие степеней признака или свойства и на этой основе располо​жить эти объекты в порядке возрастания или убывания величины рассматриваемого признака. Каждому объекту или явлению в этом случае приписывается порядковое число, обозначающее его мес​то в данном ряду. Это число называют рангом.
Ранговые числа подбираются так, чтобы объектам с большей величиной изучаемого признака приписывались числа большие, чем у объектов с меньшей величиной этого признака. Примерами измерения на основе шкалы порядка могут служить военные ран​ги от рядового и выше, ранжирование по силе нервной системы (слабый тип, сильный тип) или, например, распределение сту​дентов факультета в зависимости от того или иного спортивного разряда по возрастающему порядку — от III разряда до звания мастера спорта. Поскольку шкала порядка устанавливает только отношение равенства и порядка, для приписывания объектам могут быть использованы любые цифры, которые можно расположить в порядке возрастания (убывания) измеряемого свойства. Всвязи с этим для нашего примера с целью обозначения порядка разрядов могут использоваться любые цифры, представляющие монотонно возрастающую последовательность. Например, III разряд — 1, II — 2, I — 3, КМС — 4, МС — 5 или другие цифры, расположенные в порядке возрастания, — 5, 13, 17, 15, 26. Пользуясь шкалой по​рядка, можно выяснить положение изучаемого объекта в рассмат​риваемом ряду, но нельзя определить величину интервалов, на которые разбит этот ряд. Поэтому с этими числами (баллами, ран​гами), приписываемыми объектам, так же как и в шкале наиме​нований, нельзя производить арифметические действия (склады​вать, вычитать, умножать, делить). Типичной ошибкой в данном случае является попытка складывать, выводить среднеарифмети​ческие значения по оценкам, выставляемым на основе традици​онной пятибалльной системы, или производить арифметические действия с баллами, полученными на соревнованиях по гимнас​тике, фигурному катанию и т. д. Эти измерения — качественные и представляют шкалу порядка. В практике измерений результатов учебно-тренировочного процесса шкалу порядка можно исполь​зовать всякий раз, когда имеется критерий, позволяющий распо​ложить занимающихся, или явление по степени увеличения (умень-
142

143

шения) измеряемого признака, если при этом невозможно опре​делить, на сколько равных единиц по состоянию признака один объект наблюдения больше (меньше) другого. Следовательно, эту шкалу целесообразно применять в тех случаях, когда можно устано​вить определенный порядок по типу: выше — ниже, больше — мень​ше, лучше —хуже и т. п., и невозможно при этом измерить вели​чину этой разницы. Измерения по шкале порядка позволяют ис​пользовать ряд статистических критериев, основанных на расчете медианы, представляющей меру центральной тенденции группы объектов, что выгодно отличает шкалу порядка от шкалы наиме​нований.
4.1.3. Интервальная шкала
Использование интервальной шкалы возможно в том случае, когда с помощью определенного критерия (эталона измерения) можно определить величину различия признаков не только по типу больше-меньше, но и на сколько единиц один объект или явление отличается от другого. Для такого измерения устанавли​вается единица измерения. Число, присвоенное объекту иссле​дования в данном случае, представляет собой количество еди​ниц измерения, которое он имеет, что позволяет применять по отношению к этим числам почти все арифметические действия и использовать статистические критерии для количественных измерений. Типичными примерами измерений по шкале интер​валов являются измерения календарного времени (летосчисле​ние, счет дней в году, недель, месяцев, текущего времени, тем​пературы по шкале Цельсия и т. п.). Важная особенность, отлича​ющая интервальное измерение от измерения по шкале отноше​ний, с которой вы ознакомитесь ниже, состоит в том, что оцени​ваемое свойство предмета или явления вовсе не пропадает, когда результат измерения равен нулю. Так, вода при температуре 0°С имеет определенную температуру. Нулевая точка (начало отсчета) на интервальной шкале в некоторой степени произвольна, услов​на, неабсолютна. Например, современное летосчисление осуще​ствляется по интервальной шкале. Но год первый был выбран произвольно. Единицей измерения является период 365 дней. Можно сказать, что 1970 г. ближе к настоящему времени, чем любой дру​гой с меньшим номером. Можно также точно сказать, на сколько один период времени больше или меньше другого. Так, период времени (1968 — 1970) меньше, чем период (1972—1978), на че​тыре года. Однако в отличие от естественных и технических наук в социальных науках (в том числе и педагогических) в настоя​щее время специально разработанных шкал интервального типа почти нет.

4.1.4. Шкала отношений
Измерение по шкале отношений отличается от такового по интервальной шкале тем, что нулевая точка здесь не произволь​на, а указывает на полное отсутствие измеряемого свойства. По​этому шкала отношений позволяет определить не только, на сколько больше (меньше) один объект от другого в отношении змеряемого свойства, но и во сколько раз (в два, три и т.д.) олыие (меньше). Например, мастер спорта берет высоту 2 м, а еник четвертого класса преодолевает планку лишь на высоте м. Можно сказать, что мастер спорта прыгает выше ученика на м. Для осуществления измерений по шкале отношений исполь-уются метрические системы оценок, примерами которых могут ыть измерения длины, высоты в принятых единицах (напри-ер, измерения роста спортсменов, дальности метания снаря-ов, длины и высоты прыжков и т. п.), веса (измерение веса уче-иков, снарядов, усилий с помощью динамометров и т.д.), вре-ени выполнения определенных действий (продолжительность era, продолжительность выполнения гимнастической комбина-ии, измерение времени двигательной реакции и т.п.), угловые еремещения в градусах, число попаданий в цель, число подтя-иваний и т. п.
Анализ измерительных шкал показывает, что для обработки езультатов исследований в области физического воспитания и порта при определенных условиях могут использоваться все раз-овидности этих шкал. При этом выбор той или иной из них зави-ит от того, что и как измеряется. В свою очередь характер измере​ние, е. на основе какой шкалы они сделаны, оказывает влияние а методику обработки полученных результатов с применением араметрических (в случае количественных измерений по интер-альной шкале и шкале отношений) или непараметрических (в лучае использования для этой цели шкалы наименований и по-ядка) критериев.
4.2. Способы вычисления достоверности различий между двумя независимыми результатами
В большинстве случаев в исследованиях студентов, выполняю-их дипломные работы, могут решаться задачи выявления эф-ективности той или иной методики обучения и тренировки с рименением определенных средств, приемов и способов орга-изации занятий. Эти задачи обычно решаются путем проведения равнительного педагогического эксперимента с выделением эк-периментальных и контрольных групп, результаты которых в те​рпи статистики принято называть независимыми [3, 4, 6]. В слу-
144

Железняк

145
чае, когда мы имеем дело с результатами, полученными в нача​ле и в конце или на разных этапах проведения эксперимента в одной и той же группе (например, при проведении абсолютного эксперимента), эти результаты считаются зависимыми. Однако здесь мы ограничимся рассмотрением методики обработки толь​ко независимых результатов. В подобных случаях исследователю прежде всего необходимо ответить на вопрос: оказалась ли эф​фективной применяемая экспериментальная методика? С этой целью рассчитывается достоверность различий между получен​ными в итоге проведения сравнительного педагогического экс​перимента результатами экспериментальных и контрольных групп. В педагогических исследованиях различия считаются достовер​ными при 5%-ном уровне значимости, т. е. при утверждении того или иного положения допускается ошибка не более чем в 5 слу​чаях из 100.
4.2.1. Определение достоверности различий по t-критерию Стьюдента
/-Критерий Стьюдента относится к параметрическим, следо​вательно, его использование возможно только в том случае, ког​да результаты эксперимента представлены в виде измерений по двум последним шкалам — интервальной и отношений [5, 6, 7]. Проиллюстрируем возможности критерия Стьюдента на конкрет​ном примере.
Предположим, вам необходимо выяснить эффективность обу​чения стрельбе по определенной методике. С этой целью прово​дится сравнительный педагогический эксперимент, где одна группа (экспериментальная), состоящая из 8 человек, занимается по предлагаемой экспериментальной методике, а другая (контроль​ная) — по традиционной, общепринятой. Рабочая гипотеза зак​лючается в том, что новая, предлагаемая вами методика окажется более эффективной. Итогом эксперимента является контрольная стрельба из пяти выстрелов, по результатам которых (табл. 6) нужно рассчитать достоверность различий и проверить правильность выд​винутой гипотезы.
Таблица 6
[image: image56.png]CpaBHuTe bHbIE Pe3y.IbTaThl 00y4eHHA cTpebde

Tpynnst n Oukn
DKcnepuMeHTaIbHAs 8 35140] 28 | 32| 30| 25| 43 | 44
KoHtponbHas 8 23120 43| 35| 1526 (24 28

146

Что же необходимо сделать для расчета достоверности разли​чий по /-критерию Стьюдента?
1.
Вычислить средние арифметические величины X для каждой
группы в отдельности по следующей формуле:
[image: image57.png]>

N

X

где Xt — значение отдельного измерения; я — общее число изме​рений в группе.
Проставив в формулу фактические значения из табл. 6, получим:
[image: image58.png]X,= 35+40+...+44 _m
n 8

=35,

[image: image59.png]4_'.<=23+20+'”+28=ﬁ=27.
n 8

Сопоставление среднеарифметических величин доказывает, что в экспериментально^ группе данная величина (X, = 35) выше, чем в контрольной (Хк = 27). Однако для окончательного утверж​дения того, что занимающиеся экспериментальной группы на​учились стрелять лучше, следует убедиться в статистической дос​товерности различий (/) между рассчитанными среднеарифмети​ческими значениями.
2.
В обеих группах вычислить стандартное отклонение (5) по
следующей формуле:
[image: image60.png]X;

_ = Ximin

:де Ximax — наибольший показатель; Ximm — наименьший показа​тель; К — табличный коэффициент. Порядок вычисления стандартного отклонения (5): — определить Xitrax в обеих группах; — определить Ximia в этих группах; — определить число измерений в каждой группе (л); — найти по специальной таблице (приложение 12) значение коэффициента К, который соответствует числу измерений в группе (8). Для этого в левом крайнем столбце под индексом (и) находим цифру 0, так как количество измерений в нашем примере меньше 10, а в верхней строке — цифру 8; на пересечении этих строк — 2,85, что соответствует значению коэффициента .АГпри 8 испыту-— подставить полученные значения в формулу и произвести необходимые вычисления:
[image: image61.png]285

6,6; 8,

RS
285

3.
Вычислить стандартную ошибку среднего арифметического
значения (т) по формуле:
[image: image62.png])
, korma n<30, 1 m=-, koraa n230.

Для нашего примера подходит первая формула, так как п < 30. Вычислим для каждой группы значения:
[image: image63.png]

4.
Вычислить среднюю ошибку разности по формуле:
[image: image64.png]7.

sk P R o b Sl R i R A
Jmiemi 25+38 626+1444 207 45

т
5.
По специальной таблице (приложение 13) определить досто​
верность различий. Для этого полученное значение (t) сравнивает​
ся с граничным при 5 %-ном уровне значимости (t0fi5) ПРИ числе
степеней свободы/= пэ + пк - 2, где пэк пк~ общее число инди​
видуальных результатов соответственно в экспериментальной и
контрольной группах. Если окажется, что полученное в экспери​
менте t больше граничного значения (/0)о5)> т0 различия между
средними арифметическими двух групп считаются достоверными
при 50 %-ном уровне значимости, и наоборот, в случае когда
полученное t меньше граничного значения t0<05, считается, что раз​
личия недостоверны и разница в среднеарифметических показате​
лях групп имеет случайный характер. Граничное значение при 5 %-
ном уровне значимости (Г0>05) определяется следующим образом:
· вычислить число степеней свободы/= 8 + 8 - 2 = 14;

· найти по таблице (приложение 13) граничное значение tofi5 при/= 14.

В нашем примере табличное значение tQ<05 = 2,15, сравним его с вычисленным Г, которое равно 1,7, т.е. меньше граничного значения (2,15). Следовательно, различия между полученными в эксперименте средними арифметическими значениями считаются недостоверными, а значит, недостаточно оснований для того, чтобы говорить о том, что одна методика обучения стрельбе ока​залась эффективнее другой. В этом случае можно записать: / = 1,7 при/» > 0,05, это означает, что в случае проведения 100 аналогич-
148

ньгх экспериментов вероятность (р) получения подобных резуль​татов, когда средние арифметические величины эксперименталь​ных групп окажутся выше контрольных, больше 5 %-ного уров​ня значимости или меньше 95 случаев из 100. Итоговое оформле​ние таблицы с учетом полученных расчетов и с приведением соответствующих параметров может выглядеть следующим обра​зом (табл. 7).
Таблица 7
[image: image65.jpg]CpasruTensusie pe3yasTarTsl o6yuenns crpease

Ouku X|s|m| ¢ P

2,5
L7 > 0,05

При сравнительно больших числах измерений условно приня​то считать, что если разница между средними арифметическими показателями равна или больше трех своих ошибок, различия счи​таются достоверными. В этом случае достоверность различий опре​деляется по следующему уравнению:
[image: image66.jpg]7,—/_’,(23»)@3 +mi.

Как уже говорилось в начале этого раздела, /-критерий Стью-дента может применяться только в тех случаях, когда измерения сделаны по шкале интервалов и отношений. Однако в педагоги​ческих исследованиях нередко возникает потребность определять Достоверность различий между результатами, полученными по Шкале наименований или порядка. В таких случаях используются непараметрические критерии. В отличие от параметрических не​параметрические критерии не требуют вычисления определен​ных параметров полученных результатов (среднего арифметичес​кого, стандартного отклонения и т.п.), чем в основном и связа​ны их названия. Рассмотрим сейчас два непараметрических крите​рия для определения достоверности различий между независимы​ми результатами, полученными по шкале порядка и наименова​ний.
149
[image: image67.jpg]TaGauna 8
MTEALHBIE OUCHKH B ﬁﬂ.ll.llx, MONYYEHHBIE 33 BLINOAHCHHE YNPAKHEHHA

n Ouxu

8 84| 85/ 86| 88 (90 9,1]92]|94

717,5|7,8|7.9]8.0]8,1|8.2! 85

B cnyuae KOria monanyTcst ONMHAKOBBIC OLECHKH B PasHBIX TPy~
, Ge3paanuyHo, KOTOpas W3 HUX DYAET CTOSTH MepBoit B obueM
. LS TAKMX OUEHOK CTABHTCH CPEIHMIl PAHT, NONYYCHHBIH my-
NeICHUSA CYMMBI DAHTOB, MMEIOUIAX OHHAKOBbIE 3HAYEHHS TO-
eif, Ha YHCII0 TAKHX OIMHAKOBBIX MOKa3aTesieil. B Haiem npu-
TAKHMM sIBIsIOTCA olleHKM 8,5 u 8,5, KOTOphle 3aHMMAIOT B
eM PSIY COOTBETCTBEHHO 8- M 9-e MecTa, NMOISTOMY CpelHe-
hmeTnueckuil paHr Ui HuX Oyaer 8,5, OH M 3anuchIBaETCH VIS
oreHoK. Crenyiomas onepaius — BbIYHCACHHE CYMMBI DAHTOB
OTAENIBHO Ui SKCnepHMeHTanbHoit (3) u konTponsHoit (K)

YR, =7+85+10+11+12+13+14+15=905;

ER, =1+243+4+5+6+85=295.

1

'QueHb BAXHO, YTOOL CYMMBI DAHTOB GBITH NOACYNTAHBI TTPABWITH=

TpaBILHOCTS BHIYMCICHMI TIPH 3TOM MOKHO ONPENCINTE Npo-
cnocobom. Tak, obuiast cymma paHroB (X Ry,) 0benx rpynmn

piBaeTes no (opmyne:

_n(n+l) _15-(15+1)

Takoii xe nomkHa 6biTh 1 0611 CYMMA BBIMMCTEHHBIX HAMMU paH-
T.¢. LR+ X R, =90,5+ 29,5 = 120 — 3HauuT, HAUIMN BEMHCICHUS
BHTbHBL. HYTOOb ONMpeneuTh I0CTOBEPHOCTD PA3AHYHIl, MEHBIYIO
panros (7, =29,5) cpaBHHBacM ¢ TAGTHYHBIM SHAYCHHEM KDH-
Ter st 1, = 8wt 1, = 7 ipi 5 %-HOM ypoBHe 3Ha4nmocTH. B esom
Gue Tabauunl 8 oTeickuBaeM Mdpy 8, Tak Kak oHa Gonbuie, a
pXHeit crpouke — wwudpy 7, Ha nepeceseHuu ABYX 9THX LHGp Ha-
UM 3Hauenme T, kotopoe pasHo 38. Tak kak T, =38 > T, = 25,5,
yeT 3aKIIOYHTD, 4TO PAITMUMS MEXKIY MOXYHCHHBIMH Pe3yibTa-

151

[image: image68.jpg]4.2.2. Onpedeaenue docmoseprocmu pasaudui
no T-xpumeputo Yaima

ONHMM M3 KDHTEPHEB, MPHMEHSCMBIX JUI YCTAHOBJICHUA AOCTO-
BEPHOCTH PAIHYMIl, HAGIOAACMBIX TIPH CPABHEHHM JIBYX HE3ABHCH-
MBIX PE3YJNbTATOB, MOJNYMEHHBIX MO IIKANe NOPAAKA, ABAACTCH
HenapaMmeTpuueckuit T-kpuTepuii Yaiita, KOTOpbiH B paBHOH Mepe
NPUMEHHM JUISi CPABHEHMs TPYITI € ONMHAKOBBIM YHCIIOM MCIIBITYe-
MBIX ¥ ¢ HeonHHaKoBbiM [2, 4]. CyumHOCTh METOAMKH ONpeaeNeH s
JIOCTOBEPHOCTH Pa3IM4Hil HA OCHOBE ITOro KpHTEpHs caeayiomas. Pe-
3YABTATHL SKCTIEPHMEHTANBHBIX M KOHTPOJILHBIX IPYNI PaHXHPYIOT
(YnopsiaouuBaioT) B 0GLLMit P H HAXOMAT MX PAHTH. 3aTeM 3TH PaHTH
CYMMMPYIOT OTAENBHO [Ulsl KaXao# rpynnst. Ecan cpasruBaeMbie pe-
3YNBTATH 3THX TPYNI COBEPHICHHO HE OTIMYAIOTCA OMMH OT JIPYToro,
TO 3TH CYMMBI MX PaHTOB JOJKHBI GbITh PaBHEL MeXy coboif, # Ha-
0BopoT. Yem 3HAUMTENbHEE PACXOKACHHE MCKIY NMONYMCHHBIMH pe-
3yNBTATAMH, TeM GONBILIE PASHHIIA MEXITY CyMMaMH HX panros. JlocTo-
BEPHOCTH ITHX PA3THYMIL H OLEHHBACTCA C MOMOWIBIO T-KpHTEpHs
Vaiita no cneuunansHoil TaGanue. Heobxonmmo ykasath, 4TO AaHHas
Tabauua 8 NpUroAHa B CIy4ae, KOTa MaKCHMATBHOE YHCIIO MCIBITY-
eMBIX B OHO rpynme He npessimaet 27, a B apyroit — 15. Ipu pas-
HOBEJTMKHX TPYNTIaX YMCIO MCTIBITYEMBIX B KOKAOH M3 HMX He 101-
kHO npessiuath 15, [Uis onerky kputepus T Beerna Gepercs menvuan
W3 IBYX CYMM PAHTOB, KOTOPAsi M CPABHUBAETCA ¢ TAOAMYHBIM (cTaH-
JAPTHBIM) 3HAYEHHEM 3TOTO KDUTEPHA JUIS N, W My, T. €. UHCHA WCIThI-
TYeMbIX B 3KCTIEPHMEHTANBHOM M KOHTponbHO# rpynne. Ecnu T, (a6~
angHoe) > Ty (MEHBUIA CYMMa PRHTOB), 3TO yKasblBaeT Ha docmo-
gepnocmy pasnuumit. Eciu xe Tabmwunoe uncno (7;) MeHbwe win
paBHO (akTHueckoit BenuunHe kputepua (7y), pasHMua cuuTaeTcs
CTaTHCTHYECKH Hedocmoeeproil. TTokaxeM onpeneneHHe I0CTOBEPHOC-
7 pasnuumii C NOMONIBIO T-KpuTepHs YailTa Ha KOHKPETHOM MpHME-
pe, Tie 3ajaueit UCCACAOBAHMA ABIALTCA ONpEAeTeHNE SPPEKTHBHO-
cTH 0By4eHHA THMHACTHYECKHM YNIPAXHEHUAM 110 METOAMKE NperH-
CaHKil ANTOPUTMUYECKOTO THTIA (IKCTICPMMEHTANIBHAS [PYINA) U Le-
JIOCTHOM MeToAMKe (KOHTpOnkHAA rpynna). OLeHKa pesyasTaros oby-
YEeHHS OCYLECTRISUIACH IKCMEPTHOH KoMuccHei Ha ocHose 10-Gamib-
HOI{ CHCTEMBI, T. €. M3MEDEeHIs CeNaHbl N0 1Kane nopsaka. [Momyuer-
HBIE OLICHKH PACTIPeleTHINCh CCAYIOLINM 06pa3oM: IKCTIePHMEHTAb-
Has rpynna — 8,5; 8,6; 8,4; 9,0; 9,2; 9,4; 9,1; 8,8; konTpoabHas rpyrn-
na— 7,8; 8,0; 8,2; 7,9; 7,5; 8,5; 8,1. Teneph HeoGXOAHMO PaHAHPOBATH
BCE MONYUEHHBIE OLCHKA B BO3PACTAIOLIEM TIOPAIKE HE3ABHCHMO OT
rpynmbl. Yro6sl 06erdnTs Nocaeayioume LHGPOBLIE ONepalH, 1e-
1eCO06PA3IHO TIOCTPOUTH CTYNEHYATHIC DAL OLCHOK H X parToB (R)-
TIpy 5TOM B BEPXHEM CTYTIEHYATOM DALY PACNONOKMTH OLCHKH, a B
HIDKHEM — uX paHru (tabx. 8).

150

[image: image69.jpg]Tamu docmogepnst (T =29,5 nipu p < 0,05). CrienosaTebHO, B AAHHOM
Cyqae MOXHO CIC/ATh BHIBOL O TOM, YTO METOLMKA MPEATMCAH |
ANrOPUTMHYECKOTO THITA OKa3anach Gonee eKTHBHOI 110 cpaBie-
HUIO C HENOCTHOH METOMMKON OOYUEHUS THMHACTHHECKHM YNPax-
HEHUSAM.

4.2.3. Onpedeaenue docmoseprocmu pasauuii
no kpumepuro y*

Kpurepit z° (Xu-KBaapar) NPUMEHSETCS JUTS CPABHEHMS pacripe-
JENEHUIA HCITBITYEMBIX IBYX TPYITI TIO COCTOSHMIO HEKOTOPOTO CBOIi-
CTBA HA OCHOBE M3MEPEHHil N0 lIKaTe HauMeHOBaHMi. [Uis pacueta
JIOCTOBEPHOCTH PA3NMuMil PEe3yNbTaThl, TONYYeHHbIE B 0BenX rpyn-
Nax, PACTIPEACNSIOTCS B Yembipexnoabible WIH MHO20N0NbHbe «Tabnu-
Wbl B 33BUCHMOCTH OT TOFO, HA CKOJIBKO KJAccoB (kateropwit) sti
pesyabTaTH nopasaensiores [2].

Cayuaii sersipexnonshoil «rabmauusi>. JonycTuMm, rnpoBepseTcs
3 hEKTHBHOCTS UCTIONB30BAHMS CMIELMANBLHON METOAMKH ODY4CH s
noabeMy paarubom Ha mepeknanuHe. OtGepem s 3Tolt Henw ase
PABHOLEHHBIC [PYIITHI M0 25 YeJt. B KAXIOH: IKCTIEPHMEHTANLHYIO, B
KOTOpOil OByYeHHe BeAeTCsi MO IKCIEPHMEHTATBHON METOMMKe, i
KOHTPOJIBHYIO, B KOTOPOil OBY4eHHe TPOBOJUTCA MO OBLIENPHHS-
Toif, TPANMUMOHHOI, MeToluKe. PeaynstarThi 0byueHus Gyaem uanme-
PATH MO WIKAJIEe HAWMCHOBAHMI, MMEIOLIEH TOIBKO ABE BIAUMOMCK-
OYAIOLIMeE KATETOPHM: BRIMOAHIUT — He Buimonnua. Ha ocHose Ta-
KHX M3MEPEHMil Pe3VIbTATOB OGYeHHS 3aHUMAIOUIMXCH B 3KCTe-
PHMEHTANBHOI W KOHTPOJILHOM IPYNNAX COCTABASETCS YETHIPEXTIONL-
Hast erabrmuar 2X2:

Kareropus 1 Kareropus 2
DKCnepumMeH- o
TanbHas rpynNa & % Ry eSirn,
KoutponbHas .
oAty K % Ki+Ky=n,
9,+K, 9,+K; ntn=N

B 370i «Tabnuues Dy — YHCHO 3AHUMAIOLIMXCSA B IKCTEPHMEH-
TAABHOM TPYNNE, NONABIIMX B MEPBYIO KATEropuio (Kracc), Hanpy-
Mep B KaTeropuio BHITIOJNHMBIIMX TOXbEM pasrubom; B; — uucio
3aHMMAIOUMXCA B 9KCIIEPHMEHTATBHOM Ipyrine, nonasuMx Bo BTO-
PYIO KATEropHio, HAMPHMEP B KaTEropHio HE BHIMOTHUBLINX MOAbEM
pasruGom; coorsercTBenHo Ky u Ky; N — obiuee uncio Habmonac-
MBIX (HCTBITYeMBIX), pasHoe 3+ 9,+ K, + Ky, wnu n,+ n,. Ha ocHo-
BE AAHHBIX TAKOH +TaGNHIbI» MOKHO MPOBEPHTH THIOTE3y O paBei~

152

[image: image70.jpg]B¢ BEPOATHOCTE ! MOMANaHMNs 3aHHMAIOUIMXCS B SKCIIEPHMEHTANE-

¥ KOHTPOJBHOM TPYNNax B NEpBYyio (BTOPYIO) KATErOPHIO 1HKa-
M3MEPEHHS NMPOBEPACMOTO CBOMCTBA, HANIPHMED TMIIOTE3Y O pa-
PHCTBE BCPOATHOCTEH BHIMONHEHHSA NOABEMA Pa3rHGOM 3a-
IMAIOLMMHCS B OKCTIEPHMEHTANBHON M KOHTPOJIBHOI rpynmax, H
| 9TO# OCHOBE CYINTH 06 3 HEKTHBHOCTH TOI WM MHOH METOIHKH
ByseHms. [IPOBEPKH THIOTE35! MOACUNTHIBACTCS 3HAYCHHE XH-
Apat 1o cieayoulei Gopmyne:

N(3:K; -3;K,)
n,n,(B. +K,X3z +K;)' 0}

TlonyueHHOe 3HAYCHIE ¥* CPABHMBAETCH C KPUTHUCCKUM IHAYCHN-
',(x{m) MpH umcAe cTenexei cBoboms ¥ = C — | 1 ypoBHe 3Haun-

0,05, rne C — uucno kareropwuit. Ecin na6mionaemoe 3Have-
XH-KBAAPaT (¥},;) GONbIIE KPHTHHECKOTO, T. €. Xhys > Leows TO
IMTACTCS, YTO PAcTpefeieHHe TOMYeHHBIX Pe3yILTaToB B Ty WIH
IYIO KaTErOpHIO HE CAYHAHHOE M, CeJOBATENBHO, OHA M3 NPUMe-
JEMBIX METOZHK 0ByueHHs Gonee a(deKTHBHA, 1 HaoBopor, Koraa
126 < Lipurs PACTIDE/ICTCHHE TIONYIEHHBIX PE3YILTATOB B TY HIH HHYIO
ITETOPHIO HE CYHTACTCA CIYHAIHBIM, M B JAHHOM CJydae HeT OCHO-

Kpurepuii He pekoMeHyeTes HCNoNb3oBath, e N =n, + n, < 20,
 cyyae, Koraa xotd 6b oaHa u3 abcomoTHeIX yactor (3, 9,, K;,
) B Tabauie 2X 2, COCTABNCHHON Ha OCHOBE KCTIEPUMEHTATBHEIX
, MeHBb1e 5. B ciryuae xe eciu XoTs G5 01Ha W3 aBCOMOTHEIX
MMEeT 3HAYeHHe, 3aKIOYEHHOEe B npeaenax or 5 mo 10,
CHCHHE KDHTEPHS BO3MOXKHO NMPH BHECEHUH HEKOTOPHIX M3Me-
B opmyny (1). Toraa sHauenHme NOACYHTEIBACTCS 110 CAEAYIO-
dopmyie:

2

N([S,K: = 3;1(.]-%]2

N s 2
n,n,((3, + K,)(31 +K;) : @

A HADISUZTHOCTH TIPOCTABHM KOHKDETHBIC 3HAYEHHS B HETHIPEX-
O «TaB/HIY» C YHETOM HALIETO TPHMEPa M BEISBHM JIOCTOBED-
b PAINHYHIA MEXAY NOYYEHHBIMH pesynbtatamy. Hanpimep, 13
MMAIOLIMXCS B IKCTIEPUMEHTANILHOMN Tpynmie mocae obydeHus
M pasruGoM seinonHun 20 Hen., He CMOTTH BBITIONHHMTD 5 e,
pobHOMK — 13 1 12.

153

[image: image71.jpg]TIpoBepsieTcs rHIOTe3a, 4TO NPOQOPHEHTALHOHHAS PaboTa B KC-
MMEHTANBHBIX WIKOMAX OKaxeTcs Gosee 3 EKTHBHOMN, 1 ¥ yHeHH-
9THX LIKOJ OTBETOB «X04y» Gy/ieT GOJbIIIE, YeM Y YSeHHKOB KOH-
BHBLIX WKON. B 3THX ciyuasx pesyabTaThl H3MEPeHHA COCTOAHUA
AEMOTO CBOMCTBA KAXIOM rpynmel pacnpenensiores Ha C Karero-
pi. Ha ocHoBe naHHbIX coctapisiercst «rabmuuas 2x C, B KoTopoit
Ba pszia (10 YHCITy paceMaTpuBaeMsIx Tpyrmn) # C KONOHOK (1o yHc-
Y PasTMIHBIX KATErOPHH COCTOSHMS M3YYaeMOro CBOMCTBA, MPHHA-
BIX B HCCJICAOBAHHM).

Karero- Karero- Katero- Karero-

pust 1 pusi 2 pus i pus C
Akenepu-
MEHTANBHAS 3, 9, sl s)
rpynna
Kontposns-
el 4 K Rl [K.
9+K, 3+K, 3+K, 3:+Kc

B sr0it «raGnues 3,(i = 1, 2, ..., C) — YACIO HCITLITYEMBIX IKCTIe-
IMCHTATBHOM [PYINGI, TONABIIMX B /-10 KATETOPHIO MO COCTOSHHIO
Moro caoiictsa; K, (i = 1, 2, ..., C) — 4HIO0 HCIBITYEMBIX KOHT-
0j TPYNIIB], TIONABIINX B i-10 KATETOPHIO MO COCTOAHMIO M3yHa-

ro cBojicTBa. [UIsi MPOBEPKH PACCMOTPEHHON BHIIE THIOTE3bl C
OMOLIBIO KPUTEPHSI XH-KBAIPAT HA OCHOBE TAHHBIX «Tabmuuble 2 X C
YMTHIBACTCS 3HAYCHME CTATHCTHYECKOro (Habmiozaemoro) Kpu-
1 no caeayioueit hopmyre:

1 & (K
Rogrs e 2
X 9k,)

PaccunTanHoe 10 370 QoOpMyNe 3HayeHMe XM-KBAApara, noy-
HOE Ha OCHOBE IKCMEPHMEHTANBHBIX NAHHBIX, CPABHMBACTCS C
€CKHM 3HAYCHHEM (X3pur), KOTOPOE ONpenesieTcs no Tabauue
wiokenue 15) ¢ C— | crenewsio cBoboast ¢ yuetrom 5%-Horo
51 3navmmocts (0,05). Ecan MBI mONyuuM 3HaYCHHE XH-KBaapa-
 KOTOpoE GOMIbIlie KPHTHYECKOTO SHAYCHHS (X3as > Xipn) TO 370
YUT, 9TO GOJBIEE YHCIO OTBETOB 4XOWY» Y YUAIIMXCH IKCHEPH-
HTATLHBIX WKOJ He ABJSACTCS CAYYAHOCTHIO M, CTaN0 ObITh, MOXHO
OPHTH O MPEHMYLIECTBAX IKCNEPHMEHTANBHOM paboTsl. B ciyyae
1A xfmsxﬁw,, 3TH PA3TUYIHA CYHTAIOTCS HedoCMOGepHbIMU, UMEIOT

HBIH XapakTep, MO3TOMY NPH3HABATE 3Ty paboty Gonee addek-
JHOM HEeT OCHOBaHMIL.

155

[image: image72.jpg]CoCTaBHM Ha OCHOBE STHX PE3Y/IETATOB SETHIPEXTIONLHYIO «TabitHLLy»:

Bumonswin He sunonHmm

DKCIePHMEHTAN - = = o X
iy 9,=20 9,=5 n=3,+3,=25
Kontponb!
rma“” Ky=13 K.=12 =K +K;=25
3,+K;=33 2+ K;=17 N=n,+n,=50

W3 «raGauiibis BUAHO, YTO BCE 3HAYCHMA aOCOMIOTHEIX YacToT He
Mensuie 5, HO ONHO 3HaueHue (3,) PaBHO 5, NOITOMY NMOJCUET HEOO-
XOIMMO TIpOM3BECTH 110 dhopmyre (2).

2
50{[20-12-5-1:«]—%)

X = 55.25-(20+13)-(5+12)

=32

Teneps HEOGXOMUMO ITO IHAUCHHE, T. €. %26, CPABHUTB € KDUTHYE-
CKUM (Y3pur); AU HETO BHAYANE ONPEAENAEM YHCIO creneHeit cBobo-
o V=C—1=2-1= 1. Jlanswe u3 TaGauLbl (npunoxenue 15)
HAXOIXUM 3HAYCHHE Ypyr» KOTOPOE paBHO 3,8. OTcloNa BEPHO Hepa-
BEHCTBO Yhas < Adpur ?’3.2 < 3,8), cienosatebHO, Gonbluee KOIMe-
CTBO 3aHMMAIOLIMXCS! B IKCIIEPHMEHTAIBHON TPYTITIC, CYMEBLUMX B Jaki-
HOM C/Tydae BHITIOHUTS T1ObeM PasTHGOM, MMeeT CayJaifHbii Xapak-
Tep W, BHAMMO, 3ABHCHT OT APYTHX (HAKTOPOB. Tlo3TOMY TOBOPHTEH O
TOM, 4TO 3KCIEPUMEHTAIbHAs MeToanKa Gbiia Goree 3beKTHBHOI,
HeT ocHoBaHwi.

Caryyail NOCTPOCHHS MROTONOILHOM «rabaunsir. [TpUMEHEHHE KpH-
TepHst XH-KBAIPAT BOIMOKHO W B TOM CITydae, KOI/IA PE3y/IBTATEL Ipyri,
CPABHMBAEMBIX N0 COCTOSHMIO H3YYAEMOrO CBOICTBA, NPU3HAKA, pac-
npefensifoTes Gojiee WeM HA ABE KATETOpHH (knacca). B amux cayvasnx
215 BHMHCJACHUA JOCTOBEPHOCTH PA3THUMi CTPOSTCS MHO20NOALHbE

* eraGmuible. Hampimep, Mbl XOTHM CPaBHHTb 3DEKTHBHOCTE MPOBC-
JieHust TPOhOPHEHTALMOHHOM PaBOTEL CPEIM YHAIUXCH BHITYCKHEIY
KJ14CCOB, 31343 KOTOPOil — aruTallus BBITYCKHHKOB 33 TOCTYILIEHHE
na daxynasTeT GUINUECKON KYJABTYPHL. s atoit uenn orbepem st
DPaBHOMEHHEIE TPYTITIBI YUALIHXCS CPENHUX 1IKOA. B OXHOI 13 HitX (2x-
criepuverTanbHoOi, 100 yen.) paboTa BeieTCs HEMOCPENCTBEHHO npe-
ONABATENAMHA W CTYJCHTAMM (aKyibTeTa NyTeM TpoBeaeHus Gecel:
Jexumil, 9KCKYpCHil, B APYroit (KOHTPOIBHOI, 100 yen.) — TOABKO
wepea NEPUOIMHECKYIO euaTh i panuo. PeaynbTarsl NpoBeeHs T4
KOil pabOTHI TPOBEPHM C MOMOIIBIO AHKETHI, OTBETHI yuamuxes HI
BONPOCH! KOTOPOi! MOXHO NOPA3ICTUTh HA TDH KATEropuy THNA: X4y
nocTynats Ha dakyasters, «He xouy» 1 «He 3Hai0».

154

[image: image73.jpg]TIpeanonokuM, 4TO B HAlleM MPUMEPE YHCHHKH IKCMEPHMEH-
TanbHBIX WKoA (100 Yes.) pacnpeaeauaucs B 3aBUCHMOCTH OT CBOMY
OTHETOB Ha BOMPOCH! AHKETHI CACAYIOUIMM 0Opasom: «Xouy» — 40,
«He xouy» — 35; «He 3nawo» — 25, a y4eHHKH KOHTPOABHBIX LIKO)
(100 yen.) cootBercTBerHO 20; 45 1 35. Ha OCHOBE 3THX AAHHBIX CO-
CTABHM MHOTOMOLHYIO TabIHLYy:

aXouye «He xouy» «He 3naion
DKCNEPUMEHTA b= - _ _ _
HaA TpynRa 3,=40 3,=35 9,=25 n=100
Koutponstas _ _ _ _
rpynna K,=20 K,=45 K,=35 n=100

9,+K,=60 3,+K,=80 93,+K,=60 N=200

5

1 & (n,K,--n‘ZSI)z_ 1 [(n,K,—n,B,) .

mn i 9i+K; nyn, 2, +K,
. (mKa -n,3:) . (K3 ~n33) Lk
2 +K; 5+K; 100-100

(100-20-100-40)" _ (100-45-100-35)" |
40+20 35445

(100-35-100-25)° |
25435 =938

Mo Tabauue (npuaoxeHne 15) HAXOAUM KPHTHHECKOE 3HAYCHIIC
(23p) 151 unCna cTeneneit coobonbl V= C—1=3—1=2mnpu r=005
yposHe 3HaunmocTi. OHO PaBHO 5,9, YTO Menbiue HAOMIOAAEMOTO 3H-
yenust. OTCIOAa BEPHO HEPABEHCTBO Ylugr ” Xipn (9,58 > 5,99), uto
CBHAETENLCTBYET O JOCTOBEPHOCTH PAITHYMIl MEXKIY OTBETAMM yHi-
WIMXCS IKCTEPUMEHTAIBHBIX M KOHTPONBHBIX DY, a CTano ObiTh,
MOATBEPAKAAETCH HALIA THIIOTE3A O TOM, YTO IKCMEPUMEHTATbHAN Pi-
Gota 1o npod)opuenTaumy 6uina Gonee ahdekTuBHOI (x° = 9,58 npit
p < 0,05).

MBa! 37ech paccMOTpei Hanbosee PacpOCTPAHEHHBIE METOABL PAC-
YeTa JIOCTOBEPHOCTH paJIIH‘lMﬁ HE3a6UCUMBIX PE3YIIBTATOB Hecaenond-
HMii, BHIGOP KOTOPBIX 3aBMCHT OT WIKabl W3MepeHuit. [na ynobersd

156

выбора критериев при зависимых (сопряженных, связанных) и независимых результатах можно воспользоваться таблицей (при​ложение 11).
Наряду с относительно простыми способами сравнения одной выборки с другой в исследовательской работе встречаются и бо​лее сложные задачи, когда приходится сравнивать одновременно несколько выборок, объединяемых в единый статистический ком​плекс. В этих случаях используется дисперсионный анализ.
4.3. Определение меры связи между явлениями
Исследователей часто интересует вопрос о том, как связаны между собой различные факторы, влияющие на результаты учеб​но-тренировочного процесса. Например, имеют ли спортсмены, начавшие заниматься каким-либо видом спорта в более раннем возрасте, тенденцию к достижению более высоких результатов? Или как влияет гибкость гимнаста на качество выступлений на соревнованиях и т. п. Такого рода связи и зависимости называют​ся корреляционными или просто корреляцией [3, 5, 6]. Изучение этих связей с помощью математических методов осуществляется на основе корреляционного анализа, основные задачи которого — измерение тесноты, а также определение формы и направления существующей между рассматриваемыми явлениями и факторами зависимости. По направлению корреляция бывает положительной (прямой) или отрицательной (обратной), а по форме — линейной и нелинейной. При положительной корреляции с возрастанием при​знаков одного фактора они увеличиваются и у другого. Например, с увеличением силовых показателей у штангистов улучшаются их результаты на соревнованиях. При отрицательной корреляции на​оборот — при увеличении признаков одного фактора признаки другого уменьшаются. Например, увеличение веса у гимнасток может вызвать ухудшение спортивных результатов. Корреляция называется линейной, когда направление связи между изучаемы​ми признаками графически и аналитически выражается прямой линией. Если же корреляционная зависимость имеет иное направ​ление, она называется нелинейной. Анализ линейной корреляции осуществляется с помощью вычисления коэффициентов корреля​ций (г). Для измерения криволинейной, т. е. нелинейной, зависи​мости используется показатель, называемый корреляционным от​ношением. Здесь мы рассмотрим только линейную корреляцию, с анализом которой в исследованиях в области физического воспи​тания и спорта приходится сталкиваться наиболее часто. При на​личии положительной связи между изучаемыми признаками ве​личина коэффициента корреляции имеет положительный знак (+), а при отрицательной — знак (—). Величина этого коэффициента
157
[image: image74.jpg]Ecms Her

. YnpsimcTeo a=7 6=8 a+6=15

2. Crporas AnCUHIUIHHA B=5 r=10 B+r=15

a+p=12 6+r=18 N=30

OACTABMM ITH 3HauYcHHUA B HOPMYNY M paccunTaem KoaddHIM-
CCOLHALIH:

L. 7-10-8-5 _ 30 _ 30
 J(7+8)-(5+10)-(7+5)-(8+10) 46800 22045

=0,136.

3HaueHME NONYYCHHOTO KOI(MHIMEHTA MOKASKIBAET, UTO MEKIY
(CTPOTOif IUCUMITHHOM B CeMbe W MPOSBNCHHEM Y 3aHHMAIOUHXCS
YNPAMCTBA 1 HENOCAYINAHMS OGHAPYKHBACTCA CNAGAs NONOKHTE b~
1as cBsi3b. OMHAKO MPEKIE YeM JeaTh OKOHYATENLHEIC BBIBOMbI, He-
O/MMO NMPOBEPUTE IOCTOBEPHOCTH 3TOTO K03diuumenTa: He 8-
17T 9TA BeNTHYMHa cyyaitnoit. TTposepka 10CTOBEPHOCTH B JaH-
Clyyae OCYIeCTBIsAETCs chenyiommm obpazom, Eciu Beanuuna

’ JN—I MPEBOCXOANT YKA3aHHOE B TAONHLE KPHUTHYECKOE 3Have-
HHE /U151l NPHHATOTO YPOBHA 3HAYHMOCTH M YHC/A creneHei cBobo/b

B Hamem npumepe r,JN—I =0,136-/30-1=0,732. Teneps no Ta6-
e (npunoxexue 11) Haiinem sHayeHne xoadduuKerTa KOPPEsi-
n nipu p = 0,05 i uncie crenekieii cBoboast K= N—2 =30—2=28.
3 3HaueHue pasHo 0,36. BEIMMCIUM BETHMHRY r.W,,,JN -1=
036-30-1. TlpousseneHnbill pacyeT NOKa3sIBAeT, 4TO n JN=1<

r,,‘,,,.,JN =1 (0,732 <1938). CnenosatensHo, oGHapykeHHas nono-
bHAS CBA3b MEXIY YPE3MEPHO CTPOTOi AMCLMIUIMHOM B CeMbe 1
SBICHUAMM YNPAMCTBA M HENOCHYIIAHHS Y NeTeil CUuTaeTca He-
BepHoit (1, = 0,136 npu p > 0,05). Ouesnano, npu yseuueHHIR
c1a HaGMOJIeHN HANHYME TAKOH CBA3M MOXET OKa3aThCHl JIOCTO-
HBIM.

~ 4.3.2. Onpedenenue xo3ppuuuenma panzosoi koppeasiuuu

HauGonee H3pecTHBIM NOKa3aTeNeM CBA3H ABNAETCA KOIDDULH-
panroBoit xoppensuun CriupMena — Mepa 3aBHCHMOCTH JIBYX CITy-
BIX IPH3HAKOB X M ¥, OCHOBAHHAN HA PAHAKHPOBAHMM HE3IABHCH-
pesynsraton HaGmonenuit (X, Yy), ..., (X,, ¥,). Ou onpenensier-
A no dopmye:

159

[image: image75.jpg]moxer konebarses ot —1 mo +1. Ecim kosdbuumenT Koppensiiiinu
smenbure 0,3, cunraercs, uTo cBSA3b caabaz, npH KoahduuHMeHTe or
0,31 10 0,69 — cpedussn npu 3HaYeHUAX Koadduumnenta ot 0,70 1o
0,99 — cunbnan. 3nayerne K03 HOHUIUNEHTa KOPPEISLMH BHPAKAETCS
JECATHYHBIMH POGAMM C TOYHOCTBIO IO BTOPOIO 3HAKa TOCe 3ars-
TOi. JINs M3ydeHHs MEPBI CBA3M NPH THHEHHON KOPPeJIALHHK B 3aBH-
CHMOCTH OT TOTO, 1O KaKoi WIKale NPOM3BEACHBI HIMEPEHHUS, Bbi-
YHCIACTCH TOT WM HHO# BUA KoadduimenTa.

4.3.1. Onpedenenue kosddhunuenma Koppeasyuu npu ouenxe
Kaecmeennbix NpusHaKos

Korna npusnaku, cBoifcTea, NapamMeTpsl U T. 11, He MOJIAIOTCA KO-
JINYECTBEHHOMY MIMEPEHHIO W HE PACTIPE/ICNAIOTCA B BAPHAIMOHHbII
PAll, T. €. TOIA, KOTAA MBI IOMB3YEMCS LIKATOH HAaMMECHOBAHMIT, KOp-
PENSLIMA MEXITY HUMH YCTAHABIMBACTCS M0 HUTHYHIO 3THX NMPH3HAKOB.
B cayyae, Kor/a aHATH3HPYETCH CBA3b TOMBKO MEXKITY IBYMS KAYECTBEH -
HBIMHM TIPH3HAKAMH, NPUGEraloT K BHMHCICHWIO KoadduienTa ac-
coupaumi (r,). TTpH 3TOM JaHHBIE O HATHYMH HIH OTCYTCTBHH KAXIO-
IO MPU3HAKA IPYNMHUPYIOTCH B HETHIPEXTIONLHYIO KOPPEISLUHOHHYIO

«Tabmuiy»: -
ecTh Her

1-it npu3Hak a 6 a+6=n

2-ii npHIHaK B r Btr=n,
ats 6+r N=n+n,

Koadduument accounaunn BeIMMCASETCS MO caeayiouleit dop-
Myae:

ar-6s

" =:}(a+5)(5+r)(a+s)(6+r)'

re a, 6, B, I — YHCICHHOCTH ATBTEPHATHBHLIX IPU3HAKOB, PACTIONO-
KEHHBIE B K/IETKAX KOPPENALUMOHHOM «Tabanibi». OXHMM H3 yCIOBHIt
TIPABHTBHOTO NPHMEHEHHA KO3 pHIMEeHTa acCOUMALMU SABIACTCH TPe-
Gosaxne, 4TOOB HH OAHA W3 YACTOT YETHIPEXNONBHOM «Tabmuibl» He
Gbu1a Menbwe 5. JUist TOTo 4TOGH JIerye MOHATh METOAHKY Pacyera Ko-
3dpHIHEHTa acCOIMALUH, CHOBA OGPaTHMCS K TIPHMEDY.

JlonycTuM, Bbl XOTHTE H3YYHTh CBA3b MEXIY YPE3MEPHO CTpOroil
JMCUMILTHHOM B CeMBbE M TPOSBJICHHEM YNPAMCTBA M HETIOCHYILAHHS
v 3aHumaoumxcs B otaenenun JIOCII. Pesynstatl Habmonexuit
BHECEM B HETHIPEXTONBHYIO KOPPESALMOHHYIO «TaGauirys:

158

[image: image76.jpg]5l TOrO YTOGb! BEIMHCINTEL PAHIOBEIH KO3((HUMEHT MO NMpHBE-

0it Bhilie hopMyte, BHaYANe HEOOXOAMMO NPOM3BECTH MpPeABa~

bHBIE pacueTsl (Tabn. 9).

TOpsIOK BEMHCTEHHS HEOGXOMMMBIX IAHHBIX TAKOB:

L. TIpom3pecTit paHAMPOBAHHE NOKa3aTeNell NpU3Haka A B yGBIBAIO-

(BO3pacTaIOLIEM) NOpPsIKE W PACCTABHTH HCIIBITYEMBIX B TIOPSIKE

BaHus (BO3pacTanus) npusHaka A — 1, 2-51 KOJIOHKM TaGmMiIbL.

2. PSIOM CO 3HAYCHHAMM NPU3HAKA A V1S KAUKIOTO HCTTBITYEMOTO TPO-

AT 3HAYCHUS TIOKasaTesnell npH3Haka b — 3-51 KonoHKa TaGiMiLEL.
. o KaXIoMy NPH3HAKY NPOCTABHTH PAHTOBbIE uncaa. [Ipu 3TOM

KOIJla NONANaloTes OAMHAKOBBIE 3Ha4eHHs, Hanpumep 110 u 110 no

‘mpu3Haky B, B 3TOM Ciyuae ofutnm uist 060X 3HaueHMit GyneT cpea-

HeapuMeTHUECKHH paHr — 3,5 — 4 # 5-8 KOJOHKH TabaMib.

4. Boruncsmts pasHocTs pauros (d = A;—B,;) ¢ coxpanesmem co-

B BYIOILIETO 3HAKA — 6-5i KOJIOHKA.

5. BosBecTH pasHOCTh paHroB B KBaapar (d?) — 7-st KOMOHKA.

6. BLIYHCIHTB CYMMY KBAAPATOB PAIHOCTH PAHTOB (Zd,’).

7. MonyuexHble TAKUM 0GPA3OM 3HAYEHHS NOACTABHTL B H3BECTHYIO

OpMYITY M BBIYHCANTE KO3 (MHIMEHT PAHTOBOH KOPPEJSIIIHM:
6-485 291

63d
i =T, =1-=—=1-0293=0,707.
n(n’ —1) 10010 -1) 990 2

BuiuucieHHOe 3HaueHMe KOIG@ULHEHTOB PaHTOBOIl KOPPENsIHit
B IAHHOM CITyuae CBHIETeNBCTBYET O HAIWMMUM CUNbHON NOAOMCUMEs-
i CBA3M Mexay npuskakamu A u B, OnHako HeoGXoaMMO mpose-
PHTb, HACKOJIBKO JIOCTOBEPHO 3HAYEHNE PACCYNTAHHOTO HAMM KO3(-
uinenTa Koppensunn. [Uist 3T0r0 CPABHMM €10 C KPUTHYECKHM 3Ha-
qenweM. Ecy BuIuMCICHHBI KOODOUIIMEHT PAHIOROH KOppensiuu
NPEBLILIAET SHAUCHHE KPUTHYECKOTO (7 gux > 7 xpur)y TO HAIMUNE CBS-
3 cuuTaetca docmoeephbim, W Haobopot. IMo Tabauue (Mpunoxenue
12), B KOTOPOI# NPHBEIEHE KPUTHYECKHE 3HAYCHNMS £, JUIS PA3THYHBIX
Mcel NapHbIX HaGmoneHuit (1) ¥ IBYX ypoBHe# 3HaumMocTH (s = 0,05

5= 0,01), Haxoaum KpuTHYECKOE 3HaueHHe st n = 10. OHO paBHO
0,564 nipu yposse 3naunmocti 0,05 1 0,746 — npu ypoBHe 3HAYAMO-
i 0,01. Cranio GbiTh, BEIMHCACHHBIH HAMH KODOHULUMEHT NpeBblla-
T KPHTHYECKOE 3Ha4eHHe MpH YpoBHe 3Haunmocty 0,05 (0,707 > 0,564).
LJIe10BATe IbHO, TIPOSBIEHHE CBA3H MEXITY npusHakamu A u B Mox-
[0 cunTaTh AocToBepHbM (1, = 0,707 npu s < 0,05).

4.3.3. Onpedesenue xo3ppunuenma xoppeasuuu
npU KOAUMECTEEHNBIX UIMEPEHUAX

. Korna pesynstatst nojyieHb Ha OCHOBE IIKATBL UKMEPEAnos W om-
Owenuli, KOPPENnsUHOHHBI aHaIu3 uenecoobpasHee NPOBOANTH €

161

[image: image77.jpg]L]
6Y.d?

e
n(n® ~1)

e d; — pasHOCTb Mexay paHramu X, Y.

Yr106BI BBISICHHTD, CYLIECTBYET JIH CBA3b MEXILY JABYMS NIPH3HAKA-
MU (CBOMCTBAMM), HYXKHO PAaHXHPOBATh MX 3HAYCHHUS W MMOCMOTPETH,
KaK OHM PAacTioNaraloTest o OTHOLIEHMIO APy K Apyry. Ecnn Bopacta-
IOLIMM 3HAYEHHSIM OJHOTO NMPM3HAKA COOTBETCTBYIOT OXHOXapaKTep-
HBIE 3HAUCHHA JIPYTOTO MPU3HAKA, TO MEKIY HHMH HATHLO MOAGNCU-
meabHas cea3s. B ciyuae KOTAA NpH BO3PACTAHUM OZHOTO MPH3HAKa
3HAYEHMS APYTOTO MOCIENOBATENLHO YOBIBAIOT, TO 3TO CBUAETENLCTRYeT
O HANTUYUH ompuyamebroli cea3u Mexity Humu. Tpu paHroBoit Koppe-
JSUMK CPABHUBAIOT HE CAMM 3HAYCHMs U3MEDEHHI WIH YHC/Ia H3Me-
PeHHit, 2 TONBLKO NOPALOK (PaHrH), NO3TOMY BHIYHCIACHHE PAHTOBOTO
K03(hDUILHEHTA BOIMOXKHO TONBKO TOT/AA, KOT/IA PE3yNbTaThl M3Mepe-
HUi MOTY4YeHbl Ha OCHOBE WIKAKL He Hudice nopadkoeoi [1, 2]. Hanpu-
Mep, Gannibl WK pyrue YCIOBHBIE eIMHMIE! H3MEPeHUs. PaHroneiii
KOIDDUIMEHT He pexomendyemcs TIPUMEHATD, €CIH CBS3AHHBIX map
MeHblie 5 # Gonsire 20. TeXHUKY BHIMHCICHHS PAHTOBOFO KoM LM~
€HTA JIETKO YCBOMTH Ha KOHKPETHOM npumepe. JOnmycTuM, 4To Mbl 13
ABYX PSUIOB M3MEPEHHIT MOMYUMM CIEAYIONUNE 3HAYCHMS:

Henbrryemsie: 1 2 3 4 5 6 7 8 9 TO
Tpuanak A 200 158 170 108 198 128 194 162 148 138
TMpuanax B 180 90 97 62 104 95 120 110 8§ 100

TaGauna 9
Onpenenenne kKoaHHUHENTA PARTOBOI KOPPEKIHH

Psnw mamepenwit | Panropsie unena | Pasnocts daition
Hcnsityemuie

A b A B, | d=A-B | &
A 200 180 1 1 0 0
b 198 104 2 5 =3 9
X 194 120 3 2 1 1
B 170 97 4 6 =2 4

3 162 110 5 3.5 1,5 2,25
pi§ 158 90 6 8 =2 4
H 148 87 7 9 52 4

K 138 110 8 3,5 4,5 20,25
E 128 95 9 7 2 4
T 108 62 10 10 0 0

n=10 Zdr1=48,5

160

[image: image78.jpg]TOMOILBIO BEIMHCIEHHS KO3(DMHIIMEHTA KOPPEAALMH (r), PAcCUHTaH-
HOTO JUIst KOTHYECTBEHHBIX H3MEPEHMIA No creayioweit opmyane:

Z'Z(X,—Y)(Y,—?)

e X; — OTAeNbHbIC 3HAYEHUA NEPBOTO NMPH3HAKA; X — cpeas apud-
METHHCCKAs BEIHYMHA NEPBOTO NPH3HAKA; Y, — OTAENbHbIE 3HAYCHMH
BTOpOTO npu3naka; ¥ — cpeanss apudMeTHyecKas BeHYHHA BTOPO-
1O MPH3HAKA.

PaccMOTPHM METOIMKY BRUHCACHHS KOIDdHUMEHTa KOppeasitimi
r(1abn. 10) Ha npUMEPE H3YMECHHUA CBA3M MEXIY pocToM X; M MakcH-
MaTbHBIM NOTpebaeHHeM KHCIOPOAA Y IBLKHUKOB Y (2-it npu3Hak).

TaGanua 10

MeTomHKa BEMHCACHIA KOIPOUUHEHTA KOPEATAUMH

ol % Y| X=X | 5=Y (=3 - B [=En -
1| 177 | 588 0 0,40 0 | 0160 0 .
2| 174 | 549 | -3 | om 9 | 0001 | -o003
3 176 | 538 | -1 |-0g0| 1 | 0010 0,10
4| 115 | 530 | -2 |-0a8| 4 |o00324 0,36
s | 183 | 534 6 | -o0,4| 36 |0019| -—084
X=177 V=548 Cymm:: 50 0,232 —0.41

B 1aHHOM CITysae NoCe0BATENBHOCTb BRIMUCACHHIT TAKOBA:

1. OnpeaenuTs cpensue apuhMeTHIeCKHe 3HaYeHN 11 1-ro 1
2-10 NPH3HAKOB.

2. Botuncauts snavennst X;— X u ¥,— ¥, 7. c. pasnoctu Mexay o1-
ZebHBIMH TIOKA3aTENAMM M CPeaHeapnbMETHICCKUMU 3HAYCHUAMMK
KaXJI0T0 NMpu3Haka — 3 u 4-51 KONOHKH TabauLbi.

3. Bo3BecTH noayueHHbIe 3HaUeHUs pasHocTeit 8 kaapar: (X, —X)’
(¥, =Y)? — 5 u 6-5 KONOHKH.

4. OnpesesTh CyMMEI KBanpaToB paskocteit (X, —X)2 u T(Y,—-¥)%

5. Onpenennts npoussenenue pasuocreit (X, —X) (Y, —Y).

6. OnpenenuTs CyMMy nponsseaenuit pastocreit (X, —X)(¥;—T).

7. Moacrasuts NOAYUEHHBIC 3HAYCHHA B QOPMYAY H BRIMHCIHTL
KkoaduuHeHT Koppensmnm:

162

[image: image79.jpg]S -X)Y-V) 041 041 _-04
VS -XPRr -7y 5002221 (il 333

BhIuHCACHHBI KO3 PULUMEHT KOPPENAUMM TOKA3BIBACT, HTO MEXK-
Iy POCTOM JIBUKHMKA M €r0 MaKCHMATbHBIM TIOTPEGICHHEM KHCI0-
PONA CYIECTBYET OUEHb caabas ompuyamenbras Cbssb. Teneps onpe-
M JIOCTOBEPHOCTD MONYYCHHOTO 3HAYCHMs KO3(puunenta, 1s
HEro CPaBHUM ero ¢ KPUTHUYCCKHM 3HAYCHHUEM N0 CrieunaibHoi Tab~
smue. Ecam nonyyennoe sHauenne koaduienTa Koppensumum npe-
[BOCXOIHT TaG/MYHOC 3HAYCHME TIPH 3aNAHHOM YPOBHE 3HAYMMOCTH
(r > Ipur)y TO HATHYME OTPULATENBHON CBA3H MEKITY POCTOM JIBIK-
HHKOB M MAaKCHMAIbHBIM MOTpeOIeHHEeM KHCI0POAa MOXHO CYH-
TaTh IOCTOBEPHBIM 1 HaoGopot. IMo Tabauue (npuroxenue 13) Ha-
XOIM KPHTHYECKOE 3HAYCHHE TIpH 11 = 5. D10 3HauYeHue pasHo 0,878,
CAIENIOBATENLHO, Mbl HMEEM HEPABEHCTBO 7 < Fyp,; (0,12 < 0,878), nosro-
My TposiBfieHie ¢1aboii OTPHLATEBHOI CBA3N HenoCTOBepHO (r=—0,12
npu p > 0,05).

Koraa TpeGyercs BBIACHHTD, HACKONILKO H3MEHHTCS OIUH NPU3HAK
TIPH M3MEHEHHM JIPYIOT0, HANPHMED JUTHHA NPBIKKA B JUIMHY B 3aBH-
CHMOCTH OT YBEJMYEHHS B3PBIBHON CHJIBI MBILIILL HOT, HCTIONB3YeTCH
Pe2peccuOnbill AHaAu3.

L)

4.4. Меры центральной тенденции (средние величины)
Одной из важнейших обобщающих характеристик варьирую​щих признаков является средняя величина. Значение средних за​ключается в их свойстве нивелировать индивидуальные разли​чия, в результате чего выступает более или менее устойчивая числовая характеристика признака — не отдельных измерений, а целой группы статистических единиц. Средняя величина харак​теризует групповые свойства, является центром распределения, занимает центральное положение в общей массе варьирующих значений признака [4, 6, 7]. Существует несколько видов сред​них величин. Наиболее часто в педагогических исследованиях ис​пользуются такие средние, как мода, медиана и средняя арифме​тическая величина. Первые два вида — непараметрические, а сред​няя арифметическая представляет собой параметрическую вели​чину. Вы можете спросить, зачем нужны все эти меры централь​ной тенденции? Во-первых, каждая мера центральной тенден​ции обладает характеристиками, которые делают ее ценной в определенных условиях. Во-вторых, вычисление той или иной меры связано со шкалой измерения. В-третьих, каждая мера цен​тральной тенденции служит основой для вычисления других стати​стических величин.
163
[image: image80.jpg]1 TOUKa, NEKAIAs MOCCPEAHHE MEKIY ABYMS UCHTPATBHBIMH 3HAYE-
aMi: Md = (8 +16):2 = 12.
8. Jina Gonee TOYHOTO ONpeeACHHS MEUAHBI MOXKXHO BOCHONb30-
pest cneunanbHoi opmynoit. Ho npexae yem npusecty aty dop-
, O3HAKOMHMCS C HEKOTODBIMH JONOTHHTENLHEIMH HOHATHAMY,
HHe KOTOPBIX NPH 3TOM HEOGXOTHMO:
Kaacc — TPYNIB OAMHAKOBHIX YHCEN B JAHHOM PALY;
MeQUaHHbII KAGce — Kiacc, B KOTOPOM HAXOAMTCH MEAUAHA;
— KAQCCOBbIL NPOMENCYMOK — PATHOCTB MEKILY YHCTAMU COCETHHX
COB;
— acmoma Kaacca — KONMHECTBO ONHHAKOBBIX MHCEN B KIACCE;
— acmoma Meduann020 K1acca — KONMHECTBO OIMHAKOBEIX YHCE
B MC/IMAHHOM KJ1acce. 3aKPETiM STH NOHATHA HA KOHKPETHOM NpHMepe.
TonycTiM, YTO HA 3K3aMEHAX M0 JIerKOH aTIeTHKE CTYICHTHI NONyYH-
crenyiomme oueHku: 4, 3,2, 4,3,3,5,3,3,4,4,3,5,4,2,5,3,3,
2, 2, 4; pacmosoKuM 3TH OLEHKH B MOPsJIKe BoapacTanus: 2, 2, 2,
3,3,3,3,3,3,3,4,4,4, 4,4, 4, 4,5,5,5,5. D101 psin noapasnens-
eTCH Ha YeThipe Kiacca: «2», «3v, «4», «5». MeIHAHHBIM KIIACCOM SIB/IS-
ICsi KNace «3», KIACCOBLI IIPOMEXYTOK B 3TOM psiy paseH 1, yactota
a «2» — 4 (T. . oleHKa 2 BeTpedaeTes 4 pasa); Kiacea «3» — 8; Knac-
ca «4» — 7; knacea «5» — 4. Eciint oNpeaessiTh MEAHAHY NPOCTHIMMK
CIocoGAMH, TO M OHa Gy/IeT PaBHATBCS 3, IBEHAIUATOE 3HAYCHHE, KOTO-
POE 3aHHUMACT LICHTPATLHOE MTONOKEHHE B PSIY U3 23 AaHHBIX (3HaUCHUE
MeIHAHBI MO4ePKHYTO). OHAKO JOBONBHO NPUGAH3NTENLHOE 3HAYEHHE,
onpeesieMoe STHMH CriocoGaMi, HHOIA MOXET He YIOBIETBOPUTH HC-

Md =W + :

e W — Hauano Kiacca, B KOTOPOM HAXOIMTCA MeanaHa; # — obluiee
cn10 gaHHbX; K — BEIMUUHA KIACCOBOTO MPOMEXyTKa; E— cymMma
\ T KIIACCOB, NIPE/ILICCTRYIOUIHX MEIMAHHOMY Knaccy; f — 4acTora
MEJIMaHHOrO Kiacca.

~ CocraBuM JUiA NPHBEICHHOTO BHILIE PAIA TAGNHLY YacTOT KAKIOH
OLCHKH.

Ouenka Yacrora ouerox

[PF SR
EENTIN

Hroro 23

165

4.4.1. Методика определения моды
Мода (Мо), как уже говорилось ранее, это такое значение в множестве наблюдений, которое встречается наиболее часто. На​пример, в ряду из цифр: 2, 6, 8, 9, 9, 9, 10 модой является 9, потому что она встречается чаще любого другого значения. Обра​тите внимание, что мода представляет собой наиболее частое зна​чение (в данном примере 9), а не частоту этого значения (в при​мере равную 3). Мода, как мера центральной тенденции, имеет определенные особенности, которые необходимо учитывать при ее вычислении (определении).
1. В случае когда все значения в группе встречаются одинаково часто, принято считать, что группа не имеет моды. Например, 6 легкоатлетов пробежали дистанцию 100 м и показали результа​ты: 12, 12, 13, 13, 11, 11, 10, 10 с. В данном случае моду обнару​жить невозможно.
2. Когда два соседних значения имеют одинаковую частоту и они больше частоты любого другого значения, мода есть среднее этих двух значений. Например, 10 гимнастов за упражнения на коне получают следующие оценки: 6,9; 7,0; 7,5; 8.0: 8.0: 8.0: 9.0: 9.0: 9.0: 8,5. В этом случае мода будет равна 8,5.
3. Если два несмежных значения в группе имеют равные часто​ты и они больше частот любого значения, то существуют две моды. Например, в группе значений: 9, 10. 10. 10. 13, 15, 16. 16. 16. 17 модами являются 10 и 16. В этом случае можно говорить, что дан​ные бимодальны. Значение моды можно определить фактически при любом способе измерений, сделанных на основе всех шкал изме​рения. Однако наибольшее применение она находит в измерениях по шкале наименований, так как другие меры центральной тен​денции к таким измерениям неприменимы.
4.4.2. Методика определения медианы
Медиана (Md) — это такое значение, которое делит упорядо​ченное множество пополам так, что одна половина значений ока​зывается больше медианы, а другая — меньше. Определение ме​дианы возможно лишь в том случае, когда измерения выполнены не ниже шкалы порядка. Способы вычисления медианы могут быть следующие.
1. Если данные содержат нечетное число различных значений и они представляют упорядоченный ряд, то медианой является сред​нее значение ряда. Например, в ряду 5, 8, Ц, 25, 30 медиана равна 12.
2. Если данные содержат четное число различных значений, упорядоченных в ряд, например 3, 8, 16, 17, то медианой являет-
164
[image: image81.jpg]Hcnonsaya naunbte Tabauust W=3; K= 1;n=23;Z=4;f=3§,
BLIYMCITHM 3HAYCHHME MEAMAHBI 11O Tpe/Iaraemoil Gopmye:

|(§-4)
Md=3+——-%=39.
+ 3 9.

В случае когда измерения сделаны по шкале интервалов и от​ношений, основной мерой центральной тенденции является сред​няя арифметическая величина, а мода и медиана могут использо​ваться для вспомогательных целей. Среднее арифметическое зна​чение является наиболее точной средней величиной, так как рас​считывается на основе количественных результатов измерений. С методикой вычисления этого значения вы уже знакомы, поэтому мы на этом больше не будем останавливаться.
В заключение раздела необходимо отметить, что математико-статистическая обработка результатов педагогического экспери​мента — один из трудоемких и ответственных моментов в подго​товке дипломной работы. Она требует умелого и правильного вы​бора статистических критериев и методов анализа в соответствии с полученными результатами и задачами проведенных исследова​ний. Значительную помощь при обработке результатов могут ока​зать современные компьютеры. Следует также иметь в виду, что сама математико-статистическая обработка еще не может полно​стью раскрыть сущность того или иного педагогического явления. Например, с помощью количественных методов с определенной точностью можно выявить преимущество какого-либо метода обу​чения и тренировки или обнаружить общую тенденцию, опреде​ленные связи и зависимости, доказать, что проверяемое научное предположение оправдалось, и т. п. Однако эти методы не могут дать ответ на вопрос о том, почему одна методика обучения луч​ше другой, и т. д. Поэтому наряду с математико-статистической обработкой полученных результатов нужно проводить и качествен​ный анализ этих данных.
Контрольные вопросы
1. Какие виды измерительных шкал используются для определения результатов исследований?
2. Что из себя представляет шкала наименований?
3. К каким результатам исследований можно применить шкалу порядка?
4. Чему должны соответствовать результаты исследований, чтобы при​менить интервальную шкалу?
5. Чем отличается интервальная шкала от шкалы отношений?
6. Какие критерии наиболее часто используются для вычисления дос​товерности различий, если измерения осуществлены на основе шкалы наименований?
166

7. Чем отличаются несвязанные и связанные результаты исследова​ний?
8. Какой критерий используется для вычисления достоверности раз​личий между результатами, полученными на основе интервальной шка​лы и шкалы отношений?
9. Что вы понимаете под термином «корреляция»?
10. Какие средние величины вы знаете, чем они отличаются друг от друга?
11. В чем состоят различия параметрических и непараметрических кри​териев?
Литература
1. Гласе Дж., Стэнли Дж. Статистические методы в педагогике и пси​хологии: Пер. с англ. — М., 1976.
2. Грабарь М.И., Краснянская К. А. Применение математической стати​стики в педагогических исследованиях: Непараметрические методы. — М., 1977.
3. Лакин Г. Ф. Биометрия: Учеб. пособие для биологических специаль​ностей вузов. — М., 1990.
4. Масальгин Н.А. Математико-статистические методы в спорте. — М, 1974.
5. Начинская С. В. Основы спортивной статистики: Учеб. пособие / Сост. Н.М.Витренко, А.Ф.Бочаров. — Киев, 1987.
6. Основы математической статистики: Учеб. пособие для ин-тов физ. культуры / Под общ. ред. В.С.Иванова. — М., 1990.
7. Смирнов Ю.И., Полевщиков М.М. Спортивная метрология: Учеб. для студ. пед. вузов. — М., 2000.
ГЛАВА 5
ВИДЫ НАУЧНЫХ И МЕТОДИЧЕСКИХ РАБОТ, ФОРМЫ ИХ ПРЕДСТАВЛЕНИЯ
Как было сказано выше, содержание научной и методической деятельности весьма многообразно, что определяет виды научно-методических работ и формы их представления.
В научной работе выделяют фундаментальные и прикладные ис​следования. Фундаментальные научные исследования проводят главным образом научно-исследовательские институты физиче​ской культуры и научно-исследовательские лаборатории универ​ситетов, академий физической культуры. Как правило, в разра​ботке таких тем участвуют коллективы, руководимые известными в своей области учеными [10]. Методическую работу проводят при​менительно к определенному виду профессиональной деятельно​сти, например дошкольное, школьное и вузовское физическое воспитание, юношеский и достиженческий спорт, оздоровитель​ные формы физической культуры, профессиональное физкуль​турное образование.
Формы представления результатов научно-методической дея​тельности достаточно разнообразны, по характеру, содержанию, объему, оформлению и т. д. отражают многообразие самой науч​но-методической деятельности. Основные формы, в которых ав​торы (студенты и профессорско-преподавательский состав) мо​гут довести до сведения других содержание своей научной или методической работы, — устные сообщения, письменные работы и опубликование в печати.
Реферат. С этого вида работы обычно начинается знакомство студента — начинающего исследователя с научно-методической работой. В реферате в сокращенном виде излагается содержание научной работы, какой-либо книги (краткий обзор содержания нескольких книг). Первоначальный смысл рефератов представ​лял собой результат реферирования одной или нескольких книг по теме, на основании таких материалов составляются рефера​тивные сборники, например ИНИОНа (Институт научной ин​формации по общественным и гуманитарным наукам РАН). В вузах в реферате обычно требуется кратко раскрыть какую-либо тему [13, 16].
Выделяют два вида рефератов — литературный (обзорный) и методический. Первый предполагает анализ литературных данных
168

по определенной теме, попытку систематизировать материал и выразить свое отношение к нему. Второй направлен на характери​стику цели и задач исследования, методов для их решения, по​пытку сделать заключение (выводы) по результатам анализа. Ма​териал рефератов может быть использован в курсовой, диплом​ной работе.
Объем реферата зависит от содержания реферируемого доку​мента (ГОСТ 7.9—95. «Реферат и аннотация. Общие требования»). В заглавии реферата отражается название реферируемой работы. Обычно в реферате не требуется титульного листа, подразделения текста, оглавления, но некоторые вузы вводят более высокие тре​бования и к этому виду работы.
Доклад. По своему характеру доклад представляет собой запись устного сообщения по какой-либо теме. И этим доклад мало чем отличается от реферата. Большое распространение в последние годы получили тезисы докладов на научно-практическую конферен​цию. Тезисы — краткое изложение основных положений доклада, фрагмента диссертации. Объем тезисов — 1 —2 с, доклада — 5 — 10 с. Устное сообщение (доклад) содержит задачи, методы иссле​дования, обоснование новых фактов, выводы, практические пред​ложения. На доклад отводится 10 — 25 мин, поэтому он должен быть предельно насыщен полезной информацией, без нежелатель​ных отступлений. Примером могут служить доклады по защите выпускных квалификационных работ. В процессе доклада возмож​на демонстрация иллюстративного материала. В практике суще​ствуют доклады по содержанию диссертаций с целью апробации своей работы. Рефераты и доклады в вузах выступают также в ка​честве зачетных работ, от их качества зависит получение студен​том зачета [13, 16].
Контрольная работа. Контрольная работа в вузе носит преиму​щественно зачетный характер, это своего рода письменный экза​мен. Оценка за контрольную влияет на зачет (иногда на экзамен). Контрольная работа состоит из ответов на ряд вопросов, реше​ния задач. Этот вид работы требует проявления студентом само​стоятельности, особенно если контрольная выполняется непос​редственно на семинарском занятии.
Курсовая работа. Это более сложный по сравнению с конт​рольной вид работы, требующий проявления творчества. Тему сту​дент выбирает из кафедрального перечня или предлагает свою, соответственно обосновав это. Курсовая работа выполняется под руководством преподавателя. Ее объем — 20 — 40 с. машинописно​го текста. Обязательны анализ литературных данных и изучения опыта работы в соответствии с темой, результаты педагогическо​го наблюдения, эксперимента, обработанные соответствующими методами. Оформляется курсовая работа по типу дипломной: ти​тульный лист, оглавление, выделение глав и разделов, выводы и
169
предложения, список литературы. Чтобы подготовка курсовой была более плодотворной, целесообразно увязать тему и содержание с будущей выпускной квалификационной (для дипломированного специалиста — дипломной) работой. Одобренная преподавате​лем — руководителем курсовой, работа представляется на защиту. Процедура защиты происходит в присутствии специальной ко​миссии, автор курсовой делает доклад, отвечает на вопросы, и комиссия на своем заседании выносит оценку, в которой учиты​ваются содержание работы и качество защиты. Таким образом, курсовая работы по основным признакам отражает содержание подготовки дипломной работы [16].
Дипломная работа. Многие годы дипломная работа в системе профессионального физкультурного образования была делом доб​ровольным: студент готовил ее по своему желанию, и она заме​няла один, а в некоторых вузах — все госэкзамены. В соответствии с государственным образовательным стандартом высшего профес​сионального образования все без исключения дипломированные специалисты готовят и защищают дипломную работу. (Об этом речь идет в первой главе.) Дипломная работа по своему характеру глубже курсовой, но проще диссертационной на соискание уче​ной степени кандидата наук. По дипломной работе утверждается научный руководитель (приложение 20, п. 6, 7).
Объем дипломной работы — от 40 до 80 с. машинописного текста, набранного через два интервала. Работа имеет титульный лист, оглавление, четкое разделение по главам и разделам, вы​воды, практические рекомендации, приложения, список лите​ратуры. Как правило, включает таблицы, иллюстрации. Состав​ляется план работы, план-проспект, который согласовывается с научным руководителем, определяются методы и организация исследования; по истечении срока работы фактический матери​ал представляется научному руководителю. На консультациях анализируется ход работы, вносятся коррективы. После завер​шения работы текстовый материал представляется на заключе​ние научному руководителю, после чего в напечатанном виде дипломная работа представляется на кафедру, и после рецензи​рования проводится процедура защиты. Доклад продолжитель​ностью не более 15 мин должен содержать основные положения, желательно их проиллюстрировать. После доклада члены комис​сии задают вопросы, качество ответов влияет на оценку защиты. Один экземпляр работы поступает в архив кафедры, где и хра​нится [4, 16].
Магистерская диссертация как вид выпускной квалификацион​ной работы для магистра то же, что и дипломная работа для дип​ломированного специалиста. Принципиальные подходы к харак​теру этих работ схожи, особенности требований отражены в соот​ветствующих государственных образовательных стандартах и по-

ложениях о названных видах работ, которые обычно разрабатыва​ет каждый вуз [8], (приложение 20, п. 3).
Кандидатская и докторская диссертации. Диссертация (от лат. dissertatio — рассуждение, исследование) — квалификационный научный труд, подготовленный для публичной защиты и получе​ния ученой степени кандидата или доктора наук. Диссертация . может представлять собой специально подготовленную рукопись, может быть выполнена в виде научного доклада, опубликованных монографии или учебника. Все, что связано с диссертациями, изложено в п. IV «Положения о порядке присуждения научным и научно-педагогическим работникам ученых степеней и присвое​ния научным работникам ученых званий» [1, 5, 6, 13 из гл. 6], (приложение 20, пп. 2, 5, 7).
Диссертация на соискание ученой степени доктора наук долж​на быть научной квалификационной работой, в которой на осно​вании выполненных автором исследований разработаны теорети​ческие положения, совокупность которых можно квалифициро​вать как новое крупное достижение в развитии соответствующего научного направления, либо осуществлено решение научной про​блемы, имеющей важное социально-культурное, народно-хозяй​ственное или политическое значение, либо изложены научно обо​снованные технические, экономические или технологические ре​шения, внедрение которых вносит значительный вклад в ускоре​ние научно-технического прогресса [1, 7, 9, 10].
Диссертация на соискание ученой степени кандидата наук дол​жна быть научной квалификационной работой, в которой содер​жится решение задачи, имеющей существенное значение для соот​ветствующей отрасли знаний, либо изложены научно обоснован​ные технические, экономические или технологические разработ​ки, обеспечивающие решение важных прикладных задач [1, 7].
Диссертация должна быть написана единолично, содержать новые научные результаты и положения, выдвигаемые автором для публичной защиты, которые свидетельствуют о личном вкла​де автора в науку.
В диссертации, имеющей прикладное значение, должны при​водиться сведения о практическом использовании полученных автором научных результатов, а в диссертации, имеющей теоре​тическое значение, рекомендации по использованию научных выводов [1].
Диссертация в виде рукописи — наиболее распространенная форма квалификационной работы на соискание ученой степени. Это рукописный труд, отпечатанный на пишущей машинке или на компьютере, содержащий следующие разделы: актуальность темы, объект, предмет, цель, гипотезу, задачи, методы и орга​низацию исследования, положения, выносимые на защиту, ана​лиз научно-методической литературы, собственный фактический
170

171

материал, выводы, рекомендации по использованию результа​тов исследования, список литературы, приложения. Объем кан​дидатской диссертации — 150 — 200 с, докторской — 250 — 300 с. (условно). К диссертации прилагается автореферат, в котором содержатся ее основные положения. Объем автореферата — 22 — 24 с. машинописного текста, напечатанного через два интервала [1, 7].
Диссертация в виде научного доклада (кандидатская и доктор​ская) готовится на основе опубликованных автором крупных на​учных работ, имеющих важное научно-практическое значение (монографии, учебники, учебно-методические пособия, научные статьи в центральных журналах и т. п.). Научный доклад готовится на основе собственных публикаций, отвечающих соответствую​щим требованиям, главным образом по качеству, количество здесь не столь значимо. Следует отметить, что по сравнению с диссер​тацией в виде рукописи диссертаций в виде научного доклада пред​ставляется к защите значительно меньше, это скорее исключе​ние, чем правило. Должна быть серьезная аргументация целесооб​разности представления к защите диссертации в виде научного доклада. Объем диссертации в виде научного доклада не установ​лен: он может быть больше или меньше автореферата (обычно 48 — 60 с). Автореферат на такую диссертацию не пишется, а дис​сертация рассылается как автореферат [1, 7, 9].
Диссертация в виде монографии или учебника (опубликованных). По сравнению с диссертациями в виде рукописи монографии и учебники представляются к защите реже, и то преимущественно на соискание ученой степени доктора наук. Такое положение можно объяснить тем, что лица, претендующие на соискание ученой сте​пени на основе монографии или учебника, «прошли» этап канди​датской диссертации, накопили богатый багаж научных знаний и фактов, но в силу определенных обстоятельств не имеют возмож​ности подготовить диссертацию в виде рукописи. На диссертацию в виде монографии или учебника автореферат представляется по установленной форме.
Автореферат диссертации. Автореферат по существу представ​ляет собой реферирование автором своей же диссертации. Объем автореферата кандидатской диссертации — 1 авторский лист (40 тыс. печатных знаков), докторской — 2 листа (80 тыс. печатных знаков). Для авторефератов диссертаций по гуманитарным наукам допускает увеличение объема на 0,5 авторского листа (1,5 и 2,5). Автореферат выполняет следующие функции: информационную (информирует читателя о содержании диссертации; о разработан​ных автором методиках); сигнальную (извещение о поступлении автореферата в библиотеку по месту защиты); ознакомительную (источник справочных данных о проведенном исследовании); по​знавательную [1, 5, 7, 10, 14].
172

Автореферат состоит из двух основных частей. Первая — «Об​щая характеристика работы»: актуальность проблемы, объект, пред​мет, цель, гипотеза, задачи исследования; методологическая база исследования и методы, которые в нем применялись; новизна и практическая значимость работы; положения, выносимые на за​щиту; структура диссертации. Вторая — «Основное содержа​ние работы»: представление материала, обосновывающего досто​верность полученных данных, ответы на поставленные задачи, выводы и практические рекомендации. В конце представляются публикации автора диссертации, в которых отражаются основные положения диссертационного исследования.
Монография. Название происходит от греч. monos — один, еди​ный, единственный + греч. grapho пишу. Это научный труд, углуб​ленно разрабатывающий одну тему, ограниченный круг вопросов. Монография представляет собой книгу, в которой самими авто​рами излагаются данные собственных научных исследований. Мо​нография может быть написана одним автором или коллективом авторов. Объем монографии — от 4—5 до 10—15 авторских листов и выше. В монографии детально раскрываются методы и организа​ция исследования, доказательный фактический материал, осо​бенно экспериментальной части исследования, теоретические обобщения и новые положения, выдвигаемые автором (автора​ми) на основании полученных результатов. В структуре моногра​фии выделяют введение, в котором раскрывается актуальность ис​следования и дается характеристика исследуемой проблемы, ос​новную часть, состоящую из нескольких глав (разделов), в кото​рых излагается основное содержание результатов исследования; Ё заключение, в котором подводятся итоги монографического ис​следования, приводится список литературы; приложение, в кото-|ром помещаются материалы, дополняющие основной текст мо​нографии [1, 13, 14]. Депонирование научной работы. Депонировать (от лат. deponi-ге) — передавать на хранение подлинный текст международного договора. В данном случае речь идет о передаче рукописи на специ​альное хранение. Депонируются обычно научные разработки (мо​нографии, статьи, тезисы), которые предназначены для узкого круга специалистов и могут быть быстро оформлены как публикация и, что немаловажно, при небольших затратах автора. Подготовленная к депонированию работа направляется в Центр научно-техничес​кой информации или ИНИОН. Центр принимает работу, передает ее на хранение в свои библиотеки и дает публикацию в специаль​ных реферативных сборниках или научных журналах о поступлении такой работы и возможности ее востребования для ознакомления с Ней любого заинтересованного специалиста. Депонированная рабо​та считается опубликованной только после того, как ее аннотация выйдет в научном журнале или реферативном сборнике. 173
Книга научная, научно-популярная. Провести четкую грань между научной и научно-популярной книгой сложно. К научным можно отнести монографии и сборники научных трудов, тезисов науч​ных конференций. В научно-популярных изданиях на базе данных научных исследований даются обоснованные рекомендации по про​блемам здоровья, физической культуры, спорта. Для примера ниже приводится несколько таких книг.
Человек в мире спорта: Новые идеи, технологии, перспективы: Те​зисы докладов международного конгресса: В 2 т. — М., 1988.
Основная проблематика: биомеханика спорта; физиология спорта; спортивная медицина; биохимия физических упражнений и рациональ​ное питание спортсмена; социально-гуманитарные дисциплины физи​ческой культуры и спорта; теория и методика спорта; теория и методика физического воспитания детей и подростков; менеджмент и маркетинг в спорте; педагогика и психология спорта; спортивная морфология; спорт, духовность, культура; спортивная наука в XXI в.; физкультурное образо​вание в современном мире; спорт и экология; спорт и здоровье челове​ка; олимпизм и олимпийское образование.
Журавлев В.И. Педагогика в системе науки о человеке. — М., 1990.
Основное содержание: введение; интеграция наук о человеке; меж​научные связи в теории и педагогической практике; критический раз​бор новых явлений в педагогике в аспекте межнаучных связей; методо​логические предпосылки научного взаимодействия в решении педагоги​ческих проблем; взаимодействие наук в разработке программы воспи​тания школьников; педагогика и философия: новые аспекты связи; пе​дагогическая наука и информатика; педагогика и техника: грани союза.
Амосов Н.И., Бендет Я.А. Физическая активность и сердце. — Киев, 1989.
Содержание: предисловие; основы физиологии физических нагрузок; нагрузочные тесты при оценке функционального состояния сердечно​сосудистой системы; основные методы оценки результатов нагрузочных тестов; энергетическая оценка физического состояния и трудоспособно​сти на основе нагрузочных тестов; физическая активность в профилак​тике болезней сердца; физическая и трудовая реабилитация больных с сердечно-сосудистыми заболеваниями; заключение; приложения; спи​сок литературы.
Фомин Н.А., Вавилов Ю.Н. Биологические основы двигательной ак​тивности. — М., 1991.
Содержание: предисловие; обучение произвольным движениям; фи​зиологические основы управления произвольными движениями; адап​тация к физическим нагрузкам; тренированность как специфическая форма адаптации к физическим нагрузкам; утомление и восстановление при мышечной деятельности; развивающая роль физической культуры в общеобразовательной школе; оптимизация двигательной деятельности детей и подростков; физиологические основы тренировки; моделирова​ние спортивных успехов; отбор и спортивная ориентация юных спорт-

сменов; роль спортивной деятельности в совершенствовании социаль​ной и биологической природы человека; словарь терминов; литература.
Чепик В.Д. Физическая культура в социальных процессах. — М.,1995.
Содержание: предисловие; физическая культура в социальном ком​форте личности; образование по физической культуре как составная часть общенаучных знаний человека; физическая культура в социальном вос​питании; физическая культура и практика оздоровления населения; спе​циальные двигательные режимы в практике спорта; пульсометрия и си​стема контроля за состоянием человека; литература.
Научная статья. Среди видов научных работ статья занимает важное место, в ней обычно излагают наиболее значимые резуль​таты научного исследования. Такие статьи публикуются в научных журналах, сборниках научных трудов. Объем статьи — от 5 до 15 с, структура статьи: название; фамилия автора (авторов); ключевые слова; введение; методика исследования; результаты и их обсуж​дение; заключение; литература. Такая структура принята, напри​мер, в журнале «Теория и практика физической культуры». Обыч​но организация, издающая сборник или журнал, устанавливает требования по объему, характеру печатания (например, компью​терный вариант), иллюстрациям и т.д. Автор должен подготовить статью строго в соответствии с установленными требованиями. В серии статей автор последовательно излагает полученные ре​зультаты, их теоретическое и практическое значение.
Тезисы. Тезис (от греч. thesis — положение, утверждение) имеет несколько значений: в логике это положение, истинность которого должна быть доказана; тезисы — кратко сформулиро​ванные основные положения доклада, лекции, сообщения и т. п. (гл. 6, п. 17). Этот вид научной работы в последние годы стал распространенным благодаря большому числу проводимых на​учно-практических конференций и публикаций сборников тези​сов докладов для этих конференций. Объем тезисов — 1 — 2 с. машинописного текста, набранного через 1; 1,5; 2 интервала. В пос​леднее время материалы принимаются в виде, подготовленном для компьютерной публикации: текст набран в Word (не ниже 7), шрифт Times New Roman, стиль шрифта— нормальный, размер шрифта 14. С учетом малого объема тезисов в них должны быть изложены лишь основные данные, отражающие самую суть про​веденного исследования и убедительно аргументированные. Не сле​дует перегружать текст цифровым материалом, иллюстрациями.
В деле совершенствования подготовки специалистов высшей Школы на основе госстандартов нового поколения учебная лите​ратура была и остается одним из ведущих средств информацион​ного обеспечения учебного процесса, когда особо важное значе​ние приобретает самостоятельная работа студентов. Ниже рассмат​риваются основные виды учебной литературы.
174

175
Программа (от греч. programma — объявление, предписание) — план намеченной деятельности, работ; учебная программа — крат​кое систематическое изложение содержания обучения по опреде​ленному предмету, круг знаний, умений и навыков, подлежащих усвоению учащимися. Среди видов научно-методических работ большое место занимают учебные программы. Более десяти феде​ральных рекомендательных программ разработано для образова​тельных учреждений, десятки программ только по олимпийским видам спорта — для специализированных детско-юношеских школ олимпийского резерва и училищ олимпийского резерва, комп​лексных целевых программ — для сборных олимпийских команд страны. Как правило, эти программы основываются на многолет​них исследованиях и проверены в процессе практической работы в дошкольных учреждениях, общеобразовательной школе, выс​ших и средних специальных учебных заведениях, в системе подго​товки спортивных резервов и высококвалифицированных спорт​сменов. Например, один из авторов учебного пособия — доктор педагогических наук, профессор, заслуженный тренер РСФСР и СССР Ю.Д.Железняк — за цикл программ для СДЮШОР по волейболу и баскетболу в 1985 г. был награжден золотой медалью и премией Госкомспорта СССР. Большой цикл учебных программ разработан для сферы профессионального физкультурного обра​зования в связи с введением государственных образовательных стандартов. Так, для факультетов физической культуры педагоги​ческих вузов в 1996 г. опубликовано 26 учебных программ, в том числе и по основам научно-методической деятельности. Здесь мож​но отметить и программу кандидатского экзамена по специально​сти 13.00.04 — Теория и методика физического воспитания, спортивной тренировки и оздоровительной физической культуры. Авторами программ являются академики, доктора наук и профес​сора, кандидаты наук, доценты. Все они, как правило, имеют научные труды и большой опыт профессиональной деятельности в вузах. В системе академий физической культуры разработаны циклы программ по подготовке бакалавров и магистров по физи​ческой культуре.
Программа разрабатывается в соответствии с учебным планом, который в вузе, например, отражает требования государственно​го образовательного стандарта по конкретной специальности. В на​стоящее время разрабатываются учебные программы по учебным планам государственных образовательных стандартов нового (2000 г.) поколения. Приводим требования к оформлению про​грамм для авторских коллективов: 1 — пояснительная записка (цели и задачи дисциплины, требования к уровню освоения ее содер​жания); 2 — объем дисциплины в часах и виды учебной работы: общая трудоемкость (по госстандарту), аудиторные занятия, лек​ции, практические занятия (семинары), лабораторные занятия,

самостоятельная работа (в часах), другие виды работы (если есть в том числе курсовые проекты, рефераты), вид итогового контроля (зачет, экзамен); 3 — содержание дисциплин и виды учебных за​нятий (могут быть в виде тематического плана) с распределением часов; 4 — содержание разделов дисциплин; 5 — учебно-методи​ческое обеспечение дисциплины (литература, средства обеспече​ния дисциплины: лаборатории, классы, спортивные сооружения и другие, перечень примерных контрольных вопросов и заданий для самостоятельной работы, примерная тематика рефератов, курсовых работ, примерный перечень вопросов к зачету (экзаме​ну, по всему курсу).
Разработка учебной программы требует от автора глубоких те​оретических знаний и достаточно большого практического опыта работы. Каждое положение программы должно четко выражать основные направления науки и практики, помогать пользователю в освоении теоретических знаний и совершенствовании практи​ческих умений и навыков.
Учебник. Учебник — книга для учащихся или студентов, в ко​торой систематически излагается материал по определенной об​ласти знаний на современном уровне достижений науки и куль​туры; основной и ведущий вид учебной литературы [13, 14]. В учеб​нике могут быть использованы результаты научного исследова​ния, кандидатской или докторской диссертации, проверенные в ходе учебного процесса, тренировочной и соревновательной дея​тельности, в оздоровительной физической культуре и т.д. [2].
При создании учебника необходимо определить его роль и ме​сто в системе средств подготовки специалистов, цели и задачи обучения и воспитания, учесть требования к этому виду учебной литературы. От этого зависит объем учебника: он может быть от 10 до 30 авторских листов.
Учебник служит основным источником знаний по конкрет​ной учебной дисциплине и предназначен для самостоятельного усвоения этих знаний студентами, ему принадлежит ведущая роль среди других средств, используемых студентами при самостоя​тельной работе. Очень важно обеспечить мотивацию, интерес к предмету, стимулирующие студента к активной творческой ра​боте. Интересна мысль о том, что знания нельзя передавать, их можно предложить, подсказать, но овладеть ими студент дол​жен самостоятельно [3]. В учебнике надо раскрыть перспективы развития конкретной науки. Особое значение придается иллюст​рациям, как важному средству учебного познания, успешного овладения наукой. Они должны помочь глубже усвоить основные Положения учебной дисциплины, повысить интерес к ней. В учеб​нике следует учесть тенденции использования в учебном про​цессе и в самостоятельной работе студентов компьютерной тех​ники, в том числе электронного учебника. Ниже приводятся об-
176

елезняк

177
щие рекомендации по организации работы над созданием учеб​ника [3. - С. 14-15]:
· определение роли и места учебной дисциплины в подготов​ке специалиста с учетом требований государственного образова​тельного стандарта и учебной программы и конкретизация на этой основе задач обучения и воспитания, решаемых в процессе пре​подавания курса;

· определение характера и объема знаний, которые должны быть усвоены студентом при изучении всего курса, его тем и каж​дого вопроса темы, учет при этом объема знаний, полученных в результате изучения ранее пройденных дисциплин;

· определение логической и дидактической последовательнос​ти передачи учебной информации для приобретения знаний, вы​работки умений и навыков, воспроизведения и использования пред​шествующих знаний при изучении каждой темы и всего курса;

· разработка структуры учебника, разделение излагаемого программного материала на методически оправданные структур​ные элементы: разделы, главы, параграфы;

· разработка на основе принятой структуры плана-проспекта будущего учебника и его оценка;

· разработка параграфов по содержанию: разделение содержа​ния параграфа на части и подбор для каждой части параграфа соответствующей формы выражения (текста, иллюстраций, таб​лиц и т. п.); проектирование способов закрепления знаний и на​выков и осуществления обратной связи; определение связей с другими средствами обучения;

· оформление глав учебника, размещение параграфов с уче​том последовательности и логичности изложения учебной инфор​мации;

· оформление учебника в целом.

Наиболее приемлема следующая структура учебника: оглавле​ние, предисловие, методические рекомендации, основной текст, заключение, приложения, указатели, литература.
Оглавление целесообразно располагать в начале книги, назва​ния глав, разделов должны быть четкими и облегчать поиск необ​ходимой информации. Не рекомендуется в оглавлении приводить фамилии авторов главы, раздела. Не следует вместо термина «Ог​лавление» применять термин «Содержание», который использу​ется в изданиях с разноплановым материалом (см. гл. 6).
Предисловие содержит характеристику роли и значения дисцип​лины в подготовке специалиста, задач, стоящих перед студентом при изучении этой дисциплины.
Методические рекомендации содержат характеристику учебника, его структуры и содержания, сведения о том, какие предшествую​щие знания могут помочь изучению данной дисциплины, реко​мендации к использованию в процессе самостоятельных занятий.

Введение ориентирует читателя на работу с учебником, готовит его к усвоению материала, знакомит с основными понятиями, литературой и пр.
Основной текст представляет собой дидактически и методи​чески обработанный материал, соответствующий учебной програм​ме. В современных условиях реформирования общего и професси​онального образования к учебникам предъявляются определен​ные требования. Ниже приводятся требования к вузовскому учеб​нику [3. - С. 20-21]:
· обеспечить полное раскрытие вопросов программы по учеб​ной дисциплине с учетом последних научно-методических дости​жений;

· быть доступным для успешного усвоения студентами, спо​собствовать мотивации учения, формированию умений и навы​ков, а также творческих способностей будущих специалистов; обес​печить преемственность знаний, полученных при изучении пред​шествующих дисциплин, тесные внутридисциплинарные и меж​дисциплинарные связи;

· создавать необходимые условия для использования аудиови​зуальных и технических средств обучения, вычислительной тех​ники, обеспечивать с ними тесную связь;

· учитывать психолого-педагогические факторы обучающих​ся, их общеобразовательный уровень;

· использовать возможности поясняющих и дополняющих тек​стов.

Контрольные вопросы и задания приводятся в конце каждой главы или других структурных элементов текста учебника, их формули​ровки должны предусматривать использование технических средств, вычислительной техники, дополнительной литературы (справочной, научной и др.), возможности дистанционного обу​чения.
Иллюстрации. Выбор вида иллюстраций зависит от содержания учебника, они должны быть методически целенаправленными, пояснять текст учебника, соответствовать подготовленности сту​дента (см. гл. 6).
Приложения содержат различные справочные материалы, фак​тический материал научных исследований, которые дополняют, иллюстрируют основной текст при изучении теоретической части и проведении практических занятий. В соответствующих главах да​ются ссылки на то или иное приложение, которые нумеруются (см. гл. 6).
Указатели являются обязательным структурным элементом учеб​ника, они бывают предметными, именными, предметно-имен​ными и др. Предметный указатель содержит основные понятия и термины, включенные в книгу; именной — фамилии и инициалы лиц, встречающиеся в книге. Рядом с указателем через запятую
178

179
проставляют номер страниц книги, на которых термин или фа​милия встречается. Термины и фамилии в указателях располага​ются строго в алфавитном порядке с соблюдением обычных тре​бований (см. гл. 6).
Заключение объемом 5 —10 с. завершает текстовую часть, в нем подводится итог изложенному учебному материалу, даются све​дения о проблемах наук и практики в области физической культу​ры и спорта и направления их дальнейшего развития. В заключе​нии надо также сообщить, как полученные знания будут исполь​зоваться при изучении других дисциплин.
Литература. В этом разделе указывают основные использован​ные и рекомендуемые для углубленного самостоятельного изуче​ния курса или его отдельных тем литературные источники. В учеб​никах должны быть указаны источники, откуда заимствован фак​тический материал, для этого используют ссылки (см. гл. 6).
Тщательная и качественная проработка рассмотренных струк​турных элементов учебника поможет добиться наибольшего эф​фекта в его использовании.
Учебное пособие. Учебное пособие как вид учебной литературы посвящается отдельным разделам программы, это могут быть так​же сборники упражнений, задач, лабораторных практикумов, хрестоматии, учебные словарей, альбомы, атласы и др. Учебные пособия призваны содействовать закреплению полученных зна​ний и формированию умений и навыков в их применении, уме​нию решать конкретные задачи. Учебное пособие может выпол​нять функции учебника. Это бывает в тех случаях, когда в учебный план вводится новая дисциплина и для ее изучения вначале раз​рабатывается учебное пособие, а после анализа опыта работы по этому учебному пособию и в случае положительного заключения оно может быть переведено в ранг учебника. Другие виды учебных пособий более детально раскрывают отдельные разделы програм​мы, используя специфический учебный материал. К учебным по​собиям в полной мере применимы требования и рекомендации, которые адресованы учебникам [3, 11, 14].
Методические рекомендации. В связи с многообразием проявле​ния методической деятельности существует много видов методи​ческих публикаций: методические рекомендации, методические указания, методические разработки, методические письма. Одни из них подготовлены на основе результатов научного (диссерта​ционного) исследования, другие — на основе обобщения резуль​татов практической деятельности профессорско-преподавательс​кого состава, учителей физической культуры, тренеров юных или квалифицированных спортсменов, медицинских работников, спортивных врачей, федеральных или региональных органов уп​равления образованием, физической культурой, спортом и туриз​мом. Объем методических рекомендаций — от 2 — 3 до 20—40 с, в

зависимости от характера работы. Это же относится и к структуре рассматриваемых работ. Наиболее полно выделяют введение, в ко​тором дается характеристика работы и сказано, для кого она пред​назначена, основную часть, где излагается, например, методика обучения, тренировки, раскрываются средства и методы и т. п.; в заключении делаются выводы по существу рассматриваемой темы; список литературы включает работы автора методического посо​бия или других авторов по данной проблеме, теме. При большом объеме работы целесообразно вначале дать оглавление. В спорте широко практикуются методические письма по итогам прошед​ших соревнований, в которых приводятся спортивные результа​ты, анализ выступления спортсменов страны, региона, клуба и делаются выводы в отношении тренировочной деятельности и других вопросов, связанных с устранением недостатков и повыше​нием эффективности процесса подготовки спортсменов. Много ра​бот по планированию, организации и проведению уроков физи​ческой культуры в школе, построению тренировки в отдельных видах спорта, проведению тренировочных занятий и т.д. [1, 5].
Требования к методическим рекомендациям разного плана та​кие же, как к учебникам и учебным пособиям, но с учетом задач, объема и конкретных пользователей.
Электронное издание представляет собой совокупность графи​ческой, текстовой, цифровой, речевой, музыкальной, видео-, фото- и другой информации, представленной на любом элект​ронном носителе — магнитном (магнитная лента, магнитный диск [и др.), оптическом (CD-ROM, DVD, CD-R, CD-I, CD+ и др.), а также опубликованной в электронной компьютерной сети.
К учебным электронным изданиям относятся издания, разра​ботанные по заказу Министерства образования РФ, заказам реги​ональных органов управления образованием, а также в инициа​тивном порядке с содержанием, соответствующим полному учеб​ному курсу или отдельным его частям по различным видам учеб​ных работ и учебных дисциплин (лекция, урок, семинар, лабора​торные и практические занятия, самостоятельная, домашняя ра​бота, контрольная, тест и др.). Под учебным курсом в данном случае понимаются дисциплины вуза, включенные в утвержден​ный Минобразованием России Госстандарт, и примерный учебный план. Выделяют следующие виды электронных изданий [6, 15], (приложение 20, п. 10):
Электронный учебник — основное учебное электронное изда​ние, созданное на высоком научном и методическом уровне, пол​ностью соответствующее федеральной составляющей дисципли​ны Госстандарта специальностей и направлений, определяемой Дидактическими единицами стандарта и программой.
Электронное учебное пособие — издание, частично или полнос​тью заменяющее или дополняющее учебник и официально утверж-
180

Железняк

181
денное в качестве данного вида издания. К электронным учебным пособиям также относятся издания по отдельным, наиболее важ​ным разделам дисциплин Госстандарта специальностей и направ​лений, по дисциплинам примерного и рабочего плана, а также сборники упражнений и задач, альбомы карт и схем, атласы кон​струкций, хрестоматии по дисциплинам примерного и рабочего учебного планов, указания по проведению учебного эксперимен​та, указания к практикуму, курсовому и дипломному проектиро​ванию, справочники, энциклопедии, описание тренажеров и др. Несмотря на то что в настоящее время пока нет общепринято​го определения «электронный учебник», по нашему мнению, он должен обеспечивать выполнение всех основных функций, вклю​чая предъявление теоретического материала, организацию при​менения первично полученных знаний (выполнение тренировоч​ных заданий), контроль уровня усвоения (обратная связь) без помощи каких бы то ни было бумажных носителей, то есть только на основе компьютерной программы. Электронный учебник (учеб​ное пособие) призван не только сохранять все достоинства кни​ги, но в полной мере использовать современные информацион​ные технологии, мультимедийные возможности, предоставляемые компьютером. К таким возможностям относятся:
· представление педагогических (физических, химических и т. п.) процессов в динамике;

· наглядное представление объектов и процессов, недоступ​ных для непосредственного наблюдения (процессы в микромире, процессы, обладающие очень малыми или очень большими вре​менными характеристиками, и т. п.);

· компьютерное моделирование процессов и объектов, требу​ющих для своего изучения уникальных или дорогостоящих обору​дования, материалов и других средств (моделирование соревнова​ний, новых элементов в гимнастике, эталонов двигательных дей​ствий и т.п.);

· аудиокомментарий автора учебника, ведущих спортсменов,

тренеров, судей;
· включение в учебный материал аудио- и видеосюжетов, ани​мации;

· организация контекстных подсказок, ссылок (гипертекст);

· быстрое проведение сложных статистических, биомехани​ческих и других вычислений с представлением результатов в циф​ровом или графическом виде;

· оперативный самоконтроль и контроль знаний студента при выполнении им упражнений и тестов.

Подготовка электронных учебников (пособий) требует знаний в предметной области и в области современных информационных технологий, поэтому их создание предполагает, как правило, со​трудничество двух специалистов: предметника и программиста;

при этом любые знания по информационным технологиям спе​циалиста-предметника чрезвычайно полезны. Основная цель при этом — изучение возможностей современных информационных технологий, обращая особое внимание на аудио- и видеофраг​менты, способы визуализации формул, графиков, рисунков, таб​лиц и пр. Главное здесь — понять, какими средствами лучше пе​редавать знания обучающемуся, а не как их программно реализо​вать.
Предметник в этом случае должен выполнить следующие эта​пы работы:
· подготовить черновой вариант текста учебника (при этом возможно использование имеющихся учебников, хотя в процессе подготовки электронного учебника его содержание может ради​кально измениться);

· разработать сценарий взаимодействия отдельных частей элек​тронного учебника (на основе рациональной структуры учебника и тщательно продуманной последовательности изложения мате​риала — организация возможных перекрестных ссылок и т. п.), а также подготовить вчерне сценарий аудио- и видеосюжетов, раз​нообразных иллюстраций, располагаемых в тексте статически или появляющихся динамически в процессе работы с электронным учебником;

· реализовать совместно со специалистом по информацион​ным технологиям составные части электронного учебника на ком​пьютере. При этом можно использовать уже имеющиеся оболочки (программы) либо разработать собственную для решения конк​ретных задач с учетом специфики дисциплины (предмета).

Официальный статус учебного электронного издания утверж​дается только федеральным органом управления на основе вы​полнения определенных требований (приложение 20, п. 10). Выда​ча рекомендательных грифов на издания учебного назначения — важнейший инструмент влияния и регулирования Минобразова​ния России. Для электронных изданий утверждаются следующие грифы: «Рекомендовано в качестве учебника...», «Рекомендовано в качестве учебного пособия...», «Рекомендовано для использова​ния в учебном процессе...», «Рекомендовано для использования при самостоятельном образовании...».
Для решения вопроса о присвоении учебному электронному изданию рекомендательного грифа издатель или автор направляет материалы и документы в адрес федерального экспертного совета по учебным электронным изданиям Минобразования России. На рассмотрение представляются следующие материалы и документы:
· заявление авторов на имя председателя федерального экспер​тного совета по учебным электронным изданиям;

· сопроводительное письмо от организации — разработчика Учебного электронного издания за подписью руководителя орга-

182

183
низации (в письме приводятся состав авторского коллектива и творческий вклад каждого автора, даются краткая аннотация учеб​ного электронного издания, выходные данные, классификация, объем составных частей и компонентов, планируемый тираж и год выпуска; номер издания, является ли издание переработан​ным, дополненным, по какой учебной программе подготовлено, сведения о его рецензировании, указание о том, для каких клас​сов, специальностей или направлений по действующему класси​фикатору оно предназначено) либо от авторского коллектива;
· копия свидетельства о регистрации продукта в РосАПО (Рос​сийское агентство по правовой охране программ для ЭВМ, баз данных и топологий интегральных схем);

· электронное издание в двух экземплярах в упаковке для ко​нечного потребителя;

· полный комплект сопроводительной, пользовательской до​кументации;

· две внешние рецензии:

а)
рецензия кафедры одного из вузов, в котором будет
использовано учебное электронное учебное издание;
б)
рецензия специалиста в данной области знаний, работа​
ющего в соответствующем вузе, научной, проектной организа​
ции или на производстве, в школе, техникуме, ПТУ и т. п. -
Соавторство. Научная или методическая работа может быть выполнена одним автором или авторским коллективом. В соавтор​стве обычно выполняются крупные работы: монографии, учебни​ки, учебные пособия и большие методические рекомендации, а также тезисы докладов на научно-практическую конференцию, где материал доклада подготовлен на основе данных коллектива исследователей (см. 7.1).
Личное участие каждого соавтора отражено в предисловии с указанием главы или раздела, которые он написал, иногда это отмечается в оглавлении (содержании). Если одну главу (раздел) написал не один автор, то приводится доля участия каждого (на​пример, в списке опубликованных им работ): указывается или количество страниц, принадлежащих ему (например: «в соавтор​стве, авторские 12 с», или дробь: в числителе — общий объем, в знаменателе — количество страниц, принадлежащих автору, — 24/12). Это особенно важно для диссертантов на стадии подготов​ки к защите диссертации (при написании автореферата).
Открытие, изобретение, рационализаторское предложение. Резуль​таты научной и методической деятельности могут быть оформле​ны в виде открытия, изобретения, рационализаторского предло​жения на основании «Положения об открытиях, изобретениях и рационализаторских предложениях» (постановление Совета Ми​нистров СССР от 21 августа 1974 г.). Они засчитываются автору как публикация [12].

Открытие согласно Положению (п. 10) — это установление не известных ранее объективно существующих закономерностей, свойств и явлений материального мира, вносящих коренные из-, менения в уровень познания.
Изобретение согласно Положению (п. 21) — это новое и обла​дающее существенными отличиями техническое решение задачи • в любой области народного хозяйства, социально-культурного строительства или обороны страны, дающее положительный эф​фект. Объектом изобретения могут являться новое устройство, способ, вещество, применение известных ранее устройств, спо​собов, веществ по новому назначению. Не признаются изобрете-ниями расписания, правила игры; проекты и схемы планировки сооружений, зданий и территории; методы и системы воспита-1 ния, преподавания, обучения и др.
Автору изобретения по его требованию может быть выдано ав​торское свидетельство или патент (п. 23 Положения). Авторское свидетельство на изобретение выдается на имя автора и удостове​ряет: признание предложения изобретением, приоритет изобре​тения, авторство на изобретение, исключительное право государ​ства на изобретение (п. 29). В случае соавторства свидетельство вы​дается каждому из соавторов с указанием в нем других соавторов. Патент удостоверяет: признание предложения изобретением, приоритет изобретения, авторство на изобретение и исключитель​ное право патентообладателя на изобретение (п. 30).
Дополнительное изобретение — усовершенствование другого изобретения (основного), на которое ранее было выдано автор​ское свидетельство или имеется действующий патент, без приме​нения основного изобретения не может быть использовано. На дополнительное изобретение может быть получено дополнитель​ное авторское свидетельство или дополнительный патент — в за​висимости от основного (п. 36).
Рационализаторское предложение согласно Положению (п. 63) — это техническое решение, являющееся новым и полезным для конкретного предприятия, организации или учреждения и пре​дусматривающее изменение конструкции изделий, технологии производства и применяемой техники или изменения состава материала. Предложение признается полезным, если его исполь​зование позволяет получить экономический, технический или иной положительный эффект. После вынесения решения о при​знании предложения рационализаторским и о принятии его к использованию автору выдается удостоверение на рационали​заторское предложение, которое подтверждает признание по​ложения рационализаторским, дату его подачи и авторство на рационализаторское предложение. В случае соавторства удосто​верение выдается каждому из соавторов с указанием в нем дру​гих соавторов.
184

185
Наблюдается тенденция слияния изобретательства с плановы​ми научными исследованиями по созданию объектов новой тех​ники в различных областях народного хозяйства и социально-куль​турного строительства. Это дает основание для заключения о том, что «Изобретательство и рационализация — стержень научно-тех​нического процесса» [14 к гл. 1. — С. 213].
Перечисленные виды научных и методических работ позволя​ют, с одной стороны, обеспечить необходимой информацией все сферы деятельности в области физической культуры, спорта, фи​зического воспитания; с другой — каждый желающий имеет воз​можность сделать достоянием других результаты своих научных исследований, опыта профессиональной деятельности в области физической культуры, спорта, физического воспитания в образо​вательных учреждениях и т. д.
Контрольные вопросы
1. Характеристика видов научно-методических работ в области физи​ческой культуры и спорта.
2. Контрольная и курсовая работа. Особенности задач и содержания.
3. Магистерская диссертация. Отличительные особенности.
4. Кандидатская и докторская диссертации. Основные характеристики.
5. Характеристика монографии.
6. Учебники и учебные пособия. Основные характеристики.
7. Программы, их разновидности (школьные, вузовские, в спорте).
8. Изобретения и рационализаторские предложения.
Литература
1. Аристер Н.И., Загузов НИ. Процедура подготовки и защиты дис​сертации. — М., 1995.
2. Беспалько В. П. Теория учебника: Дидактический аспект. — М., 1988.
3. Буга П. Г. Создание учебных книг для вузов. — М., 1990.
4. Вахрин П. И. Методика подготовки и процедура защиты дипломных работ по специальности «Финансы и кредит». — М., 1999.
5. Введение в научное исследование по педагогике: Учеб. пособие для студ. пед. ин-тов / Ю. К. Бабанский, В. И.Журавлев, В. К. Розов и др. / Под ред. В.И.Журавлева. — М., 1988.
6. Зайнутдинова Л. X. Создание и применение электронных учебников (на примере общетехнических дисциплин): Монография. — Астрахань, 1999.
7. Кузин Ф.А. Кандидатская диссертация. — М., 1997.
8. Кузин Ф.А. Магистерская диссертация. — М., 1997.
9. Новиков A.M. Докторская диссертация. — М., 1999.
10.
Новиков А. М. Научно-экспериментальная работа в образователь​
ном учреждении. — М., 1998.

11. Подготовка и проведение учебных курсов в заочно-дистанцион​ной форме обучения: Метод, рекомендации преподавателям /Под ред И.А.Цикина. - СПб., 2000.
12. Положение об открытиях, изобретениях и рационализаторских предложениях. Утверждено постановлением Совета Министров СССР от 21 августа 1973 г., № 584.
13. Советский энциклопедический словарь. — М., 1987.
14. Стандарты по издательскому делу / Сост. А. А. Джиго, С. Ю Кали​нин. — М., 1998.
15. Уваров А.Ю. Электронный учебник: Теория и практика. — М., 1999.
16. Эхо Ю. Письменные работы в вузах. — М., 2000.
186

ГЛАВА 6
ПОДГОТОВКА РУКОПИСИ И ОФОРМЛЕНИЕ НАУЧНОЙ И МЕТОДИЧЕСКОЙ РАБОТЫ
6Л. План-проспект, аннотация, оглавление
План-проспект — это документ об основных положениях со​держания будущей работы (учебника, диссертации), принципах раскрытия темы, построении, соотношении объемов частей. Прак​тически план-проспект — это оглавление будущего издания с ре​феративным раскрытием содержания глав и параграфов и указа​нием их объема в авторских листах или машинописных страницах [1], (приложение 20, п. 8).
После того как выбрана тема, определены цель и задачи на​учного исследования, методической работы, собран и обрабо​тан фактический материал и на очереди — оформление и напи​сание работы, большое значение имеет подготовка плана-про​спекта. План-проспект — основной документ, во-первых, опре​деляющий содержание и структуру разрабатываемого автором (ав​торским коллективом) вида научной или методической работы, во-вторых— необходимый для заключения издательского дого​вора на публикацию работы (монографии, учебника, учебного пособия).
Содержание плана-проспекта для учебной литературы опре​деляется действующими учебными программами по соответству​ющим курсам. В плане-проспекте должны найти отражение ос​новные вопросы, входящие в учебную программу предлагаемого к изданию курса; в нем дается краткое содержание каждой струк​турной части книги и объем в авторских листах (страницах). План-проспект обсуждается на кафедре высшего учебного заведения, в число дисциплин которой входит избранная для издания авто​ром. После положительного решения кафедры план-проспект вместе с аннотацией, пояснительной запиской и рукописью на​правляется в соответствующие инстанции (Минобразования РФ, учебно-методическое объединение по соответствующей специ​альности). Объем аннотации — одна страница, в ней даются крат​кие сведения о содержании учебника (учебного пособия), отли​чии от ранее издаваемых работ, о специальностях, для которых он предназначается. В пояснительной записке объемом 1 — 2 с. ука​зывается программа, на основании которой будет подготовлен
188

учебник и даются сведения об авторе. Объем плана-проспекта за​висит от планируемого объема книги, но не более 5 —10 с. Завер​шающий этап — заключение издательского договора и дальней​шая работа над рукописью в установленном порядке. По такому же принципу составляется план-проспект для методических реко​мендаций.
Структура плана-проспекта диссертации: введение; глава 1 (на
I основании анализа литературных данных); глава 2 — задачи, ме​тоды и организация исследования; глава 3 — результаты теорети-
I ческого исследования, педагогического эксперимента (могут быть две главы или больше, если имеется большой фактический мате​риал); выводы; практические рекомендации; список литературы; приложения. План-проспект научной работы может обсуждаться в соответствующей лаборатории научно-исследовательского инсти​тута или вуза. План-проспект диссертации (кандидатской, док​торской) обсуждается на кафедре (в лаборатории) и после утвер​ждения служит руководством для диссертанта и научного руково-
| дителя (консультанта), а также для контроля на кафедре (в лабо​ратории).
Аннотация — это краткая характеристика содержания, целево​го назначения издания, его читательского адреса, формы и дру​гих особенностей, не отраженных в выходных сведениях или на титульном листе [16]. Представляется автором вместе с планом-проспектом издания. В аннотации указываются самые существен​ные признаки содержания, отражающие научное и практическое содержание работы, ее новизну, отличия от других, близких по тематике. Объем аннотации не должен превышать 600 печатных знаков. В аннотации содержатся: данные об авторе (ученая сте​пень, звание, профессия и др.); конкретная форма аннотируемой работы (монография, учебник, учебное пособие), если это не указано в библиографическом описании; предмет (объект) изло​жения и его основные характеристики (суть темы, аспекты ее ос​вещения и др.); отличительные черты работы по сравнению с род​ственными по тематике и целевому назначению; конкретный чи​тательский адрес (специальность основного круга читателей, ко​торым адресуется работа, дополнительный круг читателей). Тре​бования к аннотации изложены в ГОСТ 7.9—95.
Оглавление и содержание. Оглавление служит указателем рубрик произведения, выпускаемого отдельным изданием. Содержание является указателем произведений (статей, рассказов, повестей), опубликованных в издании. Оглавление и содержание — обяза​тельные элементы справочного аппарата научных и методических работ. Оглавление или содержание помещают обычно в самом кон​це, перед выпускными данными, в начале работы его помещают тогда, когда автор считает необходимым ознакомить с ним чита​теля перед чтением текста [16].
189
В оглавление включают все заголовки при 2—3-ступенчатой рубрикации или заголовки только первых 2—3 ступеней при мно​гоступенчатой рубрикации; все заголовки аппарата издания (пре​дисловие, вспомогательные указатели и т. д.). В содержание вклю​чают названия произведений, помещаемых в издании; заголовки разделов (частей), объединяющие группу произведений; заголов​ки аппарата издания.
Рабочее оглавление — наглядная схема, включающая все без ис​ключения заголовки рукописи и позволяющая судить по их распо​ложению о соотношении между собой по значимости (старшие, равнозначные, подчиненные). Это облегчает автору проверку руб​рикации работы и упрощает редакционным работникам и рецен​зентам анализ и оценку произведения (см. также 6.3).
Резюме (от франц. resumer — излагать вкратце) — это крат​кое, в виде выводов, изложение содержания работы, чаще всего статьи, доклада. Главное назначение резюме — дать читателю ин​формацию, на основании которой он мог бы определить: читать или не читать работу. Поэтому резюме лучше размещать перед основным текстом, вслед за его заглавием, а не в конце [16].
Приложения представляют собой часть текста, имеющую до​полнительное значение, но необходимую для более полного ос​вещения темы: размещаются в конце издания. В содержание при​ложений научно-методических работ по физической культуре и спорту входят: выдержки из правительственных постановлений, официальных материалов, инструкций и правил, программ и др. — в соответствии с видом издания и замыслом автора. Форма прило​жений может быть следующая: текст, таблицы, чертежи, схемы и др. В приложения не следует включать материалы, не имеющие прямого отношения к содержанию издания [16].
Объем приложений зависит от объема основного текста и ха​рактера работы, в справочной литературе он может доходить до 30 %. Если в приложении представлен один документ, он дается под одним заголовком «Приложение», если несколько, то под за​головком «Приложения»; каждому документу присваивается поряд​ковый номер (арабскими или римскими цифрами, реже — про​писными буквами русского алфавита). Давать другие наименования приложениям не рекомендуется. Номер приложения без знака «№» (Приложение 1) помещают в правом верхнем углу над заголовком. Связь основного текста с приложением оформляется записью (см. приложение А), (приложение 6). В оглавлении (содержании) при​ложение дается в виде отдельной рубрики («Приложение», «При​ложения») с полным названием каждого документа.
Предметный указатель содержит перечень основных тематиче​ских объектов (предметов), обсуждаемых или упоминаемых в тек​сте научного, методического или справочного издания. Автор от​бирает необходимую информацию, заключенную в тексте, и пред-

ставляет ее в виде определенных терминов или других обозначе​ний предметов, их свойств и отношений. Основной структурный элемент предметного указателя — предметная рубрика, представ​ляющая собой условное словосочетание, позволяющее иденти​фицировать определенный отрезок текста [16].
6.2. Основные требования к рукописи и ее оформлению
Подготовленная в соответствии с планом-проспектом и дого​ворными условиями рукопись научной (методической) работы представляется в издательство в двух экземплярах вместе с необ​ходимыми документами. При компьютерном варианте к бумаж​ным экземплярам прилагается дискета. По объему рукопись долж​на соответствовать плану-проспекту и договору. За единицу объе​ма рукописи принимается авторский лист, равный 40 тыс. печат​ных знаков (22 — 23 машинописные страницы, напечатанные че​рез два интервала). Неполные строки считаются за полные, про​белы между словами — за печатный знак. Объем иллюстративно​го материала определяется по площади, которая будет занята им в готовом издании: 3 тыс. см2 соответствует одному авторскому листу. Существуют понятия «печатный лист», «условный печат​ный лист», «учетно-издательский печатный лист». Для автора, как уже говорилось, основным понятием служит «авторский лист», все остальные связаны с процедурами в издательстве и типографии. Подробно эти сведения представлены в словарях-справочниках для автора [1, 16]. Объем произведения никогда не следует указывать в печатных листах (только в авторских).
Автор представляет рукопись, напечатанную на одной стороне листа белой бумаги формата А4 (210x297 мм) через два интерва​ла, на странице должно быть не более 30 строк, в каждой строке — 60 знаков вместе с интервалами между словами: левое поле страни​цы — 25 мм, правое — 10, нижнее 25, верхнее — 20 мм (левое — 30, правое — 10, верхнее и нижнее по 20 мм). Для компьютерной публикации текст должен быть набран в Word (не ниже 7), шрифт нормальный, размер 14, с бумажным экземпляром представляет​ся дискета (см. гл. 3). Заголовки и подзаголовки печатаются строч​ными буквами и отделяются от основного текста сверху и снизу тремя интервалами, абзацный отступ соответствует трем-пяти уда​рам на машинке. Точку в конце заголовка, располагаемого в крас​ную строку, не ставят. Допускаются исправления в тексте отдель​ных букв, которые могут быть сделаны на машинке или от руки черными чернилами (пастой), нескольких слов — напечатать на Машинке и наклеить на исправляемое место (на одной странице — не более пяти поправок). Вся рукопись должна быть пронумерова​на, включая все структурные элементы. Цифру, обозначающую
190

191
номер страницы, ставят, как правило, в середине верхнего поля страницы. Автор делает пометки на левом поле, например, набрать полужирным шрифтом (п/ж), курсивом (курсив). Таблицы в маши​нописном оригинале должны соответствовать их виду в готовом издании, их нумерация — сплошная. Иллюстрации представляются отдельно, нумерация их также сплошная, в рукописи дается ссыл​ка на соответствующую иллюстрацию: на левом поле страницы ука​зывается номер иллюстрации соответственно ее расположению в тексте. Нельзя вклеивать иллюстрации в текст или оставлять для них пробелы. Все приложения нумеруются, в каждом приложении входящие в него позиции имеют самостоятельную нумерацию. При использовании цитат, положений и мыслей других авторов необ​ходимо делать ссылки на их произведения. Библиографические ссылки могут располагаться непосредственно в строке после ссылки (внутритекстовая), внизу страницы (подстраничная), за текстом всей книги, главы (затекстовая). Каждая новая глава и другие струк​турные части (введение, заключение, библиографический список и др.) начинаются с отдельной страницы.
При подготовке рукописи диссертации соблюдаются те же ус​ловия, что и для учебных изданий, что же касается требований к содержанию, «прохождению» диссертации после написания (при​нятие к защите, процедура защиты и т.д.), то это определено специальным положением [13].
В числе требований важное место занимают композиция и уни​фикация издания. Композиция издания — это последовательность расположения его составных частей: основного текста, предтек-стовых и затекстовых частей. Установлен определенный порядок расположения частей предтекстового аппарата и частей затек-стового аппарата [16, 21]. Работу читателя с научным или мето​дическим изданием во многом облегчает унификация его одно​типных элементов: сокращений, условных обозначений, симво​лов, выделений, цифр, системы нумерации, ссылок и т.д. Для этого вырабатываются определенные установки: сокращения при​менять общепринятые, специальные, индивидуальные (по спис​ку); количественные и порядковые числительные давать арабс​кими цифрами; в больших числах нули заменять сокращенными словами («тыс», «млн», «млрд» и т.д.); термины выделять курси​вом; внутритекстовые заголовки выделять полужирным и т. д.
6.3. Рубрикация текста
Рубрикация издания — система его взаимосвязанных рубрик (заголовков). Рубрики представляют собой части текста, отделе​ние одной части от другой, использование различных видов руб​рик. Разделение текста рубриками на крупные и мелкие части дол-

ясно соответствовать целевому назначению научной или методи​ческой работы. Все рубрики делятся на тематические (словесно разделяющие содержание подразделов текста) и немые (обознача​ющие подраздел графически или цифрами, буквами в сочетании «часть», «раздел», «глава», «параграф»). Тематические рубрики де​лятся еще по принадлежности к основному тексту и к выделен​ным из основного текста элементам издания по степени вторже​ния в текст, по месту на полосе относительно текста. Самой про​стой рубрикой является абзац [5, 6, 16].
Рубрикация текста учебного издания призвана наиболее четко отразить реализацию программного материала в учебнике, учеб​ном пособии и др. Рубрикация текста диссертационной работы отражает логику научного исследования, поэтому предполагает четкое подразделение рукописи на отдельные логически сопод​чиненные части. Заголовки глав и параграфов рукописи должны точно отражать содержание относящегося к ним текста. Подчер​кивать заголовки и допускать в них переносы нельзя.
Абзац представляет собой отступ вправо в начале первой стро​ки каждой части текста. Абзац используется для объединения ряда предложений, имеющих общий предмет изложения, и для более четкого выражения мыслей автора. Правильное разделение текста работы на абзацы облегчает ее чтение и осмысление. Абзацы од​ного раздела должны быть связаны друг с другом по смыслу. Ко​личество предложений в абзаце зависит от сложности передавае​мой мысли. Кроме абзацев в тексте выделяются более крупные части, рубрикация текста может сочетаться с нумерацией — чис​ловым (буквенным) обозначением последовательности располо​жения его составных частей [5].
Первый вариант нумерации — с использованием знаков разных типов — римских и арабских цифр, прописных и строчных букв, сочетающихся с абзацными отступами (по нисходящей: А,
[image: image82.png]', L LIL L2,), 2), . a),

 б) Порядковый номер частей указывают словами (часть первая), разделов — про​писными буквами русского алфавита (раздел А), глав — римски​ми цифрами (глава I), параграфов — арабскими цифрами (§ 1). Приводим фрагмент учебника Л. П. Матвеева1:
ЧАСТЬ ПЕРВАЯ
ОБЩИЕ ОСНОВЫ ТЕОРИИ И МЕТОДИКИ ФИЗИЧЕСКОГО ВОСПИТАНИЯ
Раздел I
ОБЩАЯ ХАРАКТЕРИСТИКА ФИЗИЧЕСКОГО ВОСПИТАНИЯ: НАПРАВЛЕННОСТЬ, СРЕДСТВА, МЕТОДЫ, ПРИНЦИПЫ
1 Матвеев Л. П. Теория и методика физической культуры. — М., 1991. — С. 7—21.
192

193
Глава I. Целенаправленность физического воспитания
1. Педагогический характер и специфическая направленность процесса физического воспитания.
2. Сущность задач, решаемых в физическом воспитании, и формы конкретной постановки их.
2.1.
Цель и основные задачи физического воспитания.

2.1.1. Социальные истоки цели, преследуемой в физическом воспитании.
2.1.2. Основные задачи.
2.2.
Аспекты и формы конкретизации задач, решаемых в процессе
физического воспитания.

Второй вариант нумерации — с использованием только арабских цифр, расположенных в определенных сочетаниях: но​мера самых крупных частей, например научного произведения (первая ступень деления), состоят из одной цифры, номера со​ставных частей (вторая ступень деления) — из двух цифр и третья ступень деления — из трех цифр и т. д. При этом варианте нумера​ции можно не употреблять слова «часть», «раздел», «глава», «пара​граф» и т. д. Приводим фрагмент диссертации на соискание ученой степени доктора педагогических наук, автор А. П. Золотарев [3].
Глава IV. Повышение эффективности многолетней технико-тактической подготовки на основе учета возрастной специфики соревновательной дея​тельности юных спортсменов
4.1. Теоретико-методические аспекты взаимосвязи соревнователь​ной и тренировочной деятельности в многолетней подготовке юных футболистов.
4.2. Экспериментальное обоснование методического подхода в мно​голетней технической подготовке юных футболистов на основе доминантных факторов и обновленного содержания.
4.2.1. Техническая подготовка на основе учета возрастных осо​бенностей структуры соревновательной деятельности.
4.2.2. Совершенствование техники владения мячом в условиях скоростных передвижений.
4.3.
Резюме.

6.4. Язык и стиль научной и методической работы
«Язык — система знаков любой физической природы, служа​щая средством осуществления человеческого общения, мышле​ния» [14. — С. 436]. Учитывая назначение научной и методической работ, язык и стиль, например диссертации и учебника, будут отличаться, и чем больше они будут соответствовать своему на​значению, тем выше будет их эффективность. Это касается всех видов научных и методических работ. Язык этих работ должен быть доступен потребителю, пользователю информации (ученого, пре-

подавателя вуза, учителя, тренера и других практических работ​ников). Языку и стилю следует уделять серьезное внимание, так как языково-стилистическая культура научной или методической работы отражает уровень общей культуры ее автора [12, 17, 21], (приложение 20, п. 8).
Для научного текста характерны смысловая законченность, це​лостность и связность, здесь доминируют рассуждения, цель ко​торых — доказательство истин, выявленных в результате исследо​вания фактов действительности. В научный текст включаются только точные, полученные в результате длительных наблюдений и на​учных экспериментов сведения и факты [5, 6]. Это требует точно​го словесного выражения с использованием специальной терми​нологии, принятой в теории и методике физического воспита​ния, спорта, оздоровительной и адаптивной физической культу​ры. К отбору и использованию терминов следует подходить с боль​шой ответственностью, нельзя применять профессионализмы — условные наименования, своего рода жаргон, используемые в сфере узких специалистов и понятные только им (часто термин «тренировка» применяют вместо термина «тренировочное заня​тие», что далеко не одно и то же).
В научной работе речь чаще всего ведется от третьего лица («ав​тор полагает»), редко употребляется форма первого и совсем не употребляется форма второго лица местоимений единственного числа. Автор диссертации выступает во множественном числе и вместо «я» употребляет «мы», стремясь отразить свое мнение как мнение определенной группы людей, научной школы, научного направления. Однако не следует слишком часто употреблять «мы», авторы используют различные конструкции, например «по наше​му мнению», «тестирование проводилось» [6].
Важное качество для автора научного текста — ясность, уме​ние писать доступно и доходчиво. Не следует излишне стремить​ся придать своей работе видимость научности, что приводит к ненужному наукообразию, когда простым вещам дают услож​ненные названия. Однако при написании диссертации неправиль​но переходить и на стиль научно-популярной литературы. Еще одно необходимое требование к написанию научной работы — краткость, умение избегать повторов, излишней детализации, словесной шелухи, употребления лишних слов, без надобности — иностранных слов [5, 12, 15]. Не всегда верно используется сло​во «апробация» (от лат. aprobatio) — одобрение, утверждение, основанное на проверке, испытании. Первичным здесь является проверка, испытание, а по результату проверки выносят реше​ние: одобрить, утвердить или не одобрить, не утвердить. Нельзя смешивать апробацию и испытание, проверку. Апробировать (от лат. aprobare) — утверждать, одобрять, давать апробацию, про​водить апробацию. Когда на кафедре обсуждается диссертация,
194

195
это «проводится апробация», а после подведения итогов голо​сования можно сказать, что диссертант «прошел апробацию» при положительном голосовании и «не прошел апробации» — при отрицательном голосовании. Сказать «автор апробировал в педагогическом эксперименте комплекс разработанных им тре​нировочных заданий» — неправильно, так как можно говорить о том, что автор «проверил, опробовал комплекс», а каков ре​зультат этого — еще неясно, для этого надо «провести апроба​цию».
Определенную помощь в языково-стилистическом оформлении диссертации и других работ для упорядочения накопленной науч​ной информации в рукописи могут оказать рекомендации, при​веденные в книге Ф. А. Кузина [6. — С. 89 — 92].
Причина и следствие, условие и следствие: (и) поэтому, потому, так как; поскольку; отсюда (откуда) следует; вследствие; в результате; в силу (ввиду) этого; в зависимости от; в связи с этим, согласно этому; в таком (в этом) случае; в этих (при таких) условиях; (а) если (же).., то...; что свидетельствует (указывает, говорит, соответствует, дает возможность, позволяет, способствует, имеет значение и т.д.).

Временная соотнесенность и порядок изложения: сначала, прежде все​го, в первую очередь; первым (последующим, предшествующим) ша​гом; одновременно, в то же время, здесь же; наряду с этим; предвари​тельно, ранее, выше; еще раз, вновь, снова; затем, далее, потом, ниже; в дальнейшем, в последующем, впоследствии; во-первых, во-вторых и т.д.; в настоящее время, до настоящего времени; в последние годы, за последние годы; наконец, в заключение.

Сопоставление и противопоставление: однако, но, а, же; как ..., так и ..., так же, как и ...; не только, но и ...; по сравнению; если ..., то ...; в отличие, в противоположность, наоборот; аналогично, также, таким же образом; с одной стороны, с другой стороны; в то время как, между тем, вместе с тем; тем не менее.

Дополнение или уточнение: также и, причем, при этом, вместе с тем; кроме (сверх, более) того; главным образом, особенно.

Ссылка на предыдущее или последующее высказывание: тем более, что; в том случае, в случае, то есть, а именно; как было сказано (показано, упомянуто, отмечено, установлено, получено, обнаружено, найдено); как говорилось (указывалось, отмечалось, подчеркивалось) выше; со​гласно (сообразно, соответственно) этому; в соответствии с этим, в связи с этим; в связи с вышеизложенным; данный, названный, рас​сматриваемый и т.д.; такой, такой же, подобный, аналогичный, сход​ный, подобного рода, подобного типа; следующий, последующий, не​который; многие из них, один из них, некоторые из них; большая часть, большинство.

Обобщение, вывод: таким образом, итак, следовательно; в результате, в итоге, в конечном счете; отсюда (из этого) следует (вытекает, понят​но, ясно); это позволяет сделать вывод (сводится к следующему, свиде​тельствует); наконец, в заключение.

Иллюстрация сказанного: например, так, в качестве примера; приме​ром может служить; такой, как (например); в случае, для случая; о чем можно судить, что очевидно.

Введение новой информации: Рассмотрим следующие случаи; Остано​вимся подробно на; Приведем несколько примеров; Основные преиму​щества этого метода; Некоторые дополнительные замечания; Не​сколько слов о перспективах исследования.

6.5. Представление отдельных видов текстового материала
Текстовой материал отличается большим разнообразием пред​ставляемых в нем сведений, что требует определенных знаний по их представлению. Это числительные, буквенные обозначения, цитаты, ссылки, перечисления и т.п. [5, 16].
Запись количественных числительных. Словами пишутся одно​значные количественные числительные, если у них нет единиц измерения (пять упражнений, на двух площадках — цифра не ста​вится), и в начале абзаца; многозначные числительные пишутся цифрами (35 испытуемых), так же пишутся числа с сокращенным обозначением единиц измерения (8 л, 18 кг), после сокращения «л», «кг» точка не ставится. Количественные числительные при записи арабскими цифрами не имеют падежных окончаний, если они сопровождаются существительными (на 14, 22 страницах, неправильно: 14-ти, 22-х).
Запись порядковых числительных. В сложных словах они пи​шутся цифрами (5-процентный раствор, 5 %-й раствор; 10-ки​лометровый); при записи арабскими цифрами они имеют па​дежные окончания: одну букву, если оканчиваются на две глас​ные, на «й» и согласную (вторая — 2-я, пятнадцатый — 15-й, тридцатых — 30-х), две буквы, если оканчиваются на согласную и гласную (десятого — 10-го). При перечислении нескольких по​рядковых числительных падежное окончание ставится только один раз (спортсмены 1 и 2-го разрядов, испытуемые 1, 2 и 3-й групп). При записи римскими цифрами порядковые числительные па​дежных окончаний не имеют (XX век, VI научная конференция).
В научных и методических работах применяются сокращения — усечение слова, часть слова, целое слово, образованное путем тако​го усечения [11. — С. 608]. Выделяют три способа сокращения слов:
1 — оставляется только первая (начальная) буква слова (год — г.);

2 — оставляется часть слова (научной — науч.); 3 — пропускаются несколько букв в середине слова, вместо которых ставится дефис (университет — ун-т). Сокращение должно оканчиваться на со​гласную (нельзя на гласную, букву «й», на мягкий и твердый знак).
Буквенные аббревиатуры составляются из начальных букв пол​ных наименований, читаемых по названиям букв (США) или по
196

197
звукам, обозначаемым буквами (вуз). Авторы могут вводить бук​венные аббревиатуры, обозначающие специфические для физи​ческого воспитания и спорта понятия (СД — соревновательная деятельность, МЦ — малый цикл, ДЮСШ — детско-юношеская спортивная школа). Первое упоминание аббревиатуры указывает​ся в скобках после полного наименования, в дальнейшем они употребляются в тексте без расшифровки. Сложносокращенные слова составляются из сочетания усеченных слов и полных слов (психо​моторный, микроцикл, мезоцикл), одних усеченных слов (кол​хоз), некоторых специфических для специалистов сокращений.
Условные графические сокращения по частям и начальным бук​вам слов — общепринятые: и т.д. (и так далее), и т.п. (и тому подобное), и др. (и другие), и пр. (и прочие), т. е. (то есть); см. (смотри), ср. (сравни), в. (век), вв. (века), г. (год), гг. (годы), т. (том), н. ст. (новый стиль), с. ст. (старый стиль), н. э. (нашей эры), г. (город), обл. (область), гр. (гражданин), с. (страницы при циф​рах), акад. (академик), проф. (профессор), доц. (доцент). Внутри предложения слова «и другие», «и тому подобное», «и прочее» не сокращают. Не сокращают слова «так называемый», «так как», «например», «около» и др. Специальные буквенные обозначения дол​жны соответствовать утвержденным стандартам и нормативным до​кументам [6, 9, 16], (приложение 20, п. 1).
В научно-методических тестах включается много перечислений (перечней). Перечисления из отдельных слов и небольших фраз пи​шутся в подбор с остальным текстом и отделяются друг от друга запятой. Например.
Спортивные соревнования делятся на три основных вида: 1) основ​ные, 2) подводящие, 3) контрольные.
Перечисления из развернутых форм пишутся с новой строки и отделяются друг от друга точкой с запятой. Например.
Различие общей и специальной физической подготовки состоит в следующем:
а)
общая физическая подготовка направлена на развитие основных
физических качеств и расширение двигательного опыта спортсменов;
б)
специальная физическая подготовка направлена на развитие фи​
зических качеств и способностей, которые специфичны для конкретно​
го вида спорта и во многом обусловливают успешность тренировочного
процесса.
Когда части перечисления состоят из законченных фраз, они пишутся с абзацными отступами, начинаются с прописных букв и отделяются друг от друга точкой. Например.
Выпускная квалификационная работа (ВКР) для выпускников вуза имеет следующие формы:
1: ВКР для бакалавра — это выпускная квалификационная работа. 2. ВКР для магистра — это магистерская диссертация.
198

3. ВКР для дипломированного специалиста — это дипломная работа.
Текст всех элементов перечисления должен быть грамматиче​ски подчинен основной вводной фразе, которая предшествует пе​речислению. Приведем примеры правильного и неправильного оформления перечисления.
Правильно:
Быстрота характеризуется следующими признаками:
1) скоростью зрительно-двигательной реакции;
2) скоростью одиночного движения;
3) частотой движений. Неправильно:
Быстрота характеризуется следующими признаками:
1) скорость зрительно-двигательной реакции;
2) скорость одиночного движения;
3) частота движений.
Основную вводную фразу нельзя обрывать на предлогах и со​юзах (на, из, от, то, что, как и т. п.). В примере с соревнованиями неправильно будет: спортивные соревнования делятся на: 1) ос​новные и т. д.
Правильно:
В состав судейской коллегии входят: 1) главный судья, 2) за​меститель главного судьи, 3) главный секретарь, 4) судья-инфор​матор.
Неправильно: состав судейской коллегии состоит из: 1) глав​ного судьи, 2) заместителя главного судьи, 3) главного секрета​ря, 4) судьи-информатора.
Заголовки в тексте должны четко отражать содержание текста под ним, размещаются они в средней части листа, в кавычки не заключаются, пишутся с прописной буквы с красной строки, точка в конце них не ставится. Заголовок должен быть не очень кратким и не очень растянутым (не более двух машинописных строк), со​стоять из ключевых слов (отражающих основной смысл). В заго​ловки не включают сокращенные слова и аббревиатуры, а также формулы (физические, химические, математические).
Выделения в тексте служат для того, чтобы разграничить час​ти и элементы текста по значимости, структуре или передать дополнительный смысл без помощи слов. Выделения — это бук​вы, знаки, слова, предложения, набранные иначе, чем основ​ной массив текста: шрифт иной насыщенности, с наклоном штрихов букв и т.д. [16]. Чаще других применяются следующие виды выделений:
—
наклон основных штрихов букв: набор курсивом, или на​
клонным;
—
насыщенность штрихов букв: набор полужирным или жирным;
—
размер и форма очка (отпечатка) букв: набор ПРОПИС​
НЫМИ буквами;
199
· комбинация шрифтовых приемов: набор курсивом полужир​ным;
· увеличение межбуквенных пробелов: набор в разрядку;

· подключение линеек: отчеркивающих (вертикальных с од​ной или двух сторон); подчеркивающих (горизонтальных под сло​вом); обрамляющих (рамка из линеек вокруг слова); комбинация шрифтовых и нешрифтовых приемов (набор курсивом в разрядку, набор полужирным в рамке и др.). Более подробно эти вопросы рассматриваются в специальных изданиях.

Цитаты. При анализе литературных данных, результатов других исследователей, при необходимости подтвердить собственные дан​ные авторы используют цитаты. При цитировании необходимо со​блюдать установленные правила [5, 8, 16].
Применение цитаты должно быть обоснованным и оправдан​ным для данного случая, без дублирования в ней основного тек​ста, без подмены цитатой развития темы автором.
Цитируемый текст должен точно соответствовать источнику с обязательной ссылкой на него и соблюдением требований биб​лиографических стандартов. Использование чужого материала без ссылки на автора и источник считается серьезным нарушением: при обнаружении этого до защиты диссертации (магистерской, кандидатской, докторской) она не допускается к защите, после защиты — результаты аннулируются. В виде исключения разреша​ется воспользоваться цитатой из этого автора, опубликованной в каком-либо издании, предваряя библиографическую ссылку на источник словами «Цит. по:». Допускается пропуск отдельных слов, словосочетаний, фраз в цитате при условии, что, во-первых, мысль автора цитаты не будет искажена пропуском; во-вторых, этот про​пуск будет обозначен многоточием (...), которое можно не ста​вить, когда цитируются отдельные слова или словосочетания, в начале и конце их, но не в середине. Допускается изменение па​дежа цитируемых слов и словосочетаний для подчинения их син​таксическому строю фразы, в которую они включены.
При непрямом цитировании (при пересказе, при изложении мыслей других авторов своими словами) следует очень точно из​лагать мысли автора и давать ссылку на источник. Если автор на​учно-методической работы, приводя цитату, выделяет в ней не​которые слова, он должен это оговорить. Пояснение может быть введено в текст цитаты в скобках с указанием инициалов автора работы (разрядка наша. — И. С), (курсив наш. — И. С), (подчер​кнуто мною. — И.С.).
Текст цитаты заключается в кавычки, за исключением сти​хотворных цитат, когда они набраны с соблюдением стихотвор​ных строк, и цитат, выделенных размером или начертанием шриф​та (например, курсивом), если читателю ясно, что выделенный текст — цитата, цитата — эпиграф. Цитату начинают с прописной
200

буквы, если и в источнике текст цитаты начинается с прописной, а цитата включена в середину или конец фразы, т. е. перед цита​той идет текст, заканчивающийся двоеточием; если в цитате опу​щены первые слова, но она начинает собой фразу. Цитату начина​ют со строчной буквы, если в цитате нет пропуска слов в начале цитируемого предложения, но она открывается не именем соб​ственным и включена в синтаксический строй фразы (перед ци​татой идет текст, не завершающийся двоеточием); если в цитате опущены первые слова, но она стоит в середине или конце фразы и открывается именем нарицательным; в цитате с многоточием, заменяющим опущенные слова, все знаки препинания перед мно​готочием исключают, кроме точки как знака ограничения пред​шествующей фразы: она оставляется, чтобы подчеркнуть, что выб​рошены слова в начале следующей фразы [16].
Ссылки в тексте. По ходу изложения автору надо ссылаться на иллюстрации, таблицы, рубрики и другие элементы, расположен​ные по условиям содержания не рядом с текстом, к которому они относятся. Применение ссылок должно отвечать определенным тре​бованиям [16].
Ссылки отличаются краткостью: указываются только вид объек​та ссылки в сокращенном обозначении и порядковый номер (без значка №): рис. 5, табл. 6, пункт 8, гл. 2, с. 21; не следует вводить в текст ссылочные фразы, повторяющие заголовок таблицы, под​пись и иллюстрации, характеристику рубрики. Если указанные слова не сопровождаются порядковым номером, то их следует писать в тексте полностью, без сокращений: «из рисунка видно, что...», «таблица показывает, что...» и т.д.
Ссылки размещаются в логически подходящем месте текста, где читателю от текста надо перейти к объекту ссылки, и с таким расчетом, чтобы перерыв в чтении был удобен для читателя (обыч​но в конце фразы, предложения, что требует соответствующего их построения). Предпочтительнее ссылки делать на номера объек​тов (таблиц, иллюстраций и т.д.), а не на страницы издания; сквоз​ная или индексная (1.1; 1.2) нумерация объектов со ссылкой уп​рощает их розыск по сравнению с пораздельной нумерацией, тре​бующей сложных действий при поиске. В ссылке сохраняется та форма номера, которая использована для нумерации объекта ссыл​ки в тексте: цифры арабские или римские (табл. 2, глава II), сло​весная форма (см. главу вторую). При ссылке на строчные буквы с закрывающей скобкой, которыми обозначены объекты, рекомен​дуется скобку опустить, а букву заключить в кавычки (см. вариант «а») или выделить курсивом (шрифтом). Если буквы подчинены в перечне цифрам, то ссылка на букву приобретает вид: см. под​пункт За; как указано в пункте 16. Прописные буквы в ссылке не выделяются и в кавычки не заключаются (см. вариант А схемы). При ссылке на цифровой подпункт с закрывающей скобкой но-
8 Железняк
201
мер ссылки сопровождают словом «подпункт»: см. п. 1, подпункт 2. Слово «см.» предшествует ссылке в скобках, если ссылка являет​ся повторной: (см. табл. 6) или если без этого слова ссылка не будет ясна читателю [16].
Подстрочные ссылки (сноски) печатают арабскими цифрами без скобки (звездочкой) и размещают вверху строки (поднимают на один щелчок каретки), от основного текста сноска отделяется сплошной чертой. Знак ссылки, если примечание относится к от​дельному слову, должен стоять непосредственно у этого слова, если к предложению (группе предложений) — в конце предложе​ния. Ссылки нумеруют в последовательном порядке в пределах каждой страницы отдельно [6].
Заимствование. В тексте научно-методической работы автору нередко приходится ссылаться на факты, установленные другими авторами, или включать в текст заимствованный у них материал. Чтобы не быть обвиненным в плагиате, в ссылке следует обяза​тельно указывать, из какого источника делается заимствование. Формы словесного оформления заимствования разнообразны, однако можно выделить наиболее распространенные [6].
Примечания авторские служат дополнительным поясняющим текстом. Выделяют три вида примечаний: в основном тексте (внут​ритекстовые примечания); в конце страницы (подстрочные при​мечания); в конце главы, книги (затекстовые замечания).
Внутритекстовые примечания: а) оговорки: «(разрядка моя. — Ю.Д.)», «(курсив наш. — П. К.)»; б) пояснения: «после игры он (тренер. — И. П.) выступил на пресс-конференции»; в) рубрика: «Примечание. Текст.»; «Примечания: 1. Текст. 2. Текст.»; «Приме​чание 1. Текст. Примечание 2. Текст».
Подстрочные примечания связывают с текстом, к которому они относятся, с помощью знаков сноски: арабских цифр, звездочек (текст3,3Примечание; текст*, *Примечание). При небольшом числе примечаний используют звёздочки, при большом — порядковые номера арабскими цифрами.
Затекстовые примечания связывают текстом, к которому они относятся: а) арабскими цифрами — порядковыми номерами, ну​мерация сквозная по всему изданию, по главам и др.; б) звездоч​ками.
В зависимости от характера работы выбирают виды примеча​ний. Более подробно эти вопросы рассматриваются в специаль​ной литературе [1, 5, 6, 9, 15, 16].
6.6. Представление табличного материала
Таблица — организованный в вертикальные колонки (графы) и горизонтальные строки словесно-цифровой материал, образу-
202

ющий своеобразную сетку, каждый элемент которой — составная часть и графы, и строки. На этом скрещении устанавливается гра​фическая смысловая связь между понятием, объединяющим ма​териал в строку, и понятием, объединяющим материал в графу. Таблица благодаря особенностям своей формы намного упрощает и ускоряет анализ того содержания, которое она передает читате​лю. Таблица может использоваться как специфический метод ис​следования различных явлений, предметов, процессов для их точ​ной характеристики. Таблица — основной структурный элемент научной (особенно диссертационной) и методической работы. Все, что связано с табличным материалом, автор должен изучить дос​конально [1, 5, 9, 16].
В таблице выделяют элементы и части: а) подлежащее — это те явления, предметы в боковике и (или) головке, которые в таблице характеризуются; б) сказуемое — их характеристика в прографке [16]. Ниже приводится пример расположения элементов таблицы1.
[image: image83.jpg]Hysmepaunonnwmit

SATOROBOK { Tab6auua 11
Bo3pacThan IMHAMEKA CHOPTHBHBIX
Temaiueckuit PC3YABTATOB CHABHEAWMX GeryHoB Mupa Ha
pafososK ncrammax 100 u 200 m
MyxuuHB Kenumust
Ksanu-
uxa-
unsi | Bospacr, Pesyasrar Bospacr, | Peayavtar
Mio Mio
. 100 m[200 M 100 M{200 m
é{ 11 14,6+0,5(11,86(24,20(13,5+0,5| 13,7 | 27,75
9 11 154:£1,0 11,21]23,02| 14,5+1,0] 12,67 26,48
1 16,3+1,0] 10,84 |22,04| 15,3£1,0] 12,22) 25,24
KMC | 17,6+1,0| 10,51 21,35(16,5+ 1,0(11,81] 24,37
MC | 18,541,0]10,23| 20,87 18,5+1,5(11,36| 23,30
MCMK| 20,4:1,5] 10,13} 20,50) 20,2+1,5) 11,17) 22,42
Boxosik TMporpagxa (Tabaiunoe ckasyemoe)

Tonoska

Xsoct

Существует целый ряд требований к табличному материалу, выполнение которых позволяет автору наиболее эффективно пред-
1 Зеличенок В. Б., Никитушкин В. Г., Буга В. П. Легкая атлетика. — М., 2000. — С.166.
203
ставить имеющийся фактический материал, ту или иную инфор​мацию, которая точно отражает характер замыслов автора и более четко представляет их читателям. Приводим некоторые из них [16].
Требования к содержанию таблиц:
· соблюдение статистических правил в соответствующей таб​лице: выбор характеристик, группировка, сопоставимость, ста​тистические параметры;

· достоверность и фактическая точность данных: в таблицу надо включать надежные данные, тщательно выверенные (соб​ственные автора или заимствованные);

· соответствие по содержанию тематического заголовка и са​мой таблицы, заголовков граф (строк) и данных в них.

Требования к составлению таблиц:
· сформулировать показатели подлежащего и сказуемого, оп​ределить их место;

· построить в соответствии с намеченным планом размеще​ния показателей подлежащего и сказуемого скелет таблицы и за​полнить его данными;

· определить тему таблицы и сделать ее тематическим заго​ловком;

—
оценить удобочитаемость, логичность, экономичность по​
строения таблицы.
Требования к форме и построению таблиц:
—
наибольшая доходчивость, выразительность и компактность
содержания по сравнению с текстом: таблица не нужна, если вклю​
ченные в нее данные образуют один ряд (строку или графу), из
которого нужны 2—3 числа, таблица уступает тексту, если ради
нескольких чисел выстраивается большая многоярусная головка,
которая занимает много места и сложна для восприятия;
· таблицу лучше заменить графиком или диаграммой, если надо наглядно продемонстрировать характер протекания процес​са; выявить соотношение частей и т.п.;

· логичность построения, для чего необходимо расположение логического сказуемого таблицы в прографке (не в головке или боковике), правильная логическая соподчиненность элементов таблицы (данных графы — ее заголовку, данных строки — показа​телю или заголовку боковика и др.);

—
экономичность построения, для чего необходимо строить
таблицу из показателей подлежащего с однородными характерис​
тиками; включать в графы таблицы только обязательные тексты и
в ограниченном объеме; выбрасывать лишние графы (с одними и
теми же сведениями в строках), перенося эти сведения в темати​
ческий заголовок или в примечание к таблице; строить таблицу

по возможности так, чтобы в боковике оказалось меньшее число строк (это позволит уменьшить площадь, занимаемую таблицей).
Требования к редакционно-техническому оформлению таблицы. Здесь выделяют следующие положения:
· нумерационный заголовок, его назначение — показать связь текста с таблицей, упростить ссылку в тексте на таблицу; основная форма: в правом верхнем углу — номер без значка «№» (таблица 2), ниже — тематический заголовок (название); такой заголовок над таблицей не ставится, если она — единственная в работе;

· если таблица занимает не одну страницу, на следующей стра​нице в верхнем правом углу над таблицей пишется: «Продолже​ние таблицы 2», на последней странице «Окончание таблицы 2»;

· тематический заголовок должен дать возможность читать таблицу без текста, помочь читателю сориентироваться в задаче. Он необязателен в таблицах, которые нужны только по ходу чте​ния текста, не ставится над продолжением или окончанием таб​лицы;

· заголовки граф должны быть над каждой графой, в том чис​ле над боковиком, не нужны они над продолжением таблицы; в виде исключения разрешается размещать в клетке головки табли​цы над боковиком двух заголовков, разделенных косой линейкой (один, левый, относится к боковику, другой является объединя​ющим заголовком всех заголовков граф). Как правило, они ста​вятся в именительном падеже, пишутся без сокращения слов (за редким исключением), начинаются с прописной буквы в верхнем ярусе, в нижних — только в случаях, когда заголовки граммати​чески не подчинены объединяющему заголовку верхнего яруса, в остальных случаях — со строчной буквы. Пунктуационно это офор​мляется так: между словесным и буквенным обозначением в гра​фе — без знаков препинания, перед сокращенным обозначением единицы величины — запятая, перед указанием на ограничение — запятая (масса, кг, не более);

· нумерация и литеризация граф применяются, когда нужны ссылки на них в тексте, не рекомендуются они для замены заго​ловков граф при продолжении таблицы на следующей странице, в статистических таблицах графы боковика принято обозначать прописными русскими буквами, остальные графы — арабскими цифрами;

· графа «Номер по порядку» обязательна только при необхо​димости ссылок в тексте на строки таблицы, рекомендуется для лучшего разграничения рубрик разных ступеней в боковике, пи​шется по форме «№ п/п», допускается замена цифрами с точкой, Непосредственно примыкающими к рубрике боковика;

· заголовки «Итого», «Всего»: как в боковике, так и в головке заголовок «Итого» относится к частным, промежуточным итогам,

204

205

заголовок «Всего» — к суммирующим частные итоги, в боковике принято выделять и включать в правый край;
— заголовки боковика: располагаются при одной ступени от края боковика, если умещаются в одну строку; с абзацного отступа, если они в 2 — 3 строки, при нескольких ступенях: заголовки первой сту​пени — от края боковика, заголовки последующих ступеней — с отступом от начала заголовка предшествующей ступени или при выделении шрифтом, номерами, литерами без отступов, например:
I. ЗАГОЛОВОК ПЕРВОЙ СТУПЕНИ А. Заголовок второй ступени
Л Заголовок третьей ступени
а)
заголовок четвертой ступени
б)
заголовок пятой ступени
· заголовок «В том числе» рекомендуется располагать так же, как заголовок, к которому он относится;

· форма указания в прографке на отсутствие сведений или явления: в этом случае проставляется многоточие (...) или слова «Нет сведений» — при отсутствии сведений, тире — при отсут​ствии явления;

· деление чисел на цифровые группы: рекомендуется про​белами делить цифры на группы по три цифры справа налево (десятичные дроби делятся на группы после запятой слева на​право);

· расположение чисел в графах: числовые значения одних ве​личин располагают так, чтобы единицы были под единицами, десятки — под десятками и т. д., числовые значения разных вели​чин располагают каждую посередине (в «красную строку»), числа — через многоточие или тире (пределы) располагают посередине графы, ровняя числа по многоточию или тире;

· расположение строк прографки по отношению к заголовку боковика: если строки прографки состоят из одного ряда чисел, то они ровняются по нижней строке заголовка боковика, если в прографке есть элементы в две и более строки, то все строчки прографки ровняют по верхней строке заголовка боковика, если боковик начинается графой «Номер по порядку», то строки про​графки ровняют по верхней строке заголовка боковика, тексто​вые строки прографки рекомендуется ровнять по верхней строке заголовка боковика;

· текст в прографке начинается с прописной буквы в каждой ячейке (если не служит образцом для написания со строчной), точка в конце не ставится, при повторении текста в нижележа​щей строке он заменяется кавычками по тем же правилам, что и повторные заголовки боковика;

—
линейки в прографке необязательны, могут быть заменены
пробелами, если это не ухудшает восприятия информации чита-
206

тел ем; в сдвоенных, строенных таблицах каждая повторяемая часть таблицы обычно отделяется от другой двойными линейками;
· примечания к таблицам: если они относятся к большинству строк и объем их невелик, то оформляются в виде отдельной гра​фы, если относятся только к части строк или если велики по объему, то помещаются под таблицей, связываются с местами таблицы, к которым относятся, знаками сносок (цифрами или звездочками, для различения с другими знаками — способ с зак​рывающейся скобкой), если относятся к таблице в целом или ее частям в целом, то оформляются как внутритекстовые;

· требования к тексту с анализом данных: текст, в котором комментируется содержание таблицы, должен формулировать ос​новные выводы, к которым подводят данные таблицы, или обра​щать внимание читателя на самое характерное и важное в ней, не пересказывать содержание таблицы, дублируя ее в текстовой фор​ме, быть кратким, находиться в соответствии с данными таблицы и фактически, и по смыслу, что требует специальной авторской проверки.

6.7. Представление иллюстративного материала
Иллюстративный материал играет важную роль в научных и методических изданиях, он должен быть органически связан с текстом и помогать читателю лучше воспринимать суть содержа​ния книги [1, 5, 6, 9, 16].
Иллюстрации должны быть пронумерованы, нумерация может быть сквозной для всех видов (поглавной, постатейной и т. д.) в соответствии с системой нумерации рубрик в издании. В тексте на иллюстрации делаются ссылки с указанием номера, под которым иллюстрации помещены в тексте, например: «(рис. 5)», «...как это видно на рис. 5 (из рис. 5)». Каждая иллюстрация должна иметь подрисуночную подпись, содержащую следующие основные эле​менты: 1 — «Рис.»; 2 — порядковый номер иллюстрации без знака «№», арабскими цифрами; 3 — тематический заголовок, содержа​щий текст с характеристикой изображения в краткой форме; 4 — объяснение: детали обозначают цифрами (буквами), которые вы​носят в подпись, сопровождая их текстом. Разновидностей иллюс​тративного материала много, наиболее часто применяются следу​ющие: рисунки, графики, схемы, чертежи, диаграммы, фотогра​фии. Характер иллюстраций зависит от характера книги и катего​рии читателя (текст популярной брошюры или монография).
Рисунок как нарисованное изображение, воспроизведение чего-нибудь служит обобщающим термином в издании для представле​ния многих видов иллюстраций. Технический рисунок использу​ется тогда, когда нужно изобразить предметы такими, какими мы
207
их зрительно воспринимаем, только без лишних подробностей. Это позволяет лучше понять содержание, выделить основные части изображения. Например, отдельные положения выполнения спорт​сменом соревновательного действия с выделением основных эле​ментов техники; при описании тренажеров, используемых в физ-культурно-спортивных занятиях.
График (от греч. graphikos — начертанный) — чертеж, приме​няемый для наглядного геометрического изображения количествен​ной зависимости различного рода явлений, например зависимос​ти между силой и скоростью: по абсциссе — сила (кг), по ордина​те — скорость (раз/с); скоростью и дистанцией бега: по абсциссе — величина дистанции (м), по ординате — скорость (м/с). Графики используются для анализа и повышения наглядности иллюстри​руемого материала.
Оси абсцисс (горизонтальную) и ординат (вертикальную) вычерчивают сплошными толстыми ординарными линиями, стрел​ки на концах не ставят. Если необходимо показать числовые зна​чения для отдельных точек кривой (кривых), то на осях строят шкалы, масштаб которых по осям следует выбирать из условия максимального использования всей площади графика. Цифры шкал наносят слева от оси ординат и под осью абсцисс. Вторую (и дру​гие дополнительные) шкалу по оси ординат располагают: справа от первой (внутри графика); слева от графика; слева от графика с построением дополнительной оси (осей) со штрихами на ней. Вторую (и другие дополнительные) шкалу по оси абсцисс распо​лагают: над первой (внутри графика); над первой с построением дополнительной оси (осей) со штрихами под ней. По возможнос​ти надо стремиться, чтобы штрихи дополнительных шкал совпа​дали с координатной сеткой первой шкалы.
При наличии на осях графика шкал должна быть построена координатная сетка, расстояние между соседними линиями сетки в книге — не менее 5 мм. Вся сетка должна быть занята кривой (кривыми), в сетке и осях, в шкалах допускается разрыв с целью уменьшения площади графика.
Кривую (кривые) на графике следует вычерчивать только при помощи инструментов (линейки, циркуля, лекала и т. п.); при небольшом числе кривых (2 — 3) их вычерчивают разными лини​ями (сплошной, штриховой, штрих-пунктирной и т. п.), при боль​шем числе кривые нумеруют с расшифровкой в подрисуночной подписи.
При составлении надписей на графике главным принципом должен быть минимум надписей. Все пояснения, указания и дру​гие надписи должны быть вынесены в подрисуночную подпись. Наименования величин, значения которых откладываются на шкалах осей, во всех случаях необходимо заменять буквенным обо​значением, объясняемым (в нужных случаях) в подписи. Единицу

этих величин следует указывать только при наличии шкалы. Бук​венные обозначения и единицу величины пишут над числами шкалы оси ординат и под осью абсцисс, справа, вместо после​днего числа шкалы; подписи, как правило, не должны выходить за пределы графика.
Диаграмма (от гр. diagramma — рисунок, чертеж) — чертеж, наглядно показывающий соотношение между различными вели​чинами, графическое изображение их зависимости. Различают ди​аграммы линейные, плоскостные и объемные.
Линейные диаграммы сходны с графиками, для их построения используется координатное поле. По оси абсцисс откладывается время или факториальные признаки (независимые), на оси орди​нат — показатели на определенный момент или период времени или размеры результативного независимого признака. Вершины ординат соединяются отрезками, в результате чего получается ломаная линия. Отличительная черта диаграммы — текстовые над​писи, особенно для массовых изданий; для подготовленного чи​тателя применяют цифровые обозначения с расшифровкой в под​писи.
Плоскостные диаграммы бывают столбиковые (ленточные) и секторные. На столбиковых и ленточных диаграммах данные изоб​ражаются в виде прямоугольников, расположенных вертикально (столбиков) или горизонтально (лент) одинаковой ширины, вы​сота (длина) их пропорциональна изображаемым значениям ве​личин.
Секторные диаграммы представляют собой круг, разделенный на секторы, площади которых пропорциональны изображаемым значениям величин. На поле секторов даются надписи, для повы​шения наглядности каждый сектор штрихуется по-своему либо окрашивается в определенный цвет.
Диаграммы должны отвечать определенным требованиям: мак​симальной наглядности, автономности по отношению к тексту (за счет надписей), краткости надписей.
Чертеж представляет графическое изображение на плоскости геометрических образов (точек, линий, поверхностей, тел) и их совокупностей, выполненных чертами (линиями, штрихами). На чертеже изображаются изделия (спортивные снаряды, тренаже​ры, приборы, аппараты и т. п.) и их детали; сооружения (стадио​ны, бассейны, дворцы спорта, площадки для игровых видов спорта И т. д.). Разновидностей чертежа много, в научных и методических работах чертеж применяется как иллюстрация к тексту, он помо​гает читателю уяснить суть вопроса; на чертеже необходима лишь та информация, которая непосредственно касается изложенного. Чертеж, как один из видов конструкторской документации, дол-Жен отвечать требованиям Единой системы конструкторской до​кументации и соответствующих стандартов и может быть поме-
208

209
щен в приложения (если это входит в задачи, например, диссер​тации или методического пособия).
Разновидностью чертежей является номограмма, с помощью которой можно, не производя вычислений, получать решения вычислительных задач (раздел математики — номография). Для применения номограмм следует пользоваться специальной лите​ратурой по номографии.
Схема — это иллюстрация, с помощью условных графических средств и обозначений передающая устройство, взаимоотноше​ние (связи) частей, структуру какого-либо объекта. На схему как на иллюстрацию распространяются все требования к иллюстра​тивному материалу. В качестве иллюстраций в изданиях использу​ются схемы общего назначения и технические.
Схемы общего назначения (схема управления отраслью «Физи​ческая культура», управление в системе подготовки сборных команд страны и т. п.) представляют собой чертежи, на которых плоские фшуры (треугольники, прямоугольники, круги и т. п.) соединены линиями (связями). Внутри фигур помещаются надписи (обозначе​ние частей), цифры или буквы, которые расшифровываются в тек​сте или подписях к иллюстрациям (текст должен быть кратким).
Технические схемы показывают в виде условных изображений и обозначений составные части изделия и связи между ними. Эти схемы подразделяются на виды: электрические, кинематические, оптические и др. Требования к составлению схем такие же, как к чертежам. При составлении схем надо пользоваться соответствую​щими стандартами.
Подпись к иллюстрации: это текст под иллюстрацией, опреде​ляющий ее тему, поясняющий ее содержание и связывающий ее номером с текстом, к которому она относится. Подпись не нуж​на, если иллюстрация единственная или изображение понятно читателю без слов из расположенного рядом текста. Состав под​писи: условное название иллюстрации для ссылок <фис»; поряд​ковый номер арабскими цифрами без знака «№»; тема иллюстра​ции; пояснения к обозначениям частей (а, б) и деталей иллюст​рации; примечания (расшифровка условных обозначений на ил​люстрации). Сокращенный состав подписи может быть в тех слу​чаях, когда пояснения есть в тексте, ради экономии места и др.
Подпись должна отвечать требованиям точности и ясности, краткости, соответствовать тексту и изображению. Включение в состав подписи указания на вид изображения (график, диаграм​ма, схема, чертеж, фотография) требуется только в случаях, ког​да без указания этого подпись будет неточной.
Фотография используется в изданиях как средство нагляднос​ти, достоверно отражающее действительность, широко применя​ется в работах научного и методического характера в области фи​зической культуры и спорта, особенно в популярной литературе-

Нередко фотография служит не только иллюстрацией, но и науч​ным документом (зафиксированное положение в спортивных со​ревнованиях и т. п.).
Автор должен подготовить издательские оригиналы — позитив​ные изображения: отпечатки на фотобумаге и диапозитивы, кото​рые по характеру изображения делятся на черно-белые и много​цветные. Основные требования к издательским оригиналам: по со​держанию они должны отвечать назначению иллюстрации и зада​чам работы, а также быть композиционно уравновешенными, гар​моничными и т. д. При сдаче фотоматериалов в издательство надо соблюдать специальные требования к их техническому качеству.
6.8. Библиографическое описание
Важной составной частью научной и методической работы яв​ляется библиографическое описание — сведения о произведении печати или другом документе, которые дают возможность полу​чить представление о его содержании, читательском назначении, объеме и т. п. Библиографический аппарат отражает культуру на​учного труда автора. Большое значение имеет унификация мето​дов и правил составления библиографического описания. Суще​ствует международная система библиографического учета миро​вой печатной продукции. На основании международных правил составления библиографического описания в нашей стране суще​ствуют ГОСТ 7.1.84 «Библиографическое описание документа. Общие требования и правила составления» [17]. Эти правила обя​зательны для всех авторов, издательств и пр.
Для научных и методических работ основными видами биб​лиографического описания считаются прикнижные (пристатей-ные) библиографические списки, внутритекстовые и подстроч​ные библиографические ссылки. Библиографические описания составляют непосредственно по рассматриваемому изданию и пол​ностью, чтобы не делать повторных проверок. Если библиографи​ческое описание заимствовано из других изданий, в примечании следует указать источник (издание), из которого заимствовано описание: «Приводится по:». Для разграничения областей и эле​ментов библиографического описания применяют обязательную систему условных разделительных знаков, шрифтовые выделения и сокращения слов (в соответствии с существующим ГОСТом, приложение 20, п. 8).
Выделяют два способа библиографического описания. В заго​ловке (заглавии) или под ним приводят имена индивидуальных авторов (одного, двух или трех): фамилию, затем инициалы. Под заглавием указываются фамилии и инициалы четырех и более ав​торов. Под заглавием также составляют библиографическое опи-
210

211
сание официальных материалов. В библиографическое описание входят также сведения об авторстве и выходные данные (место из​дания, наименование издательства или издательской организа​ции, год издания). Указывается также количество страниц, сведе​ния об иллюстрациях и др. [5, 6, 16, 17].
Библиографический список содержит библиографическое описа​ние использованных и (или) рекомендованных источников и по​мещается в работе после заключения. Этот список выполняет две функции: справочно-поисковую и информационно-рекомендатель​ную. В диссертационных работах в библиографический список вклю​чаются только те источники, на которые имеются ссылки в ос​новном тексте. Библиографический список составляется по ос​новным признакам: алфавитному, тематическому, хронологиче​скому, по сочетанию различных признаков. В зависимости от ха​рактера издания основные источники могут быть отделены от до​полнительных (например, в учебнике, учебном пособии).
Обычно применяется типовое название «Библиографический список», в качестве заглавия библиографического списка не ре​комендуется применять слова «Библиография», «Литература».
Составление библиографического списка по алфавитному при​знаку. Этот способ — один из самых распространенных, записи располагают строго в алфавитном порядке по фамилии первого автора или первого слова заглавия произведения; фамилии соав​торов не учитываются, авторов-однофамильцев располагают по алфавиту их инициалов. Иностранные источники размещают по алфавиту после перечня всех источников на языке издания (дис​сертации, книги). При алфавитном расположении записей список не нумеруется, связь с основным текстом работы осуществляется включением в него фамилии автора и года издания (при необхо​димости указания на цитируемую страницу). Если алфавитный список пронумерован, то указывается только номер записи (и страница при цитировании).
Составление библиографического списка по тематическому при​знаку. Этот способ применяется при наличии списка большого объема, а также в тех случаях, когда записи целесообразно сгруп​пировать в соответствии со структурой книги (по разделам, гла​вам и т.д.). Это облегчает поиск публикации по одной из тем, затруднительный при алфавитном построении. Внутри каждой руб​рики обычно применяют алфавитное расположение записей, каж​дой записи присваивается порядковый номер для связи с основ​ным текстом и между отдельными рубриками.
Хронологический способ расположения записей применяется в основном в юбилейных списках трудов учреждений или отдель​ных ученых и т. п.; в пределах одного года издания применяется алфавитное расположение записей, каждой записи присваивает​ся порядковый номер.
212

Применяются различные способы сочетания видов построе​ния библиографических списков, в зависимости от целевых уста​новок и назначения того или иного издания.
Ниже приводятся примеры библиографического описания раз​личных видов изданий с соблюдением правил записи.
Книги. Книги могут быть одного, двух, трех, четырех и более авторов. . Книги одного, двух, трех авторов.

Башкиров В. Ф. Профилактика травм у спортсменов. — М., 1987. — 177 с. Плахтиенко В. А., Блудов Ю. М. Надежность в спорте. — М., 1983. — 176 с.

Зеличенок В. Б., Никитушкин В. Г., Губа В. П. Легкая атлетика: крите​рии отбора. — М., 2000. — 238 с.

Книги четырех авторов.

Психорегуляция в подготовке спортсменов / В. П. Некрасов, Н. А. Ху-дадов, Л. Пиккенхайн, Р. Фрестер. — М., 1985. — 177 с.

Книги более четырех авторов.

Тренажеры в оздоровительной физической тренировке / Л. С. Глузман, И. П. Чабан, Ю. Л. Клименко, С. И. Козлова, В. И.Вукста, Л. Н. Новак, Н. Д. Попов, С. И. Пронько. - Киев, 1990. — 158 с.

Депонированная рукопись.
Железняк Ю.Д., Рекутина Н. В. Концепция игрового и соревнователь​ного методов в физическом воспитании школьников: Рукопись деп. в Отраслевом ДНИ «Школа и педагогика» 29.08.88. № 243-88. Реферат опубликован в реф. сб. «Коммунистическое воспитание детей и подрост​ков». 1988. Вып. 6.

Автореферат диссертации.
Иванов В. В. Педагогические и метрологические основы теории и мето​дики измерений в спорте: Автореф. дис... докт. пед. наук. — М., 2000. — 58 с.
Чернов С. В. Организационно-методические аспекты подготовки уп​равления олимпийской подготовкой женской сборной команды Российс​кой Федерации по баскетболу: Автореф. дис... канд. пед. наук. — М., 2000. — 27 с.

Коллективная монография под заглавием.
Современная система спортивной тренировки / Под ред. Ф. П. Суслова, В. Л. Сыча, Б. Н. Шустина. - М, 1995. - 446 с.

Законодательные и официальные материалы.
О номенклатуре специальностей научных работников. Приказ Мини​стерства науки и технологии РФ от 25 января 2000 г. № 17/4.— Бюллетень ВАК РФ. - 2000. - № 3. - С. 1-29.

Сборник с коллективным автором.
Инновации в российском образовании. Высшее профессиональное образование. 2000. Часть 2. — М., 2000. — 80 с.

213
Статья из журнала, газеты.
Бальсевич В. К. Олимпийский спорт и физическое воспитание: взаи​мосвязи и диссоциации // Теория и практика физической культуры. — 1996, № 10.-С. 2-7. Статья из ежегодника.
Кацура В. А. Научное познание и системные закономерности // Сис​темные исследования. Методологические проблемы. Ежегодник 1985. — М., 1986.-С. 305-321.
Статья из энциклопедического словаря.
Дипломная работа // Советский энциклопедический словарь. — М., 1987. - С. 394.
Статья или другой материал, опубликованный в книге, а также глава, раздел или иной фрагмент произведения. При описании статьи вначале приводят сведения о статье, затем сведения об издании, в котором она опубликована; при описании главы сначала приводят сведения о произ​ведении в целом, а затем о главе. Пример.
Железняк Ю.Д. Профессионализм в физкультурно-спортивной деятель​ности // Основы общей и прикладной акмеологии. — М., 1995. — С. 294 —
303.
Симонов В. П. Система контроля за образовательным процессом // Педагогический менеджмент. — М., 1999. — С. 192 — 237.
Оформление библиографических ссылок (см. также 6.5). Этот вид ссылок представляет собой библиографические сведения, реко​мендуемые читателю по ходу чтения или обсуждения в тексте из​дания. Эти ссылки непосредственно связаны с конкретным мес​том текста издания знаками (цифрами, звездочками) или указа​нием фамилии автора и года издания).
Библиографические ссылки обязательны в научных изданиях, при их оформлении необходимо соблюдать требования библио​графического описания произведений печати, выбора наиболее удобного места для ссылки, последовательного единообразного редакционно-технического оформления.
Библиографические ссылки рекомендуются при цитировании, заимствовании положений, таблиц, иллюстраций и т.п. не в виде цитаты, при анализе в тексте опубликованных трудов, при необ​ходимости рекомендовать издание, в котором вопрос изложен бо​лее полно.
По месту расположения библиографические ссылки подразде​ляют на внутритекстовые, подстрочные, затекстовые, комбини​рованные.
Внутритекстовые ссылки (непосредственно в строке после тек​ста, к которому относятся) рекомендуются в тех случаях, когда часть ссылки вошла в основной текст работы и переносить ее в другое место нельзя, недостающую часть или выходные данные и

номер ссылочной страницы вставляют в скобки после цитаты или заимствования; если ссылки содержат только фамилию автора и заглавие (при цитатах-примерах); в изданиях для массового чита​теля; при описании официальных изданий (законов, договоров) с указанием номеров статей, параграфов.
Подстрочные ссылки (помещаемые внизу страницы, под стро​ками текста) рекомендуются в тех случаях, когда они нужны чи​тателю по ходу чтения, но внутри текста их разместить трудно или нежелательно, чтобы не усложнять чтение и наведение спра​вок. Для связи с основным текстом используются знаки сносок (звездочка, цифра), которые располагают в том месте текста, где по смыслу заканчивается мысль автора. Например:
В тексте:
С позиций педагогической технологии в процессе целеобразования выделяют три уровня: общегосударственный, вузовский, кафедральный*.
В сноске:
*
Беспалько В. П., Татур Ю.Г. Системно-методическое обеспечение учеб​
но-воспитательного процесса подготовки специалистов. — М., 1989. — С. 15.
Полное описание источника дается только при первой сноске, в последующих вместо заглавия приводят условное обозначение («Указ. соч.»). При нескольких ссылках на один и тот же источник на одной странице пишется слово «Там же» и проставляется но​мер страницы, на которую делается ссылка.
Для связи основного текста диссертации с библиографичес​ким списком используют порядковый номер источника в нем, который в тексте заключается в квадратные скобки «[21]»; если при этом надо указать страницу источника, то она проставляет​ся рядом с номером «[21, С. 36]». Первичная ссылка включает в себя все обязательные элементы описания источника, знак сноски ставится после цитаты, например:
В тексте:
А. М. Новиков дает такое определение научной проблемы: «Под на​учной проблемой понимается такой вопрос, ответ на который не содер​жится в накопленном обществом научном знании»*.
В сноске:
*
Новиков А. М. Докторская диссертация. — М., 1999. — С. 40.
Если в тексте упомянуты фамилия автора и заглавие источни​ка (первая часть аналитического описания), в подстрочной ссыл​ке можно ограничиться описанием только самого издания (вто​рая часть аналитического описания), например:
214

215
В тексте:
В книге «О науке, творчестве и здоровье» академик Ю. М. Лопухин пишет: «Каждое утро в любую погоду вместе с собакой я бегаю в парке недалеко от дома и делаю приятные физические упражнения. Два раза в неделю играю очень активно в теннис с приятным мне партнером»*.
В сноске:
* М.: Знание, 1991. - С. 188.
Затекстовые ссылки (за текстом всей книги, главы, статьи) ре​комендуются в научных изданиях при большом числе ссылок; в из​даниях для подготовленного читателя при многократных ссылках на одни и те же источники; в научно-популярных изданиях для массо​вого читателя, когда такие ссылки нужны только части читателей. Затекстовые ссылки отличаются от библиографических по назначе​нию (они не предназначены для самостоятельного использования в качестве библиографического пособия по данной теме); по объему (список ссылок всегда включает только упоминаемые или цитируе​мые источники); по расположению записей (они располагаются в последовательности первых упоминаний источника в основном тек​сте); по набору элементов. В то же время между затекстовыми ссыл​ками и библиографическими списками есть много общего.
6.9. Корректурные исправления
Для исправления корректурных оттисков, сверки напечатанно​го на пишущей машинке текста с рукописным вариантом, бумаж​ного варианта — с компьютерным применяются стандартные кор​ректурные знаки — условные обозначения, служащие для исправ​ления ошибок и технических неправильностей. Корректурные зна​ки систематизированы в группы в зависимости от назначения. Ниже приводятся для примера знаки, применяемые чаще других [1, 16].
Исправление букв и знаков:
· заменить неверную букву, знак: корректурным значком пе​речеркивают направил ьную букву (цифру, знак), на поле справа этот знак повторяют и справа от него пишут нужную букву (циф​ру, знак). Таких знаков несколько, для того чтобы различать не​сколько исправлений в одной строке (|_, Г. _L J)',
· заменить строчную букву прописной: букву перечеркивают одним из знаков замены, на поле рядом со знаком повторяют нужную букву и подчеркивают ее двумя черточками снизу ([Д);

· заменить прописную букву строчной: то же, но черточки ставят над буквой (_1_к);

· вставить недостающую букву: знаком замены зачеркивают букву, стоящую перед пропущенной, на поле рядом со знаком пишут зачеркнутую букву и пропущенную ([ре);

· выкинуть лишнюю букву: на букву ставят знак замены, по​вторяют его на поле с добавлением справа внизу знака выкидки (кружочек с идущей вниз волнистой линией (Г);

· поменять местами соседние буквы (r\j);~^
· уменьшить пробел между буквами (J,);
· уничтожить пробел между буквами (£);

· увеличить пробел между буквами (I);

· сделать пробел (Т);

—
поставить тире, дефис (J—, J-).
Исправление слов и их частей:
· заменить часть слова, слово, несколько слов: знаком (|-|) зачеркивается ненужная часть, рядом указывают правильное на​писание;

· удалить часть слова, слово, несколько слов (|—[);

· вставить слово или несколько слов: в тексте пишут знак (у), повторяют его на поле и справа — нужное слово;

· поменять местами соседние слова или группы слов (О--;,);

· поставить слова в нужном порядке: над словами в тексте ставят цифры в том порядке, как нужно над скобкой, на поле над скобками ставят цифры в нужной последовательности (1^Д Д);

· перенести часть слова, слово, несколько слов из одной строки в другую (°~g>);
· начать текст с абзацного отступа (в тексте показать место знаком Z и обозначить его на поле справа);

· набрать без абзаца, «в подбор» ((—-О);

· поставить текст посередине (в «красную строку») — с обеих сторон текста поставить знаки (Z Z);
Шрифтовые исправления:
· набрать курсивом: в тексте слово или группу слов подчерки​вают волнистой чертой и воспроизводят рядом с той же строкой на поле (к^)\
· набрать полужирным: слово или группу слов в тексте под​черкивают прямой линией и воспроизводят ее на поле (п/ж);
· набрать полужирным курсивом (п/ж курс.);
· набрать прямым: под словом, набранным курсивом, делают знак в виде лежачей скобки (П П), знак выносят на поле «прям^
· набрать светлым: под словом, набранным полужирным шриф​том (как весь текст), делают лежачую скобку, знак выносят на поле (jcggera^j);
· сделать разрядку ((р!Гз~р?));
· убрать разрядку: под каждым пробелом внутри слова, на​бранного в разрядку, проставляют «соединяющие» дужки, на поле ставят знак (Хч^).

216

217
Исправления в расположении строк:
· убрать строку: применяют знак (I—\);
· заменить строку: применяют тот же знак, повторяют его на поле и рядом пишут правильный текст;

· переставить строку, несколько соседних строк (-^и);
· заменить несколько строк: неправильно набранный текст перечеркивают знаком (IS), на поле рядом с таким же знаком пишут правильный текст;
· удалить несколько строк: применяют тот же знак с добавле​нием знака выброски (^).

Исправление технических дефектов набора:
—
выровнять края строк (||), буквы в строке (=), пробелы ($$$) —
на поле эти знаки повторяют;
· пробелы между строками увеличить (—с) или уменьшить (-5) — применяют знаки увеличения или уменьшения пробела, располагая их лежа;

· отменить сделанные исправления: в тексте под знаком ис​правления ставят ряд точек (....), а корректурный знак с исправ​лением перечеркивают (%).
Существуют определенные правила корректурной компенса​ционной правки, с ними и с другими материалами следует озна​комиться в специальной литературе [1, 15]. В отношении исправ​лений в компьютерном варианте набора см. гл. 3.
Контрольные вопросы
1. План-проспект, аннотация и оглавление (содержание) научного учебного издания.
2. Определение объема рукописи, понятия «авторский лист», «печат​ный лист».
3. Рубрикация текста, виды рубрик (заголовков), их значение.
4. Нумерация — числовое или буквенное обозначение составных час​тей текста рукописи.
5. Язык и стиль изложения научных работ.
6. Язык и стиль изложения учебного издания.
7. Запись в тексте количественных и порядковых числительных.
8. Буквенные аббревиатуры и сокращения слов.
9. Цитаты, заимствования и выделения в тексте.
10. Ссылки в тексте, авторские примечания.
11. Требования к составлению таблиц (содержание, форма).
12. Характеристика иллюстративного материала.
13. Требования к иллюстрациям (рисунок, график, диаграмма, чер​теж, схема).
14. Библиографическое описание, характеристика и значение.
15. Составление библиографического списка по алфавитному и тема​тическому признакам.

16. Примеры библиографического описания: книги, разделы (главы) книги, статьи в журнале, автореферат диссертации.
17. Характеристика корректурных исправлений, корректурные знаки.
Литература
1. Буга П. Г. Создание учебных книг для вузов. — М., 1990.
2. Закон Российской Федерации об авторском праве и смежных пра-ах от 9 июля 1993 г. // Ведомости съезда народных депутатов РФ и Вер-овного Совета РФ. — 1993 — № 32. — Ст. 1242.
3. Золотарев А. Л. Структура и содержание многолетней подготовки спортивного резерва в футболе: Дис... докт. пед. наук. — Краснодар, 1997.
4. Краевский В. В., Полонский В.М. Критерии оценки качества и эф​фективности педагогических исследований (рекомендации). — М., 1987.
5. Кузин Ф.А. Кандидатская диссертация. — М., 1977.
6. Кузин Ф.А. Магистерская диссертация. — М., 1977.
7. Лебин Б.Д., Рассудовский В.А., Цыпкин Т.А. Научный работник (права и обязанности). — П., 1982.
8. Новиков A.M. Научно-экспериментальная работа в образовательном учреждении. — М., 1998.
9. Новиков А. М. Как работать над диссертацией? — М., 1999.
10. Новиков А. М. Докторская диссертация. — М., 1999.
11. Ожегов С. И. Словарь русского языка. — М., 1988.
12. О языке и стиле диссертаций, авторефератов и заключений специа​лизированных советов // Бюллетень ВАК при Совете Министров СССР. — 1980. - № 2.
13. Положение о порядке присуждения научным и научно-педагогичес​ким работникам ученых степеней и присвоения научным работникам уче​ных званий. Утверждено постановлением Правительства Российской Феде​рации от 24 октября 1994 г. № 1185 // Бюллетень ВАК РФ . — 1995. — № 1.
14. Психологический словарь. — М., 1996.
15.Розенталь Д.Э., Джанджакова Е.В., Кабанова Н.П. Справочник по правописанию, произношению, литературному редактированию. — М., 1994.

16. Словарь-справочник автора. — М., 1979.
17. Стандарты по библиотечному делу и библиографии. -М., 1985.
18. Степин В. С. Философская антропология и философия науки. — М., 1992.
19. Современный словарь иностранных слов. — СПб., 1994.
20. Требования к диссертационным работам по педагогическим нау​кам / В.С.Леднев, В.В.Красовский, В.М.Полонский, Э.А.Штульман. — М., 1990.
21. Феллер М.Д. Структура произведения. — М., 1981.
218

7.2. Рецензирование
ГЛАВА 7
ОЦЕНКА РЕЗУЛЬТАТОВ НАУЧНОЙ
И МЕТОДИЧЕСКОЙ ДЕЯТЕЛЬНОСТИ,
ВНЕДРЕНИЕ В ПРАКТИКУ
7.1. Произведения и авторское право
Продуктом научной и методической деятельности являются произведения — результат творческой работы, предполагающей создание нового, ранее неизвестного, оригинального. Произведе​ния защищены авторским правом, которое является частью граж​данского законодательства, регулирующего отношения по исполь​зованию произведений науки, литературы и искусства [2, 5]. Ав​торское право распространяется на обнародованные и необнаро-дованные произведения, существующие в какой-либо объектив​ной (материальной) форме (ст. 5 ЗоАП).
Авторское право на произведение возникает в силу факта его создания, никакой регистрации произведения или выполнения иных формальностей не требуется (п.1, ст. 9 ЗоАП).
Использование произведений осуществляется главным обра​зом путем опубликования, для научных и методических произведе​ний это издание книг, брошюр, монографий, учебников и учеб​ных пособий, статей в журналах и т. д. (см. гл. 5). Существуют также неиздаваемые произведения (диссертации, научные отчеты, пе​реводы научно-технических текстов, обзоров и т. п.). Опубликова​ние входит в более широкое понятие — обнародование, которое делает произведение доступным для общего сведения любым спо​собом (Ст. 4 ЗоАП).
Обнародование и опубликование осуществляются только с со​гласия автора (или иного владельца авторских прав).
Соавторство (ст. 10 ЗоАП) — это создание произведения со​вместным творческим трудом двух и более лиц (соавторов). Разли​чают раздельное соавторство и неделимое соавторство. При раз​дельном соавторстве указывается, какая часть создана каждым со​автором, который может использовать ее по своему усмотрению. При неделимом соавторстве право на использование произведе​ния в целом принадлежит соавторам совместно. Это же относится к вопросу о вознаграждении.

Научная, методическая или другие виды литературы, представ​ляемые к изданию, подвергаются рецензированию. Рецензия (от лат. recensio — рассмотрение, обследование) — критический раз​бор и оценка, отзыв на рукописи произведений перед их публи​кацией или после выхода их в свет, перед защитой диссертации. ' Для рецензирования и подготовки отзыва на диссертацию назна​чаются оппоненты (от лат. opponents — возражающий), которые выступают при защите диссертации: кандидатской — два оппо​нента, докторской — три; кроме того, на диссертацию дается от​зыв ведущей организации [7]. Методические работы на первом этапе проходят рецензирование в своем коллективе (кафедры, ла​боратории), а затем — внешнее рецензирование. При представле​нии рукописи в издательство необходимо приложить две рецен​зии («внутреннюю» и «внешнюю»).
В свою очередь издательство по ходатайству учебного заведения может направить рукопись учебника, учебного пособия на заклю​чение в учебно-методическое объединение (УМО) по соответ​ствующей специальности, где проводится экспертиза на предмет присвоения изданию грифа «Учебник» или «Учебное пособие». Если рукопись претендует на гриф Минобразования РФ, то она пред​варительно тоже направляется на заключение в УМО (приложе​ние 20, п. 5, 10).
В рецензии, экспертном заключении должны быть отражены следующие вопросы [1]:
· соответствует ли содержание рукописи ГОС ВПО, учебной программе по данной дисциплине, какие имеются отступления;

· соответствует ли название работы содержанию рукописи, удачно ли оно;

· соответствуют ли материал, способ изложения и язык пред​полагаемой категории читателей;

· чем отличается издание от подобных книг, в чем его особен​ность;

· достаточно ли раскрыта тема, имеется ли текстовой матери​ал, таблицы, иллюстрации и приложения, которые можно изъять без ущерба для книги;

· соответствует ли текстовой, табличный, иллюстративный материал, понятийный аппарат современной науке и методике в области физического воспитания и спорта;

· учтены ли в работе официальные материалы по рассматри​ваемым проблемам;

· в чем заключаются основные достоинства и недостатки ре​цензируемой работы.

При подготовке отзыва официальный оппонент изучает дис​сертацию, автореферат и опубликованные научные работы соис-
220

221

кателя ученой степени по теме диссертации. В отзыве отражаются актуальность темы диссертационного исследования, уровень на​учного анализа, адекватность методов исследования поставлен​ным задачам, дается оценка полученным научным результатам, их новизне и практической значимости. В случае отсутствия но​визны, недостаточной обоснованности выводов, нарушений в оформлении диссертации, несоответствия содержания авторефе​рата содержанию диссертации, несоответствия содержания дис​сертации специальности, по которой работа представлена к за​щите, и др. в отзыве оппонент указывает причины, по которым автору работы не может быть присуждена ученая степень.
Для подготовки отзыва ведущей организации на диссертацию диссертационный совет назначает организации, широко извест​ные своими научными достижениями в соответствующей отрасли науки. В отзыве ведущей организации отражаются вопросы, изло​женные выше.
7.3. Критерии качества научно-методических работ
Научно-методическая подготовка студентов и осуществляющих ее преподавателей во многом зависит от качества проводимьж научных и методических работ. Каждый вид научных и методичес​ких работ в зависимости от их предназначения в системе профес​сионального физкультурного образования отличается по задачам, содержанию, структуре, стилю написания, оформлению и т.д. В соответствии с этим существуют требования, которым должны отвечать те или иные научные и методические издания, разрабо​таны критерии, по которым производится их оценка.
Наиболее полно такие критерии разработаны в отношении научных работ, качества диссертационных работ, научных иссле​дований в области педагогических наук, к которым относится те​ория и методика физического воспитания, спортивной трениров​ки, оздоровительной и адаптивной физической культуры [3, 5, 6, 8, 9, 10].
Педагогические исследования делятся на фундаментальные, прикладные и разработки. Фундаментальные исследования направ​лены на создание теории обучения и воспитания, теории содер​жания образования, теории методов и организационных форм обучения и воспитания. Прикладные исследования решают вопро​сы, связанные с практикой, их назначение — давать научные сред​ства для решения этих вопросов. Разработки содержат конечные результаты исследований в такой форме, в которой они могут непосредственно применяться на практике [3].
Качество фундаментальных исследований определяется прин​ципиально новыми подходами в области обучения и воспитания,

влиянием на развитие теории и практики, перспективой для раз​вития прикладных исследований. Качество прикладных исследо​ваний и разработок определяется их практической значимостью, влиянием на процессы обучения, воспитания, актуальностью полученных знаний, новизной, возможностью использовать их для преобразования действительности. В равной мере это относится и • к научным работам в области физической культуры, спорта, фи​зического воспитания [3, 13].
В педагогике актуальна проблема различения научного и нена​учного знания в силу многообразия проявлений педагогической деятельности. Изучение практики используется в научных иссле​дованиях, что иногда приводит к высказыванию мысли о том, что научное знание можно получить в процессе педагогической деятельности, без специальных средств познания, теоретических обобщений. В связи с этим принято различать два вида познания: стихийно-эмпирическое и научное, теоретическое [11].
Стихийно-эмпирическое знание первично, существует давно и актуально сейчас. В нем получение знаний не отделено от прак​тической деятельности людей, практических действий с объек​том. На основе собственного опыта люди узнают свойства этих объектов, усваивают наилучшие способы действий с ними. Эмпи​рическое знание сохраняет свое значение и в современных усло​виях, оно проверено многовековым опытом. Так, педагог знание такого рода получает в процессе практической работы с учащи​мися, студентами.
Научное познание отличается тем, что познавательную дея​тельность в науке осуществляют не все, а специально подготов​ленные люди — научные работники, ученые в форме научных исследований с применением специальных средств познания и методов исследования. В стихийно-эмпирическом познании этого (теорий, гипотез, моделирования, экспериментирования) нет.
Существенное отличие научного познания от стихийно-эмпи​рического состоит в том, что научное исследование носит систе​матический и целенаправленный характер, оно служит решению проблем, которые сознательно формулируются как цель. Эмпири​ческое знание, если оно включено в систему науки, теряет свой стихийный характер, полученные данные могут служить основой для теоретического анализа, однако этого недостаточно. Необхо​димо наличие признаков характера целеполагания, выделения спе​циального объекта исследования, применения специальных средств и методов, однозначности терминов [3, 11].
Знание отличительных признаков научной и методической ра​боты имеет большое значение при оценке их качества. Кроме того, эффективность оценки будет выше при комплексном учете харак​теристик. Основные из них следующие: проблема, тема, актуаль​ность, объект исследования, предмет исследования, цель, зада-
222

223
и£Г,*</яш^шшш^швт
чи, гипотеза, защищаемые положения, новизна, значение для науки, значение для практики. В той или иной мере они относятся и к любому виду научной или методической работы (диссертаци​ям, дипломным и курсовым работам, учебным изданиям).
7.4. Проблема, тема, актуальность, объект и предмет исследования
Проблема исследования. На начальном этапе работы основное внимание сосредоточено на определении проблемы исследования. Важную роль здесь играют запросы практики, которые служат сти​мулом для применения научных средств решения практической задачи. Проблемы возникают на основе противоречий в сфере физического воспитания и спорта, от разрешения которых зави​сит прогресс научного познания и практики, например в оздо​ровлении и повышении физических кондиций учащейся молоде​жи, успехов в рекордном спорте и т.п. Не все противоречия в практике могут быть устранены средствами науки, например ма​териально-техническое обеспечение подготовки квалифицирован​ных спортсменов и т. п. Наука создает предпосылки и показывает способы разрешения противоречий в практике.
Проблема вытекает из противоречия, и из него вычленено то, что имеет отношение только к науке. «Под научной проблемой понимается такой вопрос, ответ на который не содержится в на​копленном обществом научном знании» [8. — С. 40], это «белое пятно на карте науки», «знание о незнании» [3].
Проблема указывает на неизвестное и побуждает к его позна​нию, обеспечивает целенаправленную мобилизацию прежних и организацию получения новых, добываемых в ходе исследования знаний. В постановке проблемы выделяют ее формулирование, оценку, обоснование и структурирование [8. — С. 41—42]. В процес​се формулирования проблемы определяются вопросы, решение ко​торых позволит неизвестное превратить в известное. Важное зна​чение здесь имеют прогнозирование конечного результата, его мо​дели, образа. В оценку проблемы входит определение всего того, что необходимо для ее решения (методы исследования, источни​ки информации, научные работники, финансирование, научное оборудование, экспериментальная база и т.д.). Обоснование про​блемы предполагает поиск аргументов в пользу ее решения, зна​чимости ожидаемых результатов, сравнение с другими исследова​ниями. Здесь полезна практика обсуждения с коллегами, выдви​жение аргументов против и доказательность правомерности дан​ной проблемы, ее теоретическое и практическое значение. Струк​турирование проблемы представляет собой разделение ее на ряд дополнительных вопросов для более полного получения ответа на

главный — центральный — вопрос. Этот процесс наблюдается в ходе самого исследования, по мере получения фактического ма​териала. Кроме того, определяются границы объекта изучения с учетом наличных сил исследователя или коллектива. В конечном счете формируется комплекс подцелей (подвопросов) или задач исследования [8].
Тема исследования. Проблема находит отражение в теме иссле​дования, которая предопределяет весь ход дальнейшей работы, она должна отражать движение от накопленного наукой к новому и в какой-то мере — столкновение старого с новым. В формули​ровке темы должны просматриваться актуальность и то новое, что заключено в содержании, результатах и выводах [3, 6, 7]. Тема обсуждается также в коллективе ученых и практиков, может уточ​няться как на начальном этапе, так и в процессе исследования, это естественно. Должно быть четко определено, к какому типу исследований относится работа — фундаментальным или приклад​ным, по одной специальности (и по какой) или по двум — «на стыке» и в какой из них находится предмет исследования (в од​ной работе не может быть двух предметов).
Имеет значение и такой показатель, как количество слов в названии темы: она должна быть не слишком широкой и не слиш​ком узкой. Это относится как к диссертации, так и к учебнику, учебному пособию. В диссертациях в области физической культу​ры, как кандидатских, так и докторских, количество слов колеб​лется в широких пределах — от 6 до 16 и более. Исключение со​ставляют учебники в качестве диссертаций («Хоккей», «Массаж»). Чтобы придать вес научной и методической работе, авторы не​редко используют в названии слова «Оптимизация...», «Пути со​вершенствования...» и т. п., надо стремиться более четко отразить суть своей работы в названии.
Предпосылки для успешного выполнения научной или мето​дической работы лучше, когда тема работы соответствует профи​лю базового образования автора или характеру его профессио​нальной деятельности.
Актуальность исследования. В число характеристик исследова​ния входят его актуальность, обоснование необходимости и свое​временности вопроса, почему данную проблему надо изучать, зна​чение этого для дальнейшего развития теории и практики физи​ческого воспитания, спорта, оздоровительной, адаптивной и рек​реативной физической культуры.
Различают актуальность научного направления в целом, с од​ной стороны, и актуальность самой темы внутри этого направле​ния — с другой. В педагогических исследованиях, к которым отно​сятся исследования в области физического воспитания и спорта, различают также практическую и научную актуальность темы. До​казательство актуальности темы — более сложный процесс: надо
224

225
убедительно показать, что именно выбранная тема должна быть исследована в данный момент [3, 6, 7, 13].
При оценке актуальности учитывается тип исследования: для фундаментальных работ первостепенное значение имеют предпо​лагаемая теоретическая значимость темы, степень ее разработан​ности в науке; для прикладных работ в первую очередь учитыва​ются практическая потребность в разработке темы, степень реше​ния данного вопроса на практике. По научности и практической актуальности выделяют следующие уровни педагогического ис​следования: высокоактуальные исследования; актуальные иссле​дования; малоактуальные исследования; неактуальные исследова​ния. Учитывается степень разработанности темы и потребности в ней, значимость вклада в теорию и практику, перспективность этой проблематики [3, 10, 13]. Нередко авторы ограничиваются указаниями на то, что в «литературе данная проблема освещена слабо», «тема недостаточно разработана», «не находит примене​ния в практике» и т.п.
Объект и предмет исследования. Для успешной подготовки на​учной или методической работы ее автору из всего многообразия объекта — физического воспитания и спорта — необходимо выде​лить то, на что направлено его внимание и в чем он хочет полу​чить конкретные результаты. Применительно к научной и методи-^ ческой работе объект — это явление или процесс, избранный для изучения, предмет — это то, что находится в границах объекта. Объект и предмет соотносятся между собой как общее и частное. Неправильный выбор объекта или предмета исследования может привести к ошибкам теоретического и практического характера. Возможна несогласованность между объектом и предметом иссле​дования: объект определяется в области педагогики, а предмет — в области психологии [4, 6, 7].
В физическом воспитании и спорте часто в качестве объекта рассматриваются дошкольники, школьники, юные и квалифи​цированные спортсмены, студенты. Эти категории людей высту​пают объектами в практической педагогической деятельности, в научной педагогической деятельности объектами будут педагоги​ческий факт, процесс, явление.
Ниже приводятся примеры формулирования объекта и пред​мета исследования.
Тема: «Структура и содержание многолетней подготовки спортивно​го резерва в футболе» (диссертация А.П.Золотарева); объект исследова​ния: «Многолетняя подготовка спортивного резерва в футболе»; предмет исследования: «Методология и технология построения структуры и со​держания многолетней подготовки юных футболистов».
Тема: «Взаимосвязь физического воспитания старших дошкольников и младших школьников на основе компьютерного контроля и индивиду​ального программирования» (диссертация С. Ю.Курнаева); объект ис-

следования: «Взаимосвязь содержания и методики физического воспи​тания старших дошкольников и младших школьников»; предмет иссле​дования: «Индивидуализация направленного воздействия на физичес​кое развитие и подготовленность старших дошкольников и младших школьников на основе компьютерного контроля».
Тема: «Лыжная подготовка как базовое акцентированно-оздоровитель-ное средство физического воспитания сельских школьников в регионах со снежной зимой»; объект исследования: «Система физического воспи​тания в общеобразовательной сельской школе»; предмет исследования: «Содержание и технология лыжной подготовки учащихся V—VII классов в процессе учебной, внеклассной работы, массовых соревнований и са​мостоятельных занятий».
Примеры нечеткого формулирования объекта и предмета ис​следования.
Тема: «Биоинформационные оздоровительные технологии при про​блемно-модульном обучении в системе физического воспитания и реа​билитации студентов с ослабленным здоровьем» (диссертация Т.Г.Ко​валенко); объект исследования: «Студенты обоего пола 1—3-го курсов Волгоградского государственного университета (683 человека в возрасте от 17 до 22 лет), отнесенные по состоянию здоровья, физическому раз​витию и подготовленности к специальной медицинской группе, зани​мающиеся в специальном медицинском учебном отделении».
Тема: «Компьютерное моделирование тактических действий нападе​ния квалифицированных команд по волейболу и методика их совершен​ствования» (диссертация С.В.Сайфулина); объект исследования: «Ква​лифицированные команды по волейболу»; предмет исследования: «Ко​мандно-тактические действия нападения квалифицированных команд по волейболу». Смысл «объекта» лучше бы звучал в такой редакции: «Со​ревновательная деятельность квалифицированных команд по волейбо​лу», в «предмете» же следовало отразить «методику совершенствования», обозначенную в названии работы.
7.5. Цель и задачи исследования
Цель и задачи исследования служат непосредственными харак​теристиками научно-исследовательской деятельности, это цент​ральный момент исследовательской работы. Цель исследования — представление о результате, то, что должно быть достигнуто в итоге работы. Цель устанавливается на основе сформулированной проблемы, объекта и предмета исследования. Цель разукрупняет​ся на подцели — ряд частых исследовательских задач, которые должны дать представление о том, что нужно сделать, чтобы цель была достигнута. Цель и задачи позволяют определить логику, ос​новные шаги, ведущие к разрешению проблемы и достижению результатов работы. Наиболее полно вопросы цели и задач про​слеживаются в диссертационных работах [3, 6, 7, 8].
226

227
i&tiWfti

■Ни*
Логика педагогического исследования представляет собой пос​ледовательность перехода от эмпирического описания физкуль-турно-спортивной действительности к ее отображению в теоре​тической форме (в теоретических моделях) и в нормативной форме (нормативных моделях). Итогом всей работы является кон​кретный материал для практики. Анализ многих диссертаций и авторефератов показывает, что формулировку цели в них можно свести к не очень большому числу формулировок, например:
разработать научно-методические (организационно-методичес​кие и т. п.) основы формирования (развития, подготовки и т. п.) у школьников (юных, квалифицированных спортсменов)...;
выявить, определить и экспериментально обосновать методо​логические (методические, дидактические) условия (предпосыл​ки) формирования (воспитания, обучения)...;
обосновать содержание средств (форм, методов)...
Нельзя признать удачными формулировки типа «определить (обосновать) пути оптимизации...»; «обосновать эффективные пути повышения эффективности...». Неудачна формулировка, отража​ющая только достижение практического результата, а не новое научное знание. Практическое значение (и внедрение в практику результатов исследования) должно быть, но только это не может служить целью работы.
Ниже приводятся формулировки цели и задач исследования в диссертациях по специальности 13.00.04.
Соколик И.Ю. Организационно-методические основы диагностики спортивной одаренности.
Цель — разработка методологических, организационных и методи​ческих основ диагностики спортивной одаренности (на примере ряда циклических видов спорта).
Задачи: 1. Проанализировать по данным литературы состояние про​блемы организации и методики спортивной одаренности. 2. Усовершен​ствовать организационную модель типового центра спортивного отбо​ра, включая создание образцов автоматизированных систем для диаг​ностики спортивной одаренности. 3. Разработать методологические прин​ципы диагноза спортивной одаренности по данным интегративной кон​ституции спортсменов, включающей частные морфологическую, фи​зиологическую и психологическую конституции. 4. Изучить конститу​циональные характеристики родителей спортсменов и определить ве​личины наследуемости первичных маркеров спортивной одаренности. 5. Разработать многомерные модели спортивной одаренности как осно​вы методов прогноза дефинитивного уровня достижений юных спорт​сменов.
Разумовский Е.А. Совершенствование специальной подготовленности спортсменов высшей квалификации.
Цель — теоретико-экспериментальное изучение проблемы форми​рования и реализации высокого уровня двигательного потенциала спорт-
228

сменов высшей квалификации и разработка теоретических и методиче-i ских основ совершенствования их специальной подготовленности.
Задачи: 1. Исследовать теоретико-методические аспекты формиро​вания и реализации двигательного потенциала спортсменов высшей ква​лификации. 2. Выявить наиболее информативные показатели, определя​ющие специальную подготовленность спортсменов. 3. Разработать и экс-' периментально обосновать систему «целей подготовки» спортсменов, I выраженную через модельные характеристики соревновательной деятель-[; ности и основных сторон подготовленности. 4. Разработать стратегию оп-(; ределения эффективных тренировочных средств и методов совершен-[. ствования специальной подготовленности спортсменов высокой квали​фикации на разных этапах подготовки. 5. Систематизировать различные способы, средства и методы совершенствования специальной подготов-I ленности спортсменов на основе использования «критериев эффектив​ности» соревновательной деятельности. 6. Теоретически обосновать и эк​спериментально установить эффективность моделей планирования и программирования тренировки спортсменов высшей квалификации на основе содержания соревновательной деятельности.
Распопова Е.А. Научно-методические основы многолетней подготов​ки прыгунов в воду.
Цель — разработать и обосновать программно-нормативные требо-
. вания и методику спортивной тренировки прыгунов в воду на основных
| этапах многолетней подготовки.
Задачи: 1. Выявить основные тенденции развития прыжков в воду как
[олимпийского вида спорта. 2. Разработать и обосновать модельные харак-
| теристики элитных прыгунов в воду по соматическим показателям специ​альной подготовленности и спортивно-технического мастерства. 3. Уста​новить особенности динамики физического развития, физической и тех​нической подготовленности прыгунов в воду в процессе многолетней тре-
| нировки. 4. Определить возрастные особенности роста спортивных дости​жений прыгунов в воду. 5. Обосновать модель поэтапного построения про-
[цесса многолетней подготовки прыгунов в воду. 6. Разработать контрольно-нормативные требования к уровням различных сторон подготовленности
| занимающихся прыжками в воду на этапах многолетней подготовки.
7.6. Гипотеза исследования и положения для защиты
Гипотеза (от гр. hipothesis — основание, предположение) — научное предположение, требующее проверки на опыте и теоре​тического обоснования, подтверждения. Гипотеза как метод раз​вития научного знания заключается в выдвижении предположе​ния, экспериментальной проверке, которая или подтверждает ги​потезу и она становится фактом, теорией, или опровергает, и тогда строится новая гипотеза и т. д. [12]. Задача исследователя со​стоит в том, чтобы показать, что не ясно в объекте, что нужно доказать. То, что всем очевидно и не требует доказательств, — не
229
vismn
направленного воздействия на эти факторы и особенностях структуры тренировочного процесса.

3. Специализированная классификация и региональная система форм проявления двигательных способностей спортсмена и параметров на​грузок.

Иссурин В. Б. Формирование спортивно-технического мастерства в водных циклических видах спорта.

Гипотеза: несмотря на очевидные отличия двигательной деятель​ности человека в различных водных циклических видах спорта, суще​ствуют общие закономерности, определяющие технику движений и про​явление двигательных способностей спортсменов. Раскрытие этих зако​номерностей создает предпосылки обоснования структуры и содержа​ния спортивно-технического мастерства, установления тенденций его развития и разработки концепции формирования спортивно-техничес​кого мастерства в водных циклических видах спорта. Закономерности, тенденции и концепция формирования спортивно-технического мастер​ства позволяют выявить резервы повышения эффективности подготовки спортсменов-гребцов и пловцов высокого класса.

Защищаемые положения: 1. Основы общей теории водных спортивных локомоций составляют закономерности пространственного построения гребка, механизма создания движущих сил и противодей​ствия внешних сил поступательному движению спортсмена; эти законо​мерности определяют характер движения гребущего элемента, взаимо​действие сил, создаваемых в процессе гребка, зависимость сопротивле​ния среды от гидродинамических качеств обтекаемого объекта (тело плов​ца, корпус лодки) и возмущений в среде, создаваемых рабочей деятель​ностью спортсмена.

2. Реализация потенциала двигательных способностей (силовых, ско​ростных, скоростно-силовых, координационных, выносливости) при вза​имодействии с водной средой находится в непосредственной зависимо​сти от уровня спортивно-технического мастерства пловцов и гребцов.
3. Закономерности взаимодействия с водной средой обусловливают общность некоторых особенностей телосложения пловцов и гребцов, положительный перенос тренированности и навыка между различными водными локомоциями и между различными способами плавания.
4. Многолетняя динамика спортивно-технического мастерства ха​рактеризуется гетерохронностью достижения максимальных значений различных показателей, определяющих результативность спортсмена; наибольшая консервативность свойственна показателям дистанцион​ной скорости и реализационной эффективности техники, наибольшая изменчивость — дистанционной мощности движений и силовой вы​носливости.
5. Рациональное построение подготовки спортсменов в водных цикли​ческих видах спорта предполагает реализацию обобщенной методичес​кой концепции формирования спортивно-технического мастерства, вклю​чающей актуализацию двигательных способностей, увеличение потен​циала двигательных способностей средствами целенаправленной трени​ровки на суше, программирование и коррекцию техники движений.
232

комплексирование средств целенаправленной тренировки на суше, про​граммирования и коррекции движений на воде, формирование рацио​нальной тактической модели прохождения соревновательной дистанции.

7.7. Новизна исследования
При завершении научной и методической работы подводят итоги и определяют главное: какое новое знание получено и ка​ково его значение для науки и практики [3, 10], особенно в дис​сертационных работах. На это направлен весь ход исследования: проблема, название темы, актуальность, объект и предмет, цель и задачи, гипотеза, защищаемые положения. Чем лучше отрабо​таны эти структурные элементы, тем более четко проявляются признаки того, что сделано из того, что не было сделано други​ми, какие результаты получены впервые; с этих позиций анали​зируется и оценивается весь фактический материал, полученный в ходе исследования.
Новизна исследования может быть представлена двумя спосо​бами: первый — описание новизны, второй — ее содержа​тельное изложение. Описание новизны возможно в том случае, когда новые результаты отражены в защищаемых положениях, или в теоретической значимости работы. Более приемлем вариант, когда описание дополняется содержанием новых результатов, напри​мер определены требования..., к их числу относятся: а, б,
При оценке новизны используются три основные характерис​тики: вид результата; уровень новизны результата; содержатель​ное изложение (описание) результата. Выделяют два вида результа​та: теоретические знания (новые концепции, закономерности, методические рекомендации, правила и т.д.); эмпирические (фак​ты, данные измерений, наблюдений и т. п.). Выделяют три уровня новизны: конкретизации, дополнения, преобразования. При опи​сании результата, например, диссертационного исследования ори​ентируются на «классификационные признаки диссертации» [9]: 1 — результаты являются новыми; 2 — отдельные результаты не новы; 3 — значительная часть результатов не нова (приложение 20, п. 2).
Раздел новизны целесообразно строить в формулировках: раз​работаны...; обоснованы...; выявлены...; раскрыты...; установле​ны... и т.п.
233
Значение научной работы для науки и практики определяется на начальном этапе работы как основание для проведения иссле​дования (проблема, тема, актуальность). На заключительной ста​дии определяются значения уже полученных результатов, надо показать, для какого участка науки или практики этот результат имеет значение [3].
9 Железняк
7.8. Теоретическая и практическая значимость исследования
Оценка качества исследования по критериям теоретической и практической значимости относится прежде всего к уже завер​шенной работе. Среди многих критериев качества научных работ оценка теоретической и практической значимости занимает веду​щее место.
В. В. Краевский и В. М. Полонский [3, 10] рассматривают тео​ретическую и практическую значимость как интегральные крите​рии оценки результатов завершенного педагогического исследо​вания.
В оценке теоретической значимости исследования авторы вы​деляют три уровня:
· общепедагогический, его имеют фундаментальные исследо​вания, они приводят к переоценке важнейших концепций, фун​даментальных понятий, изменению точек зрения на кардиналь​ные вопросы педагогики;

· общепроблемный уровень, его имеют исследования, резуль​таты которых изменяют существующие теоретические представ​ления по отдельным проблемам или по ряду проблем в рамках конкретных областей педагогики;

· частнопроблемный уровень, его имеют исследования, ре​зультаты которых изменяют теоретические представления по от​дельным частным вопросам в общей проблеме.

Теоретическая значимость интегральный характер имеет по​тому, что в ней находят отражение новизна, перспективность, концептуальность, доказательность, но не в простом перечисле​нии, описании: должен быть анализ влияния полученных ре​зультатов на теорию и практику. С учетом этого теоретическую значимость оценивают как очень высокую, удовлетворительную и низкую:
· очень высокая: результаты обосновывают совершенно но​вые теоретические подходы, концепции, целостную теорию; прин​ципы применения теоретических положений на практике; откры​ваются новые направления в данной области, перспективы для прикладных исследований;

· высокая: результаты дополняют, вносят новые элементы в существующие концепции, подходы в области обучения и воспи​тания; разработана теория и определены принципы ее примене​ния на практике; открываются перспективы для прикладных ра​бот в этой области;

· удовлетворительная: результаты уточняют и конкретизиру​ют отдельные положения в дидактике, теории воспитания; выд​винуты отдельные теоретические положения; открываются перс-

пективы для решения отдельных частных вопросов в пределах дан​ной области, темы, проблемы;
—
низкая: результаты повторяют существующие теоретические
положения в данной области без уточнений и дополнений; науч​
ная концепция не сформулирована, дана без всякого обоснова​
ния; перспективы для дальнейших работ нет.
В оценке практической значимости исследования авторы выде​ляют четыре уровня:
· значимость очень высокая: результаты исследования значи​мы для всей области дидактики, теории воспитания и других об​ластей; в результатах заинтересованы очень широкие круги потре​бителей; результаты готовы к употреблению в виде нормативных материалов, программ, учебников, учебных пособий, методичес​ких разработок;

· значимость высокая: результаты значимы для решения об​щеметодических вопросов в пределах данного курса, области; в результатах заинтересованы широкие круги потребителей; внедре​ние целесообразно, результаты готовы к внедрению;
· значимость удовлетворительная: результаты важны для ре​шения частнометодических вопросов отдельных дисциплин, при​емов и методов воспитания; в результатах заинтересованы широ​кие круги потребителей; внедрение целесообразно, результаты в основном готовы к внедрению, разработаны методические реко​мендации;

· значимость низкая: результаты важны для решения частно-методических вопросов, второстепенных для практики; в резуль​татах заинтересован узкий круг лиц, для большинства потребите​лей они не представляют интереса; внедрение нецелесообразно, результаты не готовы к внедрению.

Оценка диссертационной работы проходит в несколько эта​пов. После ее поступления в диссертационный совет на его засе​дании создается комиссия в составе 2 — 3 членов совета, кото​рым поручается рассмотреть диссертацию и представить совету заключение о соответствии диссертации профилю данного сове​та; о полноте изложения материалов диссертации в опублико​ванных автором работах; готовит предложения по назначению официальных оппонентов и ведущей организации. Присутствия соискателя на этом заседании совета не требуется (первый этап). На втором заседании совета один из членов комиссии доклады​вает результаты экспертизы диссертации и рекомендации о ее принятии к защите (соискатель может присутствовать). При по​ложительной рекомендации диссертации к защите эксперты пред​лагают проекты Заключения. Назначается день защиты диссерта​ции, утверждаются официальные оппоненты и ведущая органи​зация, дается разрешение на печатание автореферата диссерта​ции. Решение принимается простым большинством голосов чле-
234

235
нов совета (второй этап). Совет может не принять диссертацию к защите, если она не отвечает по содержанию профилю совета или основные результаты недостаточно полно опубликованы в научных изданиях. Более подробно все вопросы изложены в Положении о порядке присуждения научным и научно-педагогическим работни​кам ученых степеней и присвоения научным работникам ученых званий [9], (приложение 20, п. 2, 5).
На третьем заседании проводится защита диссертации (третий этап). Процедура защиты — самый ответственный момент для со​искателя, здесь дается оценка его научному труду. Заседание счи​тается правомочным при наличии кворума, представление об этом дает табл. 9:
Таблица 9
[image: image84.jpg]Hanwawe KBOpYMa L1 NPABOMOTHOCTH 3ANIHTHI THCCEPTAIH

Kosnuyecrso | Kpopym uist otkpeimus | KoauyecTso rofocos 3a npusATHe
UJICHOB COBeTA | 3ace/iaHus COBETA TIQJIOKHTENLHOTO PEIUCHHS
12 8 6
13 9 6
14 10 7
15 10 7
16 11 8
17 12 8
18 12 8
19 13 &
20 14 10
21 14 10
22 15 10
23 16 1
24 16 11

Соискателю предоставляется время для изложения основных положений его диссертации, обычно в пределах 20 мин. После окон​чания доклада члены диссертационного совета и все присутствую​щие могут задавать любые вопросы по проблемам, рассматривае​мым в диссертации. Это самое сложное испытание для соискателя в силу непредсказуемости ситуации. Качество ответов на вопросы, на замечания ведущей организации и оппонентов, выступающих влияет на общую оценку наряду с оценкой рукописи диссертации. После окончания дискуссии и заключительного слова соискателя проводится процедура голосования. Решение считается положитель​ным, если за него проголосовало не менее двух третей членов сове​та с решающим голосом, которые присутствовали на заседании совета. После тайного голосования и при положительном решении по результатам защиты диссертации совет принимает заключение по диссертации путем открытого голосования.
236

Заключительный этап — рассмотрение диссертации в эксперт​ном совете ВАК России. При положительном решении экспертно​го совета соискателю выдается диплом доктора или кандидата наук.
В государственных образовательных стандартах второго поколе​ния имеется указание на то, что требования к выпускной квали​фикационной работе (для дипломированных специалистов — дип​ломной) определяет вуз на основании Положения об итоговой государственной аттестации выпускников высших учебных заве​дений в Российской Федерации, утвержденного постановлением Госкомвуза России от 25 мая 1994 г. № 3 (приложение 20, п. 4). Процедура защиты дипломных работ завершается выставлением оценки. Ниже приводится примерный вариант категории оценок.
«Отлично»: дипломная работа носит исследовательский ха​рактер, содержит анализ литературных данных, результаты обоб​щения практики, результаты экспериментальной части исследо​вания, подтвержденные статистическими данными, логичное из​ложение материала, выводов и практических рекомендаций. Ра​бота имеет положительные отзывы научного руководителя и ре​цензента. При защите студент показывает знания вопросов темы, свободно оперирует данными исследования, во время доклада ис​пользует иллюстративный материал, свободно отвечает на постав​ленные вопросы, вносит обоснованные предложения.
«Хорошо»: дипломная работа носит исследовательский ха​рактер, имеет главу с анализом литературы, содержит фактичес​кий материал экспериментального характера, наблюдения и ана​лиз соревновательной (тренировочной) деятельности, последо​вательное изложение материала, выводы, но недостаточно обо​снованные предложения. Работа имеет положительные отзывы научного руководителя и рецензента. При защите студент показы​вает знание вопросов темы, оперирует данными исследования, вносит предложения по улучшению качества (организации) физ-культурно-спортивных занятий и др. Во время доклада использует иллюстрации (раздаточный материал), без особых затруднений от​вечает на вопросы.
«Удовлетворительно»: дипломная работа носит исследо​вательский характер на основе анализа литературных данных, ана​лиза документов, изучения опыта, но имеет поверхностный ана​лиз, в ней нет четкой последовательности изложения материала, представлены необоснованные предложения. Имеет положитель​ные отзывы научного руководителя и рецензента, однако в них имеются серьезные замечания. При защите студент проявляет не​уверенность, показывает слабое знание вопросов темы, не дает достаточно аргументированных ответов на поставленные вопросы.
«Неудовлетворительно»: дипломная работа не носит ис​следовательского характера, не имеет анализа литературных дан​ных и изучения практики, не отвечает требованиям кафедры в
237
отношении дипломных работ. В ней нет выводов или они носят общий характер, не вытекающий из материала дипломной рабо​ты. В отзывах научного руководителя и рецензента имеются крити​ческие замечания. При защите студент затрудняется отвечать на поставленные по теме вопросы, не знает теории вопроса, при ответе допускает существенные ошибки, не используется иллюс​тративный материал.
О подготовке к защите и процедуре защиты сказано в главе 2, ситуация по своему характеру, особенно применительно к магис​терской диссертации, сходна с процедурой защиты докторской и кандидатской диссертаций.
7.9. Внедрение в практику результатов научной и методической деятельности
Теория и практика, как философские категории, отражают ду​ховную и материальную стороны деятельности людей — позна​ния и преобразования природы и общества. В познании практика является его основой и критерием истины. В научной деятельнос​ти важнейшими критериями служат теоретическая и практичес​кая значимость работы; в методической деятельности, например при подготовке учебных изданий, их значение оценивается по той пользе, которую они приносят практическим работникам в обла​сти физической культуры и спорта, студентам и преподавателям в осуществлении процесса обучения — преподавания и учения. В вузе одной из обязательных форм обучения является практика.
Вся многообразная «оценка обществом» результатов научной и методической деятельности осуществляется по критерию «внедре​ния в практику», т. е. признанию полезности и значимости в раз​личных сферах физкультурно-спортивной и оздоровительной де​ятельности. Формы внедрения крупным планом можно предста​вить следующим образом.
Публикации. Имеют значение вид публикации, уровень изда​ния, тираж.
Научные издания: монографии, статьи в периодических цент​ральных изданиях; сборники научных трудов, материалов науч​ных конгрессов, научно-практических конференций; научно-по​пулярные книги.
Учебные издания: учебные программы для профессионального физкультурного образования — федерального, регионального и вузовского уровней; программы по физической культуре и спорту для общеобразовательной школы, высших и средних учебных заве​дений (по учебной и внеклассной работе); программы для ДЮСШ, ДЮКФП, СДЮШОР и др.; учебники и учебные пособия: с гри​фом Минобразования России или УМО (учебно-методического
238

объединения) по конкретной специальности, регионального, ву​зовского уровней; учебные пособия для школьных учителей физи​ческой культуры и учебники по физической культуре для учащихся I—XI классов (начальной, основной, средней школы); учебных пособий для тренеров спортивных школ по видам спорта.
Официальные документы: концепции физического воспитания и спортивной подготовки учащейся молодежи; положение о фи​зическом воспитании в школе, различные инструкции; комплек​сные целевые программы для подготовки кандидатов в сборные команды страны к Олимпийским играм, чемпионатам мира и Европы; методические письма и рекомендации для спортсменов высших разрядов, молодежных и юношеских сборных команд по видам спорта.
Акты внедрения: свидетельством эффективности применения результатов исследования в практике физического воспитания и спорта служит «Акт внедрения», который выдается после апроба​ции в соответствующей организации результатов НИР, например комплексной научной группы (КНГ), автора докторской или кан​дидатской диссертации. Форма этого документа может быть раз​личной, но обязательно четко обозначается, что внедрялось и ка​кой положительный эффект получен в результате внедрения. Ниже приводятся примеры составления акта внедрения.
[image: image85.jpg]Juccepmanus H. IO. Coxoaux «Opanusanuonno-memoduneckue ocogst du-
aznocmuKu cnopmusroi odapennocmus

CornacoBaHo: Vrsepauato:
Pyxosonwutens POMLIOM soambix
BHIOB CIOPTa.
T1.11. Mapdenos
8 nexabps 1992 1.
Mpopexrop no HUP ADB i CPB
B. U. Mopo3sos

3 nexabps 1992 r.

Akt BHeapenus Ne

Мы, нижеподписавшиеся, составили настоящий акт о внедрении в практику работы Республиканского центра спортивной ориентации и отбора в циклических видах спорта нормативных оценочных шкал фун​кциональной подготовленности пловцов.

В задачу внедрения входила разработка нормативных характеристик системного кровообращения и основных звеньев его регуляции — цент​ральной гемодинамики, периферического кровообращения, биоэлект​рической активности сердца, вегетативной регуляции.

239
[image: image86.jpg]ABTOpBI-pa3paboTuHKu:
B.K.Texnecrosa

W.10. Coxonux
7 nexaGps 1992 r.

OTBETCTBEHHBIE 33 BHEAPEHHE:
Toc. Tpexep cboproit PecnyGauxu
Benapycs no niasaHuio

C.B.Bopucesuy

(ancceprauus U. 10. Coxonnx)

Cr. tpenep cGoproit PecnyGimuky
Benapych N0 IIABRHHIO

A.A. Kosanenko

8 nexaGps 1992 r.

Juccepmayun A. H. Illamapduna «Texno102un onmumu3aguu Gyrkyuona.s-
Hoii nodeomoeaennocmu gymboaucmosr

Akt srenpenns pesyastaros HUP s npakTaky

Yreepxaao:
pextop BTAOK
A.A.Cyumnun

Mai, HIKENOANMCaBlIMecs, 3aseayoumit Kadeapoit dyrbona BIA®K,
K.nH., gouent A.T1 I'epacumenko, paspaborunx A. M. [lamapaun u npo-
pextop no HUP BTA®K nouent 0. H. MOCKBHYEB COCTABHAN HACTOALIMI
axT BHeApeHns B yueGHBI npouece Kapenpst dyrdona BIAGK.

nerHocTH dyTBOKHCTOR
Ha OCHOBHLIX FTANaX
TPEHHPOBKH

ABTOpHt HaydHO# | KpaTkast XapaKTepHcTHKa
paspaboTKH ‘paspaboTKi DpexT OT BHEAPCHUS
1. A M.Ilamapann | MeTouka KommiekcHo- | JonosHewue yueGHOro
2. E.9.Yepaskosa | ro andibeperumposan- MaTepHaNa, HCTo/bIye-
3. M. H.Cononos HOI'O KOHTPOAs 0BieiH MOTO JUISt YTCHHUSA JICK~
dusmieckoit noaroros- mii, MPOBEICHMS NpaK-

THUCCKHX H METOHYE-
CKHX 3aHATHIE CO CTYACH-
TAMH CTICUHANH3ALHI

yr6on

3as. kadenpoit pyrdona BTAOK,

K.ILH., JOUEHT
Paspabotunk

Tpopextop no HUP BTA®K,

HOUSHT

25 susapst 2000 r.

A.T1.Tepacumenko
A. M. Ilamapaun

0. H. Mockanyen

240
От внедрения получен положительный эффект, выразившийся в совершенствовании научно-методического обеспечения спортсменов-пловцов.

Открытия, изобретения, рационализаторские предложения (см. главу 5): научные исследования, результатом которых являются открытие, изобретение, рационализаторское предложение, слу​жат признаком высокого качества работы и заслуживают высокой оценки по своей значимости для практики физического воспита​ния и спорта. Примером могут служить разработки профессора И. П. Ратова «Искусственно управляющая среда», позволяющие спортсменам повышать рекордные результаты.
Значимость исследования выражается также в темах на дого​ворных условиях, получении грантов на разработку проблем, меж​дународном признании результатов.
Выступление: на научных конгрессах, научно-методических конференциях, конференциях тренеров, учителей физической культуры, преподавателей вузов и колледжей, в системе повыше​ния квалификации. Здесь учитывается уровень выступления с док​ладами, предложениями, разработками и т. п. (международный, национальный, региональный, вузовский).
Результаты участия в конкурсах, смотрах, олимпиадах, фести​валях и т.п.: учитываются уровень, масштаб этих мероприятий и результат. На таких мероприятиях оцениваются публикации раз​личного характера, например учебники, учебные пособия и дру​гие, изобретения, рационализаторские предложения, доклады и т.д. Заслуживает внимания опыт проведения фестиваля студен​тов, аспирантов, ведущих профессоров и ученых академий и ин​ститутов физической культуры на базе Московской государствен​ной академии физической культуры, который в 2001 г. будет про​водиться уже в пятый раз. В программу фестиваля включены сле​дующие номинации:
· соревнования среди студентов по физической подготовлен​ности «Физическое совершенство»;

· конкурсы среди студентов (шесть позиций, в том числе на лучшую квалификационную (дипломную) работу);
· научно-практическая конференция студентов;
· профессорские чтения;
· конкурс среди профессорско-преподавательского состава и научных сотрудников вуза;

· конкурс показательных спортивных выступлений, номеров художественной самодеятельности;

· соревнования среди руководителей делегаций.
Рассмотренные положения в отношении оценки научно-мето​дических работ в области педагогики в полной мере приемлемы для оценки качества работ в области физической культуры, физи​ческого воспитания, спорта. Разработка системы оценки всех видов научных и методических работ позволяет повысить их качество, организацию и контроль на кафедрах, на факультете физической культуры и в вузе, особенно в университете, как учебно-научном
241
[image: image87.jpg]NPWIOKEHUA

Tlpunoxenne 1
Odpasey 3aseaenus
Dakynsrer. 3as. kadenpoii
Kype, rpynna
®. W. 0. cryaenra
« » 200_r.
3aamnenue

Tpowy paspeiTs HANHCAHKE AMIIOMHOM PaboTH Ha TeMy:

HayuHBIM DYKOBOAMTE/ECM HAIHAUMTE K.TLH., IOUCHTA
Moanucs crynenTa
TMoANHCE HAYYHOTO PYKOBOHTENS

Tpuaoxenne 2
3adanue no nodzomoexe dunsomnoi pabomut
Crynenr.
1. Tema paboTs
VrBepkieHa NPUKA3OM NO YHHBEPCHTETY «__» 200_r. Ne

2. Cpok caaus CTYACHTOM 3aKOHYCHHOMN paboTht
3. Ucxonnbie nanHsie K pabore.

4. MMepevens noanexamux pa3paboTKe BONPOCOB M KPATKOE COACPKa-
HHE MTIOMHO# paGoThl

5. INepeyens rpaduueckoro MaTepuana (C TOYHLIM yKasaHueM 00s3aTeh-
HBIX),

6. KoncynstanTst no pabore (€ yKasaHMeM OTHOCSIUMXCH K HIHM Pa3acion
paborst).

7. lata BHIAAYM 3ANAHHS.

Kadenpa,
Vrsepkuao, (nata)
3as. kadenpoit (noanuce)
HayuH. pyKOBOAHTENb, (noanwucs)

3anaHue NMPHHAN K HCTIOMHEHHIO, (nara)
Tloanucs cTyAeHTa,

образовательном учреждении. Актуальность этого возрастает преж​де всего в связи с включением в итоговую государственную аттес​тацию выпускных квалификационных работ для всех выпускников, что, в свою очередь, требует повышения научно-методической квалификации профессорско-преподавательского состава.
Контрольные вопросы
1. Защита авторского права на произведение.
2. Рецензирование научной, методической работ.
3. Понятия «фундаментальные», «прикладные» науки.
4. Проблема и тема исследования, актуальность темы.
5. Объект и предмет исследования.
6. Цель и задачи исследования (методической работы).
7. Гипотезы исследования (работы).
8. Новизна исследования (работы).
9. Теоретическая и практическая значимость работы.
10. Внедрение в практику результатов научной, методической работы.
Литература
1. Буга П. Г. Создание учебных книг для вузов. — М., 1990.
2. Закон Российской Федерации об авторском праве и смежных пра​вах от 9 июля 1993 г. // Ведомости съезда народных депутатов РФ и Вер​ховного Совета РФ. — 1993. — № 32. - С. 1242.
3. Краевский В. В., Полонский В.М. Критерии оценки качества и эф​фективности педагогических исследований (рекомендации). — М, 1987.
4. Кузин Ф.А. Кандидатская диссертация. — М., 1977.
5. Лебин Б.Д., Рассудовский В.А., Цыпкин Г.А. Научный работник: (Пра​ва и обязанности). — Л., 1982.
6. Новиков A.M. Научно-экспериментальная работа в образовательном учреждении. — М., 1998.
7. Новиков А. М. Как работать над диссертацией? — М, 1999.
8. Новиков A.M. Докторская диссертация. — М., 1999.
9. Положение о порядке присуждения научным и научно-педагогиче​ским работникам ученых степеней и присвоения научным работникам уче​ных званий. Утверждено постановлением Правительства Российской Феде​рации от 24 октября 1994 г. № 1185 // Бюллетень ВАК РФ. - 1995. - № 1.
10. Полонский В.М. Оценка качества научно-педагогических исследо​ваний. — М, 1987.
11. Степин В. С. Философская антропология и философия науки. — М., 1992.
12. Современный словарь иностранных слов. — СПб., 1994.
13. Требования к диссертационным работам по педагогическим наукам / В.С.Леднев, В.В.Красовский, В.М.Полонский, Э.А.Штульман. — М., 1990.
243
[image: image88.jpg]Kasendapusiii naan (npumepnviii)

TMoarorosky muruiomHoi (Kypeoroit) paborsl crynenta (ku) ®OK,
rpynnst 15-41
B.M. Huxudoposa

Tpuroxenue 3

Tema: «/IHHAMHKA TPEHHPOBOUHBIX HATPY3OK ¥ IOHBIX THMHACTOB

8—9 JeT B COPEBHOBATEILHOM NEpHOAL

Cpox BLINOTHEHUS
“)/‘; Conepxanne paGorst lmﬁu
Havano | Okonuanne
1 | PaspaGorka nnana
pabotsl 05.05 05.06
2 | AHanu3 Hay4HO-MeTOIH- 1-5 aTrecTaums
yeckolt AHTepaTyphl 06.06 10.09
3 | Hanwucanue raass
«OG30p aTepatypei» 11.09 12.10
4 | Pa3paGoTKa METOLMKH K 2-51 aTreCTAUMA
NAaHa MPOBEACHIA
MecnenoBanuit 13.10 30.10
5 | Mposenenue uceaeno-
BaHuit 0L.11 02.02
6 | O6paboTka noAYIEHHBIX
PE3YALTATOB 03.02 28.02
7 | Hanucanwue 2-i u 3-it
mas 01.03 30.03
8 | Mpencrarnenue nepsoro 3-5 aTrecTauMs
BADHAHTA 02.04
9 | Mcnipasnenue u 1opa-
Gorka 05.04 15.04
10 | MNpeacranieHne OKOHYa-
TEIBHOIO BApHAHTA 16.04
11 | Moxrotoska k sauure
TIONTOTOBKA TEKCTA
noknana;
TIOATOTOBKA HILTIOC~
TPRTHBHOIO
mMaTepHana; 17.04 20.04
PeNETHLINS 3aLHTH
12 | 3awmra paGors CoriacHo pacnucaH1io
HcnonHuTens. (noanwuce)
Hayumstit pyKOBOAMTEIIb, (noanuce)

Jlara 3anoNHEHHA

[image: image89.png]Tpnnoxennue 4

TIpomoxoa xponomempuposanus ypoxa

Vpok nposen, Hara Bpems.

Llkona, Kiace MecTo nposeneHus.
KOnHyecTso y4eHHKOB, M3 HUX: MBNbYHKOB, LEBOYEK
Konnuectso oTnenenuit DamHus HAGMIONAEMOTO,

Homep ypoka ¢ Hayana yyeGHoro roia
3agauu ypoKa,

Panpenenettue BpeMeHn

NO BUJAM ACATENBHOCTH

Yactu ypoka | Comepxanne NpuMevarms

3145|678

YcnosHpte 0603HaYeHUA:

3 — BpeMs OKOHYaHHA AEATENLHOCTH (IO CEKYHAOMEDY)
4 — BrinonHcHMe GU3HYECKUX YIPAXHEHHI

5 — Crnywanne u HaGmonetme

6 — OTabIX ¥ OXHMAaHHE

7 — [HeitcrBue MO OPraHU3ALMH 3AHATUS

8 — Mpocroun

Приложение 5
Примерная структура курсовой работы реферативного типа
Тема: «Развитие координационных способностей у детей младшего школь​ного возраста»
Введение (2 — 3 с.)
1.
Особенности физического развития детей младшего школьного воз​
раста (5 — 6 с).

1.1. Характеристика детей младшего школьного возраста.
1.2. Особенности развития физических качеств детей младшего школьного возраста.
2.
Координационные способности как один из видов двигательных спо​
собностей (4 — 6 с).

2.1. Понятие «Координационные способности».
2.2. Виды координационных способностей.
3.
Методы развития координационных способностей.
3.1. Методы развития координационных способностей.
3.2. Методы оценки координационных способностей.
3.3. Методика развития координационных способностей детей млад​шего школьного возраста.
Выводы (1—2 с).

Список литературы (1—2 с).

Приложения.

244

245

[image: image90.jpg]1.3. MeTo/st pasBHTHA M OUCHKH KOOPAHHALUMOHHBIX
cnocobHocTeit . 11
2. Opranm3aums ¥ METOAMKA HCCACROBARKA
2.1. OprasuM3aLKs HCCEAOBAHMS ...
2.2. MeToamka pa3paboTky SKCNEPHMEHTATLHON NPOrpaMMbi
NPOBEACHHA YPOKOB (hr3uuecKON KY/IBTYPH ¢ MHMHACTH-
HECKO# HANPARTCHHOCTLIO JUIA YHAUXCS MIALILHX
xaaccos (7 ner)
2.3. DKCNEPHUMEHTANBHAS POBEPKA
Pa3paboTaHHO! NPOrPAMMBL M MCTIONB3YEMBIE METOIBI
3. Pe3syALTaTsl HCCIEAOBANNSA W HX OOCYKICHHE ...
3.1. Pa3BUTHE «Te/IECHBIX» KOOPAHHAUHOHHBIX CIOCOGHOCTEH
3.2. Pa3puTHe «NIpeIMETHBIXs KOOPAMHALHOHHEIX cocoGHOCTEH
3.3. BAusHHE YNPOKHCHMHA HA KOOPAMHALMIO ABHKCHHIH,
Ha MOBHILIEHHE HHTEPECA K 3AHATHAM (U3HYECKOR
KyABTYpOit
BuiBozb ...
IMpaxTHuecKHe PEeKOMEHAANH 44
Cnucox aHTepaTypsl
TMpraoxenns

[image: image91.jpg]Tipunoxenne 6
MHWHUCTEPCTBO OBPA3OBAHUSA PO
VaMyprckuii rocyAapCTBEHHbIR YHHBEPCHTET

Tenaroruveckuii GakyasTeT GUIUIECKONR KyNLTYpPh!
Kadenpa ruMHacTHKH

Ilepesosuuxos Baadumup Heanosuu
CTyieHT rpynnst 15-51

METOJMKA PA3BUTHA
KOOPIMHALMOHHBIX CIIOCOBHOCTEM ¥ IETEN
MJIAILIETO IIKOJBHOTO BO3PACTA

Brinyckuas ksanudukaumonnas pabora
no cneunansioctit 033100 — @uauveckas KynibTypa

Kpannduxauus — nenaror no Gpusnueckoil Kynstype

Hay4Hulil pyKOBOIHTENE:
KaHWIAT NEJArorHYeCcKuX HayK,
aouent B. H. Huxoraes

Mxesck, 2001

[image: image92.jpg]Tpunoxenne 8
Yomypmexuil 20cydapcmeennsiii ynusepcumem
Hanpasiesne Ha PELCH3HIO
YBakaeMblii

[lexaHar.
TPOCHT IATH PELCHIHIO HA AHMNOMHYIO paboTy

CTYACHTA, (®. N.O.), rpynna
Tema nunaomuoit paGoThl

JHexan

Hara,

[image: image93.jpg]Tpunoxenne 7

OGpasell colepXaHua IHIIOMHO# pPaGoTL! Ha NPHMEpPe TeMbl

«MeToaHKa Pa3BHTHA KOOPIMHAUHONHBIX cnocobHOCTeR ¥ neTed
MIRIWETO WKOJLHONO BOIPACTAS

CONEPXKAHUE

Beenense.....
1. Koopamuaunonubie CioCOBHOCTH KAK OJHH M3 BIIOB

w

1.1. [MoHATHE «KOOPAHHAUKOHHBIC CTIOCOBHOCTHS
1.2. Biiisl KOOPAMHALHOHHBIX CIIOCOBHOCTEH

oo

246

Приложение 9 Словарь терминов
HTML (Hyper Text Markup Language) — язык разметки, используе​мый при подготовке Web-страниц. Служит для описания структуры до​кумента и позволяет управлять форматированием текста, размещением в документе графических и мультимедийных иллюстраций, заданием гипертекстовых ссылок.

HTTP (Hyper Text Transfer Protocol) — протокол Интернета, систе​ма правил, используемых в сети Интернет при передаче гипертекстовых документов.

247
URL-адрес (Uniform Resource Locator) — унифицированная форма записи адресов документов в сети Интернет. Правила записи адреса в этой форме таковы, что позволяют однозначно определить местонахож​дение любого документа. Адрес URL может состоять из четырех полей: имени протокола, имени компьютера, пути поиска документа на этом компьютере и ссылки на определенное место внутри документа.

World Wide Web — абстрактное информационное пространство. Явля​ется средой для обмена информацией (как правило, речь идет о Web-страницах) между людьми всего мира. Основой World Wide Web являет​ся протокол передачи гипертекстовых данных (HTTP). World Wide Web нередко используется так же как синоним термина Интернет.

Web-страница — отдельный документ в World Wide Web. Как правило, он бывает написан на языке HTML. Web-страница может содержать текст, графику, звуковое сопровождение, анимацию и другие мультимедий​ные объекты, а также гипертекстовые ссылки, Адрес Web-страницы определяется адресом URL.
Web-узел — группа тематически связанных Web-страниц и сопрово​дительных файлов, располагающаяся на одном компьютере. Страницы Web-узла обычно связаны между собой с помощью гиперссылок.
Байт — группа из восьми битов.
База данных — в общем смысле — совокупность сведений о конкрет​ных объектах реального мира в какой-либо предметной области или раз​деле предметной области. В терминах СУБД MS access база данных — это набор данных и объектов, связанных общей задачей. Каждая база дан​ных — это совокупность таблиц, запросов, форм, отчетов, макросов и модулей, которая хранится в файле с произвольным именем и расшире​нием .MDB.
Бит. Каждый бит может равняться либо нулю, либо единице (самая маленькая единица измерения информации).

Браузер (броузер) — средство для просмотра Web-страниц. Позволяет переходить от просмотра одних страниц к другим с помощью гипер​ссылок.
Буфер обмена — область оперативной памяти, резервируемая систе​мой Windows для организации обмена данными между приложениями.
Гигабайт — 1024 мегобайта.
Гиперссылка, гипертекстовая ссылка — элемент Web-страницы, обыч​но выделяемый цветом и подчеркиванием. Используется для быстрого перехода к другому документу World Wide Web.
Диалоговое окно — специальное окно, используемое для настройки параметров операционной системы или приложения. Отличается от окна приложения отсутствием строки меню. Содержит набор элементов уп​равления, которые могут быть размещены на нескольких вкладках.

Домашняя страница (Home Page) — основная Web-страница, выб​ранная при настройке программы, которая появляется первой при на​личии соединения и запуске программы. Говоря о домашней странице, можно иметь в виду большое количество разнообразных страниц: под этим понятием может подразумеваться и домашняя страница вашего про​вайдера, и любое другое место в сети, предоставляющее доступ к ин​формационным ресурсам Internet.

Домен — общая часть имени группы компьютеров в Интернете. Эта часть обычно определяет местонахождение компьютера и категорию орга​низации-владельца.

Драйвер — вспомогательная программа, управляющая взаимодействи​ем программ и приложений с оборудованием, например с контролле​ром жесткого диска или картой видеоадаптера.

Значок — наглядное представление объекта в операционных системах Windows 95/98.

Интернет — всемирная сеть, обеспечивающая связь между компьюте​рами. Содержит множество служб, которые позволяют использовать Ин​тернет в разнообразных целях. Наиболее важной частью Интернета в на​стоящее время является World Wide Web.
Каталог — поименованная группа файлов на гибком или жестком магнитном диске. Называется также директорией.

Килобайт — 1024 байта.
Командная кнопка — элемент управления диалогового окна. Команд​ные кнопки используются для закрытия диалоговых окон, открытия новых с дополнительными параметрами, выполнения подготовленных операций.

Контекстное меню — специальное меню, содержащее набор команд, связанных с текущим объектом. В операционной системе Windows 95/98 контекстное меню всегда открывается щелчком правой кнопкой мыши по объекту.

Контроллер — программируемое устройство-посредник, служащее для управления устройствами (обычно периферийными), подключенными к компьютеру.

Курсор — в текстовом режиме — мигающая полоска (метка) на экра​не, подчеркивающая ту позицию строки, в которую будет выведен сим​вол при нажатии алфавитно-цифровой клавиши, в графическом режи​ме — указатель мыши.

Курсорные клавиши — группа клавиш со стрелками на клавиатуре.
Мастер — специальная программа, которая руководит пользователем при выполнении определенной операции. Подобное руководство обычно осуществляется через последовательность диалоговых окон, в каждом из которых пользователь указывает необходимые параметры, после чего происходит переход к следующему окну.

Мегабайт — 1024 килобайта.
Меню — элемент управления, состоящий из набора пунктов (обычно команд), из которого можно выбрать один пункт. Пунктом меню может быть меню следующего уровня (вложенное меню).

Модем — устройство для передачи цифровой информации между компьютерами посредством аналоговой телефонной линии. Для приема информации на другом конце линии также должен располагаться мо​дем.

Монитор — устройство, осуществляющее отображение информации на экране.

Мультимедиа — объединение в одном документе звуковой, музыкаль​ной и видеоинформации с целью имитации воздействия реального мира на органы чувств.

248

249

-<ЖН^^Н1МШМНВ1НШНМ№1&№1&ЗД|££ЭДШЗД№£%де#
Мультимедийное издание — интерактивный информационно-образо​вательный пакет, распространяемый на компакт-диске и представляю​щий содержание в мультимедийном виде.

Операционная система — набор программ и драйверов, обеспечиваю​щих взаимодействие программ с аппаратным оборудованием.

Панель управления — элемент управления. Представляет собой панель с кнопками. Упрощает доступ к часто используемым командам.

Папка — общий термин системы Windows 95/98 для обозначения кон​тейнера, который может содержать другие объекты. Папки могут быть вложены друг в друга. Обычно папка представляет собой каталог на дис​ке, но существуют и другие виды папок.

Пиксел — единица измерения разрешения экрана. Соответствует от​дельной светящейся точке, цветом и яркостью которой компьютер мо​жет управлять.

Принтер — устройство отображения информации на бумаге. Различа​ют матричные, струйные, лазерные принтеры.

Провайдер (Поставщик услуг Интернета) — организация, предостав​ляющая своим клиентам доступ к Интернету на договорных условиях. Услуги разных поставщиков могут отличаться как по составу, так и по цене.

Рабочий лист — элемент структуры документа Excel, в котором раз​мещаются электронные таблицы. Входит в состав рабочей книги.
Рабочая книга — документ системы управления электронными табли​цами Excel. Рабочая книга может содержать несколько рабочих листов.
Расширение имени — комбинация символов после последней точки в имени файла. Расширение имени файла обычно определяет тип файла.

Сайт — это сервер или раздел сервера в WWW, предоставляющий пользователям Интернета доступ к содержащейся на нем информации.

Сервер — компьютер или программа, предназначенные для обработ​ки запросов от программ-клиентов. Серверы обычно обеспечивают рабо​ту сетевых служб, но иногда могут использоваться и в рамках одного компьютера. Программа-сервер запускается заранее и находится в пас​сивном состоянии ожидания запроса.

Сканер — средство перевода бумажных документов в электронную форму. Бывают ручные, листовые и планшетные сканеры.

Тег — специальная команда языка HTML, описывающая документ и его структуру, а также управляющая размещением фрагментов докумен​та на экране компьютера при его обработке браузером.
Текстовый процессор — программа, предназначенная для создания, оформления и форматирования текстовых документов.

Текстовый редактор — программа, предназначенная для создания и редактирования текстовых документов. Не содержит средств оформления и форматирования текста.

Телеконференция — тематическая дискуссионная группа. Все сообще​ния, отправленные в эту группу, со временем становятся доступны всем читателям данной телеконференции. Применяется также термин «группа новостей».

Файл — зарегистрированная операционной системой последователь​ность байтов, имеющая собственное имя.

250

Электронная почта (e-mail) — сетевая служба, позволяющая обмени​ваться текстовыми электронными сообщениями через Интернет. Совре​менные возможности электронной почты позволяют также посылать до​кументы HTML и вложенные файлы самых разных типов.

Ярлык — разновидность значка в системе Windows 95/98. Ярлык в от​личие от значка не представляет объект, а только указывает на него. От​личается от значка также наличием стрелки в левом нижнем углу.

Приложение 10
Адреса URL
Журналы

Теория и практика физической культуры: http://www.infosport.ru/press/ tpfk
Физическая культура: воспитание, образование, тренировка: http:// www. infosport.ru/press/fkvot
Физическая культура в школе: http://www.shkola-press.ru
Воспитание школьников: http://www.shkola-press.ru
Министерства и комитеты

Министерство образования РФ: http://www.informika.ru Государственный комитет по физической культуре, спорту и туризму РФ:
http://www.infosport.ru
Библиотеки и издательства

Советская электронная библиотека им. В.И.Ленина:
http://www.geocites.com/Athens/Academy/9997
Государственная публичная научно-техническая библиотека России: http:// www.gpntb.ru
Российская государственная библиотека: http://www.rsl.ru Гуманитарный издательский центр ВЛАДОС: http://www.vlados.ru
Вузы и научные центры Московский государственный университет (МГУ): http://www.msu.ru Наука и образование в России: http://sciedu.city.ru Научные и учебные организации России. Каталог и база данных NIS-EMIR: http://www.emc.dk/NIS
Новосибирский государственный университет: http://www.nsu.nsk.su Удмуртский государственный университет: http://uni.udm.ru Центр подготовки космонавтов им. Гагарина. Звездный городок: http:// howe.iki.rssi.ru/GCTC/gctc_e.htm
Новые виды спорта

Айкидо: http://www.aiki.ru
Аэробика: http://www.aerobic.ru
Бодибилдинг: http://bodybuilding.da.ru
Единоборства: http://www8.infoart.ru/hobby/wrestle/index.htm
Пауэрлифтинг: http://www.lifting.newmail.ru
251
[image: image94.jpg]Oxonxarue mabauys

1 2 3 4
Mopsnka | Onpenenenne mec- | Yeranomwienne | - Onpenenenue
Ta, 3aHATOrO B coorHowennit | Meauans
Kpocee, Bcopes- | THna «Goabiues | - [Tpopepka 2OCTOBEPHO-
HOBAHMWAX 110 MHM- | MM ¢MCHBLIE, | oy pasnuymii ¢ noMO-
HacTMKe, Guryp- | «nyduies win UIBIO HENapaMeTpHye-
HOMY KATAHMIO, | «XyKe» MT.L | cgux kpuTepues
PAVIHYHBIX KOH~ + OnpenesieHue paHroBoft
Kypeax, Goaubiui- KOppPeAALMn
JMHIY M T.AL
Wnrep- Kanenaapsoe Cyuecsyer + Cpeniee apudmeTHue-
BabHAs | BPEMS, WIKATH eauHuLE Have- | ckoe
TEMIEPATYP 1O PeHui, 1K 110- | - Cpestree KsazpaTHie-
Uenscio, no ML KOTOPOit | cxoe oTkiIoHeHMe
@apenreiity TPEAMETH, S8~ | . Koppensuns
JICHHA MOKHO | . Onpegenenme gocto-
HE TOBKO YNIO® | peprocTu paxniist Ha
PAIOSHTE, HO M | o0yi0pe napamerpuye-
TIPHTIACATS MM
i CKIX KPHTEDHEB
Omnowe- | Poct, Bec, spems, | Ymena, npuc- |+ Cpennee apudmennie-
M “Temneparypa no BOCHHbIC Npei- | cxoe
Kenssuuy, - | MeTam, obnana- | - Cpesvee ksanpamiue-
Ha, CKOPOCThH 10T BCEMH CBOHC- | cxoe
T.O. TBAMM OGBEKTOB | . Tposepka runotes
MHTEPBATBHOR | . cne e reometpitie-
WKATB, HO MO | oo
MIMO JTOCO HA | =
wkane eymect- | Lo e
Byer abcomior- | | K o
MBI HYIb. G
3HaueHHe HyIb
CBHICTENBCTBY-
€1 06 oTcyrer-
BHH OLEHHBAC-

MOTO CBOFCTEA

Спортивные бальные танцы в России и в мире: http://www.dancelife.ru-8101

Таэквондо: http://www.taekwondo.ru
Шейпинг: http://www.shaping.ru
Экстремальный спорт в России: http://www.risk.ru
Поисковые системы и каталоги Alta Vista: http://www.altavista.com Excite: http://www.excite.com HotBot: http://www.hotbot.com Infoseek: http://www.infoseek.com Lycos: http://www.lycos.com Magellan: http://www.mckinley.com OpenText: http://www.opentext.com ORC: http://www.orc.ru Rambler: http://www.rambler.ru Rinet: http://www.rinet.ru Russia on the Net: http://www.ru WebCrawler: http://webcrawler.com Yahoo: http://www.yahoo.com Апорт: http://www.aport.ru Ay!: http://www.au.ru
Следопыт: http://www.medialingua.ru/wwwsearc.htm Созвездие: http://www.stars.ru Hndex: http://yandex.ru
Поиск файлов Filez: http://www.filez.com Kiarchive: http://kiarchive.relcom.ru:8091/pub Ryssian FTP Search: http://ftpsearch.city.ru:8101/ftpsearch.ru.html
[image: image95.jpg]Hpunoxenue 11

Ixans: u3mepennii
Maremamucckue
Tlkans TMpumepst Xapakrepucmika onepatm
1 2 8 4
Hanmeno- | Knaccudmxaums | Fpynnuposka * Moxcuer wucna cnyacs
BaHuit ©OGBEKTOB 110 110~ | 0GBEKTOB B33~ |+ OnpeeNen e NpoLeHT-
A1y, BO3pacty, BHCHMOCTH OT | HOFO OTHOIICHHSA
BUIAM JeATeNb- | HAIMYMA Y HHX | + Onpeneneuue Mods
HOCTH, UBeTY onpenenentioro | + Onpeneaeine xoppens-
BONOC M T2 Ka4ecTsa WIH | wim MexKI1y KayecTseH-
NpH3HaKa HBIMH TPH3HAKAMMU
* Mposepka rumnores Ha
octose Mods

252

253
[image: image96.jpg]Tpuaoxenne 14
3uavenun T-xpurepus Yaiira npu p= 0,95

5::::::‘ Menbuee YHCRO0 HaGmoAeHMIH
HaGnio-
JeHMH 2(3|4|s5|6|7|8[9|10)11])12]13]14]15
4 11
5 611117
6 7 | 12| 18] 26
7 7|13|20]27|36
8 3| 8|14[21]29]38]|49
9 3| 8|15[22]|31(40|51|63
10 3|9|15]23]32]|42|53|65| 78
11 4 9|16]|24]|34|44|55| 68| 81 | 96
12 4(10]17]|26]|35|46| 58| 71| 85| 99 | 115
13 4|10 18] 27|37|48|60| 73| 88 | 103 119|137
14 4 |11]19(28]|38]|50(63]| 76| 91 | 106] 123| 141 160
15 4 [11]|20|29|40|32|65|79| 94 | 110| 127| 145| 164] 185
16 4| 12| 21|31]|42|54|67|82| 97 | 114] 131] 150] 169
17 5112]21132143]56| 70| 84| 1001 117} 135} 154
18 5| 13]22|33|45| 58| 72| 87| 103] 121 139
19 5113|23|34|46|60| 74|90 107) 124
20 5|24|24|35]|48|62| 77| 93| 110
21 6| 14| 25(37|50| 64| 79|95
2 6| 15|26]38|51|66/82
23 6| 15/27(39(53] 68
24 6|16]|28(40|55
25 6 [16] 28|42
26 7(17]{29
27 y 2 Ik)

[image: image97.jpg]Tpuroxenne 12

=2, — 1,69 | 2,06 | 2,33 | 2,53 | 2,70 | 2,85 [2,97
10 | 3,08 3,17 | 3,26 | 3,34 | 3,41 | 3,47 | 3,53 | 3,59 | 3,64 | 3,69
20 |3,74|3,78 | 3,82 | 3,86 | 3,90 | 3,93 | 3,96 | 4,00 | 4,03 | 4,06
30 | 4,09 | 4,11 (4,14 | 4,16 | 4,19 | 4,21 | 4,24 [4,26 | 4,28 | 4,30
40 | 4,32 14,34)|4,36 | 4,38 4,40 | 4,42 [4,43 | 4,45 | 4,47 | 4,48
50 14,50 | 4,51 (4,53 | 4,54 | 4,56 | 4,57 | 4,59 | 4,60 | 4,61 | 4,63
60 | 4,64 |4,65| 4,66 | 4,68 | 4,69 [4,70 [4,71 | 4,72 [4,73 | 4,74
70 | 4,76 | 4,76 | 4,78 | 4,79 | 4,80 [4,81 | 4,82 | 4,82 | 4,84 | 4,84
80 | 4,85 | 4,86 | 4,87 | 4,88 | 4,89 [4,90 | 4,91 | 4,92 | 4,92 | 4,93
90 [4,944,95(4,96|4,96 | 4,97 | 4,98 | 4,99 | 4,99 | 5,00 | 5,01
100 | 5,02 [5,02 [5,03 [5,04 | 5,04 | 5,05 | 5,06 | 5,06 | 5,07 | 5,08
110 | 5,08 | 5,09 | 5,10 | 5,10 | 5,11 | 5,11 | 5,12 | 5,13 | 5,13 | 5,14

[image: image98.jpg]Tpanoxenwne 13

Tpanwsmsie 3uavenus r-xpurepus Croronenta uas 5%- u 1%-unoro yposns
3IHAYMMOCTH B 3ABHCHMOCTH OT WHCAA cTeneneil cBoGoxs

—

Crenens Tpanmubl 3HAYCHUA Crenenb Ipanuusl 3HAYCHHUS

cooborit =005 | p=0,01]| %™ =055 [=005
1 12,71 63,60 21 2,08 2,82
2 4,30 9,93 22 2,07 2,82
3 3,18 5,84 23 2,07 2,81
4 2,78 4,60 24 2,06 2,80
5 2,57 4,03 25 2,06 2,79
6 2,45 3,7 26 2,06 2,78
7 2,37 3,50 27 2,05 2,77
8 2,31 3,36 28 2,05 2,76
9 2,26 3,25 29 2,04 2,76
10 2,23 3,17 30 2,04 2,75
11 2,20 3,11 40 2,02 2,70
12 2,18 3,06 50 2,01 2,68
13 2,16 3,01 60 2,00 2,66
14 2,15 2,98 80 1,99 2,64
15 2,13 2,95 100 1,98 2,63
16 2,12 2,92 120 1,98 2,62
17 2,11 2,90 200 1,97 2,60
18 2,10 2,88 Il 500 1,96 2,59

1 Полную таблицу для определения коэффициента Кем. в кн.: Ашмарин Б.А. Теория и методика педагогических исследований в физическом воспитании. — М., 1978. - С. 223
254

255
[image: image99.jpg]Tpunoxenne 15

KpHTHYECKHE JHAYERNA CTATHCTHK, HMEIOUIHX pacnpenenenye
© yueaoM creneneil caoboant ¥, s yposus suaummocti p = 0,05

CrencHb Kpurnueckne Crenens Kpurnueckue
cBoBGOb! IHAYCHHS cBoBoIB 3HAYCHHS
1 3,8 21 32,7
2 6,0 22 339
3 7.8 23 35,2
4 L 24 36,4
5 11,1 25 37,7
6 12,6 26 38,9
7 14,1 27 40,1
8 15,5 28 41,3
9 16,9 29 42,6
10 18,3 30 43,8
11 19,7 32 46,2
12 21,0 34 48,6
13 22,4 36 51,0
14 23,7 38 53,4
15 25,0 40 55,8
16 26,3 50 67,5
17 27,6 60 79,1
18 28,9 70 90,5
19 30,1 80 101,9
20 31,4 90 113,1
100 124,3

[image: image100.jpg]Tpuaomenne 17

3nauenns KodhduunenTa Koppeasumi upn yposne 3nasumoctn p = 0,05

W uncne crenenei csoboan K=N-2

Yucno crenieriedt | Koaddmument || Yncno creneneit | Koaduitment
cBoboxB! KOppensumi CBOBOIE! KOPPEISIUHH
S 0,75 27 0,37
6 0,71 28 0,36
7 0,67 29 0,36
8 0,63 30 0,35
9 0,60 35 0,33
10 0,58 40 0,30
11 0,55 45 0,29
12 0,53 50 0,27
13 0,51 60 0,25
14 0,50 70 0,23
15 0,48 80 0,22
16 0,47 90 0,21
17 0,46 100 0,20
18 0,44 125 0,17
19 0,43 150 0,16
20 0,42 200 0,14
2} 0,41 300 0,11
2 0,40 400 0,10
23 0,40 500 0,09
24 0,39 700 0,07
25 0,38 900 0,06
26 0,39 1000 0,06

[image: image101.jpg]Tpunoxenne 16

TloaGop KPHTEPHEB OLEHKH JOCTOBEPHOCTH PATTINNIE B 3ABHCHMOCTH

OT WKATKLE u3Mepennii n suia BuIGOPOK
Hixans Buuast Bripabotox Kpurepin
Haumenosanuit | Hesanucumsie (e cassanubie) | Kpurepuit xu-xsaapar
3asucumble (CBA3AHHBIE, Kpurepuit Makuamapst
CONPKCHHBIC)
TMopsaka Heaanucumbie (e caasannsie) | Menuannbii kpHTepuit
Kpurepuit Biikokcona
X-xpurepuit Barnep-
Bapaena
T-xpurepuit Yaiira
3asucumsle (CBA3AHHBIE, Kpurepuit 3nakos
COTIPSKCHHBIE)
Hurepansias | Hesasucumsie (He caasanune) | -xpurepuit Croionesnra
M oTHOWEHUI | 3asucHMble (CBA3AHHE,

CONpAKEHHBIC)

t-kpurepuit CroionexTa

[image: image102.png]Ipunoxenne 18

KpurHueckue 3uaueniist koadduunenTor xoppensuuu panros Canpmena

Yueno xoppenn- =005 | p=0,01 Yucno Koppenu- p=0,05 | p=0,01
pyeMsIx nap »n pycMmbixnap n
4 1,000 - 14 0,456 0,645
5 0,900 1,000 16 0,425 0,601
6 0,829 | 0,943 18 0,399 | 0,564
7 0,714 0,893 20 0,377 0,534
8 0,643 0,833 22 0,359 0,508
9 0,600 | 0,783 24 0,343 | 0,485
10 0,564 0,746 26 0,329 0,465
12 0,506 0,712 28 0,317 0,448
30 0,306 | 0,432

256

257
[image: image103.jpg]Ipraoxenne 19

Kpuruieckne 3uavenus Koadpduunentos Koppeasuus npu p= 0,05

Yucno koppe- Kpumuseckue Yucnio koppe- Kputiyeckue
JMPYeMBIX 13D IHAYCHAS JIMPYEMBIX 118D SHAYCHHS
3 0,977 19 0,456
4 0,950 20 0,444
5 0,878 21 0,433
6 0,811 2 0,423
7 0,754 25 0,396
8 0,707 30 0,361
9 0,666 35 0,332
10 0,632 40 0,310
11 0,602 45 0,292
12 0,576 50 0,277
13 0,553 60 0,253
14 0,532 70 0,234
15 0,514 80 0,219
16 0,497 90 0,206
17 0,482 100 0,196
18 0,468

7. Приказ Минобразования РФ от 07.06.2000 г. № 1707 «Положение о диссертационном совете» // Бюллетень ВАК РФ. — 2000. — № 4. — С. 11—62.
8. Информация о подведомственных научно-исследовательских учреж​дениях Министерства образования РФ. — М., 1994. — С. 10.
9. Инновации в Российском образовании: Высшее профессиональное образование. 2000. - М., 2000. - Ч. 2. - С. 80.
10.
Приказ Министерства общего и профессионального образования
РФ «О создании Федерального экспертного совета по учебным элект​
ронным изданиям Министерства общего и профессионального образо​
вания РФ от 19 июня 1998 г. № 1644 // Бюллетень Министерства общего
и профессионального образования РФ: Высшее и профессиональное об​
разование. - 1998. - № 9. - С. 6 -17.

Приложение 20 Перечень документов по вопросам научно-методической деятельности
1. Письмо Минобразования РФ. Управление учебного книгоиздания, библиотек и медиатек о правилах оформления различных видов изданий от 28.03.2000 г. № 25-55-177/12.
2. Приказ Минобразования РФ от 27.03.98 г. № 814 «Об утверждении положения о подготовке научно-педагогических и научных кадров в си​стеме послевузовского профессионального образования в Российской Федерации.
3. Положение о магистерской подготовке в системе многоуровневого высшего образования Российской Федерации. Утверждено постановле​нием Госкомитета РФ по высшему образованию от 10.08.93 г. № 42.
4. Положение об итоговой государственной аттестации выпускников высших учебных заведений РФ. Утверждено постановлением Госкомите​та РФ по высшему образованию от 25.05.94 г. № 3.
5. Приказ Минобразования РФ от 14.07.99 г. № 81 «Об утверждении положения о порядке присвоения учебным изданиям грифа Министер​ства образования Российской Федерации».
6. Приказ Министерства науки и технологий РФ от 25.01.2000 г. № 17 «О номенклатуре специальностей научных работников // Бюллетень ВАК РФ. - 2000. - № 3. - С. 1 - 22.
258
I
ОГЛАВЛЕНИЕ
Введение
3

Глава 1. Научная и методическая деятельность в сфере
физической культуры и спорта
5

1.1.
Взаимосвязь научной, методической и учебной деятельности

в профессиональном физкультурном образовании
5

1.2.
Система подготовки научно-педагогических кадров в сфере
физической культуры и спорта
10
1.2.1. Общие основы теории и методики физического воспитания и спорта
12
1.2.2. Теория и методика спорта и спортивной подготовки
16
1.2.3. Теория и методика оздоровительной и адаптивной физической культуры
18
1.3.
Методическая деятельность в области физической

культуры, спорта, физического воспитания
22
Глава 2. Выбор направления и планирование исследования
41
2.1. Основные требования, предъявляемые к выпускным квалификационным (дипломным) работам
41
2.2. Курсовые работы как этап в подготовке выпускных квалификационных (дипломных) работ
42

2.3. Планирование работы
43
2.4. Характеристика методов исследования
50
2.5. Оформление курсовых и дипломных работ
75
2.6. Подготовка и защита курсовых и дипломных работ
80
Глава 3. Современные информационные технологии в
обеспечении научной и методической деятельности
86
3.1.
Интернет-технологии в процессе поиска и обмена
информацией
86
3.1.1. Программа-просмотрщик Microsoft Internet Explorer
91
3.1.2. Электронная почта (e-mail)
98
3.1.3. Телеконференции (Internet News)
104
3.2. Электронные таблицы в процессе оценки и обработки результатов исследований
ПО
3.3. Создание комплексных текстовых документов с помощью процессора Microsoft Word
112
Глава 4. Математико-статистическая обработка материалов научной
и методической деятельности
141
4.1. Основные виды измерительных шкал
141
4.1.1. Шкала наименований
142
4.1.2. Шкала порядка
143

4.1.3. Интервальная шкала
144
4.1.4. Шкала отношений
145
4.2.
Способы вычисления достоверности различий между двумя
независимыми результатами
145
4.2.1.
Определение достоверности различий

по /-критерию Стьюдента
146
4.2.2.
Определение достоверности различий

по 7"-критерию Уайта
150
4.2.3.
Определение достоверности различий

по хи-квадрату
152
4.3.
Определение меры связи между явлениями
157
4.3.1. Определение коэффициента корреляции при оценке качественных признаков
158
4.3.2. Определение коэффициента ранговой корреляции
159
4.3.3. Определение коэффициента корреляции
при количественных измерениях
161
4.4.
Меры центральной тенденции (средние величины)
163
4.4.1. Методика определения моды
164
4.4.2. Методика определения медианы
164
Глава 5. Виды научных и методических работ, формы
их представления
168
Глава 6. Подготовка рукописи и оформление научной
и методической работы
188
6.1. План-проспект, аннотация, оглавление
188
6.2. Основные требования к рукописи и ее оформлению
191
6.3. Рубрикация текста
192
6.4. Язык и стиль научной и методической работы
194
6.5. Представление отдельных видов текстового материала
197
6.6. Представление табличного материала
202
6.7. Представление иллюстративного материала
207
6.8. Библиографическое описание
211
6.9. Корректурные исправления
216
Глава 7. Оценка результатов научной и методической деятельности,
внедрение в практику
220
7.1. Произведения и авторское право
220
7.2. Рецензирование
221
7.3. Критерии качества научно-методических работ
222
7.4. Проблема, тема, актуальность, объект и предмет исследования
224
7.5. Цель и задачи исследования
227

7.6. Гипотеза исследования и положения для защиты
229
7.7. Новизна исследования
233
7.8. Теоретическая и практическая значимость исследования
234
7.9. Внедрение в практику результатов научной и методической деятельности
238
243
Приложения
260

Учебное издание
Железняк Юрий Дмитриевич Петров Павел Карпович
Основы научно-методической деятельности в физической культуре и спорте
Учебное пособие
Редактор В. Н. Савицкая Технический редактор Е. Ф. Коржуева Компьютерная верстка: Р. Ю. Волкова Корректоры Н. В. Козлова, Е. Н. Зотова Диапозитивы предоставлены издательством.
Подписано в печать 27.03.2002. Формат 60x90/16. Бумага тип. № 2. Печать офсетная. Гарнитура «Тайме». Усл. печ. л. 16,5. Тираж 20000 экз. (2-й завод 5001 -12 100 экз.). Заказ №1503.
Лицензия ИД № 02025 от 13.06.2000. Издательский центр «Академия». Санитарно-эпидемиологическое заключение № 77.99.02.953.Д.002682.05.01 от 18.05.2001. 117342, Москва, ул. Бутлерова, 17-Б, к. 223. Тел./факс: (095)330-1092, 334-8337.
Отпечатано на Саратовском полиграфическом комбинате. 410004, г. Саратов, ул. Чернышевского, 59.
[image: image104.jpg]BN 5-7695-057

JIIE

91505713

