ОСОБЕННОСТИ ПЕДАГОГИЧЕСКОЙ ДЕЯТЕЛЬНОСТИ ПРИ ЗАНЯТИЯХ ОРИЕНТИРОВАНИЕМ СО ШКОЛЬНИКАМИ
Николаева Ю.А.
Курский государственный университет

Key words: orienteering, marked route, pedagogical activity, school students, physiological development.
Summary: the article describes particularity of pedagogical activities in teaching school students orienteering.
Соревнования по спортивному ориентированию заключаются в прохождении при помощи компаса и карты дистанции, через контрольные пункты, расположенные на местности. Во всяком соревновании по спортивному ориентированию первой и безусловной задачей является точное во времени и пространстве прохождение запланированной дистанции.
Однако не всегда спортсмену удается выполнить эту задачу – пройти точно по намеченному пути. Всегда есть риск отклониться в сторону, сбиться с намеченного курса из-за потери ориентировки. Такая неудача грозит ему утратой самого смысла соревнований.
Причины таких неудач в ориентировании на дистанции делятся на субъективные и объективные. Субъективные причины – это недостаточное знание основ ориентирования, недостаточный практический опыт в этой области, отсутствие наблюдательности, недостаточная физическая подготовка. Искусство ориентирования состоит в том, что человек должен в каждый момент движения понимать, где он находится, куда прибыл и куда направляется дальше, то есть знать свое положение по отношению к важным для него точкам пространства, то есть к местным предметам.

По своей природе ориентирование – действие интеллектуальное, основанное на анализе объективной информации, которую человек должен уметь добывать, сортировать и оценивать. Оно требует осмысления человеком своих перемещений в пространстве. Ориентирование, как вид спорта по своему характеру способствует развитию индивидуальности ребенка. Ведь с самого первого занятия его учат ставить цель – «прийти на финиш», добиваться выполнения этой цели – «пройти дистанцию в условиях незнакомой местности, постоянно меняющейся обстановки», а главное – выполнить это самостоятельно. Вся система тренировок, соревнований направлена на развитие качеств ребенка, позволяющих выполнить эти установки [3]. В этом, с точки зрения педагогики, громаднейший потенциал данного вида спорта. Однако при этом существует опасность воспитать эгоиста, у которого отсутствует чувство товарищества, не умеющего жить в коллективе.

В ориентировании участник должен быть подготовлен технически, тактически, физически, но главное – морально. В спортивной и педагогической практике такие формы работы встречаются крайне редко. На практике у многих педагогов превалирует позиция, что безопаснее воспитывать у детей смелость и мужество на примере других, чем на приобретении ими собственного опыта в рискованных мероприятиях, организованных школой или учреждением дополнительного образования [2].
Грамотный педагог понимает, хоть и не мала воспитательная роль бесед и фильмов, уроков мужества и встреч с интересными людьми, утренников и вечеров, они не дают, не могут дать желаемых результатов, ибо здесь все словесно, книжно, парадно, и не подкреплено собственным опытом самодействия. Здесь каждая мысль, хоть и облеченная в эмоциональную форму, дается воспитуемым в готовом виде, а не зарождается в них самих в процессе личного опыта.

Педагогическая теория знает, что (по выражению К.Д. Ушинского) «день, проведенный ребенком среди рощ и полей... стоит многих недель, проведенных на учебной скамье», что гораздо нужнее для воспитания ума и характера [4]. Но очень часто педагогическая практика не хочет рисковать своим реноме. Для нее спокойные формы работы, не требующие лишних хлопот и риска, предпочтительнее, и она оставляет приоритет за словесным методом воспитания детей.

В последние годы создаются всякого рода учебные тропы – экологические, эстетические, биологические. Они представляют собой маркированный на местности маршрут, не требующий знаний и умения ориентироваться – там свои задачи: сообщить учащимся некоторую сумму знаний по природоведению методами пешеходной экскурсии к реальным природным объектам. Но уровень обучающего и воспитывающего воздействия не так высок, как хотелось бы, так как ребята не мыслят активно во время движения по тропе. Необходимо дать школьникам возможность осознать и почувствовать меру своих сил. Школьникам такую возможность дают занятия ориентированием.

Физические качества человека определяются его индивидуальными особенностями, а именно: полом, возрастом, конституцией, нейродинамикой. Основой здорового образа жизни является физическая активность, которая проявляется и формируется в беге с ориентированием.

Как показывают проведенные исследования, подростков больше привлекает социальный и развлекательный аспекты ориентирования, чем его образовательная и познавательная стороны, но по мере взросления их отношение к ориентированию может меняться. Поэтому организаторам, тренерам и учителям нужно учитывать в работе эту особенность детского мировосприятия. Важно, чтобы специалисты, работающие с детьми, видели в ребёнке индивидуальные особенности, подходили к каждому с учётом конкретной степени его физического и умственного развития, видели в нём личность, имеющую собственное представление об этом виде спорта, человека желающего, чтобы его мнение хотели выслушать авторитетные люди.

Последние разработки специалистов по педагогике и психологии предлагают новые пути для овладения и развития способностей к ориентированию. Установлено, что уже младшие дети (от шести – семи лет) могут легко использовать карты и компасы для ориентирования по простым маршрутам, и тогда основные навыки ориентирования будут достигнуты ими к четырнадцати годам. Следовательно, надо развивать доступные соревновательные мероприятия для маленьких детей, как эффективные пути вовлечения их в большой спорт. Это тесно связано и с вопросом вовлечения новичков. Опытные тренеры утверждают, что у ребенка легко разрушить уверенность и энтузиазм, если дистанции слишком трудны и дети с первых шагов в спорте терпят неудачу. Кроме того, у ребёнка подсознательно заложен страх потеряться в темном, незнакомом лесу, как в сказках его детства. Есть и другие проблемы. Например, теряют уверенность в себе те ребята, которых начинают по своему развитию обгонять младшие по возрасту или стажу занятий спортом дети. Такие воспитанники требуют к себе большего внимания, как, впрочем, и девочки в возрасте от 14 до 18 лет, страдающие от недостатка чуткости со стороны планировщиков дистанций и тренеров [1].
Обучение ребенка ориентированию можно условно разбить на следующие уровни:

1. Начальный уровень: понимание карты, ориентирование карты, привыкание к лесу.
2. 1-й уровень: ориентирование с тропинки на тропинку, вдоль отдельной тропинки, цвета карты, основные условные знаки, ориентирование карты на местности.
3. 2-й уровень: ориентирование на коротких этапах с тормозящими ориентирами, кратчайшие пути, срезки, чтение объектов с тропинок, взятие КП, расположенных в пределах видимости от линейных ориентиров.

4. 3-й уровень: точное ориентирование на коротких этапах с тормозящими ориентирами, грубое ориентирование на длинных этапах с тормозящими ориентирами, выбор простого пути.
5. 4-й уровень: чтение рельефа, ориентирование с использованием крупных форм рельефа, понимание горизонталей.
6. 5-й уровень: использование правильных технических приемов в соответствии с условиями, чтение рельефа на соревновательной скорости, путь через контрольно-точечные ориентиры.
7. 6-й уровень: сложные контрольные пункты, измерение расстояния парами шагов, длинные этапы и длинные расстояния от привязок до КП.

Занятия по ориентированию должны:

- поощрять активный образ жизни;

- удовлетворять потребность в физической и умственной деятельности;

- научить детей понимать карту и познакомить с использованием ее в различных условиях;

- научить детей общению с природой, воспринимая ее и как элемент отдыха, и как часть окружающей среды, требующей бережного к ней отношения;

- развивать в детях творческое начало и социальное самосознание.

В идеале детская спортивная деятельность должна быть организована знающими педагогику и психологию педагогами, которые разбираются в межличностных отношениях внутри детского коллектива, понимают способности и нужды детей различных возрастов. Важна связь между клубами и школами. Необходимо, чтобы первый опыт по ориентированию юных, начинающих был радостным и успешным и чтобы школьные учителя, руководители кружков и тренеры клубов работали по одной развивающей программе тренировок по ориентированию и соревновательной деятельности. Согласованное обучение в раннем возрасте - залог приобретения детьми навыков и способностей, которые помогут им с уверенностью принять вызов леса [7].
Детей в начальной школе (7-11 лет) необходимо обучать грамотному обращению с картой и знакомить со спортом, используя в качестве отправного пункта знакомую им местность, окружающую их с детства. Детей 11-14 лет и старше нужно обучать основным навыкам работы с картой и компасом последовательно, посредством локальных инструкции и «увлекательных» упражнений, прежде чем перейти к занятиям и соревнованиям соответствующего уровня сложности. При обучении ориентированию у детей появляются возможности глубже изучить другие предметы: географию, математику, историю, физику.
Выработаны рекомендации для более успешного набора в группу детей школьного возраста:
1. Набор лучше всего проводить поздней весной, так как не очень сильно влияют погодные условия и можно проводить свои занятия прямо в лесу или в парке. Это необходимо для сплочения группы, знакомства с детьми.

2. Лучше всего набирать в группу детей одного возраста или смежных возрастов (предпочтительно 5-6 классы).

3. Нужно, чтобы в группе были мальчики, и девочки.

4. Для первого знакомства с ориентированием лучше всего провести беседу с просмотром слайдов, фотографий, видеофильмов.

5. После нескольких занятий с детьми нужно обязательно провести родительское собрание (можно приурочить его к собранию родителей класса в общеобразовательной школе).
6. С самого начала нужно приучить детей к определенному порядку. Для этого каждое занятие, независимо от этапа, должно строиться следующим образом: приветствие; постановка задачи занятия; объяснение методов, которыми задача будет решаться; разминка; основная часть занятия; заминка; итоги занятия, информация о следующей тренировке.

7. Стараться, как можно больше занятий проводить игровым методом – больше всего дети любят играть.

8. Нельзя сразу же "загрузить" детей понятиями ориентирования. Лучше всего начать с общефизической подготовки, занятия посвятить развитию ловкости, прыгучести и гибкости; в каждой тренировке должны быть подвижные игры. Занятия на местности лучше всего проводить сначала в виде небольших походов, ненавязчиво предлагая детям иногда заглядывать в карту.

9. Главная задача обучения – приучить детей к регулярным тренировкам и дисциплине. Посещение занятий должно стать потребностью и приносить удовлетворение[6].
Значительной сложностью является удержание контингента набранной группы. Положительными факторами для создания интереса к занятию ориентированием являются:

1 . Разнообразие методов и типов тренировки.

2. Разнообразие мест занятий.

3. Частые выезды в лес.

4. Личные успехи детей на соревнованиях или тренировках.

5. Контакты с детьми других тренерских групп, как на основе конкуренции, так и на базе обычного общения.

6. Проведение мероприятий, не связанных непосредственно с тренировками.

7. Хорошая дисциплина на тренировках.

8. Фактор человеческого общения с тренером – взрослым.
Учитель должен учитывать, что у детей, особенно у мальчиков, существует определенная иерархическая система, место в которой, обычно ценится больше, чем какие-либо оценки тренера или учителей. Это особенно касается детей 14-17-летнего возраста. Сложившаяся иерархическая система в группе зависит, как правило, от очень многих и разнообразных факторов: роста, силы, наличия каких-то престижных вещей, каких-то сильных или влиятельных друзей, спортивных результатов и т.д. Педагог должен способствовать, чтобы за счет занятий спортом у детей появлялась возможность повысить свой статус в своем коллективе, школе, дворе и т.д.
Литература
1. Зубович С.Ф. О первых шагах в ориентирование. – Минск: Полымя, 1983. – 111 с.

2. Иванов Е.И. Судейство соревнований по спортивному ориентированию. – М.: ФиС, 1978. – 111 с.

3. Лосев А.С. Тренировка ориентировщиков-разрядников. – М.: ФиС, 1984. – 112 с.

4. Ушинский К.Д. Избранные педагогические сочинения: В 2-х т. / Сост. В.Я. Струминский, И.А. Сундуков. – М.: Учпедгиз, 1983.

5. Харре Д. Учение о тренировке. – М.: ФиС, 1983. – 328 с.
6. Янин Ю.Б. Принципы планирования дистанций // Азимут. – 1998. – № 2. – С. 30-31.

7. Янин Ю.Б. Организация лагеря по спортивному ориентированию // Азимут. – 2000. – №3. – С. 44.

PAGE

