[image: image1.jpg]MHOOPMALMOHHAR
(_J CPEABY3A XXI BEKA

Тезисы доклада
Начало формы

1. НАЗВАНИЕ ДОКЛАДА:
Опыт формирования актуальных профессиональных компетенций специалистов в области информационных технологий
2. АВТОРЫ:
Н. Ю. Ершова, А. П. Мощевикин, С. А. Кипрушкин

3. ОРГАНИЗАЦИЯ (полное наименование, без аббревиатур):
Петрозаводский государственный университет
4. ГОРОД:
Петрозаводск
5. ТЕЛЕФОН: +7 8142 711 062
6. ФАКС: +7 8142 711 000
7. E-mail: skipr@lab127.karelia.ru
8. ТЕКСТ ТЕЗИСОВ ДОКЛАДА:
При построении модели подготовки специалиста в области информационных технологий перспективным является использование прогностического подхода, при котором сначала создается модель, отражающая специфику деятельности и подготовки специалиста, а потом проектируется специфическая образовательная среда вуза, формирующая его как личность и профессионала.

Разработка такой модели начинается с содержательного анализа программ, дисциплин, запланированных к преподаванию, методов обучения, строится целостная система конечных и промежуточных целей. И затем составляется перечень предметов, изучаемых при подготовке профессионала по тому или иному направлению, ориентированный на формирование соответствующих общекультурных и профессиональных компетенций.
Рассмотрим формирование ряда актуальных компетенций в процессе реализации учебного плана подготовки магистров по направлению 230100 «информатика и вычислительная техника» в Петрозаводском государственном университете (ПетрГУ) на примере двух дисциплин вариативной части профессионального цикла – «Проектирование микропроцессорных систем» и «Беспроводные технологии передачи данных». Включение данных дисциплин в учебные планы обусловлено актуальностью подготовки и развитием этих областей знаний.

Целью дисциплины «Проектирование микропроцессорных систем» является систематизация знаний в области архитектуры и функциональных возможностей современных микропроцессоров и микроконтроллеров, методов и технических средств отладки, диагностики, моделирования и проектирования микропроцессорных систем, а также изучение процесса проектирования СБИС.

Студент должен быть способен к самостоятельному обучению новым методам исследования, к изменению научного и научно-производственного профиля своей профессиональной деятельности. Возможные области применения приобретенных знаний – проектирование микропроцессорных систем, разработка систем-на-кристалле.

Курсовое проектирование по этой дисциплине предполагает создание проекта автоматизированной системы согласно ГОСТ 34.601-90 «Автоматизированные системы (АС). Стадии создания» с целью воспитания организатора работы и руководителя коллектива разработчиков аппаратных и/или программных средств информационных и автоматизированных систем. Большая часть проектов носит индивидуальный характер и связана с разработкой технического задания по теме магистерской диссертации.
На защиту курсовых проектов приглашаются преподаватели кафедр факультета, руководители магистрантов и представители бизнес-структур, что позволяет периодически изменять содержание модулей или учебных элементов дисциплины с учетом социального заказа и, в рамках системы «360 градусов» [1] оценить такие профессиональные компетенции выпускников, как:

· владение спецификой предметной области объекта автоматизации;

· способность диагностировать область задач автоматизации;

· умение проектировать оптимальный вариант информационной системы в соответствии с требованиями бизнес-задач;

· способность осуществлять сопровождение информационной системы на всех этапах ее жизненного цикла [2].

Дисциплина «Беспроводные технологии передачи данных» знакомит студентов с технологиями, методами и способами организации беспроводной связи. Целью дисциплины являются, с одной стороны, формирование базовых представлений об устройстве, принципах построения и функционирования глобальных и локальных беспроводных сетей, с другой – систематизация умений проектировать программно-аппаратные части интеллектуальных приборов (датчиков) и разрабатывать алгоритмы функционирования отдельных модулей, входящих в единую информационную систему.

В ходе изучения данной дисциплины у студентов формируются профессиональные компетенции использования беспроводных сетевых технологий такие как:
· умения настраивать сетевое окружение, оптимизировать конфигурацию аппаратных и программных средств под решаемую производственную задачу,
· навыки обеспечения совместимости различных программно-аппаратных платформ, проектирования конфигурации беспроводной сети для достижения оптимальной производительности и
· способности разрабатывать приложения для беспроводных сетей датчиков.

Лабораторный практикум поставлен на базе одной из самых современных и быстроразвивающихся технологий nanoNET/nanoLOC (IEEE 802.15.4a), разработанной фирмой Nanotron Technologies GmbH (Германия). Эта тематика интересна как с научной точки зрения, так и с практической. Постоянно выполняются договорные работы по разработке беспроводных сетей датчиков с возможностью локации объектов в пределах сформированной зоны покрытия радиосвязью. Ежегодно список лабораторных работ и их направленность изменяются в соответствии с приоритетными задачами создания приложений на базе беспроводных сетей датчиков.

Магистранты, заинтересовавшиеся данной тематикой, получив соответствующие навыки и изучив предметную область, вливаются в сложившийся творческий коллектив и привлекаются к коммерческим работам по заказу сторонних предприятий. Таким образом, повышается роль практики, происходит погружение в профессиональную среду с целью формирования профессиональной культуры, поскольку только практическая деятельность позволяет определить достигнутый уровень профессиональной компетенции выпускника. Поэтому так важно уже во время учебы вовлекать студентов в творческие научные коллективы и давать задания, имеющие внедренческий потенциал.

Результаты деятельности магистрантов публикуются в материалах студенческих и научных конференций, в научных и научно-популярных журналах [3, 4].

В результате освоения данных дисциплин формируются следующие компетенции обучающегося:

· способность самостоятельно приобретать с помощью информационных технологий и использовать в практической деятельности новые знания и умения, в том числе в новых областях знаний, непосредственно не связанных со сферой деятельности;

· способность к профессиональной эксплуатации современного оборудования и приборов;

· умение применять перспективные методы исследования и решения профессиональных задач на основе знания мировых тенденций развития вычислительной техники и информационных технологий;

· способность разрабатывать технические задания и участвовать в создании аппаратных и/или программных средств вычислительной техники;

· умение выбирать методы и разрабатывать алгоритмы решения задач управления и проектирования объектов автоматизации;

· умение контролировать качество разрабатываемых программных продуктов [2].

Таким образом, на примере организации учебного процесса по двум востребованным дисциплинам магистратуры показано, как повышается мотивационная составляющая профессиональной деятельности, формируется дополнительный социально-эмоциональный статус: продукт, созданный студентами в рамках курсового проектирования и лабораторных практикумов, востребован обществом, подчеркивается важность и актуальность многих профессиональных компетенций выпускника.

Литература

1. Пиралова О.Ф. Система диагностики инженерной компетентности выпускников технических вузов // Высшее образование сегодня. 2010. № 6. С. 26–29.

2. Федеральные государственные образовательные стандарты (ФГОС) по специальностям и направлениям обучения ПетрГУ. Информатика и вычислительная техника (бакалавриат, магистратура) [Электронный ресурс]. Режим доступа: http://petrsu.karelia.ru/Abit/doc_FGOS/index.html.
3. Гоголев А., Екимов Д., Екимов К., Мощевикин А., Федоров А., Цыкунов И. Точность определения расстояний с помощью технологии nanoLOC // Беспроводные технологии. 2008. № 3 (12).

4. Дмитриев С., Екимов К., Кипрушкин С., Мощевикин А. Изучение возможности применения технологии nanoLOC // Беспроводные технологии. 2008. № 3 (12).

Направление:
Подготовка IT-специалистов в вузе, образовательные стандарты нового поколения в подготовке IT-специалистов, конкретные дисциплины и курсы подготовки ИТ-специалистов
