

опору; проблема колабораціонізму, рекрутування до руху опору, організація та діяльність різних секцій(зв'язку, просвіти і пропаганди, освітню, фінансову, поліційну, диверсійно – саботажну, бойові відділення та ін.; у темі "Тактика окупаційної влади" розглядається: організація окупаційної влади(окупаційні війська, політична поліція тощо); військова адміністрація, самоврядування(грошова реформа, експропріація, знищення фермерів(колективізація), знищення ремесел, тероризування робітників, загальний політичний тиск, проведення виборів, політична поліція, основи терору(мається на увазі терор окупаційної влади), боротьба з церквою, боротьба за молодь та інше.

Висновок. Нинішня війна між Україною та Російською Федерацією є війною світоглядів, а під час такої війни виключити з неї або захистити мирне населення неможливо. Тому його необхідно організувати шляхом вивчення у рамках курсів "Цивільний захист" та "Безпека життєдіяльності" тактиці та техніці опору агресору. Це з одного боку, дозволить зменшити втрати мирних громадян від дій загарбника під час збройного нападу на Україну та, з іншого боку, може бути і певною засторогою від зазіхань на нашу землю.

ЛІТЕРАТУРА

1. Мейс Д. "Ваші мертві вибрали мене..."/ За ред. Л. Івшиної. - К.: ЗАТ "Українська прес-група", 2008.-672 с.
2. Дах, Ганс фон. Тотальний опір: Інструкція з ведення малої війни для кожного. Ч.1. Пер. з німецької Х. Назаркевич; наук. ред. українського вид. О. Фешовець. 2-ге випр. видання. – Львів: Видавництво "Астролябія", 2014.-160 с.
3. Дах, Ганс фон. Тотальний опір: Інструкція з ведення малої війни для кожного. Ч.2. Пер. з німецької Х. Назаркевич; наук. ред. українського вид. О. Фешовець. 2-ге випр. видання. – Львів: Видавництво "Астролябія", 2014.- 224 с.

INTERNATIONAL STUDENTS OLYMPIAD SAFETY AND HEALTH

Viacheslav Berezutskyi¹⁾ (SSL – F, SSL (E) – F)

Gulmira Madieva²⁾ (SSL (E) – E)

¹⁾ *National Technical University of «KhPI», Kharkov, Ukraine*

²⁾ *Kazakh National University. Al-Farabi, Almaty, Kazakhstan*

Abstract. The article presents the results of the international students of Olympiads on disciplines direction of safety of life and human health. The organizers of the International Student

Olympiad shared their experiences and perspectives of development of Internet-Olympiads in this direction..

Keywords: student Olympiad, internet, discipline, training, safety, life, health, first aid.

Анотація. У статті представлені результати Міжнародної Студентської Олімпіади з дисциплін із напрямку - забезпечення безпеки життя і здоров'я людини. Організатори Міжнародної студентської Олімпіади поділилися своїм досвідом та перспективами розвитку Інтернет-Олімпіад в цьому напрямку .

Ключові слова: студентська олімпіада, Інтернет, дисципліна, навчання, безпека, життя, здоров'я, перша допомога.

Introduction. At the statute of the Student Olympics says that International Student Olympiad is the system of mass public competitions in the creative application of the obtained knowledge, skills and habits among the students of the higher educational institutions of the different countries, independent of the forms of property and subordination, faith and political views. International Student Olympiad is conducted yearly for the purpose of development, selection and support to the gifted student youth, development and realization of the abilities of students, stimulation of the creative labor of students, pedagogical and scientific-pedagogical workers an improvement in the quality of the preparation for specialists, stimulation of the training- cognitive activity of students, system improvement of training process as continuation and the completion II of the stage of Olympiad in the Ukraine. International Student Olympiad (ISO) is conducted through general training discipline like of „Safety of living’, on which is accomplished training specialists with higher education in the Ukraine and similar disciplines in other countries of peace. International Student Olympiad on training discipline is the creative competition of students in the appropriate direction which they finished to study or they study in their educational institutions. International Student Olympiad is conducted into one stage it was after carried out by I and II the stages of all - Ukrainian Olympiad on appropriate discipline of „Safety of living”. Organizers place of conducting and periods of conducting are asserted by the order of the ministry of formation and science of the Ukraine.

Organization and holding of the ISO. Management of organization and of conducting International Student Olympiad achieves an all-Ukrainian organizational committee the personal composition which it is asserted by the order of the ministry of formation and science of the Ukraine with respect to position about conducting of Student Olympiad in the Ukraine. Organization committee of the base higher educational institution: develops position about conducting of International Student Olympiad ([ISO]) on appropriate training discipline; it develops the program of measures [ISO] and ensures its conducting in time determined by the order of the Ministry of education and science of the Ukraine;

organizes encounter, arrangement, nourishments and cultural and cognitive measures; it organizes and the rewarding of conquerors is carried out; it reports about conducting of ISO; are prepared information - ideas to a difference in the active organizers of ISO; it contributes to the illumination of the results of Olympiad in the media and to periodic press.

In the case of conducting (ISO) outside the border of the Ukraine, critical for its conducting accordingly this position remains the organization committee of the base higher educational institution of the Ukraine. Reprove: it develops competitive tasks and criteria of evaluation of their fulfillment; are checked the work of participants and it determines conquerors; it analyzes the sums of fulfillment by the students of tasks, it reveals characteristic errors and gives the estimation of the level of training students for appropriate (ISO); are prepared to recommendation relative to the improvement of training process regarding appropriate disciplines, to specialties (directions); are prepared the collectors of competitive tasks and systematic recommendations for training of students for the appropriate stage of Olympiad. Into the composition of appellate commission enter the representatives of all countries of participants (ISO) on one of each higher educational institution. Appellate commission operationally examines the rotation of participants relative to resolution of the contradictory questions, connected with the estimation of the fulfillment of targets and will carry the appropriate proposals for the consideration reprove.

International Student Olympiad "Human security and ecology of language".

From 13 to 18 October 2014 the Department of General Linguistics and Foreign Philology initiates the International Student Olympiad "Human security and ecology of language" at the Kazakh National University. Al-Farabi. An important task of higher education institutions is not so much to prepare students for extreme situations as strengthening their spiritual, physical and mental health, on the basis of that safety establishes. Universities need to foster a culture of human security as one of the most important elements of culture demonstrates the identity of any person - the right beautiful speech.

1st International Olympiad (ISO) on discipline and scientific field - the safety of life was held in September 2008 at the National Technical University "Kharkov Polytechnic Institute" (Ukraine), the 2nd International Student Olympiad on safety of human life took place in November 2011, at the State University of Zilina (Slovakia), III ISO was conducted October 2012 at the State Technical University, Belgorod (Russia) (http://iso-2009.ucoz.ru/index/winner_of_isio/0-25). The hosting of the Olympics were represented by teams of students in Slovakia, Ukraine, Belarus, Poland, Russia, Germany, Czech Republic and other countries. The base is the coordinator - National Technical University "Kharkov

Polytechnic Institute" (Ukraine) (the site of the Olympics - <http://iso-2009.ucoz.ru>). The purpose of the Olympic Games 2014: competition of students in the creative application of knowledge and skills on subjects studied in high school and in the professional training of future specialists.

The thematic content of the course includes three main sections:

1. The safety and protection of the person in dangerous and emergency situations in the workplace and environmental conditions;
2. The foundations of medical knowledge and a healthy lifestyle;
3. The language of ecology.

The objectives of the Olympiad:

- Support and development of students' interest in science in predicting hazards, their consequences on human life and health;
- Support for higher education institutions to enhance the interest of students in the discipline "Basics of Life Safety" and "Ecology of language";
- Formation of young people's need for proper application, clean and beautiful speech, as an indicator of the general culture of human rights;
- Identify and support the most talented and interested students, as well as creative teams involved in research in the field of health and safety;
- Promote and strengthen international relations between universities, as well as provide scientific and methodological support of these institutions of higher education.

The Olympiad is held for students of higher educational institutions of Kazakhstan, Ukraine, Turkey, Kyrgyzstan, participation in the Contest is open to all interested universities.

Olympics took place in several stages, resulting in the best answers selected students from different universities - 14 people. Before the final round reached 6 students were distributed as follows (look at table).

Table

Results of International Students Olympiad "Life safety and human ecology language", 2014

Name Student	Round 1 Points	Round 2 Points	Results of 2 Rounds	Distribution of Seats
Sachuk Tatiana (Rivne State Humanitarian University, Ukraine)	367	14	381,0	1
Kiyas Aldy (Al-Farabi Kazakh National University, Kazakhstan)	364	13,3	377,3	2
Abaidildinov Batyrbek (Al-Farabi Kazakh National University, Kazakhstan)	363	14,3	377,3	2
Ismail-Akhunova Kamilla (Al-Farabi Kazakh National University, Kazakhstan)	356	13,6	369,6	3
Bolysbekova Aymur (Al-Farabi Kazakh National University, Kazakhstan)	355	14,6	369,6	3
Duma Zhenya (National Technical University "Kharkiv Polytechnic Institute", Ukraine)	355	14	369,0	3

Assesses students' responses of independent experts from various universities, answer sheets did not contain data about the contestants. Assignments of ISO were not easy and many of them focused on the critical, analytical thinking, based on problem situations. ISO aroused genuine interest in the students not only the fact that they were able to test their knowledge on safety of human life but also on environmental issues of language, improvement of speech.

These ISO contribute to the formation of competencies of the stated problems, the ability to get out of difficult situations, mobility, flexibility and the ability to communicate in a virtual mode in terms of intercultural communication.

Conclusion. Currently, a lot has changed in the education system of Ukraine. Universities do not have the financial means to channel students at similar events in other countries. For it need of international agreements and other conventions that hinder the development of relations between universities in an informal manner. It is necessary to develop such a form as the International Students Olympiad Online.