ТРАДИЦИОННЫЕ И СОВРЕМЕННЫЕ ОБРАЗОВАТЕЛЬНЫЕ ТЕХНОЛОГИИ В ПРОЦЕССЕ ПОДГОТОВКИ СПЕЦИАЛИСТОВ НА ПРИМЕРЕ ДИСЦИПЛИНЫ «СИСТЕМНЫЙ АНАЛИЗ И ОСНОВЫ МОДЕЛИРОВАНИЯ ЭКОСИСТЕМ»
Шадрин И.А.
Красноярский государственный аграрный университет, Красноярск, Россия

Scientific and technical progress, transformation of the science into direct productive force of society show more and more high requirements to preparation of specialists in agroecology. In the conditions of dynamically developing modern society special value is gained by communicative competence of the expert and, therefore, the main characteristics of the graduate of any educational institution are his competence and mobility. For a full development of communicative competence of the expert and his professional growth it is necessary to combine traditional methods of training and distance learning with active methods and distance learning.

Научно-технический прогресс, превращение науки в непосредственную производительную силу общества предъявляют к подготовке специалистов-агроэкологов все более высокие требования. Специалист должен не только хорошо знать свою специальность, но и активно участвовать в исследовательской работе. Но только сведенные в систему факты приобретают определенный смысл, позволяют извлечь заключенную в них информацию. Аналитические методы, столь эффективные при изучении частных процессов, не работают. Здесь необходим новый, более действенный принцип, который помог бы разобраться в логических связях между отдельными фактами. Такой принцип был найден и получил название системного подхода.

Системные исследования — интенсивно развивающаяся область научной деятельности, которая является одним из наиболее результативных проявлений интегративных тенденций в науке. Специфика системных исследований состоит в их направленности на изучение сложных, комплексных, крупномасштабных проблем.
Также в условиях динамично развивающегося современного общества особое значение приобретает коммуникативная компетенция специалиста и, следовательно, главными характеристиками выпускника любого образовательного учреждения являются его компетентность и мобильность. Таким образом, ситуация в подготовке специалистов требует коренного изменения стратегии и тактики обучения в вузе.

В этой связи акценты при изучении учебной дисциплины переносятся на сам процесс познания, эффективность которого полностью зависит от познавательной активности самого студента. Успешность достижения этой цели зависит не только от того, что усваивается, но и от того, как усваивается: индивидуально или коллективно, в авторитарных или гуманистических условиях, с опорой на внимание, восприятие, память или на весь личностный потенциал человека, с помощью репродуктивных или активных методов обучения.
Целью преподавания дисциплины «Системный анализ и основы моделирования экосистем» для студентов 5 курса Института агроэкологических технологий КГАУ является усвоение основ системного анализа для решения экологических проблем; задачи дисциплины – овладение методологией системного подхода и системной терминологией для умения грамотно формулировать задачи и совместной работы с математиками и другими специалистами при решении сложных задач, получить навыки математического моделирования агроэкосистем, ознакомление с моделями и алгоритмами теории систем.
Требования к уровню содержания дисциплины: студент должен знать основы теории систем и терминологии и методы системного анализа экосистем; уметь грамотно формулировать задачи и вести совместную работу с математиками и другими специалистами при решении сложных задачи, иметь навыки математического моделирования экосистем, составление программы и методики системных исследований и обработки результатов мониторинговых исследований (первичные, оценочные, прогнозные данные).

В процессе обучения принята следующая система освоения дисциплины:
Модуль 1. Современное состояние системных исследований

Современное состояние системных исследований в экологии. Понятие системного анализа. Историко-методологические предпосылки возникновения системного анализа. Развитие системных представлений. Становление системного анализа.
Модуль 2. Понятие о системах. Типы систем

Структура системы. Концепция экосистемы. Свойства систем. Классификация экосистем. Уровни живой материи, свойства живого. Законы Коммонера (законы макроэкологии). Этапы научно-технической революции (НТР), стратегия научного поиска. Характеристика этапов системного анализа. Процедуры СА. Анализ структуры систем, сбор данных. Проверка адекватности моделей.

Модуль 3. Автоматические системы управления. Характеристика систем управления

Автоматические системы управления (АСУ), их характеристика, свойства. Типы АСУ. Характеристика систем управления.
Модуль 4. Модели и моделирование

Моделирование: физическое, математическое, имитационное и др. Понятие модели систем. Способы описания систем. Методы – анализ и синтез, декомпозиция, агрегирование. Математические модели, применяемые в биофизике: уравнение Ферхюльста, уравнение экспоненциального роста, Лотки-Вольтерра, Моно и Михаэлеса-Ментен. Динамика популяций: ряд Фибоначчи, уравнение ограниченного роста, модели типа «хищник-жертва».

Принципы лимитирования в экологии. Закон толерантности. Модели динамики человеческих популяций. Римский клуб. Теория катастроф.
Модуль 5. Методы оптимизации экосистем

Метод Лагранжа. Метод линейного программирования. Функциональные модели. Балансовые модели, статистические модели.

Лабораторный практикум дисциплины включает в себя следующие лабораторные работы: динамические модели, матричные модели, пространственные распределения организмов, дисперсионный анализ, регрессионный анализ, многофакторные модели, оптимизационные модели, теоретико-игровые модели.
К методам обучения, которые целесообразно использовать в учебной работе для освоения курса «Системный анализ и основы моделирования экосистем» относятся традиционные методы, методы активного обучения и методы дистанционного обучения.
Традиционные методы обучения полезны при непосредственной передаче информации.

К традиционным методам в рамках курса относят: лекции на изучаемые темы; лабораторные работы, в процессе которых проходит отработка практических навыков студента; самостоятельную работу с учебными текстами, учебным оборудованием (калькуляторы, учебные задания, компьютеры и пр.), конспектами лекций; устные доклады на темы - иерархии материальных эмпирически целостных систем, законы экологии по Коммонеру, потоки вещества, энергии и информации на которых основано функционирование больших динамических систем, природные ресурсы и особенности функционирования агроландшафтных систем, оценка ресурсного потенциала агроландшафтов, типизация земель в агроландшафтах, основы общей теории систем и др.; письменные задания по основным разделам дисциплины.
Традиционные методы позволяют снизить затраты на обучение, дают возможность студенту продемонстрировать практические навыки, образец монологической и диалогической речи, позволяют развивать устную и письменную речь, языковую культуру слушателей. Однако для развития коммуникативной компетенции традиционные методы наименее эффективны.
Большие возможности в развития коммуникативной компетенции заложены в методах активного обучения. К таким методам относят групповые дискуссии, баскет-метод (принятие решения на основе полученной информации), мини-проекты и т.д. Эти методы дают возможность моделировать реальные ситуаций и разнообразные аспекты профессиональной деятельности, находить решение конкретной задачи и ощутить последствия принятых решении.
Активные методы обучения при умелом применении позволяют решить одновременно три учебно-организационные задачи: подчинить процесс обучения управляющему воздействию преподавателя; обеспечить активное участие в учебной работе как подготовленных студентов, так и не подготовленных; установить непрерывный контроль за процессом усвоения учебного материала.

Методы активного обучения используются на различных этапах учебного процесса:

· 1 этап - первичное овладение знаниями. Это могут быть проблемная лекция на определенные темы, эвристическая беседа, учебная дискуссия и т.д.;
· 2 этап — контроль знаний и их закрепление; здесь используются такие методы как коллективная мыслительная деятельность, тестирование (с применением системы компьютерного тестирования АСТ) и т.д.;
· 3 этап — формирование профессиональных умений, навыков на основе знаний и развитие творческих способностей, возможно использование самостоятельного обучения, игровые и неигровые методы.
Следовательно, в ходе преподавания дисциплины используются традиционные методы и методы активного обучения с элементами информатизации: лекционный материал целесообразнее представлять в электронной форме (интерактивные презентации Microsoft PowerPoint); совместная работа со студентами чередуется с выполнением самостоятельных работ, промежуточный контроль осуществляется с помощью тестов (интерактивные программы системы АСТ).

Для активизации творческой составляющей учебного процесса, в ходе изучения дисциплины используются следующие методы активного обучения: работа в малых группах, метод мини-проектов, публичная презентация итогов работы, взаимооценка и взаимоконтроль студентов, получение обратной связи.
Для разработки мини-проектов студентам предлагаются проблемные ситуации и задачи, решение которых не рассматривается в ходе совместной работы. Например: моделирование водных экосистем, информация в экосистемах, ГИС-технологии, компьютер в экологических исследованиях и другие.
Так как материал для разработки некоторых тем достаточно объемен, то для подбора материала, постановки и решения задачи используется метод работы в малых группах, в основном в парах. Результатом работы каждой малой группы или отдельного студента должен быть следующий комплекс: решение многовариантной задачи, документ Microsoft Word с методикой решения и выборками из литературы, интерактивная презентация Microsoft PowerPoint, иллюстрирующая ход решения задачи. Для иллюстраций текстового документа и презентации используются снимки экранов.

В середине семестра проводится предварительная защита проектов. На нее выносится текстовый документ с методикой решения задачи. Студенты оценивают сделанное другими и высказывают свои замечания. Окончательная защита проводится на последнем занятии перед экзаменом. При оценивании проектов используется средняя оценка студентов и преподавателя. Студенты оценивают каждый проект по следующим критериям: удобство и дизайн презентации, понятность и логичность решения и выступление автора.

Преподаватель оценивает по большему количеству параметров, таких как, например, методическая правильность решения, достаточное количество используемой литературы и другие.
Дистанционное обучение или, как его еще часто называют, электронное обучение отличается высокой степенью структурированности изучаемого материала и пошаговой оценкой его усвоения. Дистанционное обучение позволяет сокращать время обучения на 30-50% и повышать прочность запоминания материала на 80% по сравнению с другими методами обучения.
В зависимости от средств передачи информации можно выделить:

· обучение через сеть Интернет (веб-курсы) в асинхронном режиме без непосредственного участия преподавателя для чего разработан электронный учебно-методический комплекс по дисциплине «Системный анализ и основы моделирования экосистем», включающий в себя рабочую программу, лекционный материал, лабораторный практикум, темы самостоятельной устной и письменной работы, сборник тестовых материалов, методические указания к самостоятельной работе, библиографический список и пр.;
· целесообразно внедрить также обучение посредством виртуального класса через сеть Интернет (веб-конференции), когда преподаватель и обучаемые одновременно находятся на одном и том же сайте в сети Интернет (синхронный режим);
· применение компьютерного тестирования с использованием системы АСТ.
Каждый из рассмотренных методов обучения имеет свои особенности, которые необходимо учитывать при их применении. Для развития коммуникативной компетенции наиболее приемлемым и рациональным является интегрированный подход. Это комбинация методов активного и дистанционного обучения с традиционными и другими методами обучения, которые осуществляются под непосредственным руководством преподавателя или наставника.

Дистанционное обучение следует активно использовать на первом этапе, когда обучаемые накапливают знания. Больше всего здесь подходит обучение через сеть Интернет (веб-курсы) в асинхронном режиме без непосредственного участия преподавателя и обучение с использованием технологии видеоконференцсвязи в синхронном режиме. Можно их комбинировать с традиционными методами. На последующих стадиях обучения, где происходит отработка коммуникативных навыков и рефлексия участников, больше подходят методы активного обучения.
Таким образом, для развития коммуникативной компетенции специалиста и его профессионального роста следует сочетать традиционные методы обучения и дистанционное обучение с активными методами и дистанционным обучением.

