

Vědecko vydavatelské centrum «Sociosféra-CZ»
Penza State University of Technology
Branch of the Military Academy of Communications in Krasnodar
Tashkent Islamic University

**PEDAGOGICAL, PSYCHOLOGICAL
AND SOCIOLOGICAL ISSUES
OF PROFESSIONALIZATION PERSONALITY**

Materials of the II international scientific conference
on February 10–11, 2016

Prague
2016

Pedagogical, psychological and sociological issues of professionalization personality : materials of the II international scientific conference on February 10–11, 2016. – Prague : Vědecko vydavatelské centrum «Sociosféra-CZ», 2016. – 167 p. – ISBN 978-80-7526-078-9

ORGANISING COMMITTEE:

Lyudmila I. Naidenova, doctor of social sciences, professor of Penza State University of Technology.

Lyudmila V. Kotenko, doctor of pedagogical sciences, professor, senior researcher at the Military Academy of Communications branch in Krasnodar.

Abdumumin I. Rasulov, candidate of psychological sciences, assistant professor of psychology at Tashkent Islamic University.

Ilna G. Doroshina, candidate of psychological sciences, associate professor, general director of SPC «Sociosphere».

Authors are responsible for the accuracy of cited publications, facts, figures, quotations, statistics, proper names and other information.

These Conference Proceedings combines materials of the conference – research papers and thesis reports of scientific workers and professors. It examines the problematic of pedagogical, psychological and sociological issues of professionalization personality. Some articles deal with questions of principles and conditions for professional orientation and self-determination. A number of articles are covered formation and development of training and employment of professional qualities of the person. Some articles are devoted to Socio-psychological issues of professional activity. Authors are also interested in social, psychological and ethical problems of a professional career.

UDC 377

ISBN 978-80-7526-078-9

The edition is included into Russian Science Citation Index.

© Vědecko vydavatelské centrum
«Sociosféra-CZ», 2016.

© Group of authors, 2016.

CONTENTS

I. THEORETICAL AND METHODOLOGICAL APPROACHES AND PRINCIPLES OF RESEARCH QUESTIONS OF PERSONALITY PROFESSIONALIZATION

Комилова М. О.

Касб танлаш, касбга йўналтириш муаммоларининг ўзбек психологлари
томонидан ўрганилганлиги..... 8

Hazratova G. Sh., Mirzaeva N. Z.

The Power of Reading 10

Шавардак А. Д.

Профессионализм и психологические факторы реализации
творческого потенциала..... 12

II. THE PRINCIPLES AND CONDITIONS FOR PROFESSIONAL ORIENTATION AND SELF-DETERMINATION

Аргунова М. В., Ермаков Д. С., Плюснина Т. А.

Подготовка школьников к работе в наукоёмких отраслях хозяйства
в системе профильного обучения 18

Ефремкина И. Н., Королева А. А.

Методы развития учебно-профессиональной рефлексии студентов
как компонента готовности к самообразованию 21

Жалбаева Н. А., Завилохина Н. Н., Абишева К. К.

Проблема профессионального самоопределения воспитанников
детских домов 25

Маковеева Е. Д.

Нежелание учиться как реальная опасность 29

Чеканин И. М., Булычева О. С.

Мотивы выбора профессионального поля 32

III. FORMATION AND DEVELOPMENT OF TRAINING AND EMPLOYMENT OF PROFESSIONAL QUALITIES OF THE PERSON

Abdieva A. D. Using independent work in teaching foreign languages with students non-philologists	34
Абдуллаева Р. М. Психолого-педагогические аспекты преподавания иностранных языков в медицинском вузе	36
Абдуллаева Р. М. Специфика тестовых заданий по русскому языку в медицинском вузе	38
Ахунов Б. Н., Хидаева Д. Э. Роль информационно коммуникационных технологий и метода проектов в преподавании иностранных языков	40
Гац И. Ю. Научно-методический семинар – продуктивный способ обобщения педагогического опыта.....	42
Дорохина К. С. Экономическая компетентность будущих бакалавров сервиса	45
Иванова Н. В. Формирование культуры интеллектуального труда как условие эффективной профессиональной подготовки будущих педагогов к коммуникативно-речевому развитию дошкольников-билингвов.....	47
Йигиталиева М. А. ”ЗАМОН” семантикасининг когнитив асослари	51
Ионова М. С., Вехова О. О. Особенности взаимосвязи учебной мотивации и прогностической способности студентов.....	54
Қурбонова Д. Р., Ахмедова Г. Х. Бола фаолиятини ташкил қилишда атоқли педагоглар фикрлари	58
Mirrahimova G. The ways of building students confidence in the using of English as foreign language	61
Ольховская Е. Б. Физкультурно-спортивная деятельность как средство оптимизации подготовки профессионально-педагогических кадров	63

Подзолков В. Г., Малий Д. В. Инновационная организация самостоятельной работы в технологической подготовке учителя.....	67
Рахманова Ё. Р., Сайдуллаев А. Н. Талабаларнинг малакавий педагогик амалиётини ташкил этиш	69
Рахманова Ё. Р., Сайдуллаев А. Н. Фаробий таълим ва тарбияда тилшунос ҳаким	72
Сапегина Т. А. Развитие профессиональных качеств личности студентов педагогических вузов средствами невербального общения.....	74
Сатиболтиева Н. Р., Ахмедова Г. Х. Ўқув-тарбия жараёнида Фаробийнинг таълим-тарбия усуллари	77
Сергеев А. Н., Сергеева А. В. Роль межпредметных учебно-технологических задач в подготовке учителя.....	79
Ташметова Г. Ш., Махамаджанова М. Ш. Таълим-тарбия тизимида технология йўналишлари	81
Узденова Е. В., Томиленко Н. А., Белова Е. Н. Интерактивные формы внеаудиторной работы как фактор социокультурной адаптации иностранных студентов	84
Шайденко Н. А., Кипурова С. Н. Принципы реализации проектно-технологического подхода в подготовке современного учителя	88
Шевырева Е. Г., Новохатько Е. Н., Бакаева И. А. Аспекты подготовки волонтеров для работы с детьми с ограниченными возможностями здоровья	90
Ширинкулова Ш. М. Аспекты гуманитаризации образования как фактор развития гармонично развитой личности.....	94
Yo'ldashev I. T., Ergasheva M., Yoqubov M. G'. Taraqqiyotning “o'zbek modeli” – sinalgan farovon hayot asosi	96
Эсонова М. А. Таълим мазмунининг интеграл характери	98

IV. SOCIO-PSYCHOLOGICAL ISSUES OF PROFESSIONAL ACTIVITY

Гукалова А. Г. Проблемы занятости молодежи	102
--	-----

Zvonova E. V., Gerusova A. I. Problems of prevention of variety nervousness of the musician	105
Krishchenko E. N., Shevyreva E. G., Tushnova Y. A Subjectivity formation in the system of higher education	109
Поленова М. Е., Свищева И. К. Профессиональная культура специалистов учреждений социальной защиты населения: ценностно-мировоззренческие аспекты.....	112
Полторак Н. А. Особенности самоактуализации преподавателей высшей школы с различным уровнем психического выгорания	116
Ташметова Г. Ш. Коммуникативные способности преподавателя как фактор, влияющий на эффективность общения со студентами	119
Шейна О. Н. Введение профессионального стандарта педагога в образовательные организации как условие повышения профессиональной компетентности педагога	121

V. HEALTH PROBLEMS AND HEALTH SAVING OF PROFESSIONALIZATION SUBJECTS

Gafiatulina N., Sazhina L., Samygin S. Social health of youth in national and military professional security of Russian Federation format.....	123
Лазарева Л. А., Бердникова К. П. Выраженность синдрома эмоционального выгорания в профессиональной деятельности специалистов сестринского дела.....	130
Харина И. Ф., Шульц Н. В. Исследование осведомленности учителей общеобразовательного учреждения о синдроме дефицита внимания и гиперактивности у учащихся.....	133

VI. MOBILITY IN THE INSTITUTIONS OF VOCATIONAL EDUCATION AND PROFESSIONAL ACTIVITIES

Мищенко О. А. Эффективность лекционной формы аудиторной подготовки в вузе.....	137
Наумкин Н. И., Кондратьева Г. А. Расширение возможностей модульного обучения	143

Янова Н. Г.

Академическая мобильность в профессиональном развитии:
метакогнитивные компетентности..... 148

VII. THE SOCIAL, PSYCHOLOGICAL AND ETHICAL PROBLEMS OF A PROFESSIONAL CAREER

Доника А. Д.

Проблемы профессионального развития врача 154

Igebaeva F. A.

To the question of moral-psychological climate in the collective..... 155

Карпович А. В.

Прогнозирование науко-ориентированной карьеры 157

Чеканин И. М., Булычева О. С.

Проблема утраты нравственных ценностей профессии 159

План международных конференций, проводимых вузами России,
Азербайджана, Армении, Болгарии, Белоруссии, Казахстана,
Узбекистана и Чехии на базе Vědecko vydavatelské centrum
«Sociosféra-CZ» в 2016 году..... 161

Информация о научных журналах 164

Издательские услуги НИЦ «Социосфера» – Vědecko vydavatelské
centrum «Sociosféra-CZ»..... 165

Publishing service of the science publishing center «Sociosphere» –
Vědecko vydavatelské centrum «Sociosféra-CZ»..... 166

I. THEORETICAL AND METHODOLOGICAL APPROACHES AND PRINCIPLES OF RESEARCH QUESTIONS OF PERSONALITY PROFESSIONALIZATION

КАСБ ТАНЛАШ, КАСБГА ЙЎНАЛТИРИШ МУАММОЛАРИНИНГ ЎЗБЕК ПСИХОЛОГЛАРИ ТОМОНИДАН ЎРГАНИЛГАНЛИГИ

М. О. Комилова

*Катта ўқитувчи,
Тошкент тиббиёт академияси,
Тошкент, Ўзбекистон*

Summary. Choosing a job or profession psychological awareness or familiarity is a crucial part of understanding the job itself and making a right decision towards it.

Keywords: job and profession; motivation and development at work.

Кадрлар тайёрлаш соҳасида давлат сиёсати ҳар томонлама ривожланган шахс фуқарони узлуксиз таълим тизими орқали тарбиялашни кўзда тутди. Шундай қилиб, инсоннинг касбий шаклланиш муаммоларини ўрганиш ҳам фундаментал, ҳам амалий тадқиқотларнинг долзарб вазифаларидан саналади. Ш. Ғ. Сапаровнинг ўқитувчиларнинг шахсий-касбий хусусиятларини ўрганишга бағишланган тадқиқотида таъкидланадики, уларнинг шаклланиши ва ривожланиши касбий фаолиятида амалга ошади, яъни намоён бўлиш даражаси ва сифати ўқитувчиларнинг ёши ва иш стажига узвий боғлиқдир. Шунингдек, муаллиф жинс ва касбий фаолиятнинг мотивацион асоси каби омилларни кўрсатади. «Эришишга эҳтиёжнинг юқори даражаси тенденцияси асосан 10 йилгача стажи бўлган 30–35 ёшгача ўқитувчиларда намоён бўлади. Кейин фаолиятга эришиш эҳтиёжи барқарорлашиб ўртача қийматлар даражасида боради» [2, 22 б.].

Ф. С. Исмагилованинг мутахассисларнинг касбий тажрибаси ва уни бозор иқтисодиёти шаклланиш даврида бошқаришга бағишланган диссертациясида кўрсатиладики, касбий тажриба самарадорлиги мезони мутахассиснинг рақобатбардошлиги саналади. Рақобатбардошлилик мутахассиснинг профессионал сифатида меҳнат бозорида ва ташкилотда унинг устунлиги бош талаб қилиниш даражасидир. Психологик режада буни иш берувчининг мазмуний майдонига ориентацияси ўз профессионал захиралари ва имкониятларини кадриятларнинг иш берувчи учун долзарб рейтингига мос равишда қайта баҳолашга тайёргарлик сифатида талқин қилиш мумкин. Субъектнинг ўз касбий тажрибасига муносабати тажрибанинг субъектнинг ўзи учун шахсий маъноси ва бу тажрибанинг

меҳнат бозорида реал аҳамиятини фарқлай олишга асосланмоғи керак деб ёзади муаллиф. Шундай қилиб Ф. З. Исмагилова ўз-ўзини англаш мутахассиснинг ўз-ўзига муносабатининг касбий тикланишни белгиловчи асосий омиллардан бири эканини исботланган [1, 41 б].

Касб танлашга тайёрликнинг психологик жиҳатлари ва касбий диагностика муаммоларига К. Б. Қодиров тадқиқоти бағишланган. Асосий коида касбий йўналганлик умуман мойилликларда қизиқиш ва кадриятларда ифодаланиб касбий ривожланишнинг мазмуний томони саналади. Касб танлаш чоғида психологик тайёргарлик ёки етуклик касбий ўз-ўзини англашнинг муҳим омили бўлиб касбни тўғри танлашда ёрдамлашади ва куч барқарорлик кескинликда намоён бўлади бу онглилик мустақиллик билан таъминланади ва касбий танловнинг формал-динамик жиҳатига киради. Шундай қилиб касбий танловнинг барча мазмуний ва формал-динамик жиҳатлари умуман шахснинг касбий ривожланиши маълум стратегияси шаклланишига кўмаклашади. Шу билан бирга К. Б. Қодиров тадқиқотининг эмпирик қисми маълумотларига асосланиб хулоса қиладикки, интеллектуал қобилиятлар шахс мотивлари йўналганлик мойиллик тенденция ва бошқалар билан узвий боғлиқликда бўлиб ёшларнинг касбий тикланиш асоси саналади. Шахс атроф-муҳитга, кадриятларга, фаолият турлари мазмунига танлаб шу жумладан ўз ақлий имкониятларига мувофиқ муносабатда бўлади [3, 143 б].

Шундай қилиб, юртимиз психологларининг касб танлаш ва касбга йўналтиришнинг турли босқичларини ўрганишга бағишланган тадқиқотлари таҳлили ривожланишнинг шахсий омиллари шахснинг касбий фаолияти доирасида тикланишида ҳал қилувчи ролига ишонч ҳосил қиладди. Умумий равишда муаммога нисбатан мавжуд ёндашувларни таҳлил этиш натижасида шундай хулосага келиндикки, касбга йўналтириш давлат миқёсидаги махсус тадбирлар тизими бўлиб, у инсоннинг ўз меҳнат йўлини илмий асосланган тарзда танлаши ҳамда ишнинг моҳиятига кўра ҳаётда ўз ўрнини топишини таъминлашга сафарбар этилади.

Библиографик рўхат

1. Исмагилова Ф. С. Профессиональный опыт специалистов и управление им в условиях формирования рыночной экономики. Автореф. дис. доктор. психол. наук. – М., 2000. – 41 с.
2. Сапаров Ш. Б. Личностно-профессиональные особенности преподавателей специальных дисциплин средних специальных, профессиональных учебных заведений. Автореф. дис. ...канд. психол. наук. – Ташкент, 1999. – 22 с.
3. Қодиров Б. Р., Қодиров К. Б. Касбий ташхис методикалари тўплами. – Тошкент, 2003. – 143 б.

THE POWER OF READING

G. Sh. Hazratova,
N. Z. Mirzaeva

Senior lecturer,
assistant,
Tashkent Medical Academy,
Tashkent, Uzbekistan

Summary. Reading is one of the most important academic tasks faced by students and a very important communication task performed by professionals. While an average college student reads between 250 and 350 words per minute on fiction and non technical materials . You can increase the speed of reading from 500 to 700 wpm by practicing day by day. Spend a few minutes every day reading at a faster than comfortable rate. If you become confused about what you are reading, do not panic. No problem in understanding more than half of what is read. A useful reading speed that promotes excellent comprehension.

Keywords: psychological pedagogical aspects; methods of reading; bombarding; familiarize; get stuck; gradually; poor concentration; sub- vocalization; fair reading; lesson reading; marginally.

When we consider the time generally spent by professionals on communication activities, we see that the time they spend on receiving information (listening and reading) is more than that they spend on sending (speaking and writing) information. Reading is one of the most important academic tasks faced by students and a very important communication task performed by professionals.

To be able to read over 300 words per minute, comprehend what you have read, and remember the reading material is essential in today's world. Information is bombarding our personal and professional lives through E-mail, the Internet, magazines, and work-related materials.

While an average college student reads between 250 and 350 words per minute (wpm) on fiction and non-technical materials, a 'good' reading speed is around 500 to 700 wpm. However, some people can read a thousand wpm or even faster. The various reading rates are discussed in the table given below. By becoming more and more aware of these rates and practicing everyday, you can become effective and efficient in your reading:

- Look at groups of two to three words instead of focusing on every word.

The finance manager/has promised/ to complete the task/before noon.

- Try to strengthen your vocabulary. Familiarize yourself with new words so you do not get stuck on them when you read them again.
- Avoid moving your lips when reading. Force yourself to read faster so that you can no longer move your lips.
- Read more. Minutes a day of reading an average size novel equals 18 books a year at an average reading speed!
- Determine your purpose before reading. If you only need main ideas, then allow yourself to skim the material. Do not feel you must read every word.

- Spend a few minutes every day reading at a faster than comfortable rate (about two to three times faster than your normal speed). Use your hand or an index card to guide your eyes down the page. Then time yourself reading a few pages at your normal speed. You will find that often your normal reading speed will increase after your skimming practice.

- If you have poor concentration when reading, practice reading for only 5-10 minutes at a time and gradually increase this time.

Up to 100 wpm

A very basic reading ability. Low level of reading experience coupled with low comprehension and understanding. Maximum level of regression, sub-vocalization and mind-riff. Reading is hard work at this speed.

100-200 wpm

Reading between 6 and 12 years of age an individual displaying a life-long avoidance of reading, wherever possible. Characterized by high level of regression, sub-vocalization and concentration problem. Comprehension is about half (50 %) or less of what is read.

An average reading speed in which the vast majority of the world's reading or positioned for most of their lives. Regression of about 10% of all words read with full sub-vocalization. Occasional concentration problems. Generally understanding more than half of what is read.

200-250 wpm

A marginally above-average reading speed characteristic of post-high school graduates, or casually enthusiastic readers with a fair reading experience. Occasional regressions with slightly reduced sub-vocalization. No problem in understanding more than half of what is read.

250-350 wpm

Well above average and approaching good comprehension and understanding. Enjoyment of reading as a pleasurable activity. Occasional regressions to compensate for mind drift and matter recognition of words without full sub-vocalization.

350-500 wpm

A useful reading speed that promotes excellent comprehension (75% and above). Reading is pleasurable and there is good control over daily reading commitments for study and office purposes.

500-800 wpm

Use different reading speeds for different purposes. For example, you may have to use a lesser reading speed if your business document consists of a huge amount of statistics, whereas you use a higher reading speed when you read the summary of a business report.

If you have the desire to improve, the willingness to try new techniques, and the motivation to practice, you are sure to improve your reading speed.

Bibliography

1. Allen V. F On teaching English to other languages. – Chicago, 1995.
2. Alice Macklin. Reference Guide to English. – Washington, 2001.

ПРОФЕССИОНАЛИЗМ И ПСИХОЛОГИЧЕСКИЕ ФАКТОРЫ РЕАЛИЗАЦИИ ТВОРЧЕСКОГО ПОТЕНЦИАЛА

А. Д. Шавардак

*Педагог-психолог,
ГППЦ ДОгМ, г. Москва, Россия*

Summary. The article highlights the process of professionalization of the person in the course of which is the development of professional norms, standards and development of the individual professional. It discusses professionalism as a set, the set of personal characteristics of the person necessary for successful performance of professional activities. And features and the relationship of professional competence and of such qualities as creativity.

Keywords: professionalization; professionalism; professional competence; creativity.

Современная социокультурная ситуация характеризуется интенсивными преобразованиями, в связи с чем на первый план выходят проблемы подготовки специалистов, чей профессиональный уровень соответствует сложности поставленных перед обществом задач. Это требует нового взгляда на профессиональное становление человека, в процессе которого он не только овладевает профессиональными умениями и навыками, но и развивается как личность.

Как отечественные, так и зарубежные ученые, занимающиеся изучением профессионального развития человека, связывают данный процесс с социализацией личности, являющиеся процессом усвоения новых социальных ролей и формирования качеств, необходимых для эффективного исполнения общественных функций. Такая взаимосвязь обусловлена тем, что профессия является одной из важнейших социальных ролей человека, престиж которой определяет его социальный статус. Человек приобретает профессию обычно в рамках тех же институтов, которые выступают институтами социализации, а именно школа, вуз, трудовой коллектив и т.д. Кроме того, этапы профессионального становления в определенной степени совпадают с этапами социализации.

Профессиональное развитие является неразрывной и важнейшей частью жизнедеятельности человека, проявляющейся в условиях, обеспечивающих удовлетворение потребностей человека и формирующих качества, необходимые не только для ведения определенной профессиональной деятельности, но и для выработки и осуществления самостоятельной жизненной стратегии.

Конкретному человеку профессия служит средой приложения его трудовых усилий, способствует самореализации его творческого потенциала и обеспечивает его материальными благами жизни.

Профессия – это форма деятельности, приносящая пользу обществу и требующая от человека необходимых знаний, умений и навыков, а также в определенной степени зависящая от выраженности профессиональных способностей и профессионально важных качеств личности.

В свою очередь, профессионализм представляет собой сумму личностных качеств индивида, определяющих выполнение трудовой деятельности на высоком профессиональном уровне. Формирования высокого профессионализма является психологическим атрибутом всего процесса профессионализации. Индивидуальный уровень соответствия умения специалиста профессиональным требованиям определяется как профессиональная компетентность, главным показателем которой следует рассматривать характер продуктов труда. Выделяются следующие виды компетентности:

- специальная компетентность как владение средствами и способами профессиональной деятельности и способность к их совершенствованию;
- социальная компетентность как готовность и способность к сотрудничеству с другими лицами, вовлеченными в трудовой процесс на основе общепринятых норм профессионального общения;
- индивидуальная компетентность как способность к самореализации и развитию своей профессиональной индивидуальности.

Следует отметить, что профессиональный рост сопровождается онтогенетическое развитие и основывается на общем психическом прогрессе индивида. В соответствии с этим он обладает теми же характеристиками и закономерностями, что и возрастное развитие: неравномерность, необратимость изменений, наличие и преемственность качественных психологических новообразований, сензитивность, наличие критических периодов, пластичность и компенсаторность, а также определенная вариативность.

Факторы социальной среды взаимосвязаны с индивидуально-личностными характеристиками с позиции профессионализации выступают как определенная социальная ситуация профессионального развития, создающая условия для становления профессионального сознания и появления психических новообразований, в результате разрешения противоречий человека с окружающей реальностью, социумом и самим собой. Таким образом, выделение этапов профессионального развития человека основывается на динамике социальных ситуаций профессионального развития. Принято выделять следующие стадии профессионального роста:

- стадия допрофессионализма (возникновение профессиональных интересов и поиск профессии, выбор и принятие профессии);

- стадия профессионального становления (освоение профессии, профессиональная адаптация, индивидуализация профессиональной деятельности);

- стадия профессионализма (развитие и совершенствование профессиональной деятельности) [2].

По мнению Овчаровой Р. В., профессионализм понимается не только как просто высший уровень знаний, умений и результатов человека в данной области деятельности, но и как определенную системную организацию сознания, психики человека, включающую, как минимум, следующие компоненты: свойства человека как целого (личности, субъекта деятельности); образ мира; направленность, социально ориентированные мотивы; отношение к внешнему миру, к людям, к деятельности; отношение к себе, особенности саморегуляции; креативность, творчество; интеллектуальные черты индивидуальности; эмоциональность, ее особенности и проявления; представление о сложных способностях, сочетаниях личных качеств, ожидаемых в данной общности у профессионала; осознание того, какие качества данная профессия развивает у человека; представление о своем месте в профессиональной общности и т. д. [3].

Таким образом, профессионализм характеризует деятельную жизнь, культуру общения и устойчивую личность человека. Соотношение мотивационной и операциональной сфер человека труда еще ярче показывает его профессионализм, так как первая вбирает в себя профессиональные ценности, профессиональные притязания и мотивы, профессиональное целеполагание и т. д., а вторая состоит из профессионального самосознания, профессиональных способностей, обучаемости, приемов и технологий как составляющих профессионального мастерства и творчества и др. компонентов.

Профессионализм сочетается со специфичными чертами зрелости человека труда и по этой причине различаются несколько разновидностей профессиональных компетенций:

- специальная или деятельностная, которая предполагает владение на высоком уровне профессиональной деятельностью;
- социальная, предполагающая владение способами совместной профессиональной деятельности и сотрудничества;
- индивидуальная (владение приемами самореализации и саморазвития);
- личностная (владение способами самовыражения и саморазвития);
- индивидуальности в рамках профессии, способность к творческому проявлению своей индивидуальности.

Формирование всех моментов компетентности выступает как признак зрелой профессиональной деятельности, общение, сотрудничество, подчеркивают полноценность личности и индивидуализм работника-профессионала.

Компетентность как психологическая составляющая вбирает в себя следующее: всестороннее знание особенностей деятельности; умение

разобраться и решить любые неожиданные сложности в профессиональной деятельности; способны систематически описать разные события и явления в трудовом процессе; умение с наибольшей точностью прогнозировать состояние и результаты работы.

Кроме этого, компетентность – вместе с мастерством исполнения одновременно означает высокую организаторскую способность и точную рефлексию всех проблем в трудовой деятельности, а также она проявляется в четком выявлении необходимой задачи и эффективном решении узкоспециализированных проблем.

Иначе говоря, профессионал – тот человек, которым усвоено тонкая гармоничность профессии, мотивационной и операциональной сфер. Усилия профессионала, как правило, сопровождаются креативностью, эффективностью и высокой производительностью трудовой деятельности, четкое следование высоким стандартам, оригинальное мастерство и развитое целеполагание. Профессионал – сценарист своей профессиональной деятельности, крайне устойчив к внешним случайным воздействиям, он непрерывно самосовершенствуется и развивает индивидуальные способности, всегда вносит в профессию оригинальные идеи и новшества. Одним словом, деятельность профессионала повышает социальный престиж его профессии в обществе, пробуждает и развивает интерес к ней.

Компетентность отдельно взятого человека в рамках разных профессий и на разных этапах его прогресса может проявляться с разными сочетаниями профессиональных качеств. Одним из таких ключевых качеств в профессии человека выступает творчество.

Согласно акмеологическому словарю [1] существенную роль в изучении творчества играет психологическое исследование проблемы развития и реализации творческого потенциала человека. Творческий потенциал может рассматриваться как нереализованные, но имеющиеся у человека способности (или способности еще не развитые, не связанные со сферой их проявления даже в плане представлений) (см. рис. 1) или как творческая характеристика личности, складывающаяся из интеграла специальных способностей, инициативы, мотивации достижения и организаторских или инновационных способностей, побуждающих к изменению, совершенствованию, оптимизации существующего положения дел, деятельности. По мнению С. Л. Рубинштейна, творцам присущ особый рефлексивно-интенсивный, интуитивно-обостренный стиль мышления, деятельности, характеризующийся углубленными, «мировоззренческими чувствами», т. е. рефлексии.

Рис. 1. Различные подходы к определению способностей

Творчество следует рассматривать как качество новый скачок в реализации солидного потенциала таланта работника, который выступает прочным фундаментом дальнейшего профессионального роста. В общем смысле творческий потенциал можно истолковывать как значительное продвижение вперед в профессиональной деятельности благодаря креативным способностям человека труда. Специфика проявления творческого потенциала – это своеобразное озарение, рождение новой идеи на уровне интуиции. Результаты осуществления творческих идей мог как положительно, так и отрицательно оцениваться социальной средой. Это зависит во многом от наличия благоприятных биосоциальных факторов их действий. Творчество способствует мобилизации жизненно важной энергии работника, формирует уникальную структуру взаимодействия психических черт и способствует дифференциально реализовывать психофизиологический, эмоциональный, интеллектуальный и личностный потенциал.

В заключении уместно изложить вывод о том, что психологическими особенностями реализации творческого потенциала человека выступают проявления креативного таланта творческого человека и интуитивно-рефлективных механизмов, полноценное осуществление инновационных идей в благоприятных условиях через пути и способы профессионального управления. В связи с этим, основной целью раскрытия творческого потенциала в профессиональной деятельности является обогащение разных сфер труда значимыми достижениями и перспективными инновациями.

Библиографический список

1. Акмеологический словарь / под общ. ред. А. А. Деркача. – М. : Изд-во РАГС, 2004. – 161 с.
2. Бархаев Б. П., Сыромятников И. В.. Введение в профессию: от социальной роли к профессиональной субъектности : учебное пособие. – М. : ВУ, 2003 – 192 с.
3. Практическая психология образования: учеб. пособие для студ. психол. фак. университетов / под ред. И. В. Дубровиной. – М. : Издательский центр «Академия», 2003. – 448 с.

II. THE PRINCIPLES AND CONDITIONS FOR PROFESSIONAL ORIENTATION AND SELF-DETERMINATION

ПОДГОТОВКА ШКОЛЬНИКОВ К РАБОТЕ В НАУКОЁМКИХ ОТРАСЛЯХ ХОЗЯЙСТВА В СИСТЕМЕ ПРОФИЛЬНОГО ОБУЧЕНИЯ

М. В. Аргунова,
Д. С. Ермаков,
Т. А. Плюснина

*Доктор педагогических наук, профессор,
доктор педагогических наук, профессор,
кандидат химических наук, доцент,
Московский институт открытого
образования, г. Москва, Россия*

Summary. The modern economy is becoming more knowledge-intensive. The development of the national economy requires advanced training of employees, and particularly, at the level of secondary school. We propose the project of training students to be ready for work in knowledge-intensive sectors of the economy, which will be a part of the system of profile education.

Keywords: high tech; professional orientation; profile training.

Основным двигателем развития экономики являются технологические инновации, которые приводят к росту производительности труда, модернизации средств производства и трансформации действующего технологического уклада [2]. Высокотехнологичная промышленность становится краеугольным камнем современной экономики. Она обеспечивает выпуск конкурентоспособной продукции и формирует благоприятный инвестиционный климат. Реализация высокотехнологичных и наукоёмких проектов создаёт позитивные социальные эффекты – возникают новые рабочие места, повышается качество жизни людей, складывается благоприятная для жизни среда [1].

Москва имеет все предпосылки для развития в качестве центра научно-технической активности и высокотехнологичной промышленности. На сегодняшний день здесь сконцентрирован уникальный набор факторов, не имеющий аналогов как в российских регионах, так и во многих зарубежных странах. Вместе с тем отказ от движения в сторону новой городской экономики и инвестирования в технологическое развитие в перспективе может привести к сужению «окна возможностей» для развития, утрате сохраняющегося научного потенциала Москвы, снижению темпов экономического роста [3].

В связи с этим важной задачей становится опережающая подготовка кадров для инновационной экономики. Одним из этапов такой подготовки является общеобразовательная школа.

В 2016 г. в Московском институте открытого образования выполняется научно-исследовательский проект «Стратегия развития системы профильного обучения для подготовки школьников к работе в наукоёмких отраслях городского хозяйства города Москвы». В соответствии с законом «Об образовании в Российской Федерации» (2012 г.), профильное обучение – организация образовательной деятельности по образовательным программам начального общего, основного общего и среднего общего образования на дифференциации содержания с учётом образовательных потребностей и интересов обучающихся, обеспечивающих углублённое изучение отдельных учебных предметов, предметных областей соответствующей образовательной программы (пункт 4 статьи 66) [4]. Одна из целей перехода к профильному обучению – расширение возможностей для успешной социализации выпускников образовательных организаций, обеспечение преемственности между общим и профессиональным образованием, в том числе более эффективной подготовки выпускников школы к освоению программ профессионального / высшего образования.

Проект направлен на решение следующих научно-практических задач:

- разработка научно-методических основ развития, структурно-функциональной модели профильного обучения для подготовки школьников к работе в наукоёмких отраслях городского хозяйства (на основе форсайта профессий) в общеобразовательных организациях г. Москвы в рамках сетевой модели на основе социального партнёрства и межведомственного взаимодействия с учётом отечественного и зарубежного опыта, а также приоритетов городского развития;

- обоснование научных подходов к оценке образовательного потенциала образовательных и иных организаций – участников сетевой модели профильного обучения (производственные предприятия, музеи, библиотеки, научно-исследовательские институты, особо охраняемые природные территории, общественные организации и пр., работающие в наукоёмких областях экономики; органы государственного управления образованием, наукой, культурой, промышленностью, транспортом и пр.) для подготовки школьников к работе в наукоёмких отраслях городского хозяйства;

- разработка научно-методического обеспечения психолого-педагогического сопровождения личностного и профессионального самоопределения школьников (программа диагностики индивидуально-личностных особенностей и профессиональных интересов, технологические подходы к осознанному выбору сферы будущей профессиональной деятельности) в соответствии с задачами городского развития, включая работу в наукоёмких и высокотехнологичных областях экономики;

- разработка и апробация методики профориентационной подготовки школьников, а также методики повышения квалификации педагогических работников для профориентационной подготовки учащихся в области дополнительного образования в соответствии с задачами городского развития;
- разработка технологических подходов к созданию в образовательных организациях образовательной среды, индикаторов оценки её качества для подготовки обучающихся к профессиональной деятельности в области наукоёмких технологий;
- разработка методики подготовки учителем общеобразовательной школы программ и учебно-методического обеспечения элективных курсов, индивидуальных проектов, социальных практик старшеклассников, а также критериев педагогической экспертизы программ и учебно-методического обеспечения элективных курсов, индивидуальных проектов, социальных практик;
- разработка дополнительных профессиональных программ повышения квалификации педагогов для работы в области подготовки школьников к работе в наукоёмких отраслях городского хозяйства в системе профильного обучения.

Библиографический список

1. Инновационное развитие: экономика, интеллектуальные ресурсы, управление знаниями / под ред. Б. З. Мильнера. – М. : Инфра-М, 2010. – 624 с.
2. Паршин М. А., Круглов Д. А. Переход России к шестому технологическому укладу: возможности и риски // Современные научные исследования и инновации. – 2014. – № 5. – URL: <http://web.snauka.ru/issues/2014/05/34555>.
3. Рябинин А. В. Направления развития научно-технологического потенциала города Москвы. – М. : РОССПЭН, 2012. – 189 с.
4. Федеральный закон Российской Федерации от 29 декабря 2012 г. № 273-ФЗ «Об образовании в Российской Федерации» // Российская газета. – 31.12.2012. – № 5976. – С. 2–10.

МЕТОДЫ РАЗВИТИЯ УЧЕБНО-ПРОФЕССИОНАЛЬНОЙ РЕФЛЕКСИИ СТУДЕНТОВ КАК КОМПОНЕНТА ГОТОВНОСТИ К САМООБРАЗОВАНИЮ

И. Н. Ефремкина,
А. А. Королева

*Кандидат психологических наук, доцент,
студент,
Пензенский государственный
технологический университет,
г. Пенза, Россия*

Summary. In article the question on a reflection, as a component of readiness of students to self-education, its value in preparation for the future professional work is examined. Concrete methods and receptions of development of an educational-professional reflection on an example of discipline «the General psychology» are offered. Data of results of diagnostics of a level of reflexivity of students of younger and senior rates of a direction of preparation «Vocational training (on branches)» are cited.

Keywords: self-education; readiness for self-education; an educational-professional reflection.

Успешное вхождение выпускника в профессиональную деятельность и самореализация в ней в значительной степени определяется тем, насколько в период обучения в вузе у будущего специалиста сформирована способность самостоятельно приобретать новые знания и умения, поэтому всё построение образовательного процесса должно быть нацелено не на передачу готовых знаний, а на формирование самостоятельности, способности к самоорганизации. ФГОС высшего образования поколения 3+ прямо указывает, что выпускник, освоивший программу бакалавриата по направлению подготовки «Профессиональное обучение (по отраслям)», должен обладать такой общекультурной компетенцией, как способность к самоорганизации и самообразованию (ОК-6) [13].

При всём разнообразии определений самообразования, которые дают отечественные исследователи (Громцева А. К., Коджаспирова Г. М., Пидкасистый П. И., Сериков Г. Н. и др.) они сходятся в главном: самообразование представляет собой часть системы непрерывного образования, самостоятельную, специально организованную, систематическую познавательную деятельность. Авторами выделяются различные компоненты готовности к самообразованию: личностный, содержательно-процессуальный, мотивационный, эмоционально-волевой (Т. Е. Климова), мотивационно-ценностный (Е. А. Борисова), эмоционально-личностный аппарат, личностные знания, умения работать с источниками информации, организационно-управленческие умения (Г. Н. Сериков).

На наш взгляд, понимание самообразования как системного явления, позволяет выделить следующие компоненты:

- когнитивный, который предполагает наличие у студентов представлений об эффективных способах регуляции самостоятельной учебной деятельности, а также знание методов и технологий самостоятельной работы;
- мотивационный (эмоционально-оценочный), под которым можно понимать мотивацию обучения и эмоциональное отношение к своей учебной деятельности;
- поведенческий (деятельностный), включающий владение методами и технологиями самостоятельной работы, способами самоорганизации;
- рефлексивный, предполагающий способность обучающегося аналитически осмысливать свои действия и выбор их вариантов, выражать отношение к учению и своей будущей профессиональной деятельности.

Мы полагаем, что рефлексивный компонент можно рассматривать как интегрирующий, поскольку на его основе и при его участии могут в полной мере функционировать другие компоненты готовности к самообразованию. Именно рефлексия как интегративное образование даёт возможность обучающемуся «выйти во внешнюю позицию по отношению к себе и своей деятельности и является «рычагом» к самосовершенствованию» [7, с. 8].

При этом мы считаем уместным говорить об учебно-профессиональной рефлексии, которая, с нашей точки зрения подразумевает умение анализировать свою учебную деятельность и её действия в перспективном плане, в связи с будущей профессиональной деятельностью.

В исследованиях Бизяевой А. А. [2], Ермаковой Г. Г. [5], Ликсиной Е. В. [8], Рукавишниковой Е. Е. [11], Стеценко И. А. [12] отмечается, что в образовательном процессе, в учебной деятельности студента вуза рефлексия выступает в качестве одного из главных компонентов будущей профессиональной деятельности, что и обуславливает необходимость включать её в профессиональное образование.

Исследование, проведённое нами среди студентов направления подготовки «Профессиональное обучение (по отраслям)» с использованием специально разработанной анкеты и методик диагностики рефлексивности Анисимова О. С., Карпова А. В. выявило наличие противоречий: во-первых, между запросами студентов, требованиями ФГОС к уровню развития современного выпускника, необходимостью применения в методике преподавания различных учебных дисциплин рефлексивного компонента и реальной практикой преподавания; во-вторых, между необходимостью формирования личности профессионала, способного к самосовершенствованию и актуальным уровнем развития рефлексивных способностей и умений у студентов.

Результаты диагностики рефлексивности студентов младших курсов позволили констатировать преобладание среднего и низкого уровня развития рефлексивности по методике А. В. Карпова; среднего уровня рефлексивности и коллективности мышления и высокого уровня самокритичности мышления по методике О. С. Анисимова. При этом большинство

опрошенных нами студентов (96,9 %), в анкете отмечали важность анализа собственных действий, поступков; 72 % респондентов считают рефлексию важным и нужным аспектом в образовательном процессе. Кроме того, большинство студентов отметили, что лишь незначительная доля преподавателей целенаправленно побуждает студентов к рефлексии, используя рефлексивные задания. В основном это касается преподавателей психолого-педагогических дисциплин.

Каковы же условия развития учебно-профессиональной рефлексии во время обучения в вузе? Исследователями отмечается, что в качестве важнейшего условия формирования и развития рефлексии выступает рефлексивная образовательная среда, которая предполагает «обеспечение преподавания психолого-педагогических дисциплин; создание на учебных занятиях рефлексивной среды, способствующей самопознанию студентами себя и своих действий; использование образовательных технологий, актуализирующих рефлексию будущих специалистов» [1, с. 8], а также применение специальных психолого-педагогических приемов ее развития.

Как полагают некоторые авторы, «специфика формирования рефлексии в учебном процессе заключается в том, что условия, конструируемые и создаваемые педагогом, стимулирующие развитие рефлексии, должны быть адаптированы к содержанию и методам обучения» [4, с. 35].

Рассмотрим основные методы и приёмы развития учебно-профессиональной рефлексии на примере психологических дисциплин.

С нашей точки зрения, основным методом развития рефлексивных способностей обучающихся выступает интерактивный, который включает в себя ряд техник и приёмов.

Весьма эффективным в плане развития рефлексии является приём технологии развития критического мышления «Знаю. Хочу узнать. Узнал». По сути, каждый из этапов этого приёма – вызов, осмысление, рефлексия – требует от обучающегося рефлексивного подхода. Кроме того, по итогам изучения дисциплины мы, как правило, составляем рефлексивную карту в виде таблицы, заполняя которую студенты осуществляют рефлексию, анализируя виды образовательной деятельности, в которых они участвовали; знания, умения, навыки, которыми они овладели; как они могут применять полученные знания, умения, навыки в будущей профессиональной деятельности; а также каких знаний, умений, навыков им ещё недостаточно для учебной и будущей профессиональной деятельности.

В ходе обсуждения вопросов, которые были даны на самостоятельную подготовку, защиты проектных работ рефлексия применяется для осмысления способов и приёмов работы студентов с учебным материалом: «Что вы делали? Почему вы выбрали именно этот способ (вариант)? Насколько это было важно и полезно для вас? Что получилось в результате? Можно ли было выбрать другое решение? Насколько это существенно для вас и вашей будущей профессиональной деятельности?»

Ценными для формирования навыка рефлексии являются так называемые «метапредметные» задания, которые представляют собой листы самооценки, в которых чаще всего анализируются следующие четыре позиции: 1) что было интересно (неинтересно), что нравится (не нравится); 2) что было легко (вызвало затруднения); 3) что помогало (мешало), что было продуктивно (непродуктивно); 4) что в следующий раз надо сделать иначе.

Считается, что целесообразно применять листы самооценки после выполнения контрольной проверочной работы или же наиболее существенного для данной темы задания, вида деятельности.

Рефлексивный приём «Благодарность» может применяться при выполнении видов деятельности, предполагающих взаимодействие в парах, мини-группах, когда в конце занятия каждому студенту предлагается выбрать только одного из одноклассников, кого хочется поблагодарить за сотрудничество, помощь и пояснить, в чём оно проявилось.

В качестве домашнего задания может применяться рефлексивный приём «Плюс / Минус / Интересно». Обучающимся предлагается заполнить таблицу. В графу «Плюс» записывается все, что понравилось на занятии, информация и формы работы, которые, по мнению студента, могут быть ему полезны для достижения каких-то целей. В графу «Минус» записывается все, что не понравилось на занятии, показалось скучным, осталось непонятным, или информация, которая, по мнению студента, оказалась для него не нужной, бесполезной с точки зрения решения жизненных или профессиональных ситуаций. В графу «Интересно» обучающиеся вписывают все любопытные факты, о которых узнали на занятии и то, что бы еще хотелось узнать по данной проблеме, вопросы к преподавателю.

Результаты диагностики с применением методик А. В. Карпова и О. С. Анисимова на старших курсах показывают снижение доли студентов, характеризующихся низким уровнем развития рефлексивности и одновременное увеличение доли студентов с высоким уровнем развития рефлексивности.

Библиографический список

1. Баженова Н. Г. Формирование рефлексивной готовности будущих психологов-педагогов к профессиональной деятельности: автореф. дисс. ...канд. пед. наук. – Магнитогорск, 2006. – 24 с.
2. Бизяева А. А. Психология думающего учителя: педагогическая рефлексия. – Псков : ПГПИ им. С. М. Кирова, 2004. – 216 с.
3. Громцева А. К. Формирование у школьников готовности к самообразованию: учебное пособие. – М. : Просвещение, 1983. – 126 с.
4. Дмитриева Т. В., Седова Н. Е. Развитие рефлексии у студентов как педагогическая задача // Вестник Тюменского государственного университета – 2009, Выпуск № 5. – С. 35.
5. Ермакова Г. Г. Педагогические условия развития профессиональной рефлексии педагога: Дис. ... канд. пед. наук : 13.00.01. – Оренбург, 1999. – 153 с.

6. Коджаспирова Г. М. Культура профессионального самообразования педагога. – М. : Наука и жизнь, 2000. – 246 с.
7. Лукьянова М. В. Влияние ситуации свободного выбора в процессе изучения математики на развитие рефлексии учебной деятельности старшеклассников. Автореф. дисс. канд.н. – Ставрополь 1998. – 16 с.
8. Ликсина Е. В. Проблема формирования рефлексивных умений студентов в современном образовании // XXI век: итоги прошлого и проблемы настоящего плюс. – 2015. – Т. 3. – № 6 (28). – С. 108–112.
9. Сериков Г. Н. Самообразование в жизнедеятельности человека. Вестник Южноуральского гос. Ун-та Челябинск: ЮУрГУ, 2001. – Вып. 1. – С. 21.
10. Пидкасистый П. И., Фридман Л. М., Гарунов М. Г. Психолого-дидактический справочник преподавателя высшей школы. – М. : Педагогическое общество России, 1999. – 276 с.
11. Рукавишникова Е. Е. Формирование профессиональной рефлексии у студентов медицинского колледжа: Дис. ... канд. психол. наук: 19.00.07. – Ставрополь, 2000. – 170 с.
12. Стеценко И. А. Развитие педагогической рефлексии в профессиональной подготовке учителя в условиях усвоения опыта педагогической деятельности: Дис. ... канд. пед. наук: 13.00.01. – Таганрог, 1998. – 228 с.
13. Приказ Министерства образования и науки РФ от 1 октября 2015 г. № 1085 «Об утверждении федерального государственного образовательного стандарта высшего образования по направлению подготовки 44.03.04 Профессиональное обучение (по отраслям) (уровень бакалавриата)» [Электронный ресурс]. Система ГАРАНТ: <http://base.garant.ru/71236820/#ixzz3xhtus0QI> (дата обращения 10.01.2016).

ПРОБЛЕМА ПРОФЕССИОНАЛЬНОГО САМООПРЕДЕЛЕНИЯ ВОСПИТАННИКОВ ДЕТСКИХ ДОМОВ

**Н. А. Жалбаева,
Н. Н. Завилохина,
К. К. Абишева**

*Директор,
социальный педагог,
старший воспитатель,
Литвинская школа-интернат
для детей-сирот и детей,
оставшихся без попечения родителей
Осакаровского района
Карагандинской области,
с. Есиль, Карагандинская область,
Казахстан*

Summary. The article touches upon the problem of professional self-determination orphanage pupils. Reveals the peculiarities of professional orientation in institutions for children-orphans and children left without parental care. Introduces the factors that enable pupils to improve their skills and assert themselves.

Keywords: professional orientation; self-realization; professional self-determination.

Каждый человек на начальном этапе своей жизни обязательно сталкивается с вопросами: «Какую профессию мне выбрать?», «Какому делу

посвятить свою жизнь?». Известный в Центральной Азии общественный деятель, ученый, миротворец Али Апшерони сказал: *«Как хорошо, когда у человека есть возможность выбрать себе профессию не по необходимости, а сообразуясь с душевными склонностями»*. С ним сложно не согласиться, ведь от этого непростого выбора, правильного или ошибочного, зависит жизнь человека, его душевное равновесие, а также то, сможет ли он чувствовать себя счастливым. Другими словами, сделать человека счастливым – значит позволить ему заниматься всю жизнь любимым делом.

Конституция Республики Казахстан закрепляет за каждым человеком право на самостоятельный выбор профессии и рода занятий. Для любого ребёнка крайне важно не ошибиться в выборе своей профессиональной судьбы, подойти к этому вопросу компетентно и взвешенно. Особенно сложна эта задача для тех, кто лишён родительского попечения. Им не обойтись без квалифицированной помощи всего коллектива детского дома – педагогов, психолога, социального педагога, которые призваны выполнить одну из главных задач в работе детских учреждений для детей-сирот и детей, оставшихся без попечения родителей, – создать условия для успешной социализации (усвоения воспитанниками детского дома социального опыта, системы социальных связей и отношений).

В основе профессионального развития лежит саморазвитие как динамический и непрерывный процесс самопроектирования личности. Действия сотрудников детских домов, должны быть направлены на осознание и формирование профессионально важных качеств личности, способствующих саморазвитию, сознательному профессиональному выбору.

Под саморазвитием в психологии понимается активное качественное преобразование человеком своего внутреннего мира. Профессиональное развитие человека в реальном трудовом процессе возможно лишь в том случае, если меняется восприятие и осознание им себя самого, происходит формирование ценностей, присущих самоактуализирующейся личности. Чем раньше начнется личностное и профессиональное развитие, тем в большей степени можно прогнозировать психологическое благополучие, удовлетворенность жизнью и личностный рост каждого человека в современном мире.

Правильный выбор профессии предполагает совпадение двух взаимосвязанных сторон: индивидуальных и личностных особенностей, физических возможностей, интересов, склонностей, способностей воспитанника и тех требований, которые профессия предъявляет человеку.

Профессиональное самоопределение – естественное продолжение всей психолого-педагогической работы с воспитанниками детского дома. Понятие профессионального самоопределения интегрально, оно включает в себя адекватное восприятие окружающего мира и людей, своего места в нём, богатство эмоциональной сферы и духовной жизни, высокий уровень психического здоровья и нравственности, умение социализироваться в об-

ществе. Самоопределение – это стремление к самоосуществлению, потребность ребёнка стать тем, кем он способен стать. Профессиональное самоопределение – это стремление подростка реализовывать свои возможности, проявлять себя в значимом деле, самоутверждаться, самосовершенствоваться. Итак, какие факторы позволяют воспитаннику самосовершенствоваться и самоутверждаться?

1. *Нахождение своего дела, призвания* – это позволяет перенести акцент с поиска недостатков в самом себе, «самокопания», на определенную жизненную задачу.

2. *Творчество* – независимо от того, чем ребёнок занимается, в его действиях практически всегда проявляются элементы творчества, творчество способно направить энергию и действия ребенка в положительное русло.

3. *Осознание достоинства* – доверие к своему «Я», инициатива, критичное отношение к своей культуре.

4. *Демократичность* в отношениях с окружающими, принятие себя и других такими, каковы они есть, также способность принять ответственность за свои действия.

5. *Простота, естественность* проявлений – честность перед самим собой и другими, отсутствие неестественного поведения и неприятие такого поведения со стороны других.

6. *Устойчивые моральные нормы* – самореализующиеся подростки ведут себя нравственно, знают разницу между добром и злом, ориентированы на поставленные цели и стремятся к их достижению.

7. *Саморазвитие* – постоянное изменение, улучшение себя, получение новых знаний, новых практических навыков.

Основу самореализации также составляет и самоопределение, в том числе и профессиональное – сознательный выбор своих жизненных ценностей и нравственных норм, своей будущей профессии и условий жизни. Профессиональное самоопределение воспитанников детского дома начинается с трудового обучения, при ознакомлении воспитанников с базовыми способами технического освоения действительности. Принято выделять следующие уровни перехода от личностного самоопределения к самоопределению профессиональному:

1. *Уровень неопределённости*: отсутствие выбора и ориентации на профессиональное самоопределение. Ребёнок не сделал своего выбора, не осознал необходимость обдумать своё будущее.

2. *Уровень предрешиённости*: подчинение какому-либо побочному фактору самоопределения – решению воспитателей, мнению приятелей, традициям, моде.

3. *Уровень самоопределения*: самостоятельный поиск и выбор варианта своего профессионального будущего, а также позиций в личностной сфере, в учебной работе.

4. *Уровень самоактуализации*: переход от поиска себя к стремлению выразить себя в значимой сфере, осуществить свои возможности.

5. *Уровень самореализации*: это не только стремление, но и деятельность, поступки в избранных направлениях, социальные пробы по реализации своих способностей, утверждение своих ценностей.

Эти уровни осваиваются личностью по-разному. Некоторые могут навсегда остаться неспособными сделать выбор или пойти по пути предрешённости, отказавшись от активного выбора и профессионального самоопределения. Задача изменения подобной ситуации – одна из основных в процессе психолого-педагогического сопровождения ребёнка.

В детском доме воспитанникам необходимо сформировать ключевые компетентности, с помощью которых они смогут успешно адаптироваться в новой ситуации, возникающей после выпуска. Наиболее важны такие умения как: делать выбор; принимать решения; планировать; быть самостоятельным, настойчивым в решении тех или иных проблем.

Профориентационная работа, проводимая в детском доме, должна обеспечивать готовность воспитанника к профессиональному самоопределению. Её основные компоненты таковы:

1. *Ценностно-ориентационная готовность* к выбору сферы своей будущей жизнедеятельности – самоопределение в своём индивидуальном предназначении в мире, готовность выбрать предпочитаемую среду своей будущей жизнедеятельности.

2. *Информационная готовность* – знание возможных вариантов выбора профессий, условий трудоустройства и сформированность представлений о возможностях личностного роста и построении социально-профессиональной карьеры в связи с выбором той или иной профессии.

3. *Психологическая готовность*.

4. *Операционная готовность* – умение осознанно делать ответственный выбор, владение начальными трудовыми навыками в нескольких профессиональных сферах.

Присутствие всех вышеперечисленных компонентов в профессиональном самоопределении позволяет выпускнику детского дома войти в систему социальных отношений полноценным участником и почувствовать свою востребованность и значимость.

Залог успеха воспитанника в жизни за пределами детского дома – это правильный выбор профессии с учетом его индивидуальных особенностей. Поэтому главная цель работы педагогов, психологов, воспитателей по профессиональному самоопределению заключается в постепенном формировании у воспитанников внутренней готовности к осознанному, самостоятельному построению и реализации перспектив своего профессионального, жизненного и личностного развития.

Библиографический список

1. Безус Ж. Н., Жукова Ю. П., Кузнецова И. В. Путь к профессии: основы активной жизненной позиции на рынке труда : учебное пособие для учащихся старших классов школ. – Ярославль : Центр Ресурс, 2008.
2. Климов Е. А. Психология профессионального самоопределения. – Ростов н/Д. : Феникс, 1996г.
3. Лобанова Е. Э. Занятость населения и ее регулирование. Социальная работа в сфере занятости: учебное пособие. Часть 1. – Красноярск : СибГТУ, 2004.
4. Лобанова Е. Э. Занятость населения и ее регулирование. Служба занятости: возникновение, развитие, технология деятельности : учебное пособие. Часть 2. – Красноярск : СибГТУ, 2005.
5. Пряжникова Е. Ю., Пряжников Н. С. Профорентация. – М. : Институт практической психологии, 2008.

НЕЖЕЛАНИЕ УЧИТЬСЯ КАК РЕАЛЬНАЯ ОПАСНОСТЬ

Е. Д. Маковеева

*Студентка,
Бизнес-колледж,
Новосибирский государственный
университет экономики и управления,
г. Новосибирск, Россия*

Summary. The article is devoted to analysis of a serious problem of the absence of the desire to study by a great amount of nowadays students from the point of view of the student him-self.

Keywords: motivation; youth; teaching; study; danger.

Одной из актуальных и достаточно сложных проблем современной действительности в области образования является, как представляется, нежелание студента учиться.

Противоречивость ситуации обуславливается не принципиальным отказом от знаний как таковых, но сложившимся весьма специфическим отношением к процессу их получения и обретения.

Нельзя всецело обвинять и осуждать нынешнюю молодежь за невежество, однако, в некоторых аспектах виновниками все же оказываемся мы сами. Попытка проанализировать эти аспекты – цель настоящей работы.

Изначально, выпускаясь из школы, новоначальные студенты с большим рвением начинают получать образование в средних специальных и высших учебных заведениях. Это естественно, ведь для них все ново: новое общество, новые предметы и преподаватели. К ним относятся уже как к взрослым людям, они учатся решать свои проблемы самостоятельно, более ответственно подходить к учебе и жизни в целом. Однако такого запала хватает ненадолго. Возникает естественный вопрос: почему?

В первые дни, месяцы учебы студенты стараются не опаздывать, не пропускать занятия с интересом слушают лекции – но отчего, же потом пропадает интерес к учебе? Конечно, не у всех, но все-таки первоначальное рвение затухает.

Очевидно, что с возрастом становится больше обязанностей, больше занятости, а самое главное – не все могут правильно расставить приоритеты. Причина этого видится в том, то недавних школьников, а в последствие студентов этому просто, к сожалению, никто не учил и не учит. Это, пожалуй, первый ответ на поставленный вопрос.

Хорошо известно и глубоко усвоен императив о ценности и важности хорошего, качественного образования. Современный студент это хорошо понимает, если конечно он адекватно оценивает происходящее, а таковых большинство. Однако, как видится, и тут есть та же проблема: опасность скатиться в нежелание учиться. Снова получается противоречие. Его причина, как видится, в том, что, зачастую, студент разочаровывается в выбранной профессии по причине скучного и неинтересного преподавания предметов. Бывает так, что предмет нравится, стараешься углубиться, узнать побольше, а преподаватель читает просто лекции с учебника, не приводя интересные факты, а так сказать, просто реализовывает запланированную программу. Сначала просто не хочется ходить на этот предмет, затем на другой, а впоследствии просто не хочется учиться.

Важно оговориться, что не все учителя и преподаватели таковы, однако, современник (студент) это видит, ощущает, а, значит, это есть.

Кроме того, третьей причиной постепенного угасания рвения к знаниям является то обстоятельство, что многие студенты стараются закончить и получить образование в основном для своих родителей или для одобрения окружающих. Лишь малая часть сегодня, к сожалению, понимает, что от этого зависит их дальнейшая жизнь: необходимость профессионально работать, обеспечивать себя и будущую семью никто не отменял.

Объективно видя обозначенные проблемы, хочется высказаться о том, даже выразить искреннее желание о том, чтобы проблемы эти решались комплексно: и на уровне семьи, и всей образовательной системы. Думается, что в таком случае нашелся бы отклик и в душах студентов, ведь по определению, студенчество склонно и жаждет изменений. Возможно координация и стала бы тем ключом, который бы способствовал снятию указанных выше проблем, которые так или иначе обеспечивают безопасность и личности, общества, и страны в целом.

В заключении хотелось бы высказаться о видении (с личной позиции автора) так сказать идеальной ситуации, способствующей преодолению рассмотренной проблемы.

Образование – это безопасность не только будущего конкретного человека, но и будущего его детей. Безопасность, заключается в том, что, образованный, грамотный человек найдет достойное место работы, его будут

уважать, с таким человеком всегда интересно пообщаться, да и он более уверенный в себе, и не останется без работы, а соответственно и без средств существования. Образованный человек – это личность. Такой человек без всякого труда займет достойное место в обществе, он ответственно относится к своим поступкам и к жизни в целом.

Общество с образованными людьми – это сила всей страны. И нужно стремиться каждому человеку к расширению своих знаний, навыков, опыта. Ведь на практике жизни видно, что работодателя интересует, не только место где ты получал свое образование (хотя это тоже не маловажно), но и личный опыт, имеющиеся увлечения, грамотная речь и т.д. Очень хорошо было бы, если в учебные заведения приходили представители различных компаний и доносили до студентов, как важно для дальнейшей жизни образование, как важно уметь сопоставить свои полученные знания с дальнейшей жизнью. Ведь то, что мы изначально получаем в учебных заведениях – это фундамент, от которого необходимо нам отталкиваться и строить по кирпичикам свою башню, то есть свою карьеру. И если фундамент как говорится даст трещину то и карьера пойдет криво, а то и вовсе рухнет.

Образование помогает сохранить культурные наследия и передать их новому поколению. Это получается, что поколения наших детей зависит только от нас, от нашего образования и от нашего мировоззрения. Мы передаем все свои знания и ценности.

Какой вывод можно сделать? Образование нужно не только отдельному человеку, но и обществу в целом. В современном обществе образование является важнейшим средством достижения успеха и символом социальной позиции человек. Образование – это просвещение разума. А это и есть актуальное будущее. Не общечеловека из книги, но реальной личности.

ПРОБЛЕМА УТРАТЫ НРАВСТВЕННЫХ ЦЕННОСТЕЙ ПРОФЕССИИ

И. М. Чеканин,
О. С. Булычева

*Кандидат медицинских наук,
соискатель,
Волгоградский государственный
медицинский университет,
г. Волгоград, Россия*

Summary. Ethical problems of medical education are presented in the article. It conducted a sociological research of students by author` questionnaire. The results demonstrate the loss of moral values of the profession.

Keywords: ethical values; medicine; the university stage.

Профессиональное обучение включено в общий процесс социализации личности, в связи с чем недооценивание личностных ориентаций, ценностных установок на додипломной стадии обуславливает сложности профессиональной реализации в будущем [2, с. 122; 3, с. 58]. Особенно это актуально для медицины, где высокая интеракция пациентов и медицинских работников требует высокого уровня развития эмпатийности последних [5, с. 44; 6, с. 31].

С целью экспликации ценностной ориентации к профессии мы провели социологическое исследование будущих специалистов со средним медицинским образованием, проведенное на модели студентов направления подготовки «сестринское дело» (N= 56).

Мы предложили будущим специалистам оценить степень значимости для профессии ряда личностных качеств. Согласно полученным результатам на первое место респонденты поставили такие качества, как «умение наладить контакт с окружающими» и «умение работать в дефиците времени» (их отметили «5» балльной оценкой 85 %). На 2-м месте по значимости оказались такие качества, как «спокойствие и уравновешенность»; «умение работать в дефиците времени»; «терпение»; «сообразительность»; «наблюдательность»; «умение работе в команде» – их выбрало 65–70% респондентов. К сожалению, такое, безусловно, значимое для профессии медицинской сестры качество, как «умение сострадать и сочувствовать» выбрала только половина исследуемых (отметили «4–5» балльной оценкой).

Это подтверждает мнение современных исследователей об утрате этических императивов и падении нравственных ценностей медицинской профессии [1, с. 36; 4, с. 64].

Библиографический список

1. Айвазян Ш. Г. Права врача в проблемном поле биоэтики (случай из европейской практики) // Биоэтика – 2015. – № 1(15) – С. 35–37.
2. Айвазян Ш. Г. Формирование правовой компетентности врача в образовательной среде вуза // Международный журнал экспериментального образования. – 2015. – № 6 – С. 121–122.
3. Доника А. Д. Проблема формирования этических регуляторов профессиональной деятельности врача // Биоэтика – 2015. – № 1(15) – С. 58–60.
4. Карпович А. В. Феномен лидерства в медицинской профессии: институциональные изменения и социально-психологические паттерны - М.: Издательский дом Академии Естествознания, 2015. – 106 с.
5. Теунова Д. Н. Информированное согласие в проблемном поле юриспруденции и биоэтики // Биоэтика – 2014. – № 2 (14) 2014 – С. 44–46.
6. Donika A. Problem formation of the ethical regulators of the physician professional activities // UNESCO Chair in Bioethics 10th World Conference on Bioethics, Medical Ethics and Health Law, Jerusalem, Israel, January 6–8, 2015. – P. 31.

III. FORMATION AND DEVELOPMENT OF TRAINING AND EMPLOYMENT OF PROFESSIONAL QUALITIES OF THE PERSON

USING INDEPENDENT WORK IN TEACHING FOREIGN LANGUAGES WITH STUDENTS NON-PHILOLOGISTS

A. D. Abdieva

*Senior teacher,
Tashkent state pedagogical university,
Tashkent, Uzbekistan*

Summary. The article is dedicated to the organization of self-study activities on learning foreign languages with students non-philologists. Self-educational activities, the aim of self-study, educational and training tasks are reported in the article.

Keywords: self-study activities; educational and training tasks; learning foreign language; linguistic-cultural knowledge; modular training.

On December 10, 2012 President of the Republic of Uzbekistan I. A. Karimov signed a decree “On measures to further improve foreign language learning system”. It is noted that in the framework of the Law of the Republic of Uzbekistan «On education» and the National Programme for Training in the country, a comprehensive foreign languages’ teaching system, aimed at creating harmoniously developed, highly educated, modern-thinking young generation, further integration of the country to the world community, has been created.

The article is dedicated to the organization of self-study activities on learning foreign languages (English). Being effectively the master of foreign language as a means of ensuring the needs of socio-cultural activities, implies, first of all, the ability to work independently on the study of language, to maintain and improve their knowledge and skills, develop their communicative and information culture. Consequently, in the field of foreign language teaching requires a transition to technologies that focus on self-learning activities of students. Main trends that we are seeing at the moment, affected by changes in the overall educational environment – the content, tools and technologies of teaching foreign language. One of the modern technologies is a modular training. «Modular Training involves strict maintenance of educational material, clear requirements for knowledge and methods of work.» Modular training allows you to organize individual independent work of students. Speaking about the preparation for independent work, it is necessary to acquaint students with different learning strategies. It is, for example, work strategies with the text: the ability to see support in the text, ignore the unfamiliar words, if they do not affect the

general understanding, the ability to highlight the main idea, make inferences from reading, etc.

Leading self educational activities in learning a foreign language in Tashkent State Pedagogical University is reading. It performs a variety of functions: the target of practice mastering foreign language means learning the language and culture, in a depth study of a foreign language - means of information, education and professionally oriented student activities, as well as a means of self-education and recreational activities. The aim of independent work of students is to improve the basic language skills, formed in the classroom, especially the ability to work with and help the general scientific literature of different genres, as independent work is mainly related to reading. Along with the practical goal - improvement of speech skills and language skills, independent work contributes to the achievement of general and educational goals: expanding horizon, increasing the level of general culture, the acquisition of linguistic-cultural knowledge, development of modern information technologies to further self-education, the development of creativity and mastery of the methods of scientific inquiry. One of the important types of independent work is the work with the dictionary, the first stage of which is to familiarize with the types and kinds of dictionaries, develop and improve the skills of the work with the dictionary. Students learn the types, structure, features Dictionary: monolingual and bilingual, composed of alphabetical and subject to the principles of general and specialized vocabulary, specialized dictionaries in print and electronic media. Teaching and training tasks may include the next types: 1) arrange words in alphabetical order 2) enter the missing letters in words, and check on the dictionary 3) find synonyms, antonyms or definitions of proposed words on a dictionary 4) add idiomatic combinations with proposed words 5) get special translation terms. For mastering and improving working methods with modern computer technology for creative work with materials in a foreign language, as well as improving the grammar and vocabulary skills requires independent work in the computer lab with multimedia interactive learning tools. Students may be asked to perform on their own section of the electronic interactive course that corresponds to a specific classroom lesson. Students can also work independently relevant curriculum grammar section. Independent work in the computer lab may include performing tasks for improving writing skills, and the listening skills. The aim of the project work is forming and developing the ability of searching reading and study the necessary materials, oral presentation skills of reading and communicating in a team in the course of working together, acquaintance with periodical publications in English. The purpose of these tasks - find, study and analysis of information through a volume reading, summarizing, referencing foreign texts, forming the skills and ability of written translation. Necessary component of practical mastery of a foreign language is an independent practice in writing, which includes a wide range of creative tasks: discursive essays.

Independent work has a significant impact on the depth and strength of the students' knowledge on the subject, on the development of their cognitive abilities, the rate of assimilation of new material. The foregoing leads us to conclude that the individual work to be really focused on the personality of the student, on his initiative, the development of his creativity and on his productive training activities.

Bibliography

1. Колкова М. П. Обучение иностранным языкам в школе и вузе. – СПб., 2001. – 60 с.
2. Душеина Т. В. Проектная методика на уроках иностранного языка // Иностранные языки в школе. – 2005. – № 6. – С. 14–16.
3. Владыко О. А. Проектная методика – эффективное средство организации творческой и учебной деятельности на уроках английского языка // Иностранные языки в школе. – 2007. – № 4. – С. 31–32.

ПСИХОЛОГО-ПЕДАГОГИЧЕСКИЕ АСПЕКТЫ ПРЕПОДАВАНИЯ ИНОСТРАННЫХ ЯЗЫКОВ В МЕДИЦИНСКОМ ВУЗЕ

Р. М. Абдуллаева

*Кандидат филологических наук, доцент,
Ташкентская медицинская академия,
г. Ташкент, Узбекистан*

Summary. In this paper it's considered psychological pedagogical aspects of foreign languages teaching, which are most important part of process of foreign languages education. It's described the peculiarity of these aspects during foreign languages teaching in medical institutes.

Key words: psychological pedagogical aspects; methods of the teaching; specific of teaching in medical institutes.

Кардинальные перемены в мировом образовательном пространстве, обусловленные процессами глобализации и интеграции, влекут неминуемые изменения в системах образования стран всего мира, что отражено в Законе об образовании (1997 г.) и всех принятых в дальнейшем документах.

В условиях перехода суверенной Республики Узбекистан на новый этап социально-экономического развития, в период бурно развивающегося научно-технического прогресса, обогащающего человечество качественно новыми знаниями овладения иностранными языками как средством информационного обмена между странами и народами приобретает с каждым годом все большее значение.

Овладение студентами высших учебных заведений иностранным языком, необходимость повышения его практической, воспитательной и образовательной ценности подчеркивалось в Указе Президента Республики Узбекистан «О мерах по совершенствованию системы обучения иностранным языкам», утвержденного 10 декабря 2012 года.

В соответствии с Указом Президента Республики Узбекистан была поставлена задача о принятии мер по совершенствовании системы языкового образования», которое затрагивало требования как преподавателям, так и к уровню подготовки будущих специалистов различных областей высшего образования.

В рамках данных процессов особое значение приобретает проблема повышения качества образования, которое неразрывно связано с психолого-педагогическими аспектами преподавания.

Такие животрепещущие вопросы современности, как социальный процесс, развитие политических и экономических связей, научных и культурных контактов между различными странами, не могут быть решены в полной мере без практического применения иностранных языков как в сфере устного, так и письменного общения, как в виде индивидуального, так и массовых средств информации.

В связи с этим повышенные требования предъявлены к профессионально-педагогической подготовке преподавателей и студентов, к методическому, информационному и психологическому обеспечению учебного процесса.

Процесс обучения в медицинском вузе предполагает изучения клинических дисциплин, которыми невозможно овладеть без знания нескольких иностранных языков. Овладение языком должно приносить студенту моральное удовлетворение. Иностранный язык становится инструментом овладения новой информацией из различных источников. У студента должно быть желание. Комфортное ощущение при овладении языков играет одну из решающих ролей в формировании общения студент-преподаватель. Это один из психологических факторов, который преподаватели не всегда учитывают.

Наличие у преподавателя опыта в формировании и сохранении навыков обеспечения устойчивого психологического климата в отношениях со студентами позволит ему достигать поставленных методических, учебных, воспитательных целей.

Вторым решающим аспектом является педагогический аспект, который на современном этапе является синтезом новых педагогических технологий с применением компьютерных ресурсов.

Готовность преподавателя сформировать навык общения на иностранном в медицинском вузе должен опираться на материал специальности.

Постепенная интеграция иностранных языков с клиническими предметами начинается с 1 курса, на котором готовят студента к свободному пониманию и общению на материале медицинской лексики.

Интеграция осуществляется с участием преподавателей клинических кафедр, которые формируют клинические понятия, при этом обязательным первичным условием эффективности учебного процесса является готовность преподавателя научить студента познавать через иностранный язык.

В Ташкентской Медицинской на протяжении последних 5 лет сформировалась отлаженная система проведения интеграционных лекций с участием ведущих ученых в различных областях медицины. Как правило, они проводятся на английском языке. В проведении интерактивных лекций принимают участие преподаватели-клиницисты и лингвисты, которые совместными усилиями достигают поставленные цели.

В связи с вышеизложенным следует отметить, что невозможно освоение языка без учета психолого-педагогических аспектов преподавания, которые на современном этапе являются очень актуальными.

Библиографический список

1. Мерхелевич Г. В. Английский язык; как учить(ся), чтобы обучить(ся). – 2-е изд., доп. – Донецк : ЧП АРПИ, 2011. – 222 с. (Серия «Научно-техническая библиотека»).
2. Титова С. В. Информационные коммуникативные технологии в гуманитарном образовании: теория и практика: книга для студентов и магистров языковых факультетов университетов и институтов. – М., 2009. – 240с.
3. Буланова-Топоркова М. В. Педагогика и психология высшей школы: учебник. – Ростов-на-Дону: Феникс, 2002. – 544 с.

СПЕЦИФИКА ТЕСТОВЫХ ЗАДАНИЙ ПО РУССКОМУ ЯЗЫКУ В МЕДИЦИНСКОМ ВУЗЕ

Р. М. Абдуллаева

*Кандидат филологических наук, доцент,
Ташкентская медицинская академия,
г. Ташкент, Узбекистан*

Summary. The article deals with the approaches of making up test materials in the Russian language. The special focus is devoted to the specification of the tests in medical institutions.

Keywords: specification of the test materials; form and content of the test materials; methodical approaches; forms of assessment.

Обучение студентов медицинского вуза имеет свои особенности: освоение нескольких языков (русского, латинского и английского), большой объем профессиональной информации, новых терминов и понятий. Все это обуславливает немалую нагрузку на память.

Студенты изучают языковые дисциплины на 1–3 курсах. Значительный объем анатомических, клинических и фармацевтических терминов приходится запоминать, чтобы использовать их в устной и письменной речи, знание которых играет большую роль при освоении клинических дисциплин на старших курсах.

Одной из форм контроля могут выступать тестовые задания, которые охватывают материал текущего, промежуточного и итогового контроля.

Тестовые задания составляются по определенным требованиям, которые должны соответствовать уровню высшего образования. При разработке теста принимают во внимание не только требования к содержанию теста, но и к его форме.

Структурно-содержательное разнообразие тестов может применяться с различными целями и носить характер:

- устный – письменный тест,
- индивидуальный тест,
- групповой тест,
- базовый тест,
- тест общего владения русским языком,
- тест владения русским языком в специальных целях,
- вербальные – невербальные тесты (организованные с помощью ТСО, схемно-графической, художественно-изобразительной наглядности),
- тесты, измеряющие языковой и речевой материал, навыки и умения,
- тест лингвистической компетенции и другие.

Применение тестов с различной структурно-содержательной составляющей дают возможность провести различные виды контроля, которые дают возможность определять уровень владения русским языком.

Не однотипные задания, содержащиеся в тестах, позволяют придать тестированию естественный характер, учесть многообразие ситуаций использования языка, повысить интерес, мотивацию к контролю в форме тестов и т. д.

Студенты, обучаемые русскому языку, имеют различный уровень знания русского языка, поэтому тестовые задания имеют разный уровень сложности. Тесты, содержат различные термины, терминологические элементы, фразеологические сочетания и связанные выражения, характерные для медицинских текстов. Все тесты делятся на: обучающие и контролирующие. Студентам начального уровня предлагаются тесты с минимальным содержанием терминов, их строение и значение они могут изучить в специальных обучающих блоках, относящихся к определенному разделу тестов. При выполнении обучающих тестов студенты имеют возможность развить навык выполнения однотипных тестов.

На кафедре «Языки» Ташкентской Медицинской Академии разработан банк тестовых заданий для текущего, промежуточного и итогового контроля по русскому языку, которые охватывают полное содержание дисциплины.

Задания включают в себя грамматический и лексический материал, который строится на основе содержания рабочей программы и строится на материале специальности. На каждом занятии студенты самостоятельно решают предложенные тесты, которые невозможно правильно решить без

самостоятельной подготовки и изучения предложенного материала, находящегося на сайте кафедры. Там же располагается материал для самостоятельной подготовки, пособия, силлабус, учебно-методический комплекс и другие материалы. В случае возникновения трудностей при выполнении самостоятельной работы, которая включает ряд тестовых заданий для самоконтроля, студент может задать вопросы преподавателю по почте.

Учитывая, что высокий уровень лингвистической и коммуникативной компетентности является неременным условием высокого уровня профессионализма врача, считаем что тестирование является наиболее продуктивной формой контроля знаний.

Библиографический список

1. Андриюшина Н. П., Макова М. Н., Пращук Н. И. Тренировочные тесты по русскому языку как иностранному. – М. , 2004.
2. Щукин А. Н. Обучение иностранным языкам: Теория и практика: Учебное пособие для препод. и студентов. – М. : Филоматис, 2004. – 416 с.
3. Мильруд Р. П., Матиенко А. В., Максимова И. Р. Зарубежный опыт языкового тестирования и оценки качества обучения иностранным языкам // Иностр. языки в школе. – 2005. – № 7. – С. 32–41.

РОЛЬ ИНФОРМАЦИОННО КОММУНИКАЦИОННЫХ ТЕХНОЛОГИЙ И МЕТОДА ПРОЕКТОВ В ПРЕПОДАВАНИИ ИНОСТРАННЫХ ЯЗЫКОВ

**Б. Н. Ахунов,
Д. Э. Хидаева**

*Старший преподаватель,
ассистент,
Ташкентская медицинская академия,
г. Ташкент, Узбекистан*

Summary. In this article the most important information about the new technology of communications to study foreign languages is given , which are quickly to be learnt by students. Many great scientists considered that huge volume of information technologies develop working out electronic manual materials. To achieve this aim we must study different approaches of new pedagogical technologies through the internet .

Keywords: manual; approach; technology language.

Освоение и внесение новейших педагогических и информационных технологий в вузах и других учебных заведениях РУ предусмотрено Национальной программой подготовки кадров. В связи с этим во многих вузах РУ создаются центры, в которых разрабатываются электронные учебные материалы, открываются компьютерные классы. Максимальное использование огромного объема информационных технологий способствует созданию проблемных ситуаций, в которых изучается учебный материал, ре-

ализуется общение с остальными учащимися. В интерактивном режиме можно с помощью дистанционного обучения участвовать в телеконференциях. Как известно, сетевые курсы для ДО разрабатываются благодаря использованию гипертекстовой системы World Wide Web. Так, страноведческий материал, повышающий мотивацию и учебную деятельность студента при изучении иностранного языка, можно извлекать из различных источников-сайтов, из электронных версий учебников и словарей. Например, имеется очень насыщенный сайт [www/macmillandictionary.com](http://www.macmillandictionary.com), в котором имеются учебно-методические комплексы для изучающих английский язык: Macmillan English Dictionary. Таким образом, владение Интернет-ресурсами позволяет успешно обучаться иностранным языкам, так как по мере их усвоения студенты могут переписываться по электронной почте, участвовать в Интернет-проектах, т.к. они придает особый динамизм работе студента.

В республике Узбекистан создан образовательный сайт Ziyonet, благодаря которому созданы условия для формирования национальных информационно-образовательных ресурсов для студентов, вузов, содействует внедрению информационных технологий в образовательный процесс. Успешно внедряется один из интерактивных методов – «работа в сотрудничестве». В университете штата Калифорния разработаны варианты интерактивного метода «работа в сотрудничестве», на наш взгляд, данный метод наиболее оптимальный способ усвоения теоретического материала по иностранным языкам и реализации в практике общения на темы будущей специальности. Суть его в разбиении группы на подгруппы по 3–4 студента. Каждой группе предлагается свой проект по презентации определенной грамматической темы и его реализации в монологической или диалогической речи. В группе могут сочетаться лидеры и студенты слабо владеющие языком, стесняющиеся выступать публично. Лидер ни в коем случае не должен выполнять выделенную часть работы, например, разработку определенной темы за слабого студента, преподаватель формирует малые группы с учетом психологической совместимости студентов. В группе могут сочетаться лидеры и студенты слабо владеющие языком, стесняющиеся выступать публично. Поэтому материал разбирается так, чтобы студенты снимали пробелы в своих знаниях и могли свободно участвовать в достижении поставленной задачи. Лидер ни в коем случае не должен выполнять выделенную часть работы, например, разработку презентации темы за слабого студента. Очень важно оценивать усилия, затраченные ими на достижение цели. В этом случае все студенты объединяют свои усилия в достижении цели. Можно также проводить конкурсы между малыми командами. Преподаватель опрашивает каждого члена команды по предложенной теме, результаты оцениваются вместе с экспертами. Хорошо использовать этот вид педагогической технологии при освоении таких сложных тем как «Complex object», «Complex subject», «Absolute Parti-

circle» и др. В этом виде работы активно используются кластеры. Задаются ключевые слова, и выигрывает та команда, которая составила не только предложения с ними, но целое текстовое высказывание по изученной теме. Повторяется словарный список и усваивается учебный материал. Кроме того, в качестве самостоятельной работы до темы студентам предлагается самим разработать компьютерную презентацию темы.

НАУЧНО-МЕТОДИЧЕСКИЙ СЕМИНАР – ПРОДУКТИВНЫЙ СПОСОБ ОБОБЩЕНИЯ ПЕДАГОГИЧЕСКОГО ОПЫТА

И. Ю. Гац

*Доктор педагогических наук, профессор,
Московский государственный областной
университет, г. Москва, Россия*

Summary. Improving pedagogical skills of teachers is carried out in the framework of productive workshops, organizational-activity games. Professional workshop is designed for methodological reflection. The article briefly presents the experience of professional training of teachers of the Russian language.

Keywords: teacher of the Russian language; professional training.

Повышение педагогической квалификации учителей осуществляется в рамках продуктивных семинаров, организационно-деятельностных игр. Стратегия подготовки учителя к инновационной деятельности в свете модернизации осуществляется через реконструирование мотивационной сферы учителей, рассматриваемого как фактор качественного изменения их профессиональной культуры. Тактика подготовки заключается в организации профессиональных семинаров и коллоквиумов, где специалисты вводятся в круг учебных ситуаций, осваивают новые и совершенствуют имеющиеся общепрофессиональные умения, расширяют спектр коммуникативных навыков. Профессионально-деятельностные качества личности учителя русского языка проявляются в специальных способностях: спроектировать лингвометодическую деятельность и её результаты, соизмерять воспитательно-образовательные цели и цели обучающихся. Особо выделяется необходимое каждому специалисту умение осуществлять саморегуляцию собственной деятельности. Лингвометодическая рефлексия основана на осмыслении использованного педагогического опыта и включает процесс самооценки результатов деятельности. Способность к лингвометодической рефлексии проявляется в умении отбирать языковой теоретико-практический материал, критически осмысливать свои методические разработки, проводить анализ и самоанализ собственных обучающих действий.

На факультете русской филологии МГОУ сформирован опыт проведения научно-методических семинаров для учителей-словесников Москов-

ской области. Общая тема определена как «Лингвометодическое обеспечение учителя-словесника в современной языковой ситуации». Проходят они в рамках «Методической лаборатории учителя русского языка». Актуальность подобных мероприятий связана с воспитанием информационной культуры специалиста. Цель проведения деятельностных занятий, организованных кафедрой методики преподавания русского языка и литературы МГОУ, – повышение профессионального уровня, проектирование профессиональной деятельности словесника в современной языковой ситуации, совершенствование лингвометодических умений и навыков, формирование рефлексии словесника. В современной языковой ситуации требует своего разрешения проблема формирования проектировочных, конструктивных и организаторских умений учителя-словесника. В качестве способов взаимодействия используются интенсивные технологии: технология интеллектуальных карт [2, с. 31–32], техника «3D» [2, с. 28–29] и технология синдиката (группы решения) [2, с. 30]. Среди методов обучения на семинаре следующие: анализ и систематизация научных лингвистических, психолого-педагогических фактов; анкетирование и интервьюирование участников семинара; обобщение педагогического опыта; ситуационный анализ [2, с. 41–45]. Обсуждаются два блока вопросов: во-первых, какому языку мы обучаем в школе и как реализовать системно-деятельностный подход в обучении русскому языку. Обязателен блок, связанный с анализом практических примеров (ситуационный анализ), который и даёт максимальный эффект профессиональной подготовки.

Причина рассмотрения понятия «языковая ситуация» напрямую связана с требованиями нового стандарта образования по русскому языку. Формирование функциональной грамотности школьников в условиях системно-деятельностного обучения происходит в языковой ситуации, характеризующейся определёнными свойствами и признаками. Языковая ситуация – социолингвистический феномен, который состоит из экстралингвистических и собственно лингвистических компонентов. Экстралингвистические факторы, формирующие языковую ситуацию, должны учитываться при разработке инновационных программ обучения родному языку. В ходе обсуждения устанавливается, что исследования современных языковых процессов ведётся одновременно по нескольким направлениям: а) социологический вектор – установление причинно-следственных связей между языковыми и социальными изменениями; б) культурно-речевой вектор – оценка речевого поведения с точки зрения соблюдения норм общения и культуры речи; в) коммуникативно-прагматический вектор – изучение специфики слова и текста различной функциональной направленности; г) собственно лингвистический – описание изменений в орфоэпии, словарном составе и грамматике.

Участники семинара – опытные словесники Подмосковья, молодые специалисты и бакалавры, магистранты. Лингвометодические материалы

обобщаются в виде портфолио, см., например «Учитель – учителю: поделимся опытом» [3]. Словесники осмысливают собственный опыт, соотносят обучающую деятельность с потребностями современного носителя языка. Центральными являются вопросы организации обучения и выбора оптимального метода преподавания. Существующие методические системы предполагают вариативные подходы к решению проблемы. В результате обсуждения теоретико-практических вопросов участники семинаров приходят к заключению, что современный русский язык приспособливается к новым социальным отношениям и общественным вкусам, новым реалиям. Поскольку внешние факторы формируют языковую ситуацию, постольку необходимо учитывать в преподавании русского родного языка не только внутрисистемные свойства и правила употребления, но и активные процессы, определяющие реальное употребление языка. Современные изменения касаются только нормативно-стилистического употребления, сфер коммуникации и лексического состава словаря русского языка, при этом фонология, основной словарный фонд, грамматика находятся вне досягаемости случайного воздействия со стороны. Обновление лингвистической базы курса методики обучения русскому языку возможно посредством отражения в учебных пособиях по лингвометодике общественных реалий и координации методики с общим языкознанием и социолингвистикой.

Научно-методический семинар – продуктивный способ обобщения педагогического опыта, средство формирования профессиональной компетенции учителя.

Библиографический список

1. Новикова Г. П. Инновации в системе непрерывного последиplomного образования // Педагогическое образование и наука. – 2014. – № 5. – С. 13–24.
2. Панфилова А. П. Инновационные педагогические технологии. Активное обучение. – М. : Академия, 2009. – 192 с.
3. Учитель – учителю: поделимся опытом : сб. методических статей педагогов подмосковья / сост., ред., вступ. ст. И. Ю. Гац. – М. : Изд-во МГОУ, 2009. – 156 с.

ЭКОНОМИЧЕСКАЯ КОМПЕТЕНТНОСТЬ БУДУЩИХ БАКАЛАВРОВ СЕРВИСА

К. С. Дорохина

*Магистрант,
Тульский государственный
педагогический университет
им. Л. Н. Толстого, г. Тула, Россия*

Summary. The article substantiates the need for economic preparation of bachelors of service. Given the definition of economic competence as applied to the bachelors of service and the conditions of its successful formation.

Keywords: service; competence; economic competence; bachelor of service.

Современная сфера сервиса – это сложный динамичный механизм, представляющий собой результат долгого становления и постоянного развития. В настоящее время сфера обслуживания проникла почти во все направления деятельности человека. Качественно организованный сервис позволяет экономить время и денежные средства. Этим обуславливается постоянное расширение сферы услуг. В последнее время на отечественном рынке резко возросло количество индивидуальных предпринимателей и юридических лиц, занимающихся оказанием услуг различного спектра физическим лицам и организациям, но потребность в качественных услугах по-прежнему остается высокой.

Качество сервисной деятельности складывается из качественно оказанных услуг и эффективного управления, которое при минимальных ресурсных затратах позволяет добиться высоких показателей. В свою очередь, эффективность управления складывается из эффективности управления трудовыми и финансовыми ресурсами.

Проблемы подготовки специалистов сферы сервиса рассматривались в трудах [1; 2; 3; 6; 8] и др. Мы считаем, что процесс профессиональной подготовки бакалавров сервиса должен быть интегрирован с экономической подготовкой. Фундаментальная теоретическая подготовка в области экономики и управления, позволяющая сотруднику сферы обслуживания решать профессиональные задачи на более высоком уровне, – залог успешной реализации профессиональной деятельности будущего бакалавра сервиса. Современная экономическая наука охватывает множество частных специализаций, количество которых возрастает, что объясняется прежде всего расширением знаний и необходимостью обеспечить проведение соответствующих мероприятий. Особое внимание уделяется диагностике рыночной ситуации и колебаний спроса-предложения, используя в этих целях инструментарий специальностей маркетологов, аналитиков, прогнозистов, создавая экспериментальные модели. Использование теоре-

тических экономических знаний в практических целях имеет огромное положительное значение для становления бакалавров сервиса.

Определяя экономическую компетентность применительно к бакалаврам сервиса, мы опирались на работы Е. А. Жилкиной [4], Ю. В. Пузиенко [8], О. Н. Ткачевой [9], А. Н. Сергеева [5; 10], Н. А. Шайденко [7].

Под экономической компетентностью бакалавров сервиса мы будем понимать интегративную многоуровневую личностную характеристику результатов обучения, включающую в себя совокупность комплексных знаний и умений из экономической теории, менеджмента, маркетинга, мерчандайзинга, информационных технологий, а также необходимых качеств, ценностных ориентаций, позволяющих сотруднику рационально и эффективно решать профессиональные задачи в области экономики и управления ресурсами.

Мы считаем, что формирование экономической компетентности будет успешным, если:

- 1) будет обоснованно проведен выбор технологий обучения для конкретных дидактических ситуаций в учебном процессе;
- 2) обеспечивается реализация междисциплинарной интеграции при изучении дисциплин профессионального цикла;
- 3) при изучении профессиональных дисциплин будут использоваться технологии активного и интерактивного обучения;
- 4) будет проводиться постоянный и непрерывный мониторинг результатов обучения, представляющий объективную картину о сформированности экономической компетентности бакалавров сервиса.

Следует отметить, что данные условия мы считаем универсальными, однако, для каждого профиля подготовки необходимо выделять специфические условия, связанные с объектом их будущей профессиональной деятельности, которые в комплексе с универсальными обеспечат эффективное формирование экономической компетентности будущих бакалавров сервиса.

Библиографический список

1. Дорохин Ю. С. Информационная культура работников сферы сервиса // Сборники конференций НИЦ Социосфера. – 2014. – № 25. – С. 137–139.
2. Дорохин Ю. С. Проектирование индивидуальных траекторий самостоятельной работы студентов при подготовке специалистов сферы обслуживания // Традиции гуманизации в образовании III международная научная конференция памяти Г. В. Дорофеева. – 2014. – С. 46–49.
3. Дорохин Ю. С., Сергеев А. Н. Специфика подготовки готовности к работе с современными средствами ИКТ будущих работников сферы сервиса // Сборники конференций НИЦ Социосфера. – 2015. – № 17. – С. 37–38.
4. Жилкина Е. А. Формирование производственно-экономической компетентности студентов университета в процессе профессиональной подготовки: диссертация ... кандидата педагогических наук: 13.00.08. Магнитогорск, 2007. – 155 с.
5. Сергеев А. Н. Значение интегративных процессов в образовании для формирования профессиональных компетенций будущих педагогов // Сборник материалов VI ре-

- гиональной научно-практической конференции аспирантов, соискателей и молодых ученых «Исследовательский потенциал молодых ученых: взгляд в будущее» – Тула : Изд-во Тул. гос. пед. ун-та им. Л. Н. Толстого, 2010. – С. 325–328.
6. Малий Д. В., Дорохин Ю. С. Мотивационные аспекты формирования профессиональных компетенций в области сервисной деятельности у студентов, обучающихся по направлению подготовки 100100.62 «Сервис» // Исследовательский потенциал молодых ученых: взгляд в будущее Сборник материалов X Региональной научно-практической конференции аспирантов, соискателей, молодых ученых и магистрантов. ТГПУ им. Л. Н. Толстого. – Тула, 2014. – С. 97–100.
 7. Шайденко Н. А., Подзолков В. Г., Сергеев А. Н., Сергеева А. В. Проблемы компетентности и компетенций в психолого-педагогических исследованиях : монография. – Тула : Изд-во Тул. гос. пед. ун-та им. Л. Н. Толстого, 2007. – 128 с.
 8. Пузиенко Ю. В. Формирование экономической компетентности студентов: диссертация ... кандидата педагогических наук: 13.00.01. Оренбург, 2007. – 185 с.
 9. Ткачева О. Н. Формирование экономической компетентности специалиста в системе дополнительного профессионального образования: диссертация ... кандидата педагогических наук: 13.00.08. – Шуя, 2009. – 190 с.
 10. Сергеев А. Н. Формирование политехнических компетенций в теории и практике зарубежного образования // Научные проблемы гуманитарных исследований. – № 9 (1) 2009. – С. 76–91.

ФОРМИРОВАНИЕ КУЛЬТУРЫ ИНТЕЛЛЕКТУАЛЬНОГО ТРУДА КАК УСЛОВИЕ ЭФФЕКТИВНОЙ ПРОФЕССИОНАЛЬНОЙ ПОДГОТОВКИ БУДУЩИХ ПЕДАГОГОВ К КОММУНИКАТИВНО- РЕЧЕВОМУ РАЗВИТИЮ ДОШКОЛЬНИКОВ-БИЛИНГВОВ

Н. В. Иванова

*Кандидат педагогических наук, доцент,
Чувашский государственный
педагогический университет
им. И. Я. Яковлева, г. Чебоксары,
Республика Чувашия, Россия*

Summary. The article reveals some aspects of building a culture of intellectual work at the future teachers of a preschool education. In connection with the new educational standards and legislative acts in the field of pre-school teachers imposed other qualitative goals and objectives in teaching. Building a culture of intellectual work becomes one of the key aspects in the formation of professional competence of future teachers at the pre-school education .

Keywords: professional training; culture of intellectual work; the regional component; professional competence.

Новые образовательные стандарты и законодательные акты в области дошкольного образования ставят перед педагогами иные качественные цели и задачи в развитии и воспитании детей. Закон об образовании в Российской Федерации, Федеральный государственный образовательный стандарт дошкольного образования, профессиональный стандарт педагога и другие нормативные акты обязывают вузы готовить профессионалов,

способных полноценно и всесторонне решать задачи коммуникативно-речевого развития детей дошкольного возраста и их билингвальной личности с учетом регионального компонента образования. В связи с тем, что предъявляются высокие требования к квалификации педагогов и их ответственности за результаты труда.

Исходя из компетентностного подхода в подготовке бакалавров и магистров, сегодня следует сфокусировать внимание на формировании и развитии соответствующих общекультурных и профессиональных компетенций в области развития коммуникативно-речевых умений у дошкольников в условиях билингвизма.

Во ФГОС ВПО региональный компонент провозглашен ключевым и значимым условием профессиональной подготовки будущих педагогов, который предполагает учет таких определяющих черт культуры региона, как полиэтничность, поликонфессиональность, диалогичность культур, культурный релятивизм, толерантность, открытость, способность к культурной адаптации и т. д. В таком постоянно изменяющемся поликультурном пространстве и происходит становление культурной идентичности каждого ребенка, а также развиваются национальные культуры и региональные системы образования.

На территории Чувашской Республики в течение многих веков осуществлялось взаимодействие различных культур, поэтому она обладает яркими чертами «пограничной культуры» [7]. Итоги Всероссийской переписи населения в Чувашии показали, что здесь проживают представители более 115 национальностей [4; 5; 6].

Становится очевидным, что профессиональная подготовка в вузе должна быть ориентирована не только на усвоение будущим специалистом профессионально необходимых знаний и навыков, но и на становление и развитие профессионально значимых личностных качеств, которые являются неотъемлемыми составляющими профессионализма.

Успех в формировании профессиональных компетенций у будущего педагога дошкольного образования во многом определяется уровнем сформированности у студентов культуры умственного труда или «умения учиться». Поэтому одной из главных задач подготовки в вузе сегодня становится формирование культуры интеллектуального труда у студентов.

Анализ литературных источников показывает, что существуют, по крайней мере, два понятия: «культура умственного труда» и «культура учебного труда». Часто культура умственного труда выступает в роли общей категории по отношению к культуре учебного труда и рассматривается как система, входящая в состав двух суперсистем – умственный труд и культура личности.

Так, культура интеллектуального труда понимается как качество личности, характеризующее уровень развития ее интеллектуальных, познавательных, исследовательских и организационно-технических сторон,

обеспечивающих рациональность и высокую продуктивность умственной деятельности. В обыденном понимании культура умственного труда рассматривается как «умение учиться». Она представляет собой сложный педагогический феномен, в котором выделяются внешняя (учебный труд как деятельность по приобщению к культуре) и внутренняя составляющие (личностный, мотивационно-потребностный, интеллектуальный, организационно-деятельностный, гигиенический компоненты), которые в итоге позволяют рационально и качественно выполнять любую умственную работу. В структуре умственного труда выделяется умение принимать решения, планировать, прогнозировать результаты, организовать работу, корректировать план и пр. Многими исследователями культура умственного труда рассматривается как ядро общей культуры человека, которая проявляется в разных видах деятельности, обеспечивает высокую эффективность и результативность профессиональной подготовки студента вуза и полноценное развитие его личности, его готовности к профессиональной деятельности [2].

У будущих педагогов [6] формируются культура мышления, способность к обобщению, анализу, восприятию информации, постановке цели и выбору путей ее достижения (ОК 1); способность анализировать мировоззренческие, социально- и личностно-значимые философские проблемы (ОК 2); способность понимать значение культуры как формы человеческого существования и руководствоваться в своей деятельности современными принципами толерантности, диалога и сотрудничества (ОК 3); способность логически верно выстраивать устную и письменную речь (ОК 6); готовность к взаимодействию с коллегами, к работе в коллективе (ОК 7); готовность использовать нормативные правовые документы в своей деятельности (ОК 13); готовность к толерантному восприятию социальных и культурных различий, уважительному и бережному отношению к историческому наследию и культурным традициям (ОК 14); способность понимать движущие силы и закономерности исторического процесса, место человека в историческом процессе, политической организации общества (ОК 15); способность использовать навыки публичной речи, ведения дискуссии и полемики (ОК 16); осознание социальной значимости своей будущей профессии, мотивацией к осуществлению профессиональной деятельности (ОПК 1); способность использовать систематизированные теоретические и практические знания гуманитарных, социальных и экономических наук при решении социальных и профессиональных задач (ОПК 2); речевая профессиональная культура (ОПК 3); способность нести ответственность за результаты своей профессиональной деятельности (ОПК 4); способность к подготовке и редактированию текстов профессионального и социально значимого содержания (ОПК 6); готовность включаться во взаимодействие с родителями, коллегами, социальными партнерами, заинтересованными в обеспечении качества учебно-воспитательного процесса (ПК 5); готовность

к обеспечению охраны жизни и здоровья обучающихся в учебно-воспитательном процессе и внеурочной деятельности (ПК 7); способность к использованию отечественного и зарубежного опыта организации культурно-просветительской деятельности (ПК 10); способность выявлять и использовать возможности региональной культурной образовательной среды для организации культурно-просветительской деятельности (ПК 11). Кроме того, студенты овладевают одним из иностранных языков на уровне, позволяющем получать и оценивать информацию в области профессиональной деятельности из зарубежных источников (ОК 10, ОПК 5) и др. [3].

Мы подчеркиваем, что эффективность формирования всех необходимых профессиональных компетенций зависит от уровня сформированности культуры умственного труда у студентов.

Практика позволяет выделить нам условия, которые будут способствовать эффективному формированию культуры умственного труда у студентов вуза. Прежде всего, это учет положений личностно-ориентированной педагогики; учет индивидуальных и возрастных особенностей студентов; личный пример преподавателя; выполнение самостоятельной работы; развитие познавательного интереса и расширение кругозора; тренировка познавательных процессов (внимания, памяти, восприятия, мышления); участие в олимпиадах, конкурсах, конференциях и пр.

Библиографический список

1. Зайцева С. С. Формирование культуры умственного труда студентов вуза : дисс... канд. пед. наук : 13.00.01. – Нижний Новгород, 2007. – 212 с.
2. Иванова Н. В. Национально-региональный компонент в профессиональной подготовке специалистов для билингвального образования дошкольников // Современные исследования социальных проблем (электронный научный журнал), Modern Research of Social Problems, №10(42), 2014. www.sisp.nkras.ru – 2014. – № 10. – С. 85–95. (электронный научный журнал) http://journals.org/index.php/sisp/article/view/1020149/pdf_786
3. Иванова Н. В. Культурологический подход в профессиональной подготовке студентов к коммуникативно-речевому развитию дошкольников-билингвов // Вестник ЧГПУ им. И. Я. Яковлева, 2015. – № 1 (85). – С. 209–215.
4. Ivanova N. V. Scientific and Methodic Basis for Monitoring of Professional Readiness of the Future Teachers to Communicative Language Development of Preschool Children in a Dialogue of Cultures // Mediterranean Journal of Social Sciences Vol 6, No 2 S3 (2015). – P. 50–56.
5. Иванова Н. В. Социокультурные особенности профессиональной подготовки будущих педагогов дошкольного образования в Чувашской Республике // Современные проблемы науки и образования. – 2015. – № 4; URL: www.science-education.ru/127-21170
6. Стандарт высшего профессионального образования (ФГОС ВПО) по направлению 050100 Педагогическое образование профиль «Дошкольное образование» // www.petrsu.ru/Abit/doc_FGOS/050100.62.pdf

“ЗАМОН” СЕМАНТИКАСИНИНГ КОГНИТИВ АСОСЛАРИ

М. А. Йигиталиева

Ўқитувчи,
Қўқон давлат педагогика институти,
Қўқон шаҳри, Фарғона вилояти,
Ўзбекистон

Summary This article includes semantic universal nature and cognitive features and facilities of semantic fields of the “tense”.

Keywords: conceptual semantics; acquisitive semantics; language semantics; phrases, texts; verbalizations.

“Замон семантикаси” деганда биз икки хил семантикани тушунишимизга тўғри келади:

- “замон концептуал семантикаси” (Jackendoff 1993) (бу “замон” концепти) бўлиб, у тафаккурдаги мавхум идрокий семантика;

- “замон лисоний семантикаси”. Бу семантика айнан юқорида зикр этилган идрокий семантиканинг тил бирликлари-воситалари орқали воқеалантирилишининг натижаси бўлиб, тил мулкидир.

Шу маънода олганда идрокий семантика тафаккур мулки десак, ҳеч муболаға бўлмайди.

Идрокий семантика концептуал семантика сифатида лисоний (тил) семантикасининг фалсафий асосини ташкил этади. Улар бир бирларини тақозо этувчи семантика турлари бўлиб, улар ичида концептуал семантика бирламчи бўлиб ҳисобланади. Лисоний (тил) семантика эса иккиламчи бўлиб, тафаккурдаги ақлий, идрокий жараёнларнинг натижаси ўлароқ, уларнинг бевосита тилдаги махсули бўлиб ҳисобланади ва вербализаторлар орқали тилда бевосита воқеалантиради. Лекин концепт ёки концептуал семантикани тилда ҳамма вақт ҳам тўласинча ва яхлит ҳолда лисоний семантика орқали воқеалантиради деб айтишга асос йўқ, чунки тилда мазкур концептнинг барча қирралари-аспектларини воқеалантириш учун етарли вербализаторлар бўлмаслиги ҳам кузатилади. Масалан, ота-оналаримизга бўлган чексиз меҳру-муҳаббатимиз ва иззат ҳурматимизни тил орқали охиригача ва тўлиқ ифодалашга, воқеалантиришга тилимиз лол, чунки маълум ички кечинмаларимизни ифодалаш учун тилда ифодалилик етишмаслиги, кам бўлсада, лекин кузатилади.

Шундай қилиб, концептуал семантика эса ўз навбатида тафаккурдаги концепт (яхлит тушунча)нинг бевосита асосини-пойдеворини ташкил қилади. Улар ўртасига тенглик аломатини қўйса ҳам бўлаверади, лекин қандай бўлмасин концепт концептуал семантиканинг устқурмаси сифатида хизмат қилади, ваҳоланки унинг акси эмас. Шуниси эътиборга моликки, бир неча бир бирига яқин, уйқаш концептуал семантикалар бир концепт қобиғи ичида бўлиши ҳам мумкин.

Демак, концептуал семантика ёки концепт тафаккурда кечувчи маълум концептуал жараёнларнинг пировардида натижаси десак муболға бўлмайди, чунки у(концепт) оламини инъикос этишнинг бирдан бир йўли бўлган, бир бирини ўзаро тақозо этувчи, икки универсал жарёнлар, яъни концептуализация ва категоризация жараёнларининг бевосита натижасидир, вахоланки объектив борлиқнинг маълум қисми у ёки бу даражада инъикос этилгач, у концептлар сифатида гавдаланади ва тил воситалари орқали бевосита воқеалантирилади.

Маълумки, фонема, морфема, морфофонема, лексема, синтаксема (фразема, сентенсема), фразеоема, текстема(дискурсема) тил воситалари бўлиб, айна вақтда концептуал семантикани тилда воқеалантирувчи вербализаторларни ташкил этади. Вахоланки уёки бу концепт маълум тил воситалари – бирликлари орқали воқеалантирилса, баъзилари эса юқорида санаб ўтилган мавжуд барча инвариант тил birlikлари орқали ифодаланиши мумкин. Биринчи ҳолда биз, демак, микроконцептлар, иккинчи ҳолда эса макроконцептлар билан иш кўраётган бўламиз.

Мазкур илмий изланишда биз концептуал семантика ёки концепт хақида мушоҳада қилганимизда айнан юқорида ифодаланган фикр ва мулоҳазаларга таянган ҳолда иш кўрамиз.

“Замон” концепти ёки «концептуал семантикаси» (Jackendoff 1993) универсал табиатга эга бўлиб, у ҳар бир тилда ўзига ҳос вербал воситалар (1) лексема (фёъл, от, сифат, сифатдош, равиш, равишдош, боғловчи, боғлама сўз ва бошқалар); 2) фразема; 3) сентенсема; 4) фразеоема; 5) текстема (дискурсема) ва новербал воситалар (имо-ишора, юз, бош, қош(лар), лаблар, кўз(лар), бурун ва тана ҳаракатлари) тизими орқали воқеалантирилади, вахоланки тилшуносликда бундай воситалар умуматама билан “вербализатор” (“репрезентант”, “актуализатор” ёки “объективатор”) лар деб ҳам юритилади, новербал воситалар эса паралингвистик воситалар деб аталади.

Грамматик “замон” категорияси ҳам универсал табиатга эга бўлиб, у қайси тилда бўлмасин, асосан фёълга ҳос бўлган категориядир. Лекин фёъл “замон” концептуал семантикасини ифодалашда бирдан бир вербализатор эмас. Шундай қилиб, тилларда “замон” концептуал семантикаси ўзига ҳос вербал (фёъл (келди, ўқиган), от(куз/пайти/), равиш(кеч,эрта, вақтли), сифат(эртаги, кечки, кузги, ёзги), фразема (қиш пайтида, болалик чоғларимда), сентенсема (*Сиз келган пайтда мен ошхонада эдим; У қачон келса, биз туйни қиламиз.*), фразеоема (*кўз очиб юмгунча, дўппи айлангунча, кампир шафтоли егунча*) ва текстема (*Сиз келинг. Мен кетаман. Озод уйга жуда кеч қайтди. Акаси аллақачон пинакка кетган эди. Ит вовуллашини кўймасди*) каби тил birlikлари ва новербал воситалар тизими (яъни юз, кўз(лар), қош, лаб(лар), бош ва тананинг бошқа аъзолари ҳаракатлари орқали) ифодаланадиган воқеалантирилиши мумкин. Бундай вербал ва новербал воситаларнинг тизими ҳар бир тилда у

билан узвий боғлиқ бўлган лисоний замон семантик майдонини ташкил этади, вахоланки тафаккурдаги концептуал-семантик майдон лисоний семантик майдоннинг когнитив асосини ташкил этади.

Лисоний семантик майдонининг бир қатор аъзолари бўлиб, улар тил бирликлари, яъни концептуал семантик майдоннинг бевосита воқеалантирувчи-лари, яъни вербализаторлари бўлиб ҳисобланадилар. Улар орасида феъллар ҳам майдоннинг бир аъзоси (ташкил этувчиси) сифатида хизмат қилар экан, улар мазкур майдоннинг ядросини ташкил этади, чунки улар бошқа вербализаторлардан фарқли ўлароқ, ”замон” концептуал семантикасининг турли жиҳатларини аниқ ва тўлақонли ифодаловчи бетакрор, махсус тил воситалари – вербализаторлари саналадилар.

Тидшуносликда кенг қўлланилиб келаётган тамойил [1, с. 291] шунингдек тил ва нутқ жуфтлигидан келиб чиқиб, барча тилларда шартли равишда “замон концептуал семантикаси”, яъни “замон концепти” ни воқеалантирувчи воситаларни тил бирликлари сифатида “темпоралемалар”, нутқ бирликлари сифатида эса “темпорал воситалар” деб аташ мақсадга мувофиқ деб ҳисоблаймиз.

Барча тиллардаги “замон концептуал семантикаси” ни воқеалантирувчи вербализаторлар тизими ўзига хос бир лисоний майдонни ташкил этади, мазкур майдон ўзининг ядровий, доминант (устун) ва четки (периферияга тегишли) аъзоларига эга. Улар ўртасида лексик, лексико-синтактик синонимик алоқалар кузатилади.

Библиографик рўйхат

1. Солнцев В. М. Язык как системно-структурное образование. – М. : Наука, 1971. – 291 с.
1. Hoshimov G. M. Lectures on the Theory of Modern English, Andizhan, 2014. – 123 p.
2. Iofik L. L., Chakhoyan L.P., Pospelova A.G. Readings in the Theory of English Grammar. – L., 1981.

ОСОБЕННОСТИ ВЗАИМОСВЯЗИ УЧЕБНОЙ МОТИВАЦИИ И ПРОГНОСТИЧЕСКОЙ СПОСОБНОСТИ СТУДЕНТОВ

М. С. Ионова,
О. О. Вехова

*Кандидат психологических наук, доцент,
студентка,
Мордовский государственный
университет им. Н. П. Огарёва,
г. Саранск, Республика Мордовия, Россия*

Summary. This article presents the results of the research on the relationship of educational motivation and predictive abilities of the students. Conclusions are made about the necessity to improve educational motivation of the students; one of the conditions is to develop predictive abilities.

Keywords: educational motivation; predictive abilities; age of the students; increasing educational motivation; development of predictive abilities.

Особые требования предъявляются современным обществом к выпускникам вузов. Чтобы соответствовать им конкурентноспособный специалист должен уметь и хотеть учиться, повышать свою квалификацию, быть готовым к непрерывному образованию в течение жизни. Однако по данным исследований в настоящее время лишь 15 % студентов от общего числа поступивших в вузы имеют высокую мотивацию к учебной деятельности [5]. Такие показатели мотивации во многом могут быть связаны с недостаточным уровнем развития прогностической способности студентов. Нередко молодым людям трудно спрогнозировать свое будущее в профессиональной сфере, осознать ценность самого процесса обучения, формируемых специальных знаний и умений. В данной работе мы поставили перед собой задачу – исследовать особенности взаимосвязи учебной мотивации и прогностической способности студентов.

Анализ психолого-педагогической литературы показал, что проблема мотивации относится к числу актуальных и активно разрабатываемых в психологии и педагогике. Мотивация рассматривается как система многофакторного влияния на успешность учебной и трудовой деятельности, социальную активность и развитие личности в целом. Под мотивацией как психологическим феноменом понимается также источник активности или некое динамическое образование, процесс, механизм, комплекс действий по активизации мотивов человека [7; 8; 10; 12; 14 и др.].

Учебная мотивация определяется как частный вид мотивации, включенной в структуру учебной деятельности. Она определяет направление и способы реализации различных форм учебно-профессиональной деятельности. Компонентами мотивационной сферы, определяющими профессиональное становление современных студентов, являются: активизация личностного знания и его систематизация в современной социокультурной и профессиональной средах; стремление к творческому взаимодействию

участников образовательного процесса, в результате которого происходит взаимообмен знаниями и способами действий; ориентация на рефлексивно-критическое оценивание собственных знаний, умений и навыков на фоне постоянно приобретаемого нового опыта; определение информационных пробелов в разных областях научного знания и эффективных способов их устранения [2; 4; 5; 9; 11 и др.].

Одним из условий повышения учебной мотивации у студентов является развитие их прогностической способности. Способность к прогнозированию рассматривают как совокупность качеств познавательных процессов субъекта, определяющих успешность прогнозирования в любой деятельности, в том числе и прогностической [13]. Сензитивным для развития прогностической способности в личностном и профессиональном аспектах является студенческий возраст. Учеными доказана возможность эффективного развития прогностической способности у студентов вузов [13; 6; 1; 3 и др.].

Эмпирическое исследование взаимосвязи учебной мотивации и прогностической способности студентов осуществлялось нами на базе Мордовского государственного университет им. Н. П. Огарева. В нем приняли участие 40 студентов, обучающихся на разных курсах и направлениях подготовки.

При помощи «Методики определения мотивации учения» (В. Г. Каташев) удалось установить, что преобладающими у студентов, участвовавших в исследовании, являются средний и нормальный уровни мотивации учения – по 32,5 %. Высокий уровень выявлен у 30 % респондентов. Низкий уровень мотивации характерен для 5 % студентов.

Применение «Методики диагностики учебной мотивации студентов» (А. А. Реан и В. А. Якунин) позволило получить эмпирические данные, согласно которым, у студентов преобладают профессиональные (30 %) и коммуникативные мотивы (20 %). Выражены у студентов и мотивы творческой самореализации и учебно-познавательные мотивы – по 15 %. Выявлены у студентов и мотивы престижа – 12,5 %. У 5 % респондентов преобладают социальные мотивы. Мотив избегания характерен лишь для 2,5 % студентов, участвовавших в исследовании.

Результаты диагностики прогностической способности при помощи методики, разработанной Л. А. Регуш, показали, что у студентов, участвовавших в исследовании, преобладает средний уровень прогностической способности. Он характерен для 57,5 % респондентов. Высокий уровень выявлен у 30 % студентов, низкий – у 12,5 %. Такие показатели не являются низкими, но в то же время их нельзя расценивать как высокие. Полученные результаты мы оцениваем как удовлетворительные; можно сказать, что есть хорошая база для развития прогностической способности и тот «идеал» – уровень, к которому следует стремиться.

В данной работе мы поставили перед собой задачу исследовать наличие и характер взаимосвязи учебной мотивации и прогностической способности студентов. Для этого мы применили коэффициент корреляции r -Пирсона и получили следующие результаты.

Во-первых, была выявлена сильная прямая корреляционная связь между уровнем учебной мотивации и уровнем прогностической способности студентов $r=0,76$ ($r>0,70$). Возрастанию значений учебной мотивации соответствует возрастание значений прогностической способности. Во-вторых, прямая корреляционная связь установлена между уровнем прогностической способности и отдельными мотивами учения. Так, с выраженностью прогностической способности коррелируют следующие мотивы: профессиональный мотив учения – $r=0,61$ ($0,50<r<0,69$ – средняя прямая корреляционная связь), мотив творческой самореализации – $r=0,75$ ($r>0,70$ – сильная прямая корреляционная связь) и учебно-познавательный мотив $r=0,36$ ($0,30<r<0,49$ – умеренная прямая корреляционная связь). В-третьих, сильная обратная корреляционная связь выявлена между показателями: «мотив избегания» и «уровень прогностической способности» – $r=-0,84$ ($r>0,70$).

Как было отмечено ранее, прогнозирование – это сквозной психический процесс, пронизывающий все уровни психики. От уровня развития способности к прогнозированию во многом зависит успешность человека в разных видах его деятельности, а успешная деятельность возможна при условии достаточно высокой мотивации. Полученные нами результаты демонстрируют необходимость проведения специализированной работы по повышению учебной мотивации студентов.

На основе результатов анализа научной литературы и данных, полученных в ходе эмпирического исследования, мы разработали ряд рекомендаций. Согласно которым повышение уровня учебной мотивации целесообразно осуществлять посредством: 1) ориентирования студентов на актуализацию собственного творческого потенциала и использование нестандартного подхода при решении учебных задач; 2) формирования активной социальной позиции и осознания общественной значимости учебно-профессиональной деятельности и организации продуктивного взаимодействия субъектов образовательного процесса; 3) развития прогностической способности студентов при помощи метода решения прогностических задач, проектирования, участия в психологических тренингах и др. Данные рекомендации могут быть применены в практической деятельности психологов – сотрудников психологических служб высших учебных заведений, педагогов-кураторов, преподавателей.

Библиографический список

1. Андронов В. П., Ионова М. С. Планирование и прогнозирование в профессиональном мышлении студента-психолога : монография. – Саранск : Изд-во Мордов. ун-та, 2011.
2. Бакшаева Н. А., Вербицкий А. А. Психология мотивации студентов : учеб. пособие. – М. : Логос, 2006.
3. Ионова М. С., Баляев С. И. Возможности развития прогностической способности у студентов-первокурсников с экстравертным и интровертным типом направленности личности // Современные проблемы науки и образования. – 2014. – № 3. [Электронный ресурс]. – Режим доступа : www.science-education.ru/117-13683.
4. Ионова М. С., Ковалева Н. А., Атькова Е. В. Особенности учебно-профессиональной мотивации первокурсников с разным уровнем сформированности смысложизненных ориентаций // Problems of development of a personality : materials of the II international scientific conference on November 15–16, 2014. – Prague : Vědecko vydavatelské centrum «Sociosféra-CZ», 2014.
5. Кравченко Ю. О. К проблеме формирования учебной мотивации студентов // Психология в России и за рубежом : материалы междунар. науч. конф. (г. Санкт-Петербург, октябрь 2011 г.). – СПб. : Реноме, 2011.
6. Краева М. Ю. Динамика прогностических способностей у студентов-психологов в образовательном процессе вуза : дис. ... канд. психол. наук. – Астрахань, 1999.
7. Леонтьев А. Н. Проблемы развития психики. – М. : Изд-во МГУ, 1981.
8. Макклелланд Д. Мотивация человека. – СПб. : Питер, 2007.
9. Маркова А. К. Формирование мотивации учения в школьном возрасте : пособие для учителя. – М. : Просвещение, 2009.
10. Маслоу А. Мотивация и личность. – СПб. : Питер, 2008.
11. Матис Т. А., Орлов А. Б. Формирование мотивации учения [Электронный ресурс]. – Режим доступа : <http://vestnik.tspu.edu.ru/>.
12. Нюттен Ж. Мотивация, действие и перспектива будущего. – М. : Смысл, 2004.
13. Регуш Л. А. Психология прогнозирования : успехи в познании будущего. – СПб. : Речь, 2003.
14. Хекхаузен Х. Мотивация и деятельность : учеб. пособие. – СПб. : Питер, 2003.

БОЛА ФАОЛИЯТИНИ ТАШКИЛ ҚИЛИШДА АТОҚЛИ ПЕДАГОГЛАР ФИКРЛАРИ

Д. Р. Курбонова,
Г. Х. Ахмедова

Доцент,
ўқитувчи,
Тошкент тиббиёт академияси,
Тошкент, Ўзбекистон

Summary. Attention for the activity of child was the most important tradition in every Muslim family in the East. Advices of many great statesmen such as Alisher Navoi, Ibn Sino, Abdulla Avloniy is useful to bring up the children too. In this article many great statesmen have given their opinions about the early activity of a child. At present their thoughts about the activity of a child are valuable to develop our future generation.

Keywords: activity; tradition; thoughts; worship.

Ўқитувчи оилада болалар фаолиятини ташкил этишда нималарга аҳамият бериши зарурлиги ҳақида гапирганда, аввало, атоқли педагогларнинг бу масаладаги қимматли фикрларига тўхталиб ўтади. Бунда атоқли педагоглар: Абу Райхон Беруний, Ибн Сино, А. Навоий, Х. Х. Ниёзий, Абдулла Авлоний, Т. Н. Қори-Ниёзий каби маърифатпарварларнинг ғояларидан фойдаланади. Кичик ёшдаги болалар ҳаётида ўйиннинг аҳамияти катта. Атоқли педагоглар «бола кичиклигида ўйин фаолиятида қандай муносабатда бўлса, катта бўлганида ҳам меҳнат фаолиятида худди шундай муносабатда бўлади», деб таъкидлайдилар. Бунга мисол тариқасида жаҳонгир Амир Темурни олиш мумкин. Эртақлар, бадий адабиёт ва санъат асарлари кичик ёшдаги болаларнинг мурғак қалбларини тўлқинлантириб, уларнинг эстетик ва ахлоқий жиҳатдан шакллантиришда ғоят муҳим роль ўйнаши ҳаммага маълум. Боланинг фаолиятини тўғри ташкил этишда оиланинг роли ниҳоятда катта эканлиги тўғрисида ўзбек маърифатпарварлари ғоятда қимматли фикрларни баён этганлар, ўқитувчи бу тўғридаги зарур фикрларини Абу Райхон Берунийнинг «Минерология», Ибн Синонинг «Тиб қонунлари» И. Хусанхўжаевнинг «Алишер Навоий таълим-тарбия ҳақида», Абдулла Авлонийнинг «Тошкент тонги», Т. Н. Қори-Ниёзийнинг «Ҳаёт мактаби» китобларидан, Абу Наср Фаробийнинг мулоҳазаларидан олиши мумкин.

Абу Наср Фаробийнинг эътиқодига кўра «ўзида ўн икки туғма хислатни бирлаштирган кишигина ахлоқли одам бўла олади». «Биринчидан одамнинг барча аъзолари шу даражада мукамал тараққий этган бўлиши зарурки, у бу аъзолари билан бажармоқчи бўлган барча ишларини осонлик билан амалга ошира олсин; (иккинчидан) барча масалани, муҳокама ва мулоҳазани тезда ва тўғри тушуна оладиган, унинг маъносини англай оладиган, сўзловчининг мақсади ва айтилган фикрининг чинлигини тезда пайқай оладиган бўлсин; (учинчидан) хотиржам, жуда бақувват бўлсин, кўрган, эшитган, сезган нарсаларининг бирортасини ҳам

эсидан чиқармай ёдида сақлай оладиган бўлсин; (тўртинчидан) зеҳни шу даражада тез ва ўткиришласинки, бирон нарсани аломатини сезиши билан, бу аломат нимани билдиришини тез билиб олсин; (бешинчидан) сўзлари аниқ бўлсин, фикрларини ва айтмоқчи бўлган мулоҳазаларини раво ва равшан баён эта олсин, (олтинчидан) билиш ва ўқишга муҳаббати бўлсин, ўрганмоқчи бўлган билимини чарчашни сезмасдан осонлик билан ўзлаштира олсин (еттинчидан) овқатланишда, ичимлик истеъмол қилишда очкўз бўлмасин. Табиати қимор ўйинларни ўйнашдан узоқ бўлсин ва улар келтирадиган хурсандчиликдан жирканадиган бўлсин; (саккизинчидан) ҳақиқатни ва ҳақиқат тарафдорларини севадиган бўлсин, ёлғон ва ёлғончиларга нафрат билан қарайдиган бўлсин; (тўққизинчидан) руҳи ғурурли ва ўз виждонини қадрлайдиган бўлсин, унинг руҳи ўз табиати билан паст ишлардан юқори ва олийжаноб ишларга интиладиган бўлсин; (ўнинчидан) дирхам, динар ва шу каби турмуш буюмларига жирканиш билан қарасин; (ўн биринчидан) у табиати билан адолатли ва адолат учун курашувчиларни севадиган, адолатсизлик ва жабр-зулмга ҳамда жабр-зулм ўтказувчиларга нафрат билан қарайдиган бўлсин, ўз одамлари ва бошқаларга адолатли бўлсин, гўзал ва яхши ҳисобланган нарсаларни барчага тақдим этган ҳолда, одамларни адолатга тарғиб этадиган ва адолатсизлик натижаларини йўқотадиган ва уларга йул қўймайдиган бўлсин; (ўн иккинчидан) адолатли бўлсин, аммо қайсар бўлмасин, адолат олдида қайсарлик қилиб, ўзбилармонликка берилмасин, лекин ҳар қандай адолатсизлик ва пасткашлик олдида қатъий бўлсин, ўзи зарур деб билган нарсасини амалга оширишда қатъийлик, кўрсатиш ва кўркмас, жасур бўлсин, кўрқиш ва ожизликни билмасин».

Ўқитувчи Фаробийнинг ҳаётга, одамларга, ижтимоий муҳитга бўлган ҳолис, соғлом қарашларини алоҳида таъкидлаб, бу тўғрида ўз фикрини қуйидаги сўзлар орқали асослайди. Фаробий разил, ифлос хислатларни қоралаш, ахлоқсиз шахсларни фош қилиш ва уларга олижаноб ахлоқий хислатларни қарама-қарши қўйиш билан ҳам жисмоний, ҳам ахлоқий, ҳар жиҳатдан етук ва мукамал булган инсон идеалини яратади ва уни ҳар қандай таълим-тарбиянинг мақсади сифатида намуна қилиб қўяди. Фаробийнинг назарида, «бахт-соадатга эришув йўлида- нимаики ёрдам берса, уни сақлаш ва мустаҳкамлаш, нимаики зарарли бўлса, уни фойдали нарсага айлантиришга ҳаракат қилиши зарур».

Алишер Навоий фарзандини ҳар бир нарсдан аъло қўяди ва севади. У болага кўз–қулок бўлмаслик, уни назоратсиз қолдириш, ўз вақтида тўғри тарбия бермаслик кейинчалик ёмон оқибатларга олиб келиши, тарбияси издан чиққан боланинг келажаги эса барбод бўлиши, аксинча унга яхши тарбия берилса, тўғри йўлдан боровчи ақли расо яхши фарзанд бўлиб ўсишига кафолат беради. Алишер Навоий ёш авлодни вояга етказишда таълимни тарбия билан бирга узвий боғлаб олиб бориш зарурлигини қайд этади. Ота-онанинг ҳамда ўқитувчининг жамият олдидаги виждоний

бурчи, вазифаси болага илм ўргатиш ва унинг маънавий қиёфасини ҳуш-хулк, ҳуш одоб билан безашдир, деб уқтиради.

Шоир, ёзувчи, таржимон, педагог, давлат арбоби Абдулла Авлонийнинг маърифатпарварлик ғоялари фарзандларни вояга етказишда ҳар бир оила, ота-она учун дастурамал таълимотдир. Айниқса, унинг дидактик, (таълимий) мазмунда ёзган ва улкан тарбиявий аҳамиятга эга бўлган «Туркий гулистон ёхуд ахлоқ» асари ғоят машҳур бўлиб, Абдулла Авлоний умрини абадийлаштирувчи мангу обидадир. Ўқитувчи ота-она «Туркий гулистон ёхуд ахлоқ» асарида исталган ҳикоятни ўқиб бериши ёки болаларнинг ўзларига ўқитиб, таҳлил қилиш орқали катта тарбиявий сабоқ бериши мумкин. Шунингдек, Авлоний ҳикояларидан намуналар ўқиб, мазмунини ўқувчилар билан ҳамкорликда таҳлил қилиш мақсадга мувофиқдир. Ота-оналар, катталар ҳам мазкур ҳикоят ва масалаларни болаларга ўқиб беришлари ҳамда оила даврасидаги гурунг ёхуд суҳбатда муҳокама қилишлари мумкин. Ёзувчи «Ақлли бола» ҳикоятида ҳозиржавоблик ва топқирликнинг, ақл билан иш тутишнинг фойдасини кичик бир эпизодда кўрсатиб беради:

«Бир бола қулида сочикқа ўралган товоқда кўшнисиникидан овқат олиб чиқар эди. Бефахмроқ бир киши уни йўлда тўхтатади ва сўрайди: – Эй ўғлим, товоқда нима олиб борурсан?»

Бола жавоб беради: – “Эй отажон товоқ ичидаги нарсани кишига айтмоқ ва кўрсатмоқ мумкин бўлса эди, усти ўралмаган очик бўлур эди”.

Абдулла Авлонийни ибратомуз ўнлаб асарлари борки, ўз жушқинлиги, мазмунан бойлиги, ахлоқий таъсирчанлиги билан диққатга сазовордир. Оилада ва мактабда ғоявий мазмунини ўқиб олиш натижасида ёш авлод ўзига фойдали сабоқ олади. Зотан, бугунги давримизнинг талаби ҳам ана шудир. Ҳа, оналар – буюк зот. Фарзандини ёруғ дунёга келтириб, кечаларни бедор ўтказган, бир парча этлигидан оқ ювиб, оқ тараган, қорнини тўйғазган, касалланиб қолса жон ҳовучлаб атрофида парвона бўлган, ақл-шуур, фаҳм-фаросат, яхши тарбия бериб баркамол инсонлар қаторига кўшгани учун ҳам она улуғ зотдир! Шу боисдан биз онани тарбиятга, ватанимизга қиёслаб, Она-табиат, Она-ватан деймиз. Чунки биз онамиз бағрида қанчалар яйраб ўсган бўлсак, Она – табиат, Она – Диёр қуйнида ҳам шунчалар яйраб ўсамиз эркин яшаймиз.

Библиографик рўйхат

1. Мактаб ўқувчиларини оилавий ҳаётга таёрлаш бўйича ўқув методик-кўрсатмалар. – Т., 1985.
2. Маллаев Н. М. Ўзбек адабиёти тарихи.
3. Ажров Ю. П. Оила педагогикаси. – Т. : “Ўқитувчи”, 1986.

THE WAYS OF BUILDING STUDENTS CONFIDENCE IN THE USING OF ENGLISH AS FOREIGN LANGUAGE

G. Mirrahimova

*Senior lecture,
Tashkent Medical Academy,
Tashkent, Uzbekistan*

Summary. Building student confidence is one of the important aspects in the using of English as a foreign language. Being well aware of specific features of establishing student confidence in English lessons a teacher of a foreign language will have less difficulty in conducting the lessons.

Key words: confidence, foreign language, teaching, aspects.

Teaching is such a complex phenomenon that its realization will often be short of perfection. Nevertheless, some teachers follow invariable methods of teaching in the course of their studies, which might be their innovations or imitation from their previous teachers and professors, on the assumption that there are no more logical and fully-fledged procedures than theirs.

Teaching a foreign language means first and foremost the formation and development of pupils' habits and skills in hearing, speaking, reading and writing. We cannot expect to develop such habits and skills of our pupils effectively if we do not know and take into account the psychology of habits and skills, the ways of forming them, the influence of formerly acquired habits on the formation of new ones and many other necessary factors that psychology can supply us with it. If the teacher wants his pupils to speak English he must use all the opportunities he has to make them hear and speak.

To master foreign language pupils must be engaged in activities which are characteristic of the language; they should hear the language spoken, speak, read, and write it. Classroom practices which are restricted to teacher's presentation of linguistic material (vocabulary, grammar) and the testing of pupils' knowledge cannot provide good learning. To achieve effective classroom learning under the conditions of compulsory secondary education, the teacher must use all the accessories he has at his disposal in order to arouse the interest of his pupils and retain it throughout the lesson which is possible only if the pupils are actively involved in the very process of classroom learning. To teach a foreign language effectively the teacher needs teaching aids and teaching materials. By teaching aids we mean various devices which can help the foreign language teacher in presenting linguistic material to his pupils and fixing it in their memory; in testing pupils' knowledge of words, phrases, and grammar items, their habits and skills in using them.

There are some other important issues besides the ways, activities, methods and techniques used in English lessons one of which is a student confidence in practical lessons. Self-confidence is usually defined as the belief in oneself

and abilities, which describes an internal state made up of what we think and feel about ourselves. This state is changeable according to the situation we are currently in and our responses to events going on around us. It is not unusual to feel quite confident in some circumstances and less confident in others. It is also influenced by past events and how we remember them; recalling a former success has a very different outcome in terms of our confidence levels than thinking about an occasion when we failed.

Confidence and self-esteem are terms which are often used interchangeably, but although there is over-lap perhaps there are also subtle differences. Self-confidence can refer to how we feel about ourselves and our abilities whereas self-esteem refers directly to whether or not we appreciate and value ourselves. We may have been discouraged from being boastful but a healthy amount of self-liking and self-approval is necessary if we are to have the confidence to meet life's challenges and participate as fully as we wish to in whatever makes life enjoyable and rewarding for us. In a sense, we could say that having healthy self-esteem leads to being self-confident.

Low self-confidence can be seen in being shy, communication difficulties, anxiety and lack of assertiveness. There are certain ways of overcoming low student confidence. One of the simplest ways of overcoming low self-confidence is to say the words or sentences out loud. When students encounter material for the first time, it is helpful if they can talk it out with a peer or teacher. This might be in the form of dealing with a vocabulary word, a scientific concept or a verb tense in a world language. The verbal processing that takes place in conversation with a trusted peer or teacher settles the learner, provides an opportunity to try out the language associated with the new topic, and arms him or her with confidence. Another way of helping to improve the student confidence is braining dump. After learning new material for a set period of time, students should do a brain dump on a blank piece of paper. This serves the purpose of helping the student realize that learning and knowledge acquisition *have* been happening. It helps to raise student confidence and is also a useful approach for the teacher to receive feedback and see where gaps exist. The third way of this problem may be not all in a straight line strategy. For many students, learning is not linear. On an assessment, one of the keys to remember is that the first question might not be the best place to start. Sometimes, a student will look at the first question on an assessment and panic, thinking he or she knows nothing. That can derail the rest of the assessment. Instead, students should take a holistic approach, spend some time scanning the entire assessment, and look for a positive entry point where they feel most confident. Similarly, as teachers consider the entry point for learning new material, recognizing that each child may have a different entry point is important, so being multi-modal is critical.

Motivation plays an essential role in building students confidence in teaching-learning partnership. Motivation is often defined as a theoretical construct used to explain behavior which represents the reasons for people's actions,

desires, and needs. Motivation can also be defined as one's direction to behavior, or what causes a person to want to repeat a behavior and vice versa. A motive is what prompts the person to act in a certain way, or at least develop an inclination for specific behavior. It should be noted that the teacher can motivate student with different ways. There are a number of ways of motivation which can improve students confidence. One of them is error correction which is done in necessary time. A should not interrupt the student until he/she finishes talk, and as the talk is finished the teacher may suggest some other ways of the expression of the idea. Here the teacher should use some modal expressions such as “you would better say...”, “it would be better...”, “you would rather”.

Summarizing all above mentioned, it is possible to draw a conclusion that building a student confidence in practical English lessons is one of the most important aspects of teaching foreign languages.

Bibliography

1. Dewani, Vijay. «Motivation». slideshare. Retrieved 22 March 2013.
2. Elliot, Andrew J; Covington, Martin. «Approach and Avoidance Motivation». Educational Psychology Review 13 (2001): 2
3. Fisher, K., Marshall, M., & Nanayakkara, A. (2009). Motivational orientation, error monitoring, and academic performance in middle childhood: A behavioral and electrophysiological investigation. Mind, Brain, and Education, 3, 56–63.

ФИЗКУЛЬТУРНО-СПОРТИВНАЯ ДЕЯТЕЛЬНОСТЬ КАК СРЕДСТВО ОПТИМИЗАЦИИ ПОДГОТОВКИ ПРОФЕССИОНАЛЬНО-ПЕДАГОГИЧЕСКИХ КАДРОВ

Е. Б. Ольховская

*Кандидат педагогических наук, доцент,
Российский государственный
профессионально-педагогический
университет, г. Екатеринбург, Россия*

Summary. The article outlines the peculiarities of professional pedagogical activity. Identified priority social and professional quality of teachers of vocational training. The author proposes to use sports activities as a means of formation of professionally important qualities of students.

Keywords: teachers of vocational training; physical-sport activity; professionally important qualities.

Современная российская экономика испытывает жесточайший «голод» в высококвалифицированных рабочих, поэтому в последние годы на всех уровнях руководства страной и системой образования постоянно провозглашается приоритет развития начального и среднего профессионального образования. Для решения данной проблемы необходимо увеличить

объем и повысить качество подготовки профессионально-педагогических кадров.

Профессия педагога профессионального обучения является одной из самых сложных по сравнению с большинством профессий, требующих высшего педагогического образования. По существу, преподаватель-мастер – это и высококвалифицированный рабочий по нескольким смежным профессиям, и педагог с высшим педагогическим образованием, и специалист, имеющий высшее отраслевое образование (инженерное, технологическое, аграрное и т. д.) [2, с. 23–24].

Особенности профессиональной деятельности выдвигают высокие требования к уровню здоровья педагогов профессионального обучения, к качеству сформированных в процессе профессиональной подготовки компетенций, к способности дальнейшего саморазвития. Следовательно, физическая культура студентов должна быть направлена на решение двух основных задач: сохранение, укрепление здоровья и оптимальное развитие основных физических качеств; достижение готовности бакалавра к успешной профессиональной деятельности посредством формирования у него необходимых компетенций через оптимизацию развития социально и профессионально важных качеств в физкультурно-спортивной деятельности.

В рамках ФГОС ВПО вторая задача становится достаточно актуальной. Дисциплина «Прикладная физическая культура» в отличие от большинства дисциплин вузовской подготовки бакалавров является практико-ориентированной и состоит только из практических занятий (328 часов). Данное условие позволяет уже в процессе обучения проявлять необходимые социально и профессионально важные качества (СВПК) на практике и оценивать уровень их сформированности, что актуализирует необходимость дальнейшего совершенствования и саморазвития студента [4, с. 82–83].

Анализируя возможности физкультурно-спортивной деятельности в формировании компетенций необходимо выявить наиболее эффективную организацию физического воспитания студентов. Методика определения научно обоснованных форм, средств, методов организации физкультурно-спортивной деятельности должна учитывать профессиограмму будущей профессиональной деятельности, возможные профессиональные заболевания и деструкции личности [3, с. 114].

Компетенция – это способность мобилизовать и преобразовывать знания, умения и опыт в результат при выполнении конкретной сферы деятельности [1, 2]. Следовательно, физкультурно-спортивная деятельность студента должна быть направлена на формирование (СПВК) специалистов, которые обуславливают продуктивность широкого круга социальной и профессиональной деятельности человека. На основании структурно-функционального анализа профессионально-педагогической деятельности Э. Ф. Зеером был определен состав значимых качеств педагога профессио-

нального обучения: сверхнормативная активность, коммуникативность, организованность, рефлексия, эмоциональная устойчивость.

Логико-аналитическое сопоставление данных качеств с наиболее значимыми качествами в физкультурно-спортивной деятельности позволило определить методику оценки проявления СПВК в процессе профессионально-прикладной физической подготовки [3, с. 114–115]. Каждое качество оценивается по уровню проявления его характеристик:

1. Сверхнормативная активность – способность проявлять целеустремленность, настойчивость, инициативность, самостоятельность, решительность; способность применять атакующие действия и контратакующие действия.

2. Коммуникативность – способность проявлять общительность; признавать сильные стороны другого; понимать эмоциональное состояние другого; умение обеспечить положительную эмоциональную связь; умение мотивировать других на деятельность.

3. Организованность – умение ставить цели; способность планировать действия в соответствии с целью; выполнять действия, придерживаясь определенной схемы; способность оптимально распределять собственное время на выполнение деятельности.

4. Рефлексия – умение анализировать собственные действия и действия соперника; способность планировать ход спортивной борьбы с учетом сильных и слабых сторон соперника; умение изменять план действий в соответствии с ситуацией; сформированная адекватная самооценка.

5. Эмоциональная устойчивость – способность проявлять выдержку; проявление эмоциональной устойчивости в условиях утомления и при воздействии сбивающих факторов; проявление эмоциональной устойчивости в преодолении трудностей.

В основу оценки уровня сформированности СПВК положена традиционная модель, применяемая в современной педагогике при оценивании знаний, умений и навыков обучаемых:

- когнитивный уровень (обучаемый знает о существовании качества, может узнавать его проявления у других, представляет отдельные параметры данного СПВК);

- репродуктивный уровень (обучаемый воспроизводит качество, как бы повторяет его на внешнем уровне, имитирует, дает подробную описательную характеристику данного СПВК);

- трансфертный уровень (обучаемый использует СПВК при решении задач, сознательно применяет его в учебно-профессиональных ситуациях, при этом происходит частичная интериоризация данного качества);

- креативный уровень (обучаемый сознательно и бессознательно использует СПВК в любых жизненных ситуациях, в любой профессиональной деятельности, оно полностью интериоризируется) [1; 4].

Для успешного формирования СПВК и возможности более точной оценки уровня их сформированности при организации занятий студентов физической культурой необходимо преимущественно использовать игровой и соревновательный метод. Это позволит будущим педагогам профессионального обучения «проживать» на спортивной площадке постоянно меняющиеся ситуации, анализировать их, формировать активную стратегию поведения. Высокий уровень личностной активности на фоне развитой способности к эмоциональной саморегуляции и рефлексии будет способствовать переходу студента от этапа «субъекта жизнедеятельности» к этапу «субъекта саморазвития», осуществляет профилактику девиантного поведения, предупреждает проявления экстремизма и терроризма [5, с. 2319].

Организация образовательного процесса по физической культуре в вузе с целью не только здоровьесбережения студентов, но и оптимизации формирования прикладных профессиональных компетенций поможет решить проблему реализации практико-ориентированных методик в вузе, которые позволяют уже в процессе профессиональной подготовки студентов применять СПВК на практике и самостоятельно оценивать уровень их сформированности.

Библиографический список

1. Зеер Э. Ф. Психология профессионального развития: методология, теория, практика : монография. – Екатеринбург, 2011. – 345 с.
2. Миронова С. П. Профессиональная идентификация и образование: современные проблемы формирования профессионального сознания : монография. – Екатеринбург, 2009. – 106 с.
3. Ольховская Е. Б. Профессионально-прикладная подготовка бакалавра средствами физкультурно-спортивной деятельности // Приволжский научный вестник. – 2015. – № 2. – С. 113–118.
4. Ольховская Е. Б., Сапегина Т. А. Профессионально-образовательный потенциал физической культуры в высших учебных заведениях: монография – Екатеринбург, 2008 г. – 103 с.
5. Сапегина Т. А., Ольховская Е. Б. Предупреждение девиантного поведения студентов средствами физкультурно-спортивной деятельности» // Научно-методический электронный журнал «Концепт». – 2015. – Т. 13. – С. 2316–2320.

ИННОВАЦИОННАЯ ОРГАНИЗАЦИЯ САМОСТОЯТЕЛЬНОЙ РАБОТЫ В ТЕХНОЛОГИЧЕСКОЙ ПОДГОТОВКЕ УЧИТЕЛЯ

В. Г. Подзолков,
Д. В. Малий

*Доктор педагогических наук, профессор,
ассистент,
Тульский государственный
педагогический университет,
г. Тула, Россия*

Summary. The article describes a system of organizational and methodological measures which contributes to improve of organization efficiency organization of independent work of students – future teachers.

Keywords: technological teacher training; independent work.

Повышение качества подготовки учителя невозможно без четкой организации самостоятельной работы студентов. Самостоятельную работу мы рассматриваем как особую форму организации обучения, которая подчинена целям усвоения учебной информации и развитию личности, в т. ч. формированию компетенций. При ее правильной организации осуществляется формирование такого отношения студентов к учебной деятельности, когда ее организация воспитывает потребность творческого познания системы знаний, творческого отношения к возникающим проблемам, в нашем случае, технологическим [1].

Под самостоятельной работой студентов нами понимается организационная форма учебного процесса (наряду с лекциями, лабораторными и практическими занятиями), осуществляемая студентами под руководством преподавателя в аудиторное и внеаудиторное время.

Виды данной работы различаются по уровню самостоятельности познавательной деятельности студентов и способам контроля и оценки ее результатов: индивидуальная работа по заданию преподавателя; самостоятельная работа во внеаудиторное время по проблемам, как предложенным преподавателем, так и определенным студентом самостоятельно с помощью преподавателя; учебно-исследовательская работа; студенческая научно-исследовательская работа, результаты которой оформляются либо в форме научного отчета, либо сообщения на научно-практической конференции с последующей публикацией тезисов.

Под организацией самостоятельной работы студентов мы понимаем [1] деятельность преподавателя по составлению планов и графиков консультаций, определение объема литературы для конспектирования, подбор задач для самостоятельных упражнений, знакомство с научной организацией самостоятельного учебного труда и т. п.

Более сложным процессом является управление самостоятельной работой студентов, которое предполагает: учет особенностей студентов, фа-

культета, формы обучения; стимулирование активности студентов на всех видах занятий, позволяющее наметить пути преодоления затруднений; осуществлять постановку новых задач на основе достигнутого и систематический учет, а также реальную оценку результатов самостоятельной работы каждого студента.

Для повышения эффективности организации самостоятельной работы студентов кафедрами и факультетами нами была предложена была следующая система организационных и методических мероприятий.

I. По каждой технологической дисциплине учебного плана были определены: обязательный минимум знаний, умений, навыков и компетенций, которые должен приобрести студент в результате изучения данной дисциплины. Это потребовало пересмотра и научного обоснования учебных планов и программ, а также создания нового типа учебных пособий, соответствующей организации кабинетов, лабораторий и их технического оснащения; содержание лекционного курса; теоретические сведения, которые должны быть усвоены студентами путем самостоятельной работы над книгами в ходе научно-познавательной и др. видов работ; содержание занятий.

II. Скорректирована методика преподавания каждой технологической дисциплины в вузе: методика чтения лекций по разным разделам курса; методика практических занятий; методика самостоятельной работы студентов по данной дисциплине; наглядные пособия и технические средства, их типы и методика применения на разных видах занятий и в самостоятельной работе студентов; учет знаний и навыков студентов по данной дисциплине, формы этого учета и их сравнительная эффективность; разработан оптимальный вариант распорядка дня для факультета и каждого курса.

Традиционная система организации самостоятельной работы студентов видоизменялась в условиях перехода на новые рабочие учебные планы. Для осуществления оптимального режима студента была рассчитана сильная домашняя работа по каждой дисциплине. Переход на экспериментальную дидактическую систему был осуществлен, исходя из особенностей каждой дисциплины, с учетом возможностей применения всех новых форм и методов обучения.

Для научного обоснования системы самостоятельной работы студентов был проведен анализ каждой технологической дисциплины по следующим основным аспектам: методы передачи студентам определенной информации: лекции, решение задач, самостоятельная работа с учебником и т. д.; среднее время, необходимое для изучения каждой; задачи, упражнения и т. п., предлагаемые для решения в аудитории и дома; формы организации и сроки текущего и итогового контроля; методы активизации знаний студентов, использование межпредметных связей; дополнительные задания для желающих.

Библиографический список

1. Разработка и внедрение инновационных образовательных технологий подготовки современного учителя : моногр. / Н. А. Шайденко, В. Г. Подзолков, А. Н. Сергеев, А. В. Сергеева. – Тула : Изд-во Тул. гос. пед. ун-та им. Л. Н. Толстого, 2013. – 138 с.

ТАЛАБАЛАРНИНГ МАЛАКАВИЙ ПЕДАГОГИК АМАЛИЁТИНИ ТАШКИЛ ЭТИШ

Ё. Р. Рахманова,
А. Н. Сайдуллаев

*Катта ўқитувчилар,
Тошкент тиббиёт академияси,
Тошкент, Ўзбекистон*

Summary. In this article describes about the organization of students' pedagogical practice. Pedagogical practice is the most important stage of professional education which is carried out in higher educational institutions. The responsible teacher of pedagogical practice of students prepares the cadres of specialty and teaches the culture of ethics.

Key words: national program; law; cadre; pedagogue; quality.

Ўзбекистон Республикасининг «Таълим тўғрисидаги қонуни» ва «Кадрлар тайёрлаш Миллий дастури»да педагогик кадрлар тайёрлаш тизими ишини тубдан янгилаш вазифаси қўйилади. Унда: «Педагоглар ўзларининг касб-кор кўникмалари ва педагогик маҳоратларини доимо такомиллаштириб боришлари лозим» дейилади. Кадрлар тайёрлашнинг назарий-амалий жиҳатлари ва унинг моҳияти Республикамиз Президенти И. А. Каримов асарларида тўлақонли ёритиб берилган. «Кадрлар тайёрлашнинг сифати, эркин фикрловчи шахс – фуқарони камол топтириш эртага синфхоналар ва аудиторияларда кимлар дарс ва сабоқ беришига боғлиқ» дейилади.

Ўзбекистон Республикаси Касбий таълим концепцияси ва Низомида ҳам педагогик ходимлар тайёрлашга катта эътибор қаратилиб, касбий таълим бўйича янгича фикрлай оладиган, халқ педагогикасининг улкан тажрибаси, миллий анъана, қадриятларни, халқ ижодиётининг бой меросларидан бола тарбиясида қўллай оладиган ходимлар тайёрлаш масаласи алоҳида ўрин эгаллайди. Бу масалалар касб таълими йўналиши ўқув муассасалари ва касб-хунар коллежларида таълим-тарбиявий ишларни ранг-баранг, янгича йўналишда ташкил этилиши тақозо этади. Олий ўқув юртларида ўтказиладиган малакавий педагогик амалиёт касб таълими тизимининг энг муҳим босқичи ҳисобланади. Касб таълими фаолиятининг асосий тамойили бўлган ўқишни – ишлаб чиқариш ёки амалиёт билан қўшиб олиб борилиши, амалда ҳал этишнинг қулай имконини яратади. Малакавий педагогик амалиёт даврида талаба ижтимоий-сиёсий, педагогика, психология ва махсус методикалар

юзасидан ўзлаштирган билимларига мувофиқ, Ўрта махсус таълим муассасларидаги таълим-тарбиявий, ўқув ишлари билан боғлиқ бўлган фаолиятида иштирок этиши туфайли, педагогик кўникма ва малакаларни эгаллаб боради, айни вақтда ўзининг педагогик фаолияти қай даражада шаклланганлигини, қобилиятини синовдан ўтказди. Жумладан, малакавий педагогик амалиёт даврида бўлажак педагоглар;

- ўрта махсус таълим масканларида таълимий тарбиявий ишларни режалаштириш, ўтказиш ва ўрта махсус таълим тизими ўқувчилари, уларнинг ота-оналари билан ўқувчи тарбияси, хулқ-атвори, ўқиш фаолиятига доир муаммоли масалаларни ҳал этиш;

- ўрта махсус таълим тизими ишини ҳар томонлама ўрганиш, таҳлил қилиш ва турли мазмундаги услубий иш шакллари кузатиш;

- ўрта махсус таълим муассасларида ўз мутахассисликларига оид фанлардан дарс бера олиш кўникмаларини шаллантириш ва ўрта махсус таълим муассасларида таълим-тарбиявий, маънавий-маърифий ишларни мустақил ташкил этиш;

- ўқувчиларнинг мустақил фаолиятларини ташкил эта олиш малакаларини шакллантириш.

Юқорида кайд этилган вазифаларни муваффақиятли ҳал этиш ба-робарида малакавий амалиётнинг йўналиши ва мазмуни ўқув режасига мувофиқ мураккаблашиб, такомиллашиб боради ҳамда малакавий амалиёт мақсадини белгилаб беради. Дарҳақиқат, олий ўқув юртларида ташкил этилаётган малакавий амалиётнинг бош мақсади педагогни касбий ўрнини, дунёқарашини, хулқ-атвор услуби, касбий этикани шакллантириш, талабаларни Ўзбекистон Республикасидаги таълим масканларидаги педагоглар фаолиятини асосий йўналишлари билан таништиришдан ва педагогик соҳага талабалар қизиқишини чуқурлаштириш, ўқувчиларда бу қизиқишни шаклланиш кўникмаларини мустаҳкамлаш, психология ва педагогик фанларни кўпроқ чуқур ўрганиш, ўзини педагогик қобилиятини мукаммаллаштиришга интилишини тарбиялаш, талабаларни махсус фанлар ўқитувчиси сифатида ишга тайёрлашдан иборатдир. Ўқув муассасаси, унинг тарихи, моддий – техник базаси, талаба ва ўқитувчилар таркиби, дарсга оид асосий меъёрий ҳужжатлар билан танишиш ва талабалар турли хилдаги фанлар бўйича дарсларни, ўқув жараёни ва синфдан ташқари тарбиявий ишларни кузатишлари, таҳлил қилишлари учун барча шарт-шароитларни яратилиши таълим муассасаси раҳбарияти ва жамоасининг энг муҳим вазифалари ҳисобланади. Мазкур вазифаларни тўлақонли амалга оширилиши коллежлар ва олий ўқув юртлари ўртасидаги ўзаро ҳамкорлик самарасини белгилайди. Педагогик амалиётда талабалар синфдан ташқари иш мазмуни, ташкиллаштириш ва шакллари билан танишадилар. Бу мақсадда устоз-мураббий билан суҳбатлар ўтказилади, амалиёт даврига бириктирилган гуруҳни синфдан ташқари иш режаси ўрганилади, синфдан ташқари тадбирларда қатнашилади. Амалиёт

илгари ўрганилган, турли фанлар доирасида олинган билимларга таянган ҳолда ўтилади.

Республика Президенти ва ҳукуматимизнинг таълимни ривожлантириш, ёш авлодга жаҳон андозаларига мос равишда билим, иқтидор ва кўникмаларни бериш, уларни она Ватанга, миллий истиқлол ғояларига садоқат руҳида тарбиялаш борасида кўрсатаётган доимий ғамхўрлиги туфайли таълим-тарбия ишларининг бугунги қиёфаси тубдан ўзгарди. Бу тизим долзарб вазифаларни муваффақиятли ҳал этиш малакали кадрлар тайёрлашнинг ғоявий-сиёсий, касб-кор маҳорат даражасини замон талаблари асосида юқори кўтаришни талаб қилади. Малакавий – педагогик амалиёт олий укув юртлари фаолиятининг тамойилларидан бўлган таълимни ўринли – ишлаб чиқариш амалиёти билан қўшиб олиб бориши амалда ҳал этишнинг қулай имконини беради. Педагогик амалиёт даврида талабалар ижтимоий-сиёсий, педагогика ва махсус методикалар, руҳшунослик ва бошқа касбий фанлардан эгаллаган назарий билимларига мувофиқ, коллежларда таълим-тарбия ишлари билан боғлиқ фаолиятда иштирок этиш суръатли педагогик кўникма-малакаларини эгаллаб борадилар, айни вақтда ўзининг педагогик фаолиятига қай даражада лойиқлигини, қобилиятини, билимини синовдан ўтказадилар. Юқорида қайд этилгани сингари замон талабларига мос, малакали, етук, ўз меҳнат фаолиятини самарали амалга ошира оладиган кадрларни тайёрлаш кўп жиҳатдан олий ўқув юртларида малакавий амалиётни тўғри ташкил этишга ва уни самарали амалга оширишга боғлиқдир.

Библиографик рўйхат

1. Ўзбекистон Республикасининг “Таълим тўғрисида”ги Қонуни. – Т. : Шарқ, 1997.
2. Ўзбекистон Республикасининг “Кадрлар тайёрлаш миллий дастури”. – Т. : Шарқ, 1997.
3. Каримов И. А. Баркамол авлод – Ўзбекистон таракқиётининг пойдевори. – Т. : Шарқ нашриёти, 1997.
4. Хидиров У. Д., К. Ж. Мирсаидов, Чориев Р. К. Ишлаб чиқариш таълими (Касб-хунар коллежлари учун ўқув қўлланма) – Т. Ўқитувчи, 2002. – 103 б.
5. Анорқулова Г. “Қайта тайёрлаш курси тингловчилари учун “Педагогик амалиёт” ўташ бўйича” методик тавсиянома. Тошкент. ЎМКХТТКМО ва УҚТИ. 2005 й. 17 б.
6. www.ziynet.uz
7. www.kitobxon.com

ФАРОБИЙ ТАЪЛИМ ВА ТАРБИЯДА ТИЛШУНОС ҲАКИМ

Ё. Р. Рахманова,
А. Н. Сайдуллаев

*Катта ўқитувчилар,
Тошкент тиббиёт академияси,
Тошкент, Ўзбекистон*

Summary. In this article is given the most important information about the greatest scientist of the middle century of the East, Abu Nasr Faroby who had described the main sides of philosophic thoughts in his books. Many great scientists have given their opinions about Faroby's books. Faroby created a lot of original works and his inheritance is very huge and various. He studied ethics, politics, psychology, natural history and music except the philosophy.

Key words: philosophy, psychology, ethics, linguist.

Шарқ илк ўрта асрининг буюк олими, ўз даври илғор фалсафий фикрларини асосий томонларини ўз ижодида акс эттирган мутафаккир Абу Наср Фаробийдир. Абу Наср Муҳаммад ибн Муҳаммад Ибн Узлуғ ибн Тархон Фаробий 872–873 йилларда (260 хижрий йилда) Арис суви Сирдарёга қуйиладиган ердаги Фароб деган жойда туғилган. XIII–XIV аср тарихчиларининг гувоҳлик беришича, Фароб Шошнинг (Тошкентнинг) шимолроғида жойлашган. Шунингдек, манбаларда Фароб яқинидаги Сускинат шаҳри ҳақида ҳам маълумотлар учрайди. Фаробий Боғдодга келиши билан ўрта аср фани ва тилнинг турли турли соҳаларини ўрганишга киришди. У фалсафий қарашдаги кишилар билан алоқада бўлди: грек тилини христиан Абу Башар Маддан (Абу Шерматий Юнусдан), медицина ва логикани христиан врачлари Юхана ибн Хайлон (Жилон) Қуннадан ўрганди. Айтишларича, «Ат таълимас соний» китоби Исфажондаги «Сувон ул ҳик-ма» кутубхонасида сақланиб қолган бўлиб, Ибн Сино бу китобдан фалсафа муоммолларини ўрганган. Ривоятларга кўра, Фаробий ўрта бўйидан пастроқ киши бўлиб, доим ўзининг содда миллий кийимларида юрган. Қунлардан бир кун Фаробийдан: «Ким кўп нарса биладисизми ёки Аристотелми?» деб сўраганларида, у: «Агар мен у яшаган даврида яшаб, у билан учрашган ва унинг яхши шогирди бўлиши мумкин эди», деб жавоб берган.

Қунлардан бир кун Дамашқ ҳокими олимлар ни йиғиб, суҳбат қуриб ўтиришганда, Фаробий келиб қолади. Фаробий хонага кириб келганда, Сайтдавла ўз тахтида ўтирган бўлиб, ҳоким уни ўтиришга таклиф этди. Шунда у: «Қандай ўтирай, ўзимни мартабамга қараб ўтирайми ёки сизникига қарабми?» – деб сўрайди. «Ўзимни мартабамга қараб», – жавоб берди ҳоким. Шунда Фаробий тўппа-тўғри ҳокимнинг тахти ёнига бориб ўтиради. Ҳоким бундан аччиғланиб соқчисига кўпчиликка номаълум бўлган сирли тилда: «Бу турк одобсизлик қилди, шунинг учун кетаётганда уни ахлоқлизилиги учун жазоланглар», – дейди. Шунда Абу Наср «Мен ҳеч қандай гуноҳ қилганим йўқ-ку, нима учун мени жазолайсиз?» – деб

сўрайди. Бу саволни эшитиб, ҳайратга тушган ҳоким: «Ахир бу тил ҳақида ҳеч ким билмайди-ку, сен қайердан ва кимдан ўргангансан?» – дебди. Фаробий: «Мен кўп тилларни ўрганганман деб жавоб беради. Шунда ҳоким Фаробийга қараб: «Сен иккинчи муаллим эмасмисан?» – деб сўрайди. «Ҳа», – деб жавоб беради Фаробий. Бу маълумотлар Фаробий кўп тилларни билганини, ўша даврдаги илмларнинг турли соҳаларидан хабардорлигини, замондош олимлар ўртасида катта обрӯ-эътиборга эга бўлганини, барча илмий мунозаларда ғолиб келган йирик мутафаккир, истеъдодли музикачи эканини кўрсатади. Фаробий тилларни ўрганишга астойдил қизиқади. У араб тили ва унинг грамматикасини Боғдодда ўрганди. Айрим маълумотларга кўра Фаробий форс, грек, ва бошқа кўплаб тилларни ҳам билган. Лекин ҳар бир қулай фурсатда у ўз она тили-турк тилидан фойдаланган. Айрим афсонавий манбаларда Фаробий етмишдан ортиқ тилни билгани айтилади. Илмларни ўрганиш жараёнида Фаробий грек донишмандлигига айниқса ўтмишнинг буюк мутафаккири Аристотелнинг асарларига жуда қизиқиб қолади. Ўша даврда Аристотелнинг асосан Сурия тилидан (унинг асарлари сурия тилига анча илгари, VI–VII асрлардаёқ таржима қилинган эди) таржима қилинган асарлари жуда кўп эди. Фаробий мутафаккирларининг асарларини қанчалик қунт ва чидам билан ўрганганлиги ҳақида маълумотлар бор. Ривоятларга кўра, у Аристотелнинг “Рух ҳақида”ги китобини юз марта, “Табиий гармония”сини қирк марта, “Риторика”сини икки юз марта ўқиган. Фаробий тез орада машҳур олим бўлиб танилди. Фаробий шарқ ёзувчилиқ фаолиятини мавжуд текстларга шунчаки тушунтириш ва изоҳлар ёзишдан иборат деб қаралмаслик керак. Фаробийга қадар файласуфларнинг асарларини таржима қилиш ва шарҳлар ёзиш билан Хунайн Ибн Исҳоқ, Ал Мукаффа, Ал Киндий ва бошқалар ҳам шуғулланишган. Лекин бу таржима ва шарҳлар мукамал терминалогия ишлаб чиқилмаган эди. Бу ҳақда Е. Э. Белтельс шундай ёзган эди. Шундай қайт қилиб ўтиш лозимки, Фаробийнинг бу ишига (шарқ, ёзувчилиқ дейилмоқчи М. Х.) бутунлай нооригинал ва оддий тақлидчилик деб қаралмаслик керак. Аристотель асарларининг биринчи араб таржималари етукликдан узоқ. Илмий терминологиянинг ишланмаганлиги таржималарга ҳалақит берар эди, улар кўпинча текстни ўзлаштира олмай, грекча оригиналнинг синтетик структурасини сақлаб қолар, бунинг натижасида араб китобхони текстни мутлақо тушуна олмас эди. Фақат Фаробий шарҳлари қадимги илмни тўғри тушуниш имкониятини берди.

Биз тасвирлаётган даврда шарҳ ёзишнинг уч тури маълум эди:

- а) катта коментарий-шарҳ;
- б) ўртача коментарий-шарҳ;
- в) кичик коментарий-шарҳ.

“Ихсо ал улум” тил илмидан бошланади. Тил илми 7 бўлимдан иборат:

1. якка васодда сўзлар ҳамда гаплар ҳақидаги илм

2. мураккаб ва қўшма сўзлар ҳамда гаплар ҳақидаги илм;
3. талаффуз қоидалари ҳақидаги илм;
4. тилнинг қонун ва қоидалари ҳақидаги илм;
5. тўғри ёзиш қоидалари;
6. тўғри ўқиш қоидалари;
7. шеър ёзиш илми поэтика.

Бу уч қисмдан иборат: вазн, қофия ва поэзия қоидаларидан иборат. Фаробий тилнинг миллий характерини таъкидлаб, уйни замонда муайян қоидаларнинг, ҳар бир тилда юқорида санаб ўтилган етти бўлимнинг мавжудлигини, тилнинг умумий характерли моментлари ва хусусиятлари ҳамда миллий тиллар бир-биридан фарқ қиладиган белгилар мавжудлигини кўрсатиб ўтади. Йирик шарқшунос Е. Э. Бертельс Фаробий ҳақида шундай ёзган эди: Ўша даврнинг буюк ҳаками Фаробий... кўплаб оригинал асарлар яратди... Фаробийнинг мероси ниҳоятда улкан ва турли тумандир. У ўша даврда маълум бўлган илмларнинг барча соҳаларини-этика, сиёсат, психология, табиатшунослик, музикани ўрганди, лекин булар орасида биринчи ўринда фалсафа туради, албатта.

Библиографик рўхат

1. Мардонов Ш. Қ. Янги таълимий кадриятлар асосида педагог кадрларни тайёрлаш ва малакасини ошириш. – Т. : Фан, 2006.
2. Ярмагов Р. Бўлажак ўқитувчи шахсини тарбиялаш ва ривожлантириш. – Т. : “Fan va texnologiya” нашриёти, 2009.

РАЗВИТИЕ ПРОФЕССИОНАЛЬНЫХ КАЧЕСТВ ЛИЧНОСТИ СТУДЕНТОВ ПЕДАГОГИЧЕСКИХ ВУЗОВ СРЕДСТВАМИ НЕВЕРБАЛЬНОГО ОБЩЕНИЯ

Т. А. Сапегина

*Кандидат педагогических наук, доцент,
Российский государственный
профессионально-педагогический
университет, г. Екатеринбург, Россия*

Summary. Teacher profession is one of the most complicated in comparison with most occupations requiring higher education. It is from a teacher, his professional skills depends the future of our country. Therefore, the development of professional qualities of future teachers should be paid much attention.

Keywords: students; physical education; communication skills, non-verbal means of communication.

Профессия педагога предъявляет определенные требования к содержанию образования, к тем знаниям, умениям и навыкам, которые способны помочь молодым специалистам реализовать себя в рамках полученной специ-

альности. Содержание профессиональной подготовки педагога должно учитывать особенности профессионально педагогической деятельности, т. е. формирование необходимых знаний, умений и навыков, а также формирование профессионально значимых и личностных качеств педагога [1].

В основе профессиональной деятельности педагога лежит принцип взаимодействия учителя и ученика, овладение педагогическим мастерством невозможно без коммуникативных способностей. Коммуникативные способности сводятся не только к получению, переработке и передаче информации, но и к активному взаимодействию участников общения, к адекватному восприятию личности другого человека. Они создают возможности для повышения качества и эффективности профессиональной деятельности педагога, что гарантирует положительные результаты усвоения знаний, умений и навыков, и прогрессивное развитие личности учащихся.

В педагогической деятельности общение выступает как неотъемлемая часть профессии, поэтому так важно формировать коммуникативные способности будущих педагогов. В педагогическом процессе роль общения достаточно велика, так как именно через общение реализуется и обучение, и воспитание, и развитие. Через общение происходит взаимодействие педагога и ученика содержанием, которого является прием, усвоение, и передача информации, оказание воспитательного воздействия, организация взаимоотношений с помощью коммуникативных средств. Передача этих средств осуществляется как вербальным путем, так и с помощью различных средств невербальной коммуникации.

Невербальное общение, является неотъемлемой частью педагогического мастерства, занимает значительное место в процессе взаимодействия преподавателя со студентами, так как различные средства невербального общения (жесты, мимика, взгляд, поза) оказываются в некоторых случаях более выразительными и действенными, чем слова. Невербальное общение – это такой вид общения, для которого является характерным использование невербального поведения и невербальной коммуникации в качестве главного средства подачи информации, организации взаимодействия, формирования образа и понятия о партнере, осуществления влияния на другого человека [2].

Между тем, еще мало изучен процесс подготовки будущих педагогов, направленный на формирование обратной связи в педагогическом общении, методы обучения адекватному восприятию, интерактивному взаимодействию и передаче невербальной информации, низок уровень использования невербального общения как эффективного средства педагогического взаимодействия.

Физическая культура в вузе играет немаловажную роль в профессиональном становлении студентов. Рассматривая физическое воспитание в вузе не только как средство укрепления и сохранения здоровья, но и как средство развития тех профессионально значимых качеств, которые необ-

ходимы будущему специалисту в его профессиональной деятельности, необходимо создать педагогические условия для формирования коммуникативных способностей студентов на занятиях по физической культуре средствами невербального общения [3].

Информационный обмен между преподавателем и учащимися во время занятий осуществляется целым комплексом профессиональных действий на основе вербально-невербальной системы. С целью повышения эффективности обучения особый интерес представляет соотношение вербальных и невербальных компонентов в структуре коммуникативных способностей [4]. Невербальные способности имеют более выраженную природную основу по сравнению с вербальными, они позволяют человеку взаимодействовать, добиваясь взаимопонимания на эмоциональном и поведенческом уровнях. Невербальное общение – это общение при помощи передаваемых и получаемых образов, что более ярко можно выразить именно на занятиях по физическому воспитанию. Именно на занятиях по физическому воспитанию, где возможность к вербальному общению сведена к минимуму, невербальные средства общения находят наибольшее применение в качестве быстрого и экономичного способа решения учебных задач.

В качестве основных задач, которые необходимо решить для успешного формирования коммуникативных способностей будущих педагогов мы определили следующие:

– приобретение коммуникативных знаний о невербальных способах общения;

– развитие коммуникативных умений и навыков невербальными способами общения на занятиях по физической культуре.

Приобретенные знания, умения и навыки невербальных способов общения на занятиях по физической культуре создают возможность для повышения качества и эффективности учебно-воспитательного процесса, тем самым, гарантируя положительные результаты усвоения этих знаний, умений и навыков, необходимых для формирования коммуникативных способностей студентов.

Библиографический список

1. Ольховская Е. Б. Оптимизация профессиональной подготовки студентов средствами физкультурно-спортивной деятельности : сборник материалов и докладов Международной конференции «Социально-профессиональная мобильность в XXI веке» под ред. Г. М. Романцева, В. А. Копнова. – Екатеринбург, 2014. – С. 129–133.
2. Сапегина Т. А. Возможности невербального общения в формировании коммуникативной компетенции // Nauka-Rastudent.ru. – 2014. – № 12-2 (12). – С. 9.
3. Сапегина Т. А., Ольховская Е. Б. Формирование коммуникативной компетенции студентов в физкультурно-спортивной деятельности: учеб.-метод. пособие. – Екатеринбург, 2011.
4. Ширшов В. Д. Педагогическая коммуникация // Теоретические основы: Автореферат дис. док. пед. наук. – Челябинск : ЧГУ, 1995. – 39 с.

ЎҚУВ-ТАРБИЯ ЖАРАЁНИДА ФАРОБИЙНИНГ ТАЪЛИМ-ТАРБИЯ УСУЛЛАРИ

Н. Р. Сатиболтиева,
Г. Х. Ахмедова

Ўқитувчилар,
Тошкент тиббиёт академияси,
Тошкент, Ўзбекистон

Summary. The method of education is important in the process of the study. Thus, sensible mind ,consciousness are the first origin to gain education. Farobiy's contribution to education was great too. The methods he used in education have great influence on our education process.

Key words: mind; consciousness; contribution; influence.

Фаробий таълим – тарбия да табиат ходисаларининг фойдаланиш ва бу йўлда бошқа кишилар билан туғри муносабатда бўлиб, жамиятнинг ички тартиб-қоидаларини ўрганиб, унинг талабларига жавоб бера оладиган инсонни етиштириш зарурлигини таъкидлайди.

Фаробий инсоннинг маънавий хаётида, асосан, унинг икки тмонига: ақли-онгига ва ахлоқига (хулқ-атвориغا) эътибор беради. Шунинг учун таълим-тарбия, унинг фикрича, инсонни ақлий томондан ҳам, ахлоқий томондан ҳам етук, мукамал киши қилиб етиштиришга қаратилмоғи лозим. Демак, таълим-тарбиянинг бирдан-бир вазифаси – жамият талабларига тўла-тўқис жавоб бера оладиган ва уни бир бутунликда, тинчликда, фаравонликда сақлаб туриш учун хизмат қиладиган идеал инсон тайёрлашдир. “Ақл хақида сўз”, “Илм ва санъатнинг фазилатлари”, “Бахт-саодатга эришув йўллари хақида рисола”, “Бахт-саодатга эришув хақида” номли рисолаларида олимнинг бу фикрлари аниқ ифодаланган.

Фаробий таълим-тарбия ишига киришиш, уни бошлашдан аввал одамларнинг шахсий хислатларини билиш лозимлигини айтади. Унинг фикрича, инсондаги хошиш, ихтиёр, ирода, яхшилик ва ёмонлик каби хислатларни, нимага қобилияти борлигини аниқламай туриб ишга киришиш кутилган натижани бермайди.

Олимнинг уқтиришича, кимки энг гўзал бўлса ва фойдали нарсани кашф этиш фазилатига эга бўлса ва кашф этган нарсаси чиндан ҳам ўзининг ва бошқаларнинг истагига мувофиқ бўлса, у яратган нарса хайрли ва фойдали бўлади.

Олим таълим фақат сўз ва ўрганиш билан, тарбия эса, амалий иш, тажриба билан амалага оширилишини айтди ва тарбияни хар бир халқ, миллатнинг амалий фаолиятларидан иборат бўлган иш-харакат ва касб-хунар ўрганишдан иборат деб хисоблайди.

Демак, Фаробий таълим ва тарбия беришни бир-биридан фарқ қилади. Таълим сўз билан, бир нарсани уқтириш, ўрганиш билан амалга оширилади, ёшлар назарий билимларини шу таълим ёрдамида эгаллайдилар.

Тарбия эса амалий фаолиятдан намоён бўлади, ёшларга маълум иш-ҳаракат, касб-хунар, одоб орқали сингдирилади.

Таълим-тарбия жараёнида назарий билим билан амалий ҳаракат-одат, малака, фаолият бирлашиб боради, етуклик шу бирашувнинг даражасига қараб юзага келади.

Фаробий таълим-тарбия жараёнида тарбияланувчи ёки таълим олувчи шахсга яқка холда ёндашувни, унинг табиий, рухий ва жисмоний хислатларини назарга олиш зараурлигини таъкидлайди. У бу ҳақда шундай ёзади: “Бу барча табиий хислатларни, уларни олий камолотга етказиш ёки шу камолотга яқин бўлган даражага кўтаришга хизмат қилувчи восита ёрдамида тарбиялашга муҳтождир... Инсонлар турли илм, хунар фаолиятга мойиллиги ва қобилиятлиги билан табиатан фарқ қиладилар. Тенг табиий хислатларга эга бўлган одамлар эса, ўз тарбияси (малакалари) билан тафовут қиладилар.

Тарбияси жихдтдан тенг бўлганлар эса, бу тарбия натижаларининг турличалиги билан бир-биридан фарқ қиладилар”.

Тарбия жараёни, Фаробийнинг фикрича, тажрибали педагог, ўқитувчи томонидан ташкил этилиши, бошқарилиши лозим, чунки “ҳар бир одам ҳам бахтни ва нарса-ходисаларни ўзича била олмайди. Бунинг учун унга ўқитувчи керак”.

Фаробийнинг таъкидлашича, таълим-тарбия бериш икки усулда бўлади. Биричи усул амалий фазилатлар ҳамда амалий санъатлар, касб-хунар ва уларни бажаришга одатлантириш йўлидир, бу одат икки турли йул билан ҳосил қилинади: биринчи йул қаноатбахш сўзлар, чорловчи, илхомлантирувчи сўзлар ёрдамида одат ҳосил қилинади, малакалар вужудга келтирилади, одамдаги ғайрат, касбга интилиш, ҳаракатга айлантирилади.

Иккинчи усул – мажбур этиш йўлидир. Бу усул ганга кўнмовчиларгм нисбатан қўлланила. Аммо улардан қайси бири назарий билимларни ўрганишга астойдил киришса ҳамда фазилати яхши бўлиб, унда касб-хунарларни ва жузъий санъатларни эгаллашга интилиш булса, уни мажбур этмаслик керак. Чунки мақсад уни фазилат эгаси қилиш ва касб-хунар аҳлига айлантиришдир.

Тарбия бериш усули, Фаробийнинг фикрича, икки турли булдаи. Аввалги усул – санъатни ўз рағбатлари билан ўрганувчиларга ишлатадиган усул. Иккинчи усул эса, мажбурий равишда тарбияланувчиларни тарбиялаш учун ишлатиладиган усул. Муаллим болаларга тарбия беришда турли тарбия усулидан фойдаланиши мумкин.

Фаробийнинг фикрича “ҳар кимки илм-хикматни ўрганаман деса, уни ёшлигидан бошласин, соғ-саломатлиги яхши бўлсин, яхши ахлоқ ва

одоблиў, сўзнинг уддасидан чиқсин, ёмон ишлардан сақланадиган бўлсин, барча қонун-қоидаларни билсин, билимдон ва нотик бўлсин, илми ва доно кишиларни хурмат қилсин, илм ва аҳди илмдан мол-дунёсини аямасдан, барча реал, моддий нарсалар туғрисида билимга эга бўлсин”.

Демак, ёшларни мукаммал инсон қилиб тарбиялашда, хусусан, ақлий ахлоқий тарбияга алоҳида эътибор бериш керак. Фаробийнинг эътиқодича билим, маърифат, албатта, яхши ахлоқ билан безатилмоғи лозим, акс холда кутилган мақсадга эришилмайди, бола етук бўлиб етишмайди, дарахтнинг етуклиги унинг меваси билан бўлганидек, инсоннинг барча хислатлари ҳам ахлоқ билан яқунланади.

Библиографик рўйхат

1. Мардонов Ш. Қ. Янги таълимий қадриятлар асосида педагог кадрларни тайёрлаш ва малакасини ошириш. – Т. : Фан, 2006.
2. Ярмагов Р. Бўлажак ўқитувчи шахсини тарбиялаш ва ривожлантириш. – Т. : “Fan va texnologiya” нашриёти, 2009.

РОЛЬ МЕЖПРЕДМЕТНЫХ УЧЕБНО-ТЕХНОЛОГИЧЕСКИХ ЗАДАЧ В ПОДГОТОВКЕ УЧИТЕЛЯ

А. Н. Сергеев,
А. В. Сергеева

*Доктор педагогических наук, профессор,
кандидат педагогических наук, доцент,
Тульский государственный
педагогический университет,
г. Тула, Россия*

Summary. The article describes the experience of work on the design interdisciplinary teaching and technological tasks and methods of their solving.

Keywords: teacher training; interdisciplinary of teaching and technological tasks.

Определяя профессиональную деятельность педагога как непрерывное решение цепи учебно-воспитательных задач [1], мы можем утверждать, что применение системы межпредметных учебно-технологических задач оказывает эффективное влияние на профессиональное развитие студентов. При проектировании задач и методик их решения, разработанные нами, межпредметные учебно-технологические задачи подразделялись на семь видов [2].

1. Задания с выбором наиболее полных ответов. В таких заданиях среди ответов нет неправильных. Для ряда вопросов потребуется выбрать более одного ответа. В данном случае студенту необходимо «сконструировать» ответ.

2. Задания для активизации межпредметных связей. Например, в задании, необходимо установить зависимость между массой металла, выделившегося на катоде, и количеством электричества, протекающего через электролит. Особенность такого рода задания состоит в том, что студенты в поисках ответа приобретают навыки анализировать физические, математические и другие зависимости применительно к конкретной технологической ситуации.

3. Задания по восстановлению нарушенной логической «цепи» технологического процесса. При выполнении таких заданий студент должен восстановить правильную логическую последовательность выполнения технологических операций при обработке конкретной детали. При этом у него вырабатывается умение выбирать оптимальный вариант технологического процесса.

4. Задания-задачи для определения разнообразных технических параметров (зазоров, натягов, допусков, припусков, частоты вращения и др.).

5. Задания сопоставления. Активизируют процессы восприятия и памяти. В них по рисунку (схеме) механизма (машины) студент должен назвать отдельные детали, сборочные единицы, элементы.

6. Задания группировки. Формируют у учащихся навыки выявления причинно-следственных зависимостей и связей, используемых в технике и технологии.

7. Задания с тестами подстановки. Тесты подстановки даны в виде текстовых образцов или предложений, в которых пропущены наиболее важные понятия.

Межпредметные учебно-технологические задачи различались нами и по степени их проблемности, которая рассматривается как дефицит информации, необходимой студенту для решения задачи. Были выделены задачи репродуктивного характера и проблемные задачи, в которых нет некоторых необходимых условий для формирования и выполнения действий, моделирующие сложные ситуации, целью которых является формирование компетенций анализировать, проектировать и реализовывать систему технологических действий [2].

При определении характера содержания МУТЗ нами учитывалась специфика педагогической деятельности учителя технологии, что предполагало широкое отражение в них межпредметных связей. При разработке системы задач и заданий для самостоятельной работы с целью формирования технологических компетенций будущих учителей технологии нами учитывались следующие требования: построение системы задач и заданий основывается на специфике дисциплин технологического цикла; система задач и заданий сочетает в себе различные типы самостоятельных работ – репродуктивный, поисковый, творческий; каждая последующая задача или задание, входящие в систему, были взаимосвязаны с предыдущей задачей или заданием; система задач и заданий была направлена на формирование

глубоких, прочных технических знаний, профессиональных компетенций; система задач и заданий строится на основе возрастающей познавательной поисковой сложности их выполнения, которая достигается за счет усложнения содержания и изменения способа руководства; система задач и заданий максимально приближена к будущей специальности студентов; система задач и заданий дает студентам возможность проявить свои компетенции и совершенствовать их [2]. В результате опытно-экспериментальной работы нами было доказано, что повышение эффективности подготовки будущего учителя возможно лишь путем овладения студентами методикой решения технологических задач, с которыми им придется встретиться в дальнейшем, при организации учебного процесса.

Библиографический список

1. Внедрение инноваций в подготовку учителей в вузе (глава в коллективной монографии) // Н. А. Шайденко, В. Г. Подзолков, С. Н. Кипурова. – Innovations in education: Monograph, Volume 6/ ed. by L. Shlossman. – Vienna: “East West” Association for Advanced Studies and Higher Education GmbH, 2015. – 88 p. – P. 59–68.
2. Разработка и внедрение инновационных образовательных технологий подготовки современного учителя : моногр. / Н. А. Шайденко, В. Г. Подзолков, А. Н. Сергеев, А. В. Сергеева. – Тула : Изд-во Тул. гос. пед. ун-та им. Л. Н. Толстого, 2013. – 138 с.

ТАЪЛИМ-ТАРБИЯ ТИЗИМИДА ТЕХНОЛОГИЯ ЙЎНАЛИШЛАРИ

Г. Ш. Ташметова,
М. Ш. Махамаджанова

*Катта ўқитувчи,
ассистент,
Тошкент тиббиёт академияси,
Тошкент, Ўзбекистон*

Summary. In this article is given the most important information about the greatest scientist of the middle century of the East, Abu Nasr Faroby who had described the main sides of philosophic thoughts in his books. Many great scientists have given their opinions about Faroby's books. Faroby created a lot of original works and his inheritance is very huge and various. He studied ethics, politics, psychology, natural history and music except the philosophy.

Key words: philosophy; psychology; ethics, linguistics.

Замонавий педагогикада тарбия технологияси бола шахсига таъсир этиш санъати сифатида эътироф этилмоқда. Энциклопедик луғатда технология фанининг вазифаси қуйидагича талқин этилган: "...технология фанининг вазифаси – бу амалиётда энг самарали иқтисодий ва ишлаб чиқариш жараёнларни аниқлаш ва қўллаш мақсадида жисмоний, кимёвий, механик ва бошқа қонуниятларни бажариш”.

Лекин ушбу сўзнинг асл маъносидан келиб чиқадиган бўлсак, унинг кенгроқ маънога эга эканлигини кўришимиз мумкин.

Тарбия назарияси асрлар давомида шаклланиб келган бўлиб, кўплаб мутаффакирлар томонидан бойитилган. Бугунги кунга келиб, унда “тарбия технологияси” йўналишининг вужудга келиши тасодифий эмас, балки педагогика фани ривожланиши билан белгиланган.

Педагогик технология педагогларнинг тарбияланувчига таъсир этишни ташкиллашга доир касбий аҳамиятга эга кўникмалар тизимини аниқлайди.

Тарбияланувчига таъсир қилиш жараёнида педагог кўплаб омилларни ҳисобга олиши зарур: ҳиссий-психологик ҳолати, маданий ривожланиш даражаси ва ёш хусуиятлари, ўзаро муносабатларнинг ўзига хослиги, маънавий ва ақлий ривожланганлик даражаси ва бошқалар. Бунинг натижасида тарбияланувчи шахси ҳақида дастлабки тасаввур шаклланади. Бу педагогик таъсир хусусиятини белгилаб беради.

В. М. Коротков, Б. Т. Лихачевлар педагогик таъсир кўрсатиш қоидаларини қуйидагича ишлаб чиққанлар:

- 1) тарбияланувчига қўйилаётган талабни уларнинг шахсини ҳурматлаш билан уйғунлаштириш;
- 2) ҳар бир педагогик таъсирнинг олдиндан пухта ўйланганлиги;
- 3) педагогик таъсирни охиригача етказиш;

Тарбия технологиясининг кейинги ривожланиш босқичи педагогик маҳорат таркибий қисмларини аниқлаш билан боғлиқ:

- 1) психологик-педагогик билимдонлик;
- 2) касбий қобилиятлар;
- 3) педагогик техника.

Бунда “педагогик техника” тарбиячининг тарбияланувчиларга шахсий таъсирини турли услублари сифатида тушунилади.

“Тарбия технологияси”, умуман “педагогик технология”да мақсад ва вазифа тушунчалари ядро тушунчалар ҳисобланади. Мақсад ва вазифаларнинг тўғри ва аниқ қўйилиши, педагогик жараён самарасини белгилаб беради. Шунинг учун ҳар бир тарбиячи мақсад ва вазифаларни аниқ тасаввур қилиши лозим.

Тарбия мақсади бу тарбиянинг пировард натижасидир. Тарбия жараёнининг барча компонентлари мақсадга бўйсиндирилади: мазмун, шакл, усул ва восита. Шунинг учун масадлаш муамолари педагогиканинг долзарб муаммоларидан бири ҳисобланади.

Замонавий таълим тизими ҳар томонлама ривожланган баркамол шахсларни тарбиялашга йўналтирилган. Тўғри ташкилланган педагогик жараён бу мақсадга эришишни таъминлайди. Тарбия жараёнини ташкиллашга технологик ёндашув ушбу жараённи тизимли, яхлит, босқичма-босқич, узлуксиз амалга оширишни кўзда тутди. Тарбия жараёнини бундай ташкиллаш учун уни “тарбиявий иш” шаклида олиб бориш мақсадга мувофиқдир.

Таълим-тарбия тизими кўринишида педагогик технология белгиланган таълим-тарбия фаолиятини амалга оширишга хизмат қилувчи моддий таъминот ва маънавий кадриятлардан иборат. Бунга ўқув режа, дастурлар ва дидактик воситалар ҳам киради. Бу тизим бошқа ижтимоий тизимлар каби, тегишлича махсус тайёргарликка эга мутахассислар орқали фаолият олиб боради.

Ҳозирда бу тизим узлуксиз таълим босқичларидан ташкил топган. Узлуксиз таълимнинг ҳамма босқичларига педагогик технологиялар жорий қилиниши билан бу тизимнинг тўлиқ шаклланиши амалга оширилади.

Педагогик технология таълим-тарбия жараёни сифатида иштирокчиларнинг фаолиятлари орқали амалга оширилади. Бу жараённинг пировард мақсади баркамол инсонни шакллантириш ва ривожлантириш бўлиб, асосан қуйидагилардан таркиб топади:

- таълим-тарбия бериш;
- ахборотларни авлоддан-авлодга узатиш;
- мустақил фикрлашга ўргатиш;
- билим, кўникма, малакаларни ўргатиш ва ўзлаштирилишига эришиш;
- турли методикаларни қўллаш ва такомиллаштириш;
- диагностика, мониторинг олиб бориш;
- таълим-тарбия жараёнида инсонпарварлик, халқпарварлик, мафқуравий тамойилларга асосланиш;
- ўқувчининг тайёргарлик даражасини, психологик, физиологик, ёш хусусиятларини, гигиеник талабларни ҳисобга олиш;
- таълим менежменти, маркетинги талаблари ва хулосаларини, ижтимоий мотивларни ҳисобга олиш.

Шундай қилиб, ҳозирда педагогик технология ижтимоий Ҳодиса, назарий фан, ўқув фани, таълим-тарбия тизими, таълим-тарбия жараёни, педагогик фаолият ва унинг методикалари ҳамда алоқадор фанларнинг илмий-тадқиқот соҳаси кўринишларида мавжуд деб ҳисобланади.

Библиографик рўйхат

1. Ўзбекистон Республикасининг “Таълим тўғрисида”ги Қонуни. 1997 й, август.
2. Турсунов И., Нишоналиев У. Педагогика курси. – Т., 1997.

ИНТЕРАКТИВНЫЕ ФОРМЫ ВНЕАУДИТОРНОЙ РАБОТЫ КАК ФАКТОР СОЦИОКУЛЬТУРНОЙ АДАПТАЦИИ ИНОСТРАННЫХ СТУДЕНТОВ

Е. В. Узденова,
Н. А. Томиленко,
Е. Н. Белова

*Преподаватели,
Волгоградский государственный
медицинский университет,
г. Волгоград, Россия*

Summary. The article discusses the problem of social cultural adaptation in the foreign environment. Immersing into Russian cultural realities, involving International students into interactive extracurricular activities has a positive effect on International students' education and adaptation to the foreign environment.

Keywords: social cultural adaptation; international students; foreign environment; interactive teaching technologies; extracurricular activities.

Формирование социокультурной среды, создание условий, необходимых для всестороннего гармоничного развития личности, которые способствуют реализации социально-воспитательного компонента учебного процесса является одним из требований основных образовательных программ на основе ФГОС нового поколения. Широкое применение активных и интерактивных форм обучения в учебном процессе в сочетании с внеаудиторной работой формирует и развивает общекультурные и профессиональные компетенции обучающихся. Реализация этого требования успешно осуществляется на кафедре русского языка и социально-культурной адаптации ВолгГМУ не только на занятиях по русскому языку, но и во внеучебное время.

Культурно-ориентированное обучение русскому языку как иностранному является актуальным и приоритетным направлением в современной методике преподавания РКИ. Знакомство с новой культурой, новыми традициями и обычаями помогает иностранным студентам преодолеть психологическую и социальную изоляцию, способствует успешной адаптации в инокультурной среде.

Внеаудиторная работа на кафедре направлена, прежде всего, на социокультурную адаптацию иностранных студентов. В план мероприятий по данному направлению включены интерактивная страноведческая конференция «Русский чай», литературные конференции по творчеству А. П. Чехова, А. С. Пушкина, М. Ю. Лермонтова, И. А. Крылова, конкурс чтецов, страноведческая конференция «Русский фольклор», интерактивное занятие «Масленица», уроки Дружбы. Подобные мероприятия открывают перед студентами новые возможности и формы общения для большего взаимопонимания, эффективного диалога культур, терпимости и уважения к культуре партнеров по коммуникации, помогают избегать культурных

ошибок, которые воспринимаются намного болезненнее, чем ошибки языковые [2; 4; 7; 9].

Являясь таким же инструментом национальной идеи и национальной идентичности, как и язык, традиции гостеприимства и кухня могут рассказать многое о характере её народа. С этой целью преподавателями кафедры было разработано внеаудиторное мероприятие «Русский чай», проводимое в интерактивном формате. Целью данного мероприятия является формирование социокультурной компетенции и развитие коммуникативных способностей иностранных учащихся. Проведение подобного мероприятия также ставит перед собой задачи познакомить студентов-иностранцев с русской чайной культурой, традициями чаепития, с русским гостеприимством, с полезными свойствами чая и с искусством заваривания чая, с русскими народными сувенирами.

На занятии активно применяются мультимедийные средства и интерактивное оборудование: компьютер, мультимедийный проектор. В качестве наглядности используются элементы национальной одежды (сарафаны, рубашки, кокошники, шали), русские народные сувениры (жостовский поднос, самовар, павлопосадские платки, гжель, хохломская посуда, матрешки), оформление доски (запись русских пословиц и новых слов), репродукции картин русских художников, мультимедийная презентация, слайд-шоу, на накрытых столах представлены русские блюда в качестве угощения (блины, пироги, пряники, сушки). Музыкальным фоном служат записи песен ансамбля «Золотое кольцо».

Занятие начинается со вступительного слова ведущего преподавателя о месте и значении чаепития в русской культурной традиции. Занятие включает презентации и сообщения по основным темам: 1. «Русский самовар», 2. «Русская чайная культура», 3. «Русское гостеприимство», 4. «Полезные свойства чая», 5. «Искусство (способ) заваривания чая», включающие лингвострановедческие и культурологические компоненты и комментарии.

В презентации на тему «Русский самовар» преподаватель показывает слайды с изображением репродукций картин, где изображен самовар и чаепитие (Б. М. Кустодиев «Купчиха за чаем», В. Перов «Чаепитие в Мытищах, близ Москвы»). Заранее раздаются студентам стихи о самоваре. Лингвострановедческий комментарий преподавателя включает упоминание об этимологии слова *самовар* и происхождении этого предмета. Несколько слов отводится истории появления самовара в России. В заключении презентации преподаватель говорит о том, что в 19 веке чаепитие в России стало частью национальной культурной традиции.

Далее в сообщении на тему «Русская чайная культура» преподаватели рассказывают о появлении слова *чай* в русском языке, распространении этого напитка в России и обычаях русского чаепития. Вводятся словосочетания *чай с лимоном, с молоком или сливками*.

В презентации на тему «Русское гостеприимство» впервые вводится слово «гостеприимство», означающее радушие, сердечное отношение, готовность услужить. Лингвострановедческий комментарий основан на толковании пословицы «Гость в дом – радость в дом!». Затем ведущий предлагает совершить небольшой экскурс в историю, знакомящий студентов с традицией проведения на Руси в 17 веке праздничных пиров и званых обедов, особенностями сервировки столов и подбору праздничного меню. Вводятся названия традиционных русских блюд – слова *щи, борщ, уха* и главных составляющих застолья – *чёрный ржаной хлеб, разнообразные супы, каши, пироги, блины, кулебяки, оладьи, расстегаи*, а также напитки – *мёд, квас*. Упоминается также об этикетной стороне приглашения гостей: о дне и часе визита надо договориться заранее.

В презентации на тему «Полезные свойства чая» сообщается о благотворном действии чая. В качестве иллюстраций преподаватель приводит положения, в которых выражены определённые ценностные ориентиры. Многие из них имеют важное значение с точки зрения медицины.

Завершает презентативную часть сообщение на тему «Искусство (способ) заваривания чая». Преподаватель сопровождает своё сообщение показом технологии заваривания чая. Приводим наиболее универсальный рецепт заваривания вкусного чая, состоящий из 6 этапов: кипятим воду, согреваем чайник, засыпаем заварку, заливаем кипятком, помешиваем, настаиваем и разливаем. В процессе демонстрации каждый глагол проговаривается и объясняется.

Проведение чаепития составляет самую ожидаемую часть интерактивного занятия. Во время чаепития проводится беседа по увиденному и услышанному материалу. Иностранные студенты рассказывают о своём национальном гостеприимстве, как в их странах встречают гостей, чем угощают, как относятся к неожиданным гостям. В качестве дополнительных заданий предлагается конкурс скороговорок и загадок.

Занятие заканчивается рефлексией. Студенты высказывают своё мнение о проведённом занятии. В качестве вопросов для проведения рефлексии можно предложить следующие: *1. Понравилось ли вам занятие? 2. Что произвело на вас наибольшее впечатление? 3. Было ли такое, что удивило вас в процессе занятия? 4. Что нового вы узнали сегодня?*

Атмосфера доброжелательности, создаваемая на занятии, позволяет не только получать новые знания, но и развивать саму познавательную деятельность. Интерактивные внеаудиторные формы общения являются для студентов той естественной средой, где происходит закрепление, обогащение их речи новыми русскими словами и оборотами. В процессе общения происходит интериоризация традиций, культуры, русской ментальности личностью иностранца. Это способствует скорейшей социокультурной адаптации иностранных студентов, позволяющей им комфортно проживать и обучаться в России [1; 4; 7; 9]. Проведение каждого мероприятия с

участием иностранных студентов освещается на страницах вузовского печатного органа – газеты «За медицинские кадры» и в новостной ленте Интернет-сайта ВолгГМУ. Подобная информация призвана создавать положительный образ типичного иностранного студента, что способствует формированию толерантного межэтнического пространства вуза, города, региона [5].

Библиографический список

1. Алтухова О. Н., Гончаренко Н. В. Из опыта работы кураторов индийского землячества // Проблемы качества обучения зарубежных граждан в медицинских вузах : материалы III Российской научно-практической конференции. – Волгоград : ВолГМУ, 2006. – С. 125–127.
2. Гончаренко Н. В., Алтухова О. Н. Куратор землячества иностранных студентов как формальный агент социализации в иномациональной среде // Problems and prospects of professional education development in the 21st century : materials of the V international scientific conference on April 10–11, 2015 : сборники конференций НИЦ Социосфера. – 2015. – № 16. – С. 126–130.
3. Гончаренко Н. В., Алтухова О. Н., Гончаренко В. А. Интерактивные формы работы с текстами страноведческой и социокультурной тематики при обучении русскому языку иностранных студентов : сборники конференций НИЦ Социосфера. – 2014. – № 10. – С. 86–91.
4. Гончаренко Н. В., Дегтяренко В. В., Узденова Е. В., Гончаренко В. А. Реализация творческого потенциала иностранных студентов в контексте овладения общекультурными и социокультурными компетенциями в иномациональной среде // Сборники конференций НИЦ Социосфера. – 2015. – № 2. – С. 18–22.
5. Гончаренко Н. В. Создание положительного имиджа иностранных студентов посредством СМИ, сети Интернет // Журнал научных публикаций аспирантов и докторантов. – 2013. – № 7 (85). – С. 190–191.
6. Дегтяренко В. В. Роль страноведческого материала в процессе адаптации студентов-иностранцев (на примере медвуза) // Наука 21 века: вопросы, гипотезы, ответы. – 2015. – № 1 (10). – С. 24–26.
7. Дегтяренко В. В., Фатева Ю. Г. Страноведческий материал в процессе социокультурной адаптации иностранных студентов // Сборники конференций НИЦ Социосфера. – 2014. – № 28. – С. 149–153.
8. Дегтяренко В. В. Наглядность как дидактический принцип обучения иностранных студентов-медиков страноведению // Педагогика и современность. – 2013. – № 4. – С. 60–63.
9. Узденова Е. В. Социокультурный компонент в преподавании РКИ // Проблемы качества обучения зарубежных граждан в мед. вузах : материалы IV всероссийской научно-практической конференции с международным участием. – Волгоград : Изд-во ВолгГМУ, 2012. – С. 58–59.

ПРИНЦИПЫ РЕАЛИЗАЦИИ ПРОЕКТНО-ТЕХНОЛОГИЧЕСКОГО ПОДХОДА В ПОДГОТОВКЕ СОВРЕМЕННОГО УЧИТЕЛЯ

Н. А. Шайденко,
С. Н. Кипурова

Доктор педагогических наук, профессор,
кандидат педагогических наук, доцент,
Тульской государственной
педагогической университет,
г. Тула, Россия

Summary. The article highlights and analyzes specific principles of implementation of the design-technological approach in the training of modern teacher.

Keywords: teacher training; design-technological approach.

Проектно-технологический подход является методологией, отвечающей требованиям постиндустриального общества, в котором доминирует проектно-технологический тип культуры. Проект мы понимаем как «завершенный цикл продуктивной деятельности: отдельного человека, коллектива, организации, учебного заведения, предприятия» [2].

Сущность проектно-технологического подхода в обучении раскрывается в следующих основных характеристиках: ориентация на получение конкретного результата; интегративный и исследовательский характер. Обучающиеся ставятся в условия, когда они вынуждены осуществлять разные виды деятельности: от ценностно-ориентировочной до контрольно-оценочной.

Основная цель использования проектно-технологического подхода в дидактической подготовке учителя состоит в формировании у него готовности к проектированию и конструированию образовательных систем, процессов и ситуаций, а также к организации проектной деятельности школьников. Эта готовность предполагает наличие у будущего учителя четырех групп способностей: проектировочных, конструктивных, исполнительских и рефлексивных [3]. Исходя из сущности проектно-технологического подхода и результатов анализа уже проведенных исследований, мы выделяем следующие специфические принципы его реализации в процессе подготовки учителя [3].

Принцип продуктивности обучения ориентирует на выполнение студентами завершенного цикла учебно-исследовательской деятельности, результатом которой является практически значимый продукт. В основе этого принципа лежит закон обусловленности результатов обучения характером деятельности и общения учащихся. Сегодня результаты обучения уже не сводятся только к предметным знаниям и умениям, они включают общепрофессиональные и профессиональные компетенции учителя, проявляющиеся как способность и готовность решать профессиональные и социальные задачи.

Принцип интеграции обучения с наукой и учреждениями образования (ДОУ, школы, ДПО и др.) как на уровне содержания и процесса обучения, так и на институциональном уровне, для которого характерны вариативные формы социального партнерства, содержит в основе закон открытости современных образовательных систем. Обучение, основанное на интеграции образовательной и внешней социально-профессиональной среды, вводит студента в окружающий его мир, результаты такого обучения оказываются адекватными ситуациям, которые возникают за пределами вуза.

Принцип субъектности реализуется путем создания условий, учитывающих и подчеркивающих интеллектуальное достоинство каждого обучающегося, особую ценность его точки зрения, персонального подхода к решению проблемы. Результатом такого воздействия являются высокая креативность и мотивация достижений студентов, формирование действенной компетентности.

Принцип континуальности (континуальность – непрерывность) заключается в том, чтобы «составить такой набор видов сегодняшнего опыта, который плодотворно и творчески жил бы в завтрашнем» [1]. Этот принцип отражает требования закона взаимосвязи и единства теории и практики в обучении. Он ориентирован на то, чтобы снять объективное противоречие между предметным характером обучения, ведущим к формированию предметных знаний и умений, и комплексностью задач, которые приходится решать личности в социальной и профессиональной деятельности. Проектирование как форма организации учебного процесса позволяет обеспечить реальное прохождение обучающимися этапа освоения знаний, связанного с их применением в реальных жизненных ситуациях.

Суть принципа рефлексии состоит в том, что проектирование как практическая деятельность учащихся может стать основанием для приобретения опыта, а может и не стать, рефлексия является непременным, обязательным условием получения учащимися нового опыта, а значит – присвоения ими новых знаний и умений. Проектно-технологический подход требует создания нового поколения учебников и учебных пособий. Принципы проектно-технологического подхода реализованы в сочетании с требованиями других, уже зарекомендовавших себя методологических подходов (деятельностного, личностно ориентированного, многомерного, проблемного, модульного, контекстного).

Библиографический список

1. Дьюи Дж. Демократия и образование. – М., 2000. – 333 с.
2. Новиков А.М. Методология образования. – М., 2002, 340 с.
3. Разработка и внедрение инновационных образовательных технологий подготовки современного учителя : моногр. / Н. А. Шайденко, В. Г. Подзолков, А. Н. Сергеев, А. В. Сергеева. – Тула : Изд-во Тул. гос. пед. ун-та им. Л. Н. Толстого, 2013. – 138 с.

АСПЕКТЫ ПОДГОТОВКИ ВОЛОНТЕРОВ ДЛЯ РАБОТЫ С ДЕТЬМИ С ОГРАНИЧЕННЫМИ ВОЗМОЖНОСТЯМИ ЗДОРОВЬЯ

Е. Г. Шевырева,
Е. Н. Новохатько,
И. А. Бакаева

*Кандидат психологических наук, доцент,
кандидат психологических наук, доцент,
старший преподаватель,
Южный федеральный университет,
г. Ростов-на - Дону, Россия*

Summary. The article discusses the value-semantic and personal determinants of volunteering. It indicates the need for psychological and pedagogical support volunteering. There are four priority areas in the work with future volunteers

Keywords: volunteers; children with disabilities; children with special educational needs; volunteer movement; value-semantic determinants of volunteering.

В последнее время, как в нашей стране, так и за рубежом растёт число детей с ограниченными возможностями здоровья. Обучение и воспитание таких детей требует специального подхода со стороны воспитателей и педагогов.

Как и здоровые дети, дети с ОВЗ, обладают задатками, талантами, одарённостью [4]. Вместе с тем, для развития задатков детям с ОВЗ требуется специальная помощь и поддержка. Не случайно таких детей часто называют «детьми с особыми образовательными потребностями», указывая на необходимость учёта их «особых нужд» – в сотрудничестве, содействии, общении и помощи.

В настоящее время можно говорить об отсутствии системы повышения квалификации педагогов, работающих с данной категорией детей, несовершенстве государственной социальной политики в отношении оказания помощи детям с ОВЗ, служб оказания помощи специалистам. Всё это сказывается на эффективности работы с детьми с ОВЗ. На сегодняшний день, особую значимость в решении этой проблемы имеет организация волонтёрского движения, которая привлекает будущих педагогов и психологов, получающих высшее образование. Волонтёрство – это работа, которая не нуждается в оплате, потому что сама является наградой. Ведь не получать денег – не значит не получать ничего [5].

Следует отметить, что сегодняшний день в России нет чётких механизмов отбора и подготовки волонтеров для работы с детьми с ограниченными возможностями здоровья, не обозначены подходы к проблеме, не обозначена сама проблема, которая на практике является очень актуальной. Феномен волонтерства применительно к этой категории населения в нашей стране только начинает изучаться в работах И. Матвиенко, Л. Е. Никитиной, Г. Федоренко и др.

Работа с детьми с ОВЗ требует от волонтеров наличие определённого комплекса личностных качеств и ценностно-смысловой сферы, обусловленных многофункциональностью и специфичностью работы.

Теоретические и эмпирические исследования феномена волонтерства, показывают, что такими личностными качествами являются эмпатия, терпимость, эмоциональная устойчивость, сильная мотивация, ясное и глубокое осознание своей миссии [2; 6; 7].

Вполне очевидно, что названные личностные характеристики могут выступать как источниками, так и результатами добровольческой деятельности, так как участие в ней оказывает определенные психологические эффекты на развитие личности.

По мнению Е. С. Азаровой, важнейшим требованием эффективной организации волонтерской деятельности является готовность волонтера к взаимодействию с детьми, развивающихся в условиях недостаточности (физической, психической, интеллектуальной) [1]. Тем самым роль волонтерства определяется как своеобразная система помощи с четко выраженной субъективной позицией. Исследуя ценностно-смысловые детерминанты волонтерской деятельности Л. Е. Сикорская, ценностные ориентации, имеющие альтруистическую направленность. К ним она относит человеческое достоинство, милосердие, доброту, толерантность, свободу, социальное право [4].

Изучив систему ценностно-смысловых ориентаций волонтера, Л. Н. Антилогова считает, что системой жизненной ориентации данной личности является альтруизм. В качестве принципа, оказывающего влияние на систему ценностных ориентаций волонтера, альтруизм является центральным мотивом поведения человека, а также критерием нравственных оценок, определяя таким образом смысл жизни. Автор отмечает, что в таком случае отношение к другим людям основывается на идее бескорыстной помощи, а ведущей ценностью становится благо другой личности и доброта [3].

Изучение личностных особенностей волонтеров, оказывающих социальную помощь детям и взрослым людям, выявило в качестве ведущей такую ценность, как толерантность. Антилогова Л. Н. утверждает, что способность личности терпимо относиться к «инаковости» другой личности необходима волонтеру, оказывающему помощь различным социальным группам.

Работа с детьми с ОВЗ требует от волонтеров наличие определённого комплекса знаний, умений, навыков. Это свидетельствует о необходимости также психолого-педагогического сопровождения будущих волонтеров.

Одной из наиболее перспективных моделей организации психолого-педагогической службы в образовании является сопровождение. Впервые этот термин появился в книге «Психологическое сопровождение естественного развития маленьких детей» Г. Бардиер, Н. Ромазан, Т. Чередниковой (1993). Этот термин в настоящее время широко известен и активно

используется (Э. Александровская, М. Битянова, Т. Дворецкая, Е. Казакова, Е. Козырева, А. Колеченко, В. Семикин, Т. Чиркова и др.).

Сопровождение – это тесная работа сопровождающего и сопровождаемого, которая направлена на то, чтобы разрешить проблемы многостороннего развития сопровождаемого. Основными принципами сопровождения являются: приоритет интересов сопровождаемого, непрерывность сопровождения, комплексный подход сопровождения.

Основой сопровождения психолого-педагогического процесса волонтерской деятельности должно стать формирование у молодых людей позитивного взгляда на ребёнка, имеющего ограниченные возможности здоровья. Их информирование об особенностях развития психики ребёнка, обоснование необходимых мероприятий, носящих здоровьесберегающий характер. Психологическое сопровождение будущих волонтеров включает, например, работу над созданием условий для преодоления психологического барьера при использовании инновационных педагогических технологий для детей с ОВЗ.

На наш взгляд целесообразно выделить четыре приоритетных направления в работе с будущими волонтерами:

- обучение будущих волонтеров соблюдению медицинских и психологических рекомендаций (знание диагноза ребёнка, особенностей взаимодействия с учетом первичного (вторичного) дефекта, умение подбирать адекватные его диагнозу задания, организовывать место для игр (учёбы) в зависимости от диагноза ребёнка);

- обучение будущих волонтеров специальным коррекционным и методическим приёмам, необходимым для проведения занятий в домашних или специально организованных условиях;

- повышение педагогической компетентности будущих волонтеров (ознакомление их как с основами теоретических знаний, так и с практикой работы с детьми, имеющими ограниченные возможности здоровья);

- оказание помощи родителям в вопросах воспитания детей, имеющих ограниченные возможности здоровья.

Педагог-психолог проводит занятия с ребёнком в присутствии будущего волонтера, объясняя конкретную задачу каждого занятия; прослеживая динамику эмоционального, когнитивного, сенсорного и моторного развития ребёнка. Обучая волонтера умению наблюдать за изменением поведения и реакциями ребёнка с ограниченными возможностями здоровья.

Благодаря демонстрации приёмов работы с ребёнком и конспектированию занятий повышается уровень компетенции будущих волонтеров в области обучения и воспитания детей.

Опыт психолого-педагогической работы волонтеров с детьми, имеющих ОВЗ в новых организационных формах показывает, что включение волонтеров в коррекционно-воспитательный процесс позволяет не только скорректировать, но и предупредить появление вторичных отклонений в

развитии и личности ребёнка. Это позволяет достичь максимально возможного личностного становления каждого с ребёнком с целью интеграции его в общество.

Индивидуальное консультирование волонтеров является обязательной формой работы. Адресная помощь происходит как по запросу волонтера, так и по инициативе педагогов, воспитателей. Наиболее эффективными являются следующие методы: беседы, консультации, показ занятий, подбор дидактического материала по каждому заданию.

Такое сотрудничество психолога и волонтера помогает последнему применять полученные знания и умения в работе со своими подопечными. Принять ребёнка таким, какой он есть – во всех его проявлениях. От взаимоотношений, совместного участия и активности в проведении развивающей и коррекционной работы зависит общий результат.

Несомненно, психолого-педагогическое сопровождение подготовки к работе с детьми с ограниченными возможностями здоровья ориентированная на гуманизацию отношения волонтера, психолога, педагога и родителя, построенная на принципах партнёрства, открывает перед участниками широкое поле возможностей для взаимного сотрудничества.

Библиографический список

1. Азарова Е. С. Психологические детерминанты и эффекты добровольческой деятельности: диссертация ...кандидата психологических наук: 19.00.01. – Кемерово, 2008. – 19 с.
2. Алещенок С. В. Социальное добровольчество в России: состояние и перспективы развития // Ценностный мир современной молодежи: на пути интеграции. – М. : Социум, 1994. – С. 151–153.
3. Антилогова Л. Н. Альтруизм и его роль в профессиональной деятельности социального работника // Социальная работа в Сибири / Ответственный редактор Н. И. Морозова. – Кемерово, 2004. – С. 35–55.
4. Бакаева И. А. Развитие теоретических представлений о самостоятельной деятельности одарённых учащихся // Северо-Кавказский психологический вестник. – 2014. – № 12-3. – С. 12–17.
5. Сикорская Л. Е. Педагогический потенциал добровольческой деятельности в социализации студенческой молодежи: диссертация... доктора педагогических наук: 13.00.01. – Елец, 2011.
6. Шильников С. В. К вопросу о перспективах волонтерского движения: региональный аспект // В мире научных открытий – Красноярск, 2010. – № 6.2. – С. 379–382.
7. Peggy A. Thoits и Lyndi N. Hewitt Volunteer Work and Well-Being //Journal of Health and Social Behavior 2001,Vol 42,(June) 115-131 Электронный ресурс // internet <http://www.asanet.org/images/members/docs/pdf/featured/volunteer.pdf>

АСПЕКТЫ ГУМАНИТАРИЗАЦИИ ОБРАЗОВАНИЯ КАК ФАКТОР РАЗВИТИЯ ГАРМОНИЧНО РАЗВИТОЙ ЛИЧНОСТИ

Ш. М. Ширинкулова

*Старший преподаватель,
Ташкентская медицинская академия,
г. Ташкент, Узбекистан*

Summary. This article deals with implementation of modern pedagogical technologies in education. Nowadays without pedagogical technologies it is impossible to teach the students in all fields of education system. Pedagogical technologies play an important role in teaching of foreign languages especially in medical institutions.

Keywords: pedagogical psychology; pedagogical technology; pedagogical skill; ethics of doctor; foreign languages.

Педагогическая практика показывает, что учет языка специальности в обучении иностранным языкам играет огромную образовательную роль в подготовке научных молодых кадров через магистратуру, аспирантуру и докторантуру, а также через курсы переподготовки и повышения квалификации. Вместе с тем следует особое внимание и процессу воспитания все-сторонне развитой личности. С этой целью, в медицинских как и в педагогических вузах используется потенциал таких дисциплин как педагогическая психология, педагогическое мастерство, деонтология (этика врача), иностранный язык.

Педагогические технологии позволяют активизировать учебную деятельность и профессионализм как обучаемых, так и обучающихся. Основы педагогической технологии способствуют, формированию таких качеств личности как: чуткость, внимательность, интерес к будущей профессии, гуманизм и эрудированность. Всё это, вкупе с воспитанием чувства патриотизма, любви к Родине, уважения к наследию национальной культуры, выдающимся учёными, памятниками зодчества, литературы, искусства, народному фольклору, способствует развитию лучших личностных качеств гражданина Узбекистана. Это относится и к изучению иностранных языков. Так как владение иностранными языками позволяет приобщиться к достижениям иной культуры, ознакомить и с уникальными странами собственной культуры. **Так как владение иностранными языками позволяет ознакомиться с достижениями культур других народов и в то же время освятить свою культуру.** Важно овладеть этикетными нормами общения и психологией поведения. Нет необходимости упоминать какое значение придаётся руководством страны роли молодёжи в достойном представлении отечества на международной арене спорта, науки, искусства и пр. Для этого надо совершенствовать учебный и воспитательный процесс, способствовать развитию познавательной деятельности, расширять кругозор, духовное наследие и профессионализм.

В аспекте обозначенной проблемы огромна роль учебно-методической литературы, научных изысканий во всех областях общественной в экономические, культуры политики, экологии, психологии в подготовке гармонично развитого поколения.

Так, новому поколению предстоит столкнуться с решением глобальных проблем, одна из которых – сохранение природных богатств Республики. Роль образования в развитии потребности улучшить действительность, создавать комфортные условия для жизни человека, что невозможно без умения адекватно общаться, умения проявлять лояльность и толерантность при отстаивании собственной точки зрения, умения извлекать научную информацию, умения опережать и действовать во благо общества.

Возвращаясь к необходимости владения иностранными языками, следует особо выделить изучение коммуникативное – актуальных речевых интенций, т.к. владение языком, это и владение чужим менталитетом, что способствует межкультурной коммуникации и диалогу культур.

Экономические проблемы – это глобальные проблемы сохранение природных богатств, сохранение чистоты атмосферы, лесов, водных ресурсов одна из приоритетных направлений государственной политики Узбекистана. Экология – бурно развивающаяся науки. Лексика, обслуживающая все сферы экологии, активно функционирует в средствах массовой информации. Адекватное владение ею определяет и образовательный ценз молодёжи, особенно студентов биолого-медицинских и экологических факультетов. Языковеды, политики, экономисты активно осваивают понятийную и лексическую систему новой науки. Разрабатываются учебники, словари, в том числе полязычные.

В настоящее время образовательный процесс обучения языкам и другим гуманитарным дисциплинам ориентирован не только на усвоение знаний, но и на развитии деятельного подхода в овладении этими знаниями творческого осмысления и реализации полученных навыков. Это способствует социальной динамике развития личности. Неоценимая роль в этом установка на развивающее обучение.

Особая роль в воспитании познавательной потребности, которая способствует успешности обучения. Современное обучение это активное взаимодействие между студентом и преподавателем. Психологическая структура учебной деятельности, как известно, включает в себя учебнике действия, контроль, оценку. Вовлечение студентов с помощью внедрения педагогических технологий в развитие коммуникативных навыков и формирование видов самоконтроля реализуются в моделировании и воспитании глубоких познавательных интересов. Стремление к пониманию внутреннего содержания учебных предметов предопределяет становление присущего человеку желания учиться. Для позитивного отношения к предмету, например, к овладению иностранными языками поддерживается со стороны преподавателя стимуляцией и поощрением студента.

С целью развития личностных качеств обучаемого необходимо учитывать индивидуальные особенности, стремление творческого осмысления получаемых знаний. В литературе активно обсуждается проблема самообразования, перехода от обучения к самообразованию, в том числе в овладении иностранными языками, так как в предстоящей профессиональной деятельности приветствуется знание иностранных языков, за что работники могут дополнительно материально поощряться.

Таким образом, воспитание и подготовка разносторонне образованных специалистов позволит обществу достичь общего благосостояния и даст возможность нашей республике занять достойное место в мировом сообществе.

TARAQQIYOTNING “O’ZBEK MODELI” – SINALGAN FAROVON HAYOT ASOSI

T. Yo’ldashev,
M. Ergasheva,
M. G’. Yoqubov

*Texnika fanlari nomzodi, dotsent,
magistrant,
talaba,
Qo’qon davlat pedagogika instituti,
Qo’qon shahri, Farg’ona viloyati,
O’zbekiston*

Summary. In the article it is pointed out that “Uzbek model” of development by the initiative of President I. A. Karimov embraces all the reforms implementing in an evolutionary way and, practically, the model is remaining in power.

Keywords: “Uzbek model”; trend; reform; intellectual; ability.

O’zbekiston beshta ustuvor yo’nalish – tamoyilidan iborat bo’lgan, dunyoda taraqqiyotning “o’zbek modeli” deb nomlangan rivojlanish yo’li har tomonlama to’g’ri yo’l ekanini o’tgan 24 yillik istiqbol tariximiz isbotladi [1, б. 134].

I. A. Karimov

Mustaqillik-bu har bir millat, xalq va mamlakatning to’la huquqqa ega erkin va farovon hayoti asosiga aylangan orzu intilishi hisoblanadi. O’zbekiston bu jarayonni 1991-yil 31-avgustda kuchli taziqlar va har tomonlama bo’g’iq siyosat ostida boshladi. O’zbekiston Respublikasining ilk kunlaridan boshlab faqat markaz buyriqlariga sig’inuvchi yakka hokimlik va buyrakatizm asosida shakllangan bolsheviklar siyosati ta’siridan butkul chiqish lozimligi hamda milliy mentalitetimizning milliy va umumbashariy qadryatlar asosida

shakllantirish lozimligi Prezident I. A. Karimov tomonidan dolzarb mavzular yechimini aniq misollar yordamida izohlab berildi.

Bundan tashqari Mustaqillik yo'lida rivojlangan mamlakatlarning sinalgan tajribalarini milliy qarashlarimizga mos ravishda shakllantirish, bu jarayonda o'z rivojlanish yo'limizni belgilashimiz ustuvor vazifa ekanligi takidlandi.

Shu qarashlar asosida Prezident I. A. Karimov tashabbusi bilan taraqqiyotning "o'zbek modeli" bosqichma – bosqichlik asosida evalutsion yo'l bilan butun mamlakat hayotidagi islohotlarni umumiy qamrab olishi jarayoni tashkillandi. Natijada "o'zbek modeli"dek nom olgan demokratik jamiyat qurishda muayyan tajriba to'plandi. Dunyo mamlakatlari erishgan muvoffaqiyat va natijalarini, mamlakatimizning dunyo maydonida o'rni va e'tiborini oshib borayotganini tan olmoqda.

Mamlakatimizda barcha sohalardagi islohotlarni qamrab olgan ushbu 5 tamoyil:

"Iqtisodning siyosatda holi ekanligi" jamiyat hayotida iqtisodiy barqarorlik shakllanishi hamda ichki va tashqi hayot munosabatlarida tadbirkorlikning qo'llab quvvatlanishi masalasini anglab yetish.

"Davlat bosh islohotchi" masalasida davlat va jamiyat munosabatlarida islohotlar davlat boshchiligida umumxalq maqsadlarini ifoda etishi lozimligi ta'kudlanadi.

"Qonun ustuvorligi" – bu demaktarik jamiyatning qonuniy asoslarini yaratish hamda fuqorolar huquqiy savodxonligini oshirishga bo'lgan e'tiborning yuksak darajaga ko'tarilishini e'tirof etadi.

"Kuchli ijtimoiy himoya" tushunchasi bilan aholining demografik tarkibini hisobga olgan holda ulardagi mavjud imkoniyatlarni rag'batlantish ,shuningdek mamlakat aholisini butun dunyo aholisi orasidagi munosib turmush tarzini tashkillash masalasining davlat dasturi darajasida himoyalanihini ko'zda tutadi.

"Bozor iqtisodiyotiga bosqichma – bosqich o'tish" ushbu islohot respublikamiz hududida olib borilayotgan barcha islohotlarni umumiy asosini yaratish va ichki va tashqi savdo masalasida aholining iqtisodiy tanglikka tushmasligi ulardagi mavjud mablag'ni erkin savdoga chiqarishda bank bilan aloqalarini mustahkamlashlarini tashkillash va qo'llab quvvatlashdan iborat.

Ushbu islohotlar amalga oshirish tizimi bilan birgalikda hayotning hamma tarmoqlarini qamrab olishi , sodda tushunarli tarzda aholi ongiga ta'sir eta olishi, 130 dan ortiq millat vakillari istiqomad qiladigan O'zbekiston hududida millatlar aro hamjihatlik, ijtimoiy hamkorlik, diniy bag'rikenglik kabi tushunchalarni umumiy qarashlar va hayot falsafasiga aylantirishga qaratilgan desak mubolag'a bo'lmaydi.

1992 yil Prezidentimizning "O'zbekistonning o'z istiqolol va taraqqiyot yo'li" nomli asarida "Biz bozor iqtisodiyotiga o'tishni mamlakatda bosqichma – bosqich, aholining nochor qismini asrab avaylab, ularga yetarli sharoitlar yaratib

bergandan keyingina amalga oshiramiz” degan fikrlari aholimiz ongida shakllangan eski tuzum sarqitlaridan holi ravishda rivojlanishimiz lozimligi e’tiborga olingan. Shu jarayonni tashkilashda Prezidentimiz ko’p yillar hom ashyo bazasi sifatida faoliyat yuritgan O’zbekiston aholisiga arzon ishchi kuchi emas, balki intelaktual salohiyatli ishlab chiqaruvchilik imkoniyatini berish lozimligini ta’kidladi. Bu o’rinda tadbirkorlikni rivojlantirish, kichik va hususiy tadbirkorlik faoliyatini rag’batlantirish masalasini huquqiy asoslarini yaratish, aholini o’z layoqati bo’yicha ish bilan ta’minlash jarayonlari tez sur’atlarda shakllantirildi. Islohotlar tub mohiyati mamlakat ichki va tashqi siyosatining barqaror asoslarini yaratish ekanligini anglab yetish masalasida ta’lim tizimiga ham alohida e’tibor berilib 9+3 modeli ishlab chiqildi. Mamlakat yoshlari umumiy o’rta ta’lim maktabidan o’z iqtidori va istedodi bo’yicha tanlagan kasb-hunarining yetuk mutahassisi bo’lishi ta’minlanadi.

Milliy va umumbashariy qadryatlarning umumiy asosini rivojlanish asosiga aylantirgan taraqqiyotning “o’zbek modeli” bugun bunyo hamjamiyati oldida o’z so’zini ayta oldi, yohud boshqa o’z istiqlol yo’lini belgilayotgan mamlakatlarga tavsiya etilishini oqlaydi deb bemalol ayta olamiz.

Bibliografik ro’yxat

1. Karimov I. A. Ona yurtimiz baxtu iqboli va buyuk kelajagi yo’lida xizmat qilish – eng oliy saodatdir. – Toshkent : O’zbekiston, 2015. – 134 bet.
2. www.ziyounet.uz

ТАЪЛИМ МАЗМУНИНИНГ ИНТЕГРАЛ ХАРАКТЕРИ

М. А. Эсонова

*Катта ўқитувчи,
Қўқон давлат педагогика институти,
Қўқон шаҳри, Фарғона вилояти,
Ўзбекистон*

Summary. The article describes integrated education. Integrated nature of education is displayed in the graphic from. Also, the advantages of block courses are presented.

Keywords: intergration; integrated education; block courses; friendly attitude; cooperation.

Ўзбекистон Республикаси “Таълим тўғрисида”ги Қонун ҳамда Кадрлар тайёрлаш Миллий дастурида юксак малакали, чуқур билимли кадрлар тайёрлаш давр талаби сифатида қўйилган. Жамиятни малакали кадрларни тайёрлашга қўяётган талаблари, бугунги кунда барча фанлар қаторида педагогика фани бўйича замон талабига жавоб бера оладиган дарсларни ташкил этиш ва ўтказишни тақозо этади. Шу боисдан педагогика фанларидаги сўнгги ютуқларни бўлажак педагогларга ўқитиш долзарб вазифалардандир. Республикамиз мустақилликка эришгандан

кейин, барча фанларни ўрганишда педагогик фанлар тизимидаги эришилган ютуқлардан фойдаланиш учун имкониятлар пайдо бўлди. Интеграцияланган таълим жараёни фанларнинг мазмунини қисқа вақт ичида тушунарли, изчил ўзлаштиришлари учун имкон яратади.

Интеграция таълим – тарбиядаги янгича ёндашув сифатида дарс самарадорлигини ошириш воситаси, фанлараро уйғунликни янги сифат даражасига кўтарилган шакли ҳисобланади. Интеграция ҳаётдаги турли хил воқеа ва ҳодисаларни, олам ҳақидаги билимларни бир қолипдан туриб баҳолаш эмас, балки уларни комплекс яхлит ҳолда ўрганишга ўтиш демакдир. Бундай машғулотларда турдош фанлар уйғунлиги таъминланиб, интеграциялашган ҳолатда битта ягона умумий мавзу асосида яхлит муаммоли вазият ҳосил қилинади. Интеграцияланган таълим жараёнида қайси фанлар уйғунлиги таъминланган бўлса, айнан шу фан таълим берувчилари биргаликда, ўзаро ҳамкорликда педагогик фаолиятда иштирок этадилар. Муайян фанларнинг ўқув дастури мазмунининг мувофиқлиги асосидаги уйғунлаштириш натижасидаги интеграциялашган таълим жараёни педагогикада блок дарс дейилади. Блок дарс икки ёки ундан ортиқ мазмунан бир-бирига яқин фанларни блоклаштириш орқали умумий битта мавзу асосида бир неча педагоглар ҳамда таълим олувчилар иштирокида ташкил этилади.

Блок дарсларни режалаштиришдан олдин блоклаштириладиган фанларнинг ўқув дарсларини чуқур ўрганиш, мавзуларнинг мувофиқ келиш келмаслигини ҳисобга олиш зарур зеро, блок дарснинг мақсади ДТС талабларига мувофиқ келиши керак.

Блок дарснинг сифат ва самарадорлигини таъминлаш мақсадида фанларни тўғри интеграциялаш, дарс лойиҳаси устида пухта ишлаш, лойиҳани ҳар томонлама таҳлил қилиш, дарсни олиб борувчи педагогларнинг ижодий ҳамкорлигига эришиш, таълим беришнинг интерфаол усуллари кўллаш, дарсда таълим олувчилар билан дўстона муносабатли муҳит яратиш муҳим аҳамиятга эга.

Вақтни ҳамда ақлий кучни тежашда ҳам блок дарсларининг роли катта. Яна шуни таъкидлаш керакки, блок дарсларда ўқитувчиларнинг биргаликдаги педагогик фаолияти натижасида ўзаро тажриба алмашиш имкониятлари яратилади, улар бир-бирларидан ўрганадилар ва бир-бирларига ўргатадилар. Зеро, ҳамкорлик ўсиш, ривожланиш ва тараққиёт омилidir. Блок дарслар билан боғлиқ дарсларда таълим берувчиларнинг ҳам, таълим олувчиларнинг ҳам фикрлаш қобилиятлари кенгайиб, қўйилган масалага ҳар томонлама кенг қамровли ёндашишни таъминлаш билан бирга ҳар қандай муаммоли вазиятлардан тadbиркорлик билан чиқиб кета олиш малакалари ҳам ривожланиб бориши олимларимиз томонидан кузатилган ва ўтказилган тажрибалар асосида ўз исботини топиб келмоқда.

Шунингдек, дарс иштирокчилари ўзларини ўраб турган моддий борликни бир ёқлама эмас, ҳар томонлама уйғун ҳолда қабул қилиши билан бирга, ўқув материалларининг ранг – баранг жиҳатларини бир бутунлигича англаш орқали педагогик жараёни яхлит идрок этиш кўникмаси шаклланади, интеграциялаш жараёнида фанларнинг тўғри танланиши дарс мобайнида иштирокчиларда руҳий қулайликни вужудга келтиради.

Келажакда интеграциялашган блок дарслар ўзининг мазмун ва моҳияти билан таълим тизимида ўзига хос афзаллиги билан ХХІ асрнинг интеллектли ёшларини ҳар томонлама мукаммал шахс, малакали мутахассис сифатида тарбиялаб вояга етказишда ўзининг ижобий натижасини беради.

Библиографик рўйхат

1. Гузеев В. В. Интегральная образовательная технология. – М., 1999.
2. Толипов Ў., Усмонбоева М. Педагогик технологияларнинг тадбиқий асослари – Т., 2006.
3. www.tdpu.uz

IV. SOCIO-PSYCHOLOGICAL ISSUES OF PROFESSIONAL ACTIVITY

ПРОБЛЕМЫ ЗАНЯТОСТИ МОЛОДЕЖИ

А. Г. Гукалова

*Магистрант,
Санкт-Петербургский экономический
университет,
г. Санкт-Петербург, Россия*

Summary. The article concerns an international problem of youth employment: string-pulling, namely. The craving of young people for a «career leap» right after the college or university on the top positions of a company while lacking prerequisites: qualification, experience, competence and skills may have a number of negative socio-economic consequences. The problem needs undiverted attention for the young people are the future of the country, at least.

Keywords: young people; employment; job placement; intern; labor competition; career; labor potential; attractive jobs; recommendation; string-pulling.

Современный рынок труда сформировался в условиях реформирования российской экономики и продолжает испытывать негативное воздействие социально-экономического кризиса 90-х годов, обусловившего спад в промышленном секторе и сельском хозяйстве, снижение спроса на рабочую силу, рост общей и регистрируемой безработицы. Немалый урон наносит безработица человеку, не давая ему приложить свое умение в том или ином роде деятельности, влечет за собой потерю дохода, следовательно, снижение жизненного уровня. Люди переносят серьезный психологический стресс, появляется неуверенность в себе, в будущем. Особенно растут масштабы регистрируемой и скрытой безработицы среди молодежи, увеличивается ее продолжительность. Между тем возможности молодых людей и без того ограничены в силу их более низкой конкурентоспособности по сравнению с другими категориями населения.

Проблема занятости молодежи – это одна из социальных проблем, с которой сталкиваются люди в возрасте от 14 до 30 лет (как правило, молодежь признают именно такую социально-возрастную группу; возрастная классификация ООН – 14–25 лет).

В условиях рыночных отношений проблема занятости молодежи приобретает новые свойства. С одной стороны, вопросы трудоустройства чрезвычайно значимы для молодых людей, с другой – реализовать свои потребности в профессиональной сфере удается далеко не каждому. По официальным данным, в России молодежь до 25 лет составляет среди безработных 24,8 % [4]. Почему? Что делать?

Понятие трудоустройства молодого специалиста далеко неоднозначно. Молодой человек, устраиваясь на работу, преследует свои цели: устроиться по полученной в вузе специальности; получить просто рабочее место по окончании вуза независимо от того, соответствует ли оно квалификации; трудоустройство на престижную денежную работу. Молодые специалисты, выходящие на рынок труда после окончания учебных заведений, неизбежно сталкиваются с различными сложностями. И тут возникает главная проблема: как осуществить задуманное и желаемое.

Не секрет, что реализовать намеченные цели выпускнику вуза часто просто невозможно: нет опыта работы, нет рекомендаций, место занято другим работником, не имеющим должной специализации (был взят «по блату»). Можно продолжать список препятствий. И как же найти привлекательную работу молодому специалисту? Уверена, этот вопрос выходит на первый план почти у всех студентов старших курсов. Задача не из легких. Молодые люди пытаются находить другие пути трудоустроиться. Лучше всего, конечно, одновременно использовать несколько способов.

Большинство соцопросов показывают, что чаще всего люди устраиваются на работу «по знакомству». У этого пути есть 2 основных варианта:

- 1) «по рекомендации»,
- 2) «по блату».

Первый путь предполагает отбор: характеристика, резюме, собеседование, испытательный срок; второй же путь не предполагает ни одного этапа отбора. Кандидата берут на работу, абсолютно не обращая внимание на его личные качества, образование, опыт работы, готовность к работе, наличие необходимых навыков в работе, то есть по блату.

«Блат – это знакомство, связи, которые можно использовать в личных, корыстных целях» [3, с. 200]. Нынешнее значение слова блат – полезные связи, знакомства, благодаря которым можно получить какие-то блага в обход общепринятых правил и законов. Выражение «по блату» означает благодаря выгодному знакомству, через нужных людей. К сожалению, слово «блат» давно ассоциируется с «халявой». Блат есть, и вряд ли кто-то будет спорить! Он есть во всех сферах человеческой жизни: социальной, экономической, политической, культурной, общественной.

Конечно, блат используется только при устройстве на «привлекательные» места. Блат – это наилучший трамплин для карьеры (афоризм) [1, с. 147].

Так по опросу рекрутинговых агентств 54 % россиян тем или иным способом использовали связи при устройстве на работу, повышении должности, оклада. А что же делать остальным 46 % граждан, тем, у кого нет выгодных знакомств? Вот тут и получается, что блат является одной из современных проблем занятости молодежи.

Ситуация довольно печальная. Очень мало профессионалов, а устроившиеся по блату и «крепко сидящие на своих местах» зачастую средние специалисты. Эта проблема очень чувствуется и касается в первую очередь

молодых специалистов. А ведь проблема занятости молодых людей уже приобрела не только государственные масштабы, но и мировые.

И что мы видим в итоге?

- Трудоустройство по блату создает в обществе сильное социальное неравенство.
- Конкуренция между кадрами исчезает как таковая.
- Снижается мотивация для профессионального и личностного роста.
- Появляется эффект «наследственной аристократии».
- Повышается уровень коррупции, взяточничества, бюрократии и должностного произвола.
- У руля люди, не знающие менеджмент.
- Недовольство коллектива.
- Снижение производительности труда на уровне предприятия и, как следствие, страны в целом.

Блат резко сокращает возможности и шансы на успех и приличную работу детей из неблагополучных, а также малообеспеченных семей. Это создает сильное расслоение общества и, как следствие, увеличивает уровень преступности и криминала. Мы часто видим, как различные должности занимают совершенно некомпетентные люди. Как же они туда устроились?.. А какой-то способный и талантливый человек не может найти себе работу, на которой реализовал бы свой потенциал. Он вынужден заниматься чем-то другим. Людям без связей тоже можно куда-то устроиться, но им предложат работу, за которую никто не берется. Карьерного роста не будет, как бы хорошо этот человек не справлялся со своими обязанностями. «Дыра» так и будет заткнута им.

Перечислять негативные моменты такого феномена как «блат» можно, пожалуй, бесконечно. Выход один: необходимо создать условия для здоровой трудовой конкуренции, возможность карьерного роста, предоставить право каждому человеку реализовать трудовой потенциал. Прежде всего, нужно научиться ценить умение работать, и места для блата практически не останется.

Библиографический список

1. Даль В. И. 1000 русских пословиц и поговорок. – Москва : Рипол Классик, 2010. – 320 с.
2. Ожегов С. И., Шведов Н. Ю. Толковый словарь русского языка. – М., 2013. – 944 с.
3. Соснило А. И. Политическая культура и роль ее образования в ее формировании в развитых странах и России. URL: <http://elibrary.ru/item.asp?id=23025170&SesCookieID=390499745> (дата обращения 28.10.2015)
4. Федеральная служба государственной статистики. URL : <http://www.gks.ru/> (дата обращения 01.11.2015)

PROBLEMS OF PREVENTION OF VARIETY NERVOUSNESS OF THE MUSICIAN

E. V. Zvonova,

*Candidate of Pedagogical Sciences,
assistant professor,
Moscow State Pedagogical University,
Moscow, Russia*

A. I. Gerusova

*student,
Moscow State Regional Social
Humanities University,
Kolomna, Moscow Region, Russia*

Summary. The problems of prevention of the musician stage nervousness, the psychological training of a performing musician for concert activity and a role of training in ability to operate his/her state in success of the musician professional activity are considered in this article.

Keywords: stage nervousness; uneasiness; control of an emotional state; semiotics approach.

The 'platform stage nervousness' remains a burning issue of musicians [1; 3]. The appearance in public is the indicator results and successful work of a performing musician, it makes the most part of his/her professional activity. For musical psychology, the problem of stage nervousness remains traditionally actual. For a musician, any appearance in public (concert, examination, recital, etc.) is an event of much importance. It is a large incentive for further creative upgrowth and strictly estimated by public, colleagues, and teachers. In a performing musician, such appearance always evokes alarm, nervousness, excitement, and a real panic in many cases [2].

Nervousness in itself is the natural phenomenon during performance and the quality of the latter does not always suffer. Certain level of the emotional excitement even exerts some beneficial influence on artistic performance of a musician [7]. The harmonious emotional tone is a *conditio sine qua non* for the musician successful performance. Of importance its that nervousness did not overstep for the limits, optimal for this person. The emotional state increases the performance quality until too high level of excitement does not begin to exert negative impact. In case excitement turns a situation into uncomfortable, the will weakens, the uneasiness appears, and ability to analyze and control the performance course and results decreases. At reiteration of such situation, the negative emotional reaction to any appearance in public is fixed. The platform stage becomes a symbol of torture and failure.

At least once in life, each of musicians has experienced unpleasant feelings and suffered from negative forms of the scenic nervousness. The fear of a platform stage and an appearance in public is proved by many people, and sometimes it threatens the whole further career. The problem of psychological development of a performer for a concert is one the major topics in musical psychology. Much

attention to psychological development of a performer for a concert appearance in public has been paid by many outstanding musicians and teachers [9].

The feeling of anxiety and uneasiness which some musicians feel at entrance is followed by personality changes which are characteristic for any stress. In such instants, the cerebral cortex cannot constrain an excitement; the behavior becomes fussy, the level of adaptive opportunities and a noise immunity decreases, the attention disperses, and the emotional pressure quickly increases up to high level. The person feels consequences of the adrenaline emission which is followed by apprehensiveness, with a shiver, a tachypnoe, palm sweating, mouth dryness, and inability to think being included. All these symptoms make successful performance impossible [2].

Platform stage nervousness is a kind of an emotional state which gives rise to a complex of the negative emotions lowering operational opportunities of an individual, it is possible to determine that nervousness as stress. The latter is a serious psychophysical condition which a person experiences at physical or nervous overworks and such condition is characterized by serious disorder of his/her behavior, mentality, and organism as a whole.

Platform stage nervousness reveals itself in different types and forms. It may be found as fears, a panic state, turn into suppressed mood, apathy, lack of will, or disbelief in own forces. Quite the reverse in other cases, nervousness causes in a person festive raised, heatedly - joyful feelings. Agitation is typical for practically all people who appear in public, but some of them have sufficient strong-willed resources, whereas others get flustered, often because of weak will. Of great importance in pupils is will training, striving for a victory. In the end, the considerable number of our achievements on a course of life is a victory over ourselves, over skills to overcome our weaknesses and some natural imperfections. The description of two extreme manifestations of platform stage nervousness allows speaking about two forms of manifestation of that psychological phenomenon. Degree and nature of such manifestation depend on personal characteristics of a musician.

Caused by platform stage nervousness state of mind, anxiety, and uneasiness result in serious change of the emotional state. It is necessary to take into account the distinctive features of a concert appearance in public as well as those internal and external manifestations of nervousness which essentially exert impact on performance of a piece of music. Agitation of some performers may be of a situational character caused by the insufficient level of professional readiness for performance. In others, it is connected with uneasiness as the personality trait, the third performers adversely react to external situation. Therefore prevention of platform stage nervousness needs to be carried out at least in three directions: formation of the motivational and valuable relation to professional activity [5; 6; 11]; good mastery of a piece of music [2; 9]; abilities of self-regulation, control of own state [8; 14].

One of the strong factors to create conditions for emergence of platform stage nervousness is personal anxiety. It is characteristic for steady tendency to misinterpret many situations as menacing ones, with final reaction of alarm. Reactive anxiety is characterized by tension, concern, and nervousness. Very high level of anxiety causes disturbance of attention, sometimes it results in full loss of coordination. High personal anxiety directly correlates with existence of a neurotic conflict, emotional breakdown and psychosomatic diseases. However, anxiety is not an initially negative phenomenon. A certain level of anxiety is a natural and obligatory feature of any active creative person [13]. At the same time, there is an optimal individual level of «useful anxiety».

Preparation for an appearance in public, work on us is very long and difficult process which demands a great deal of effort. In situations when skill and talent of an actor are undoubted, and there is an imperative need to act well but platform stage nervousness gets the upper hand, with anxiety being destructive and strong, the psychotherapeutic may help. Long ago the psychotherapy and psychocorrection methods are widely applied to prevent the adverse anxiety states which impede the professional activity [10; 12]. The semiotics approach in psychotherapy is aimed at work with the mass of personal values [4].

However, musicians are traditionally deprived of special psychological support in spite of the fact that musicians – students, teachers and concerts performers – more and more often apply to psychologists for necessity to create the system of psychological support of musicians, for example, according to the model of psychological support of athletes.

The cornerstone of the preventive measure may become application of state self-control methods. Such classical techniques as autogenic training and a neuromuscular relaxation may be ranked there. Autogenic training is the system of specially developed exercises which is based on autosuggestion and maximal muscular relaxation. According to doctor I. G. Schultz, the creator of that technique, auto training is the concentrated relaxation. The technique of autogenic training makes it possible to address to subconsciousness by means of the salutary force of a word and the power of human mentality [14]. Besides, such specialized gymnastics (first of all – respiratory), self-hypnosis elements, methods of self-massage may be applied as additional effective ways of psychological prevention, and correction of the current functional state. Application availability application and relative simplicity are the attractive features of these methods. The choice of the best psychological method to prevent platform stage nervousness depends on a performer's identity and character of his/her problems. Autogenic training, meditation, a muscular relaxation, and hypnosis are far from the whole number of available techniques to overcome the platform stage nervousness. However, the problem of that nervousness prevention demands an integrated psychological approach [1; 3].

At the time of performance, each musician meets with a certain tension that may result in decline of the performance quality of execution [7]. For the

avoidance of such negative consequences, when psychological programs of preparation and support of performing musicians being developed, it is necessary to help them to concentrate on self-expression and enjoyment which performance affords to a musician him/herself. It is important to apply positive conversation with him/herself and optimistic images, with any doubts being eliminated and the task-set on success being created.

Bibliography

1. Белан Е. А. Феномен сценического волнения и совладение с ним в ситуации музыкального исполнительства: Дисс. ... канд. психол. наук. – Краснодар, 2006.
2. Бочкарев Л. Л. Психология музыкальной деятельности. – М. : Изд. Дом «Классика – XXI век», 2008.
3. Ванскова Е. Л. Психологические особенности формирования надежности студентов-пианистов в концертном выступлении. Диссертация ...канд.психол.наук. – Ставрополь, 2015.
4. Василюк Ф. Е. Семиотика и техника эмпатии // Вопросы психологии. – 2007. – № 2. – С. 3–14.
5. Драгунова О. Н. Психолого-педагогические условия эффективности формирования мотивационно-ценностного отношения к профессиональной деятельности // Вестник Университета Российской академии образования. – 2011. – № 5. – С. 54–56.
6. Журавлева Е. А. Особенности психологической подготовки педагогов к использованию стандартов нового поколения в профессиональной деятельности // Человеческий капитал. – 2014. – № 3 (63). – С. 75–80.
7. Звонова Е. В., Кирсанова О. Н. Эмоциональное развитие и музыкальное образование // Социосфера. – 2013. – № 2. – С. 78–80.
8. Звонова Е. В. Роль ритма и движения в формировании чувства времени (к вопросу об управлении временем) // Вестник Университета (Государственный университет управления). – 2011. – № 23. – С. 17–20.
9. Коган Г. М. У врат мастерства. – М. : Изд. дом «Классика – XXI век», 2005.
10. Салмина Н. Г. Учебное пособие по психологии общего и профессионального образования // Вопросы психологии. – 2010. – № 3. – С. 140–143.
11. Сахарова Т. Н. Особенности смысложизненных ориентаций в подростковом и юношеском возрасте // Среднее профессиональное образование. – 2013. – № 8. – С. 37–40.
12. Толстикова С. Н. Роль коммуникативной толерантности в процессе становления личностной позиции в стратегии взаимодействия // Прикладная юридическая психология. – 2012. – № 1. – С. 86–94.
13. Щербакова Е. В. Космос и лабиринт современной музыкальной культуры (к вопросу преподавания истории музыки) // Актуальные вопросы музыкального образования материалы I Международной научно-практической конференции / ответственный редактор Е. В. Щербакова. – 2006. – С. 63–68.
14. Williams K. J., Donovan J. J., Dodge T. L. Self-regulation of performance: goal establishment and goal revision process in athletes // Human Performance. – 2000. – 13 (2). – Pp. 159–180.

SUBJECTIVITY FORMATION IN THE SYSTEM OF HIGHER EDUCATION

E. N. Krishchenko,

*Candidate of Psychological Sciences,
assistant professor,*

E. G. Shevyreva,

*Candidate of Psychological Sciences,
assistant professor;*

Y. A. Tushnova

*Candidate of Psychological Sciences,
senior lecturer,
South Federal University,
Rostov-on-Don, Russia*

Summary. The article is devoted to the analysis of the role of trust as a factor of the self-relation of a 1st year student. Different aspects of self-attitude at the initial stage of higher school education are looked at. The features of trust formation with senior pupils and 1st year students as the main factor of self-relation formation are described. The results of the longitudinal study of self-relation formation in the youth age are presented.

Keywords: higher education; subjectivity; trust to the world; trust to itself; three-vector model of relations.

At the moment the discussion of problems and prospects of higher education of Russia is one of the main subjects of various public discussions. Also undoubted is the fact that higher education plays a large role in the socialization of a young man, formation of those important qualities of subjectivity which will allow to take active attitudes in the future. But at the same time, the discretization of values and ideals of modern youth, that seemed to be firm still in recent times, complicate the process of formation of true subjectivity.

The youth period in case of a consecutive ascension of the forming personality to the maturity is an adaptation stage in «the adult world». The degree of integration of a young man among the peers to a great extent predetermines his successful adaptation further, natural «accustoming» in a wide social environment. Therefore, the primary value for a young man gets his understanding of his relations with other people. Accordingly, we find it possible, to notice the fact that, as S. L. Rubinstein's treated [2], the formation of a subject is connected with the thing that, by his own being, a person approves and strengthens the life of another person, his identity, worthiness; that the subject treats another one as the fact of the formation of its essence, treats another personality as a problem, taking into account all completeness of its essence, and gives others the right to self-determination and freedom.

An empirical research

It's the higher education institution and the beginning of professional self-determination that there is the main stage of formation of subjectivity, as understanding by a young man of «the own life authorship» (V. I. Slobodchikov, E. I. Isayev) that will be expressed at the same time both in autonomy from

adults, and in creation of a new, adult system of the relations and valuable orientations. Therefore leaving school as the main stage at which a young man takes one of the main decisions of the future life (what to become) is one of the main stages of socialization and formation of the subject, expressed both in autonomy from adults, and in formation of adult system of relations. And the autonomy, as well as self-identity, are the main indicators of personal development of a young man, allowing to assume the rights and duties of an adult. The young man wants to be taken as adult enough, it's what he seeks to reach by individualization, during which the former system of the relations with people around remains, nevertheless, but it also undergoes essential changes. At this stage of development the mankind becomes the partner of a young man (V. I. Slobodchikov) with which he gets into activity relations, mediated by the system of public values and ideals [3].

However, the formation of constructive relations with the world around is only possible when a person trusts both himself and the world because trust is the fundamental condition of a person's interaction with the world (T. P. Skripkina). The ratio of level of trust to the world and trust to itself is in a mobile balance which, being changeable, is broken. The violation of this balance causes aspiration to find the balance, thereby the subject learns himself and world around [4]. By acquiring the relations of others or the world, by building the generalized image of this other, a young man, reflexes his attitude to him and creates the inner world, builds the system of relations to himself as the subject of new social relations. Therefore, the change of the social situation of development at youth age involves, first of all, reorganization of the former system of relations.

In the course of empirical study of the formation of subjectivity of a first-year student we recognized that the life of the personality in society is based on the three-vector model of relations offered by V. N. Myasishchev (the attitude towards oneself, towards other people and subjects and the phenomena) [1]. Therefore, with the change of a social situation of development, expressed in the change of the social status upon transition from a the school student to the high school student's role, there are changes of the subject's self-relation system too. The results of empirical research of the self-relation according to MMPI by Pantileev [5] show, that not all self-relation indicators undergo changes. Only the following indicators change significantly (at statistical level): self-confidence, reflected self-relation, inherent worth, self-acceptance, self-attachment and internal conflictness. However, significant distinctions haven't been found out in the following scales: self-accusation, self-management, closeness – openness. In our opinion, the following supervision is interesting: the very fact of entering a higher educational institution doesn't mean automatic increase of self-management. Probably, it is the process that is formed for quite a long time and happens not at once with leaving school and entering a higher educational institution .

Empirical indicators of other scales of research showed that significant distinctions in the self-relation have occurred nevertheless. The statistical im-

portance of distinctions on self-confidence, reflected self-relation, self-acceptance, worthiness scales` indicators is high. The empirical analysis of the results received allows to assume that at the stage changing of a social situation of development there is a change in self-relation system of first-year students in comparison with the senior school students at the time of leaving school. Understanding of value of the own personality is interiorised, the vector of orientation of a young man changes from orientation from the outside to understanding of value of the own personality. One of the most important generalized indicators of the self-valuable relation to oneself, connected with subjectivity development, is trust to oneself. Believing that trust to oneself is the phenomenon, allowing the subject to take up a certain valuable attitude to oneself and, proceeding from this, to build own life strategy, we compared the average value of level of trust to ourselves (according to T. P. Skripkina) among seniors and first-year students.

The significant distinctions in indicators of average values on a trust to oneself scale among seniors and first-year students testify that with seniors the trust to oneself mechanism is expressed in much smaller degree. The received empirical indicators specify that, despite wild growing up, the feeling of internal being not free in acts and deeds still remains, wherefore they have to coordinate the acts with their community.

Conclusions

Entering a higher educational institution assumes experience of important vital success which, psychologically, is accompanied by increase of confidence of oneself, by understanding of feeling of the internal freedom accompanying the jump in the final formation of feeling of maturity that has occurred. Trust level to oneself with first-year students sharply raises in connection with their ability not only to set the vital life goals but also to reach them. And as implementation of vital plans is the main objective of youth age, getting the school-leaving certificate and leaving school itself becomes the fact. raising level of trust to oneself, and realization of professional choice – entering a higher educational institution, provides trust to oneself confirmation as a condition of internal freedom and independence, as the base of real subjectivity.

Bibliography

1. Myasishchev V. N. Psychology of the relations. Selected psychological works. – M.-V., 1995.
2. Rubinstein S. L. Person and world. – M: Science, 1997.
3. Slobodchikov V. I. Isayev E. I. Phenomenon of the person. – M, 1996.
4. Skripkina T. P., Krishchenko E. P. Trust as a factor of formation of subjectivity in ontogeny. – Rostov-on-Don, 2011.
5. Pantileev S. R. Self-relation of the personality as emotional-estimation system. – M, 1991.

ПРОФЕССИОНАЛЬНАЯ КУЛЬТУРА СПЕЦИАЛИСТОВ УЧРЕЖДЕНИЙ СОЦИАЛЬНОЙ ЗАЩИТЫ НАСЕЛЕНИЯ: ЦЕННОСТНО-МИРОВОЗЗРЕНЧЕСКИЕ АСПЕКТЫ

М. Е. Поленова,
И. К. Свищева

*Кандидат педагогических наук, доцент,
старший преподаватель,
Белгородский государственный
национальный исследовательский
университет, г. Белгород, Россия*

Summary. This article discusses some of the conceptual bases and the most important elements of the professional culture of social welfare specialists. The authors analyze the relationship of the concepts of «culture», «profession», «professional culture» and «professional culture of specialist in social sphere». Particular attention is paid to social and ideological components of values and the professional culture.

Keywords: profession; professional culture; professionally important qualities of a specialist; socio-value position; worldview; the ethical dimension of professional culture; moral culture.

Профессиональная культура – понятие, фиксирующее самостоятельный феномен, отражающий процесс и результат взаимовлияний и взаимодействий двух других феноменов – профессии и культуры. С этой точки зрения она может быть определена как совокупность ориентаций и убеждений, ограниченная сферой профессионального сознания и содержащая социальное измерение профессии; как совокупность позиций, ценностей и образцов поведения, затрагивающих взаимоотношения специалиста с профессиональным пространством; как система, включающая элементы профессионального сознания и профессионального поведения; как ценностно-нормативная система, ценности которой разделяются большинством членов профессионального сообщества [2, с. 54–58].

Если понятия «культура», «профессиональная культура» и «профессиональная культура специалиста социальной сферы» имеют родовидовые связи, то «профессиональная культура» и «профессия» – функциональные, раскрывающие соответствие культуры системе профессиональной деятельности (профессии). Именно функциональные связи позволяют всякую существующую систему профессиональной деятельности, профессии рассматривать как своеобразную культуру одного из видов общественной практики [3, с. 21].

Таким образом, «профессия» и «культура» являются базовыми понятиями для построения концептуальной модели профессиональной культуры специалистов учреждений социальной защиты населения.

Профессиональная культура специалистов учреждений социальной защиты населения как система имеет свою программу функционирования, определяемую как порядок действий, в результате которых система переходит из одного состояния в другое. Единицей анализа профессиональной

культуры специалистов учреждений социальной защиты населения, выступает технология социальной работы как целенаправленная и упорядоченная совокупность и последовательность профессиональных действий.

Профессиональная культура специалистов учреждений социальной защиты населения содержит в себе разноплановые элементы: личность, сознание и деятельность; практико-ориентированная, исследовательская и общая культура; культура знаний, ценностей и самореализации; культура интерпретации, понимания и рефлексии, культура оказания помощи. Будучи относительно независимыми, эти системы, взаимодействуя друг с другом, образуют новое функциональное единство. При этом целостная профессиональная культура специалистов учреждений социальной защиты населения является качественно иным образованием по сравнению с составляющими её элементами. Предпосылкой возникновения и развития профессиональной культуры специалистов системы социальной защиты населения являются закономерные изменения структуры и функций систем «личность», «сознание» и «деятельность», происходящие в процессе профессионализации и являющиеся ее результатом.

Овладение личностью миром профессии – это овладение миром ее культуры, всегда сопровождающееся как внутренними, так и внешними изменениями личности. Культура профессии предписывает специалисту поступать в соответствии с ее ценностным императивом, каким выступает смысл жизни, что предъявляет высокие требования к уровню философско-мировоззренческой подготовки [1, с. 27–31].

Профессиональная культура специалиста социальной сферы, содержит в себе нормативный пласт профессии, в котором заложены критерии образа профессионально-культурного действия и образа состояния объекта профессиональной деятельности. Основу нормативного пласта профессиональной культуры составляют общепризнанные актуализированные нормативы и стандарты деятельности.

Следует сказать и о том, что общая культура генетически связана с профессиональной культурой. В процессе профессионализации происходят качественные изменения общей культуры личности. То есть, если общая культура, будучи генетическим образованием, развивается и формируется в определенных социальных условиях в процессе жизнедеятельности человека, то профессиональная культура специалиста социальной сферы развивается и формируется в процессе профессионализации личности. Взаимодействие этих культур строится по принципу обогащения общей культуры личности за счет профессиональной и становление профессиональной культуры на основе общей культуры.

Профессиональная культура на уровне отдельного субъекта – явление индивидуальное. Все сферы и уровни культуры воплощаются на уровне человека как индивидуальности. Профессионально важные качества специалиста социальной сферы (нравственные, коммуникативные, со-

циально-перцептивные, эмоциональные) выделяют то индивидуальное в нем, что накладывает на специалиста специфику его профессиональной деятельности.

Профессиональная культура специалиста учреждения социальной защиты населения – гармония высоко развитого мышления, знаний, чувств и профессиональной творческой деятельности, способствующая эффективной организации процесса оказания помощи нуждающимся людям. Термин «профессиональная культура» подчеркивает, что культура здесь рассматривается в отношении специфического качества деятельности специалиста и раскрывает предметное содержание культуры, определяемое спецификой профессии, профессиональной деятельности и профессионального сообщества.

Деятельность специалистов учреждений социальной защиты населения направлена на оказание компетентной социально-психологической помощи людям, гуманизацию социокультурной среды их обитания, повышение эффективности процесса социализации, достижение социальной справедливости, развитие ресурсов для удовлетворения индивидуальных, групповых, национальных и интернациональных потребностей и устремлений человека в защите всех его прав, в достижении им гармонии с самим собой.

Социально-ценностная позиция специалиста социальной сферы основывается на мировоззрении и нравственной ответственности. Мировоззрение составляет ведущее звено профессиональной культуры, отражая все стороны специалиста как человека и профессионала. Оно является упорядоченной системой взглядов на окружающую действительность, совокупностью принципов и убеждений, определяющих направления деятельности и отношений. Образуя систему морально-нравственных ценностей личности специалиста социальной сферы, мировоззрение является ключевой характеристикой специалиста и служит высшим регулятором его деятельности и поведения. Нравственно-моральный опыт личности отражает этический аспект как мировоззрения специалиста социальной сферы, так и его профессиональной культуры в целом. Этический аспект профессиональной культуры специалиста социальной сферы проявляется в его нравственной культуре как системе нравственных установок, выступающих основаниями каждого его действия, мышления и общения, и включает в себя культуру мышления, культуру чувств и культуру поведения, рассматриваемого под углом зрения моральной ценности его субъективных побуждений. Являясь составной частью духовной культуры личности, она раскрывает объективный нравственный смысл его поведения и субъективную оценку этого поведения.

Безусловно, культура специалиста складывается в единстве и взаимодействии всех составляющих, их разделение возможно только условно. В деятельности она всегда проявляется целостно, и в этом ее принципиально важная особенность. Тем не менее, именно духовная, нравственная сторона профессиональной культуры отражает ее специфические ценно-

сти, нормы и отношения, регулирующие профессиональное поведение субъекта профессиональной деятельности, именно она предъявляет систему нравственных требований к специалистам социальной сферы.

Нравственность является важнейшей составляющей профессиональной культуры специалистов учреждений социальной защиты населения. Овладение профессиональной культурой всегда сопровождается внутренними и внешними изменениями личности, ее сознанием и деятельностью. Таким образом, чтобы обеспечить высокий уровень профессионализма, необходима культурная основа профессиональной деятельности, при достаточно высоком уровне нравственной культуры.

За последние несколько лет общая атмосфера профессионального пространства в социальной сфере претерпела значительные изменения, анализируя которые можно говорить о новом этапе в формировании статуса специалиста по социальной работе. Этот этап обусловлен повышением этических требований и развитием этических основ профессии. Созданы основные механизмы нравственной саморегуляции профессиональной социальной работы. Они соответствуют цивилизованному набору профессиональных этических регуляторов. В современных социально-экономических условиях необходим специалист, обладающий профессионально-личностными ценностями (внутренней культурой, этичностью, профессионализмом, компетентностью, ответственностью и т. д.). Основным здесь является внутренняя (личностная) основа приобретения профессионально-значимых качеств. В этой связи чрезвычайно актуальной представляется профессионально-личностная технология подготовки специалиста по социальной работе.

Библиографический список

1. Бочарникова Н. А., Чернышёва А. В. Формирование профессиональной культуры в подготовке будущего специалиста социальной работы // Материалы заочной науч.-практ. конф. студентов, аспирантов и молодых ученых «Актуальные исследования в области психолого-социальной работы». – СПб., 2010.
2. Галагузов А. Н. Аксиологический подход в профессиональной подготовке специалистов по социальной работе // Материалы круглых столов в рамках третьего съезда социальных работников и социальных педагогов. – М. : РГСУ, 2010. – С. 54–58.
3. Кострюков А. В., Карбанова О. Г., Гололобова Т. М. Факторы профессиональной пригодности как основа построения профиограммы // Вестник ОГУ. – 2002. – № 5. – С. 21.

ОСОБЕННОСТИ САМОАКТУАЛИЗАЦИИ ПРЕПОДАВАТЕЛЕЙ ВЫСШЕЙ ШКОЛЫ С РАЗЛИЧНЫМ УРОВНЕМ ПСИХИЧЕСКОГО ВЫГОРАНИЯ

Н. А. Полторак

*Преподаватель,
Ростовский государственный
университет путей сообщения,
г. Ростов-на-Дону, Россия*

Summary. The paper presents an analysis of features of self-actualization of teachers in higher education, depending on the level of burnout. It is shown the specificity of self-actualization of teachers with high and low levels of burnout.

Keywords: self-actualization; burnout; a teacher of high school.

Современная образовательная ситуация в России требует превращения высшей школы в институт воспроизводства и создания культуры как развивающейся системы духовных ценностей, технологий и творчества. Реализовать перспективы личностного развития будущего специалиста призван вузовский преподаватель. Гуманистические задачи воспитания, обучения молодого поколения в силах конструктивно решать педагоги, вовлечённые в профессию, удовлетворённые работой, стремящиеся к профессиональной и личностной самореализации [2].

В тоже время педагогическая деятельность предъявляет к личности педагога высокие требования в связи со своей эмоциональной, когнитивной, коммуникативной нагруженностью, ответственностью за результаты образовательного процесса. Большие рабочие нагрузки способствуют развитию негативных психических состояний, одним из которых выступает синдром психического выгорания (СЭВ) [4].

Существуют различные определения «выгорания», однако в наиболее общем виде оно рассматривается как долговременная стрессовая реакция или синдром, возникающий вследствие продолжительных профессиональных стрессов средней интенсивности. Основной причиной развития синдрома выступает субъективная реакция на стрессоры, субъективная оценка специалистом внешних условий деятельности, которая, в свою очередь, определяется особенностями ценностно-мотивационной сферы профессионала [5]. Выгорание проявляется, с одной стороны, в душевном неблагополучии, неудовлетворенности качеством личной жизни, а также в физическом недомогании; с другой стороны оно отрицательно сказывается на качестве и эффективности профессиональной деятельности. Профессиональное выгорание может проявляться в постепенном развитии негативных установок в отношении себя, работы, коллег. Возникающие негативные установки могут иметь скрытый характер, часто неосознаваемый самим человеком. Постепенно они начинают проявляться во внутреннем

раздражении, подавляемом чувстве неприязни, а в последствие – в эмоциональных вспышках, прорывающемся раздражении, несдержанности, иногда агрессивности. Важное проявление синдрома выгорания – нарастающее недовольство собой, уменьшение чувства личной успешности, развивающиеся безразличие и апатия, уменьшение ощущения ценности своей деятельности [1].

Описанные симптомы дают основание предположить, что под влиянием продолжительных профессиональных стрессов (при возникновении синдрома выгорания) нарушается ход самореализации личности в профессиональной сфере жизнедеятельности.

В связи с этим целью нашего исследования стало выявление особенностей самореализации преподавателей с различным уровнем выгорания.

Исследование проводилось на базе вузов (г. Ростов-на-Дону, г. Майкоп, г. Краснодар) на выборке из 91 преподавателя, в возрасте от 22–63 года с педагогическим стажем работы от 1 до 31 года. 52 женщины, 39 мужчин.

В работе использовались методы анализа теоретических и эмпирических данных; психодиагностические тесты: опросник МБИ К. Маслач в русскоязычной адаптации Н. Е. Водопьяновой и Е. С. Старченковой; «Самоактуализационный тест» – прототип методики Personal Orientation Inventory – POI Э. Шострома (1963) в адаптации Л. Я. Гозмана (1995); методы статистического анализа.

В качестве рабочей гипотезы исследования принято утверждение о том, что существуют различия в особенности самореализации преподавателей с различным уровнем выгорания.

Результаты проведенного исследования свидетельствуют о достаточно тесной связи выгорания с особенностями самоактуализации преподавателей. Уровень выгорания сочетается с целым рядом особенностей, к числу которых, относится «ориентация во времени» ($r = -0,22$, при $p < 0,05$) и «поддержка» ($r = -0,27$, при $p < 0,01$), т.е. основные шкалы теста, измеряющие глобальные характеристики самоактуализации. Чем больше выражены симптомы выгорания, тем слабее компетентность во времени и опора на себя, на собственные цели, убеждения, установки и принципы, больше подверженность влиянию внешних сил, конформность. Корреляционная связь выгорания и «ценностных ориентаций» ($r = -0,22$, при $p < 0,05$) позволяет говорить о снижении значимости для преподавателей с высоким уровнем выгорания ценностей, по которым живут самоактуализирующиеся личности. Достоверные результаты корреляционного анализа получены между выраженностью СЭВ и спонтанностью ($r = -0,38$, при $p < 0,01$), контактностью ($r = -0,29$, при $p < 0,01$), креативностью ($r = -0,29$, при $p < 0,01$). Т.е., чем выше уровень выгорания, тем сложнее преподавателям открыто проявлять свои чувства; устанавливать глубокие и тесные контакты с окружающими, тем слабее их творческий потенциал.

С возрастанием уровня выгорания снижается способность человека уважать себя, нравиться себе даже при условии, что для этого есть объективные основания ($r = -0,45$, при $p < 0,01$). Чем выше выгорание, тем ниже способность преподавателей принимать свою агрессивность ($r = -0,38$, при $p < 0,01$). Они тратят много внутренних сил на то, чтобы скрыть это качество, подавить его в себе.

При сравнении преподавателей с низким и высоким уровнем развития выгорания статистически значимые различия (использовался критерий t-Стьюдента) имеются по шкалам «самоуважение» ($p < 0,0005$), «контактность» ($p < 0,0005$), «спонтанность» ($p < 0,005$), «креативность» ($p < 0,01$), «поддержка» ($p < 0,03$), «ориентация во времени» ($p < 0,05$), «принятие агрессии» ($p < 0,08$).

Это позволяет нам утверждать, что преподаватели с высоким уровнем выгорания в большей степени, чем преподаватели с низким уровнем СЭВ, подвержены влиянию внешних сил. Их поведение более ориентировано на мнение других, а не на собственное, одобрение других людей для них становится целью. Вероятно, в этой связи они менее ценят себя, не нравятся себе даже при условии, что для этого есть объективные основания. В то же время им труднее открыто проявлять свои чувства в не продуманных заранее действиях. Им сложнее устанавливать глубокие и тесные контакты с окружающими. У них слабее по сравнению с «невыгорающими» творческий потенциал.

У преподавателей с низким уровнем выгорания развита способность жить настоящим, ощущать неразрывность прошлого, настоящего и будущего, то есть видеть свою жизнь целостной; более полно воспринимают окружающий их мир; поведение отличается большей уверенностью, естественностью, независимостью, чем у преподавателей с высоким уровнем СЭВ. Им в большей степени свойственны свобода от окружающего мнения, социальных стереотипов и культурных норм.

Таким образом, можно сделать вывод: при высоком уровне выгорания выявлены нарушения в реализации таких процессов самоактуализации как самоподдержка, способность спонтанно и непосредственно выражать свои чувства, ценить свои достоинства, устанавливать глубокие, эмоционально насыщенные контакты с людьми, наблюдается снижение творческой активности.

Данный вывод может быть использован при создании мер профилактики выгорания, основывающихся на психологическом сопровождении преподавателей в аспекте работы на уровне ценностно-смысловой сферы профессионалов.

Библиографический список

1. Водопьянова Н., Старченкова Е. Синдром выгорания: диагностика и профилактика. 2-е изд. – СПб. : Питер, 2009.

2. Луговский В. А., Краснопахтова Л. И. Психическая саморегуляция как условие успешности личностного и профессионального развития субъектов образовательного пространства / В. А. Луговский, Л. И. Краснопахтова // Труды Кубанского государственного аграрного университета. – 2015. – № 52. – С. 278–281.
3. Сурженко Л. В. Взаимосвязь синдрома психического выгорания с ценностно-смысловой сферой личности (на примере преподавателей высшей школы): дисс. ... канд. психол. наук: 19.00.01. – Краснодар, 2014. – 180 с.
4. Сурженко Л. В. Организационные факторы психического выгорания преподавателей высшей школы // Психология. Экономика. Право. – 2014. – № 3. – С. 22–29.
5. Сурженко Л. В. Особенности проявления психологического выгорания в ценностно-смысловой сфере личности // Образование. Наука. Инновации: Южное измерение. – 2011. – № 3 (18). – С. 171–177.

КОММУНИКАТИВНЫЕ СПОСОБНОСТИ ПРЕПОДАВАТЕЛЯ КАК ФАКТОР, ВЛИЯЮЩИЙ НА ЭФФЕКТИВНОСТЬ ОБЩЕНИЯ СО СТУДЕНТАМИ

Г. Ш. Ташметова

*Старший преподаватель,
Ташкентская медицинская академия,
г. Ташкент, Узбекистан*

Summary. This article deals with the problem of development of communicative skills of a teacher and their influence to the mind of the students.

Keywords: communicative; gnostic; expressive; contact; skill.

По данным психологов, педагог за рабочий день в среднем имеет более тысяч контактов общения. Однако интенсивность общения со студентами у преподавателей может быть разной. Одни преподаватели характеризуются мало интенсивным общением, которое к тому же носит официальный характер. У них общение связано преимущественно с передачей наиболее важной учебной информацией. Такая манера общения подчеркивает строгость и деловитость этих преподавателей. Другие преподаватели имеют высокую интенсивность общения, направленную на установление деловых отношений со студентами. Этим преподавателей характеризует ровный, спокойный, преимущественно доброжелательный тон обращения к студентам. Они сами вызывают студентов на общение. Занятие проходит у них более эмоционально, но дисциплина на нем ниже. Ряд преподавателей просто подчиняются «стихии общения»: не они сами, диктуют характер общения этих преподавателей с группой. Такие преподаватели не добиваются своих целей, а подстраиваются под студентов.

Интенсивность общения преподавателя со студентами зависит от возраста последних. Эффективность педагогического общения зависит, прежде всего от наличия у преподавателя коммуникативных, гностических и экспрессивных умений. Коммуникативные умения связаны с общением

преподавателя со студентами, коллегами по работе, руководителями. Собственно коммуникативные умения выражаются в умении преподавателя вступать в контакт с людьми, строить деловые и личностно-эмоциональные отношения. От этих умений во многом зависят организаторские возможности преподавателя, в частности в установлении в аудитории нормального психологического климата, в сплочении группы, в привлечении студентов к занятиям в кружках [2, с. 79–80].

Дидактические умения связаны с умением преподавателя ясно и доходчиво доносить до сознания студентов учебный материал. Преподавателям это удается не всегда. У молодых преподавателей наиболее часто встречаются следующие затруднения в передаче знаний и умений студентам: преподаватель точно не знает, что нужно рассказать студентам; преподаватель знает, что нужно рассказать, но не может это передать студентам; преподаватель затрудняется объяснить студенту, как нужно исправить ошибку. К этим умениям относятся также: умение управлять вниманием группы, умение прогнозировать последствия своих педагогических воздействий на студентов, способности студентов и потенциал их развития.

К дидактическим умениям относят умение преподавателя пробудить интерес к своему предмету, передать студентам свою увлеченность им. Все эти умения, хотя и не являются чисто коммуникативными, базируются все же на умении преподавателя общаться со студентами. Трудность овладения дидактическими умениями, связанными с передачей знаний студентам, состоит в том, что преподаватель должен оценивать сложность и доступность учебного материала, ориентируясь не на свои возможности, а на возможности студентов. Только тогда он сможет, пробудит у студентов активную самостоятельную мысль, сумеет передать свою убежденность.

Ораторские умения необходимы преподавателю для осуществления, прежде всего образовательно-просветительной функции. Для этого преподаватель должен обладать большой эрудицией и культурой речи. Гностические умения, следовательно, тесно связаны с процессами перцепцией и базируются на перцептивных умениях, т. е. умениях преподавателя наблюдать, подмечать ошибки при исполнении студентами заданий. Гностические умения включают в себя умение пользоваться учебно-методической и научной литературой, умение проводить элементарные исследования и анализировать их результаты для того, чтобы внести коррективы в методику преподавания и воспитания.

В педагогическом общении важную роль играют экспрессивные умения преподавателя. «Педагог не может не играть, - говорил А. С. Макаренко, – но нельзя играть просто сценически, внешне. Это не мертвая игра... а настоящее отражение тех процессов, которые имеются в вашей душе» [1, с. 32]. Экспрессия в переводе с латинского означает «выражение». Следовательно, экспрессивные умения связаны с умением преподавателя выражать свои эмоции, свою позицию. Преподаватель выражает их через

речевые, мимические, пантомимические, жестикуляционные средства, а также через оформление внешности. Однако чувства, передаваемые преподавателем студентам, должны быть педагогически целесообразными, т. е. должны помогать решению педагогической задачи.

Библиографический список

1. Грехнев В. С. Культура педагогического общения. – М., 1990.
2. Ильин Е. П. Психология общения и межличностных отношений. – СПб. : Питер, 2009.

ВВЕДЕНИЕ ПРОФЕССИОНАЛЬНОГО СТАНДАРТА ПЕДАГОГА В ОБРАЗОВАТЕЛЬНЫЕ ОРГАНИЗАЦИИ КАК УСЛОВИЕ ПОВЫШЕНИЯ ПРОФЕССИОНАЛЬНОЙ КОМПЕТЕНТНОСТИ ПЕДАГОГА

О. Н. Шеина

*Начальная школа-детский сад № 44,
г. Белгорода Россия*

Summary. The introduction of the professional standard of the teacher involves the development of professional competencies of teachers through training and re-training in higher education and centers of excellence.

Keywords: professional standard; teacher; professional competence.

В связи с приказом Министерства труда и социальной защиты РФ от 18.10.2013 № 544н «Об утверждении профессионального стандарта «Педагог» перед каждым учителем, когда данный стандарт начнет функционировать, откроются новые возможности в повышении своей профессиональной компетентности.

Повысить уровень своего профессионализма педагоги смогут за счет подготовки и переподготовки в высшей школе и в центрах повышения квалификации.

Концепция и содержание профессионального стандарта педагога предваряются словами К. Д. Ушинского: «В деле обучения и воспитания, во всем школьном деле ничего нельзя улучшить, минуя голову учителя» [1]. Поэтому педагогу необходимо совершенствовать и развивать имеющиеся знания, умения и навыки, и овладевать новыми технологиями, приемами, методами работы со всеми категориями обучающихся для того чтобы соответствовать перечню профессиональных и личностных требований к учителю, заложенных в стандарте.

Готовность учителя к изменениям, повышение ответственности и проявление самостоятельности в принятии решений – характеристики деятельности успешного педагога. Обретение данных компетенций невозмож-

но без расширения пространства педагогического творчества. Поэтому реализация профессионального стандарта педагога предполагает еще рост свободы педагога в действиях по достижению результатов своего труда [1].

Для получения чувства удовлетворения от результатов своей профессиональной деятельности педагогу необходимо будет постоянно овладевать личностными и профессиональными компетенциями, необходимыми для осуществления развивающей деятельности.

В связи с тем, что 1 сентября 2016 года в силу вступает федеральный государственный образовательный стандарт начального общего образования обучающихся с ограниченными возможностями здоровья, педагог должен быть готовым принимать разных детей, вне зависимости от их реальных учебных возможностей, особенностей в поведении, состояния психического и физического здоровья. Готовность учить всех детей без исключения, вне зависимости от их особенностей развития является одной из важнейших профессиональных компетенций педагога [2].

Таким образом, введение профессионального стандарта педагога станет для учителей мотиватором в постоянном повышении своей квалификации.

Библиографический список

1. Вифлемский А. Б. Зачем нужен профессиональный стандарт педагога? // Народное образование. – 2014. – № 3. – С. 34.
2. Профессиональный стандарт педагога / концепция и содержание / (проект) // Вестник образования России. – 2013. – № 15. – С. 27.

V. HEALTH PROBLEMS AND HEALTH SAVING OF PROFESSIONALIZATION SUBJECTS

SOCIAL HEALTH OF YOUTH IN NATIONAL AND MILITARY PROFESSIONAL SECURITY OF RUSSIAN FEDERATION FORMAT

N. Gafiatulina,

L. Sazhina,

S. Samygin

Candidate of Sociology, assistant professor,

Doctor of Sociology, professor,

Southern Federal University,

Doctor of Sociology, professor,

Rostov State Economic University,

Rostov-on-Don, Russia

Summary. The article is devoted to the sociological analysis of the problem of a formation of social health of the Russian youth of military age. Social health of youth is considered to be a factor of national security and defense of the state, which requires an essential increase of social potential of the youth as the basic strategic resource of the society, because it determines the degree of its readiness for military (professional) service.

Keywords: social health; Russian youth; national security; defense; readiness for professional military service; social potential.

For a long time problems of national security were equated with state armed forces, production and equipment of the army with modern weapons. However, the national security of our country cannot be reduced completely to strengthening of defense and ensuring effective functioning of special structures, keeping its state and social interests. No doubt that the foundation of this kind of security appears to be formation and keeping social health of the nation. Society in crisis periods of its existence has much to lose in terms of material and economic, but it does not lose its ability to revive until it retains its social potential.

Social potential of the Russian society and its national security correlates, primarily, with the social health of the younger generation [1, p. 255–261]. Social health of youth of military age is not only a property of individual character, but also gains much social and political significance because it is one of the most important factors of national security and keeping of high military readiness of the armed forces of the Russian Federation.

How can we define social health of the young people? Social health of the young people is an essential characteristic feature of an individual, group and public health. At the societal level, as N. M. Borscheva underlines, social health is an essential characteristic feature of society's vitality as a social organism, potential and real possibility of its harmonious development in spiritual, economic, political, military and other spheres, ability of the whole social group and its individual member in the particular conditions of life to exercise his/her own so-

cial and biological functions. Based on this definition, social health of youth is the most sensitive barometer reflecting the state of any society as a whole because it extrapolates present and future level and state of social health of society [2, p. 18–23]. In addition, social health of youth can be considered to be the key indicator when assessing national security and defense capability of Russia, both in its present and in the near future.

Social health of the individual and social group L. S. Tovstonogov defines as a kind of an individual's ability to be the subjects of acquiring knowledge activity. We talk about the possibility of awareness of these actors their biological and social needs, the ability to combine their own interests with the interests of other people, ability to take into account objective conditions. In our opinion, this approach to the definition of social health of the young people can reflect it as a special factor of national and military security of the Russian Federation [3].

From what has been said above we can conclude that social health of the young people – is such its condition that is not confined to clinical manifestations of the body and is defined by its values and motivational attitudes regulating behavior of the young people in the society. In general, social health can be defined as some condition reflecting life potential of an individual young person and his/her attitude towards surrounding world and self. In the format of declining social health of the Russian youth it will be threatening to the society and its stable development, its potential of military and national security.

Speaking about national security, it should be noted that it is the method of functioning of the social system ensuring keeping its social health, sustainability and vitality in the process of interaction of its structural components (subsystems: socio-economic, political, informational, cultural, demographic, etc.; elements: social groups, institutions, individuals) among themselves and with the environment while existing and development of a society [4, p. 58–64].

Thus, danger as a way of existence of the social system becomes the basis for the destruction of social health, stability and viability of a society. The definition of «national security» includes a combination of different factors: military-political, economic, intellectual, spiritual and social potential (in this context, the potential of social health).

Social health of the young people is not only some property of an individual, society and the state, but it is also the factor of socio-economic, political, national security and defensive potentialities of the state. Since the mid-1990s of the last century the problem of the correlation of social health of the young generation with the level of national and military security of the Russian state became the focus of attention of domestic scientists: sociologists and political scientists in connection with noticeable falling of the level of social health of the young nation. This interdependence is objectively predetermined the fact that caring for social health of the young people has become a priority direction of the state youth policy, one of the central priority tasks of which is “saving” of the young nation (population protection). As A. P. Savchenko underlined, popu-

lation protection is the main objective criterion of the effectiveness of any social doctrine [5, p. 260–273].

The problem of population protection involves preservation of human potential, which, in turn, has a direct impact on a priority component of national security – military security. Since the world community has initiated not only great powers of creation, but also created serious means of destruction, destruction of the population, causing great harm to its social and physical health, the most important of such means are the means of military purpose [10, p. 53–61]. In order to resist this type of threat and damage society in the process of its development has formed special institutions, organizations, material and technical base.

On the socio-political level, social health of youth acts as a factor of formation of political reflection, the consciousness of the young people, their aims, beliefs and views about certain issues relating to military service.

For formation of readiness of youth for military service it is important to consider not only needs and motivational sphere of a personality, his/her development level and physical health, but also peculiarities of his/her social health. Because, first, by means of social health of the called up it is possible to estimate fighting capacity, fighting professional potential of the young people, that allow supposed enemy to increase or reduce its forces and means for sufficient offensive or retaliatory blow. Second, by means of social health of the armed forces personnel it is possible to evaluate morally-psychological component of military readiness of the army and to calculate probable social and psychological losses.

It should be noted that the ongoing transformation of the Russian society and the Armed Forces, will inevitably lead to changes in the type of the young people called up for military service. In particular, according to the results of the empirical studies of K. V. Shevchenko, the consequence of many negative changes in the system of value orientations of the young people and lowering of the level of social health, its depatriotization, is a significant reduction in the degree of genuine and professional readiness of the young people to defend their Motherland not only in terms of military activity, but also in other socially significant spheres of life of the society.

According to military specialists' evaluations dealing with the problems of preparing the youth for military service, its moral and psychological conditions and social health at the present time: «dropped below the lower limit». This conclusion is based on very low quality of the Russian youth of called up age, which have worsened over the past two decades. So, the number of the young people who did not study or work anywhere (39 %) before being called up for military service increased significantly. Sociologists give disappointing figures: about 10 % of the recruits already have a diagnosis of drug-addiction, 12 % regularly used alcohol, «...every fifth person before military service violated the law, each third has a serious psyche deviation, one in ten is inclined to suicide [7, p. 116]». This is a good illustration of the result of social unhealthiness

of the youth. According to other sociological researches, the most important positive qualities necessary for service in the army, sufficiently formed only in the sixth part of recruiting young people. A large part (about 85%) demonstrates these qualities poorly, or do not show them at all. Of course, at such a low level of development of important social qualities in the young people of military age, one cannot talk about any complete realization of most called up young people their military and patriotic duty to defend the Motherland.

Due to the fact that the assessment of the condition of social health of the youth of military age, as well as its positive socially significant qualities becomes more objective after finding out and taking into account their activity, i.e. actually observed manifestations in specific conditions of military service, respondents were asked a corresponding question: «Which of the following qualities characteristic of social potential, in your opinion, have formed among the majority of the members of the collective team, where you are, and will be manifested by them in the conditions of military service?»

The answers to the question showed that the level of formation of socially significant qualities, as an indicator of social health of the youth of military age in terms of their real demonstration, necessary for the fulfillment of the young people their military and patriotic duty is extremely low. And this is confirmed by the following specific positions: only 8 % of respondents among recruiting youth is able to «strengthen the best traditions in the collective team and the family»; 10 % can «act in accordance with the requirements, with high moral principles»; 11 % «are ready to help, to protect the weak»; 14 % «can combine their own interests with the interests of the others»; 17 % are aware of their biological and social needs. Also very few, only 13 % of the recruits are able to «persevere in achieving the goal, comparing it with the interests of society, collective», 19 % «show constant interest in the problems of the society, collective, others and, if possible, participate in their solution», while 22 % «are responsible for some activity» and able to work conscientiously, with commitment, in the frames of the interests of the entire society [8, p. 64–66].

The obtained results show that most youngsters do not have an appropriate level of social health, as they are affected by institutional risks and, as a result of the influence of risk-forming factors, they have not formed the necessary qualities to perform military duty, to implement the functions of defense of the Fatherland, its strengthening and development in every sphere of our society.

Among institutional risks, manifested in the sphere of military security, and influencing the formation of readiness of the youth for military service, it is possible to distinguish the following:

- lack of a clear strategy of youth policy in the field of social health, contributing to the solution of problems of personal self-determination and identity formation of young people;
- reduction in age limit of early nicotinism, alcoholism, drug addiction and substance abuse;

- early commercialization of the youth, determining the rate of violations in its social and moral development;
- personal and moral immaturity;
- inadequate coping strategies of the young people in the situation of social exclusion, deprivation and, consequently, appearance and growth of social alienation and disintegration [9, p. 12].

This raises the problem of formation of social health of the youth as a factor contributing to the development of its readiness for military service and, thus, to ensure national security.

The starting point for the formation of readiness of the youth for military service, in our opinion, is the corresponding value basis – presence in the structure of life values of the called up those inclinations, which are responsible for the formation of motivation of the young people for military service.

We (professor Sazhina L., and students Pogosyan A., Shaposhnikov A.) conducted a sociological survey of the students – interrogated 104 young men from Southern federal university in 2014 with the aim to find out their attitude to the military service and considering it as a future profession, etc.

To sum up shortly the results, we can say the following. 48 % of respondents want to serve in the army explaining that by the wages paid to the officers, they also believe they have a duty to the nation, regardless of title or they grew up in military families. 49 % after graduating from the military department will not go to serve because they have a good job and are going to go up the career ladder and create good conditions for the future family. 72 % approve the service by contract because of the officers' rank, good position and salary. 4 % found it hard to answer of that. The remaining 24 % believe the service by contract to be meaningless, they do not intend to serve, as to serve for more than 15 years in the army for an apartment and for a small salary doesn't make any sense when they can achieve more not being in military service. What is the attitude of contemporary students to the upcoming service in the army? Young people learn about the details of military service from a variety of sources: from friends, media, acquaintances, relatives. Conventionally, opinions of the students can be divided into 2 groups: characterizing army positively and negatively. The positive side of the issue highlighted by them in the following words-amplifiers: «protection, power, nuclear power, power, patriotism, Fatherland, duty, education, medals, friendship, bravery, honor, discipline, endurance, virility». The second group with negatively-reinforced negative connotations: «bullying, bad food, hunger, soup, iron beds, peeling potatoes, take a shower together, routine, unfashionable haircut, pity, weariness, a sad face, insomnia, pain, wound, weeping mother, cruelty, delay, coercion, beating, oppression, risk, fear, desertion, stupid management, compulsory cleaning (of snow, toilets)». There are much more words in the second group. In general the terms-amplifiers of the second group are related to nutrition and life, appearance, characteristic events and phenomena relating to the army [6].

One of the hypotheses we have put forward: «recruits have a positive attitude towards the service by contract». This hypothesis was confirmed. The majority responded that today there is a lack of the contract bases. Today much is said about the necessity of a professional army (the army on a contract basis). Obviously, this transition will happen sooner or later.

Students believe that in order to increase the willingness of recruits to serve, the state should pay more attention to discipline in the service, because «bullying, hazing» is one of the main causes of evasion. The government, in turn, should increase financing of the army, increase its equipment and training. The Respondents explained their negative attitude towards military service by the falling prestige of military service, bullying/hazing, waste of time. Here are some such statements: «I would like to serve, if it were safe», “I would serve if I'd been paid a good salary, well-fed and there was not bullying/hazing», «I don't want to go to the army because of the bullying/hazing» and the like. Young men, physically and psychologically ready for service in the army, can be divided into several groups. The first is with some awareness of the need «to serve». The second group with the inclination in any way to escape service in the army, seeking respite. Another group is united by the belief that their health will not allow them to serve in the armed forces [11, p. 244–249]. Readiness of the young recruits for military service is important for the subsequent work of the command of the army on developing military qualities of the soldier-citizen, corporate spirit in the military collective personnel. There is a tendency to evade military service. This is due to several reasons, including fear of health deterioration caused by the service, desire to use the time required for the service to study, opinion about useless of military service in general and others. Among the reasons of positive attitudes towards the military service is the opportunity “to try personal strength”, to become independent from the parents, etc.

Thus, it is evident that social health is a factor affecting all the processes occurring in society. The particular it influences the level of readiness of the young people for military service, since the condition of social health of the defender of the Fatherland depends on qualitative parameters of safe conditions of life of the individual, society and the state.

In this regard, defining a strategic objective of social health of the youth as a factor of ensuring national security and readiness of the young people for military service, it is important to develop carefully a system of measures aimed at formation, keeping and development of social health of the called up people. Military security can be formed only in a certain context as a part of national security, based on the ideals of keeping physical and social potential of the nation.

Bibliography

1. Gafiatullina N. Kh. Social health of student youth as an indicator of sociocultural integration // Social-humanitarian knowledge. – 2013. – No. 11.
2. Gafiatullina N. Kh. Reducing institutional risks in the field of education as a condition of social health of youth // Education. Science. Innovation: the southern dimension. – No. 1 (39). – 2015.
3. Kaprin A. Health of the nation as an important factor of ensuring national security of the Russian Federation // Security of Eurasia. – 2005. – No. 4.
4. Kochugov A. V. Health: theoretical concepts, reality and socio-political relevance to the military sector // Vestnik of the military University. – 2010. – No. 4 (24).
5. Polyakov S. P. Characterizing the nature and patterns of process of training young people for military service // Social policy and sociology. Interdisciplinary scientific and practical journal. – No. 2(38). – 2008.
6. Sazhina L. V. Sociological analysis of the factors that modelling physical and emotional aspects of health of students of Southern Federal University // Electronic scientific journal «Inzhenernyi Vestnik Dona», No. 3. – 2014.
7. Samygin S. I., Vereshchagina A. V. Family and social security of Russia // Humanitarian, socio-economic and social Sciences. – 2014. – No. 2.
8. Shevchenko K.V. System of training of older Teens to serve in the Armed Forces: Dis. ...candidate. ped. sciences. – Kostroma, 2006.
9. The problem of violent mortality in Russia / M. V. Morev, A. A. Shabunova, K. and. Gulin, V. I. Popov; resp. edited by Professor V. A. Ilyin. – Vologda : ISEDT RAS, 2012.
10. Vereshchagina A. V., Gafiatullina N. Kh., Samygin S. I. Problems of formation of health of the Russian youth in the context of national security: a sociological discourse // National health. – 2015. – No. 1.
11. Vereshchagina A. V., Sazhina L. V., Samygin S. I. Attitude of students to the army as a factor of national security. State and municipal management // Proceedings of SKAGS. – 2015. – No. 3.

ВЫРАЖЕННОСТЬ СИНДРОМА ЭМОЦИОНАЛЬНОГО ВЫГОРАНИЯ В ПРОФЕССИОНАЛЬНОЙ ДЕЯТЕЛЬНОСТИ СПЕЦИАЛИСТОВ СЕСТРИНСКОГО ДЕЛА

Л. А. Лазарева,

*Кандидат медицинских наук, доцент,
Самарский государственный
медицинский университет
г. Самара, Россия*

К. П. Бердникова

*преподаватель,
Губернский колледж г. Похвистнево,
г. Похвистнево, Самарская область,
Россия*

Summary. The professional activity of medical workers involves emotional intensity, psychophysical stress and a high percentage of stressors. Studied the syndrome of emotional burnout among nurses of the hospital. It is shown that the burnout syndrome is more pronounced among nurses of surgical Department, than their colleagues of the therapeutic Department.

Keywords: emotional burnout syndrome; the medical profession; nurse.

В настоящее время отмечается научный и практический интерес к синдрому эмоционального выгорания, обусловленный тем, что он является непосредственным проявлением проблем, связанных с самочувствием сотрудников, эффективностью их трудовой деятельности и стабильностью жизненного цикла организации. Синдром эмоционального выгорания (СЭВ) – это неблагоприятная реакция на рабочие стрессы, включающая в себя психологические, психофизиологические и поведенческие компоненты. По мере того как усугубляются последствия рабочих стрессов, истощаются моральные и физические силы человека, он становится менее энергичным, ухудшается его здоровье [1, с. 9].

Как известно, термин – «эмоциональное выгорание» был введен американским психиатром Х. Дж. Фрейденбергером в 1974 г. для характеристики психологического состояния здоровых людей [2, с. 44], как явление разочарования, усталости. Социальный психолог К. Маслач в 80-х годах прошлого столетия образно назвала его «платой за сочувствие». ВОЗ признала «синдром выгорания» проблемой, требующей медицинского вмешательства. Тем не менее, в МКБ-10 «синдром выгорания» включен не в раздел психических расстройств, а выделен в отдельный диагностический таксон – Z 73 (проблемы, связанные с трудностями управления своей жизнью) и шифруется Z 73 – «выгорание» (burnout) [3, с. 184–185].

Ведущим фактором риска выгорания являются особенности и специфика социомических профессий, поскольку установлена связь личных изменений работника с характером его профессиональной деятельности, сопряженной с ответственностью за судьбу, здоровье и жизнь людей. В

связи с этим одно из первых мест по риску возникновения СЭВ занимает профессия медицинской сестры.

Цель исследования заключалась в изучении степени выраженности СЭВ в профессиональной деятельности специалистов сестринского дела.

Материалы и методы исследования. Исследование проводилось на базе Государственного бюджетного учреждения здравоохранения Самарской области «Похвистневская центральная больница города и района». Объем наблюдений составил 30 медицинских сестер, из них 15 сотрудников хирургического отделения (1 группа) и 15 специалистов терапевтического отделения (2 группа). В работе использовались социологический, статистический методы исследования, опросник «Профессиональное (эмоциональное) выгорание», разработанный на основе трехфакторной модели К. Маслач и С. Джексона и адаптированный Н. Водопьяновой, Е. Старченковой [1, с. 200].

Полученные результаты. По возрасту респонденты хирургического отделения распределились следующим образом: 35–45 лет – 40 %, 45–55 лет – 53,3 %, 55–59 лет – 6,7 %. Медсестры терапевтического отделения находились в основных возрастных категориях от 35 до 45 лет и от 45 до 55 лет (соответственно 60,0 % и 33,3 %). Все анкетированные имели только среднее специальное образование.

Профессиональный стаж медсестер хирургического отделения составил: свыше 30 лет – 33,3 %, от 21 до 30 лет – 40,0 %, 10–20 лет – 26,6 %. Стаж респондентов терапевтического отделения: свыше 30 лет – 13,3%, от 21 до 30 лет – 40,0 %, от 10–0 лет – 46,6 %.

Шкала «эмоционального истощения» сформирована у 27 % медсестер хирургического отделения и 20 % медсестер терапевтического отделения.

Шкала «деперсонализации» более выражена у участников первой группы и составила 40 %. Среди медсестер терапевтического отделения данная шкала сформирована у 14 %. Разницу в показателях между группами можно объяснить тем, что специалисты сестринского дела первой группы, выполняя свои функциональные обязанности, часто испытывают страх перед инфицированием и стараются выполнять манипуляции без подключения эмпатии. Во многих случаях пациенты воспринимаются ими не как живые люди, а как объекты медицинского вмешательства.

Шкала «редукции профессионализма» сформирована у 27 % респондентов первой группы и 20 % участников второй группы.

У 27 % медсестер хирургического отделения и 20 % респондентов терапевтического отделения полностью сформирован СЭВ. Данный факт мы объясняем тем, что объектом труда медсестры хирургического отделения является пациент, нуждающийся в предоперационной подготовке и послеоперационном уходе. Специалисты сестринского дела особое внимание уделяют вопросам причинно-следственной связи возникновения различных осложнений у больных с хирургической патологией, правильной

организации ухода, непрерывного наблюдения за функцией систем организма, профилактике осложнений. А медицинская сестра терапевтического отделения работает с пациентами, страдающими острыми и хроническими заболеваниями внутренних органов, которые лечатся консервативными методами [4, с. 87]. Помимо фактора, обусловленного спецификой профессиональной деятельности, на выраженность СЭВ оказывает влияние и стаж работы, который превышает 20 лет у среднего медицинского персонала хирургического отделения.

Существенная роль в профилактике СЭВ отводится, прежде всего, самой медицинской сестре. Однако опытным менеджерам низового и среднего звена необходимо искать решения, которые позволят подчиненным избежать негативного отношения к работе, потери интереса к профессиональной деятельности, пренебрежения исполнением своих должностных обязанностей, переноса комплекса отрицательных эмоций на окружающих и др. Нами разработаны рекомендации для руководителя сестринской службы по снижению степени выраженности СЭВ у среднего медицинского персонала:

- для снижения уровня «выгорания» по шкале «эмоциональное истощение»: рекомендуем «управлять временем»: в течение рабочего дня делать короткие перерывы (например, каждый час по 3–5 минут); разделить «ответственность» за ошибки, между персоналом при выполнении манипуляций; поощрять способность сотрудника переключаться с одного вида деятельности на другой в пределах своих полномочий; провести ротацию кадров внутри отделения по должностям;

- для снижения уровня «выгорания» по шкале «деперсонализация»: строго соблюдать эτικο-деонтологические принципы при общении с пациентами и коллегами;

- для снижения уровня «выгорания» по шкале «редукция профессионализма»: участие в конференциях по проблемам сестринского дела, проведение мастер-классов, конкурсов профессионального мастерства, «Школ здоровья» с обязательной положительной оценкой деятельности.

Вывод. Исследование выявило факт наличия СЭВ у среднего медицинского персонала ГБУЗ СО «Похвистневская центральная больница города и района». У специалистов сестринского дела хирургического отделения он представлен особенно ярко, чем у их коллег терапевтического отделения, что связано со спецификой и стажем работы сестринского персонала. Разработка мероприятий по профилактике возникновения и развития СЭВ у специалистов сестринского дела является необходимым условием сохранения стабильности и эффективности работы медицинской организации, а также здоровья медсестер.

Библиографический список

1. Водопьянова Н. Е., Старченкова Е. С. Синдром выгорания: диагностика и профилактика. – 2-е изд. – СПб.: Питер, 2008. – 336 с. с.: ил. – (Серия «практическая психология»).
2. Елизаров С.Г. Личностные особенности специалистов социально-реабилитационного центра для несовершеннолетних как фактор формирования синдрома выгорания // Выгорание и профессионализация: сб. науч. тр. под ред. В. В. Лукьянова, А. Б. Леоновой, А. А. Обознова, А. С. Чернышева, Н. Е. Водопьяновой; Курск. гос. ун-т. – Курск, 2013. – С. 43–61.
3. Засеева И. В., Татров А. С. Сравнительный анализ синдрома эмоционального выгорания у врачей и медицинских сестер отделения анестезиологии и реанимации в условиях региона // Фундаментальные исследования. – 2013. – № 6-1. – С. 184–188.
4. Лазарева Л. А., Каткасова Л. Г. Уровень агрессивности, как проявление профессиональной деформации личности, специалистов сестринского дела Клиник СамГМУ // Закономерности и тенденции развития науки: сборник статей Международной научно-практической конференции (17 января 2015 г., г. Уфа). – Уфа : РИО МЦИИ ОМЕГА САЙНС, 2015. – С. 86–88.

ИССЛЕДОВАНИЕ ОСВЕДОМЛЕННОСТИ УЧИТЕЛЕЙ ОБЩЕОБРАЗОВАТЕЛЬНОГО УЧРЕЖДЕНИЯ О СИНДРОМЕ ДЕФИЦИТА ВНИМАНИЯ И ГИПЕРАКТИВНОСТИ У УЧАЩИХСЯ

**И. Ф. Харина,
Н. В. Шульц**

*Кандидат педагогических наук, доцент,
Уральский государственный
университет физической культуры,
г. Челябинск, Россия
педагог-психолог,
Средняя общеобразовательная
школа № 89, г. Челябинск, Россия*

Summary. The number of children with attention deficit hyperactivity disorder increases in modern world. Data on teachers' awareness of this syndrome are given in this article. 72 % of teachers are aware of this problem, 95.3 % plan to consult a school psychologist to adjust their professional activities.

Keywords: teacher; student; attention deficit disorder; hyperactivity; learning.

В современном динамичном мире здоровье человека, а особенно ребенка, зависит от экологической обстановки региона проживания, от экономической ситуации в семье и, конечно же, от принимаемых матерью во время беременности различных токсических веществ. Эти проблемы способствует увеличению численности детей с диагнозом синдром дефицита внимания и гиперактивности (СДВГ) [1], под которым понимают неврологическо-поведенческое расстройство развития, начинающееся в детском

возрасте и заключающееся в трудности концентрации внимания, гиперактивности и импульсивности [7].

У некоторых учащихся постановка данного диагноза происходит уже после зачисления в школу. Это связано с несколькими причинами: во-первых, многие родители не обращают внимания на особенности поведения своего ребенка, считая, что такая активность является нормой, во-вторых, учителя работают с большим количеством учащихся, и быстрее замечают такого ученика в классе.

Исследования отечественных ученых – психологов Е. В. Мурашовой [3], Е. В. Шарапановской [4], Л. А. Ясюковой [6] и др. предназначены для заинтересованных родителей, у которых возникли вопросы при подготовке ребенка к школе. В этих работах излагаются внешние признаки синдрома дефицита внимания, а также рекомендации для школьных психологов и учителей. При грамотном подходе и четкой взаимосвязи в отношениях ребенок – родитель – психолог – учитель можно добиться успешного обучения и доброжелательных отношений с одноклассниками.

Однако в образовательной среде в трудной ситуации оказывается не только ученик, но и учитель. В классе может обучаться, по данным некоторых исследователей от 1 [2, с. 13] до 20 % [5, с. 15] учащихся, страдающих данным синдромом. И учитель один на один остается с несколькими гиперактивными детьми.

Нами было проведено изыскание, направленное на изучение осведомленности учителей к работе с учащимися, страдающими СДВГ. В исследовании приняли участие 43 учителя: учителя начальной школы – 11 человек, учителя, работающие в среднем звене – 18, учителя, работающие с 5 по 11 класс – 10, учителя, работающие во всех параллелях – 4. Стаж работы у опрошенных преимущественно более 10 лет (72 %). Был составлен опрос, состоящий из десяти вопросов, первые три затрагивали область деятельности педагога в школе, стаж и знание понятия «Синдром дефицита внимания и гиперактивности». Результат по оставшимся вопросам оказался следующим.

Первая группа – учителя начальной школы. На вопрос «Встречались ли в вашей практике учащиеся с таким диагнозом?» утвердительно ответили 54,5 %. Такой ответ нас удивил, так как согласно статистике, процент детей с СДВГ растет и впервые с ними сталкиваются именно в начальной школе. В тоже время на вопрос «Если встречались, использовали ли Вы какие – то особые педагогические технологии при работе с ними?» положительно ответили 45,5 %. Следующий вопрос затрагивал взаимосвязь школьного психолога и учителя: «Обращались ли Вы к психологу за консультацией для работы с учащимися с вышеупомянутым диагнозом», 63,5 % ответили «Да». Седьмой вопрос касался профессионального интереса учителей к проблеме обучения детей с диагнозом СДВГ: «Встречались ли Вам в педагогической литературе вышеуказанный диагноз»: 9 % учите-

лей (стаж работы в школе менее 5 лет) и 63,6 % (стаж работы в учебном заведении более 10 лет) встречались с таким диагнозом в педагогической литературе. Живой интерес вызвал восьмой вопрос: «Как часто Вам приходится встречаться с неусидчивыми, невнимательными, быстро устающими учащимися, но при этом достаточно успешно обучаемыми, про которых можно сказать «если хочет, то может выучить»? («никогда», «редко (1 учащийся за учебный год)», «часто (по несколько учащихся в каждой параллели ежегодно)»). 54,7 % учителей со стажем работы в начальной школе более 10 лет встречаются часто с такими детьми. Остальные – редко, ответ «никогда» не был отмечен. Однако девятый вопрос «Считаете ли Вы себя компетентными работать с подобными детьми?» и десятый «Нуждаетесь ли Вы в литературе или консультациях психолога для работы с этими учащимися?» показали заинтересованность учителей к этой проблеме, все 100 % желают получить консультации психолога, в то время как сведущими считают себя 45,5 %.

Вторая группа – учителя, работающие в среднем звене. Анализируя ответы данных учителей, мы выявили, что они констатируют наличие таких учеников в классах, независимо от стажа своей педагогической деятельности: менее 5 лет – 22,2 %, 5 – 10 лет – 11,1 %, более 10 лет – все учителя в этой группе. При этом они же утвердительно ответили на вопрос об использовании особых педагогических технологий, если в классе обучаются такие ученики. Только 22,2 % учителей этой группы, имеющих стаж работы более 10 лет, утверждают, что не используют индивидуальный подход, хотя встречаются детей с СДВГ в образовательном процессе. К психологу за консультацией обращались 72,3 % педагогов этой группы (22,2 % (стаж работы менее 5 лет), 11,1 % (стаж работы в школе 5 – 10 лет) и 39 % (стаж работы в учебном заведении более 10 лет)). В педагогической литературе с этим диагнозом встречались 72,3 % опрошенных из этой группы (27,8 % – стаж менее 5 лет, 16,7 % стаж – 5 – 10 лет и 27,8 % – стаж 10 лет). 94,5 % учителей этой группы отметили, отвечая на восьмой вопрос, что часто встречаются с неусидчивыми, невнимательными, быстро устающими учащимися, но при этом достаточно успешно обучаемыми. Только 44,5 % педагогов, работающих с 5 по 9 класс, считают себя компетентными в данном вопросе, но нуждаются в консультации психолога и подбора литературы 88,9 %.

Третья группа – это педагоги, работающие не только в среднем звене, но и в 10 – 11 классах, и имеющие стаж работы более 10 лет. 80 % встречались в своей педагогической практике с учащимися, страдавшими СДВГ, но только 50 % применяют особые педагогические технологии для работы с такими детьми. Однако 60 % обращались к психологу за консультацией, для оптимизации процесса обучения этих обучаемых. Также 60 % педагогов отмечают, что встречали в литературе диагноз СДВГ, и 70 % указали, что часто встречаются с неусидчивыми, невнимательными, быстро устающими учащимися, но при этом достаточно успешно обучаемыми. Все 100 % учи-

телей этой группы ответили, что нуждаются в консультации психолога для повышения результативности своей работы, даже те 50 %, которые утверждают, что компетентны в работе с учащимися, страдающими СДВГ.

Четвертая группа – учителя, работающие во всех параллелях (с 1 по 11 класс). 75 % (стаж работы в образовательном учреждении более 10 лет) педагогов встречались в практике с учениками, страдающими гипердинамическим синдромом, но только 50 % из них применяют различные педагогические технологии в учебном процессе, в который включены эти дети. 25 % (стаж более 10 лет) обращались за консультацией к школьному психологу, и они же встречали в педагогической литературе диагноз СДВГ. 50 % (стаж работы более 10 лет) и 25 % (стаж работы менее 5 лет) отмечают, что встречаются с неусидчивыми, невнимательными, быстро устающими учащимися, но при этом достаточно успешно обучаемыми детьми, про которых можно сказать «если хочет, то может выучить». 25 % (стаж более 10 лет) считают себя компетентными в работе с учащимися, имеющими диагноз СДВГ, но при этом все 100 % планируют консультацию у школьного психолога для повышения своего профессионализма.

Подводя итог, отметим, что независимо от стажа работы 95,3 % опрошенных педагогов планируют консультацию у школьного психолога, при этом следует зафиксировать, что наибольший процент учителей, встречавших учеников с диагнозом СДВГ, это педагоги, имеющие стаж работы более 10 лет в школе (81 %), а педагоги, имеющие стаж работы менее 5 и 5 – 10 лет, показали одинаковый результат (по 50 %). Из всех опрошенных (43 учителя) имеют представление о синдроме дефицита внимания и гиперактивности у учащихся – 72 %. В связи с этим планируется разработать программу психолога – педагогического сопровождения детей с СДВГ.

Библиографический список

1. Брызгунов И. П., Касатикова Е. В. Непоседливый ребенок или все о гиперактивных детях. – М. : Издательство Института психотерапии, 2001. – 96 с.
2. Досани С. 52 способа преодоления дефицита внимания и гиперактивности у детей. Лечить или воспитывать? – М. : Центрполиграф, 2010. – 221 с.
3. Мурашова Е. В. Дети – «тюфяки» и дети – «катастрофы»: гиподинамический и гипердинамический синдром. – Екатеринбург : У-Фактория, 2007. – 256 с.
4. Шарапановская Е. В. Воспитание и обучение детей с ММД и ПШОП. – М. : ТЦ Сфера, 2005. – 96 с.
5. Фесенко Е. В., Фесенко Ю. А. Синдром дефицита внимания и гиперактивности у детей. – СПб. : Наука и Техника, 2010. – 384 с.
6. Ясюкова Л. А. Оптимизация обучения и развития детей с ММД. Диагностика и компенсация минимальных мозговых дисфункций. Методическое руководство. – СПб. : ГП «ИМАТОН», 1997. – 80 с.
7. https://ru.wikipedia.org/wiki/Синдром_дефицита_внимания_и_гиперактивности

VI. MOBILITY IN THE INSTITUTIONS OF VOCATIONAL EDUCATION AND PROFESSIONAL ACTIVITIES

ЭФФЕКТИВНОСТЬ ЛЕКЦИОННОЙ ФОРМЫ АУДИТОРНОЙ ПОДГОТОВКИ В ВУЗЕ

О. А. Мищенко

*Кандидат технических наук, доцент,
Тихоокеанский государственный
университет, г. Хабаровск, Россия*

Summary. In article the lecture form as one of the directions of assimilation and perception of material by students is considered. Educational process in higher education institution has to be organized so that each stage of educational activity not only continued a number of the previous stages or was their generalization, but also at the same time prepared the student for the subsequent stage providing assimilation of more difficult structures, achievement of more capacious generalizations. Lecture in this regard is the most effective form.

Keywords: classroom preparation; lecture; independent work; perception; thinking; logic; attention; analysis; abstract.

Вузовская подготовка, согласно учебным программам, складывается из двух составляющих аудиторной и самостоятельной работы, причем большую часть студент должен изучать самостоятельно. Аудиторная работа, как правило, предусматривает:

- посещение студентами лекционных занятий, семинаров, практических и лабораторных занятий, консультаций;
- самостоятельное выполнение и сдача в фиксированные сроки заданий предусмотренных учебным планом;
- отчеты и ответы в устной форме.

Самостоятельная работа предполагает:

- подготовка по конспектам лекций, которые студент ведет во время лекции;
- выполнение заданий выданных на дом (решение задач, подготовка презентаций, докладов, реферативных отчетов);
- работа с литературой в библиотеке, ведение записей и конспектов;
- работа с электронными материалами, книгами, учебниками, документами.

Структура учебной деятельности обучающегося в зависимости от направления подготовки, прописана в рабочей программе дисциплины, что позволяет координировать аудиторную работу.

Анализ педагогической литературы позволяет выделить пять основополагающих функций лекционной подготовки в университете: информационную, ориентирующую, стимулирующую, развивающую и воспитывающую. В основе информационной функции лекции лежит изложение научно-обоснованных и логически выдержанных критериев и норм, постулатов, доказанных фактов.

В основе ориентирующей и стимулирующей функций вузовской лекции лежит пробуждение у слушателей внимания, а так же интереса к поиску и самостоятельной работе. Обобщая научные выводы и концепции, излагая методы исследования, лектор объясняет, для решения какой проблематики может быть применена та или иная методика, определяет способы и последовательность принятия решений.

Развивающая функция лекции лежит в формировании у будущего специалиста культуры мышления и восприятия, интеллектуалом обогащении, в стимулировании познавательной мотивации.

Воспитывающая функция лекции состоит в первую очередь в пробуждении интереса к изучаемому предмету.

Процесс восприятия информации на лекционных занятиях сложен и многогранен, чем в процесс прочтения любой другой литературы, так как возникает необходимо распределять свое внимание между тем, что приходится слушать и записывать услышанное в тетрадь, не теряя при этом логической цепочки. Как правило, студенты первого, а зачастую и второго года обучения в вузе во время лекции, как показывает практика, сталкиваются с трудностями, так как современная школьная подготовка не учит конспектировать услышанное, а дает запись материала под диктовку.

Поэтому основной задачей обучающихся является организация своей внеаудиторной подготовки так, чтобы она его наиболее, глубоко и всесторонне готовила к восприятию очередного лекционного занятия, к выступлению на семинаре, к эффективной работе на лабораторных и практических занятиях, а так же при ответах на экзамене или зачетном тестировании. Это предполагает также умение в ходе аудиторной работы организовать работу так, чтобы с минимальными затратами суметь облегчить для себя дальнейшую самостоятельную работу и подготовку. Допустим, подготовка к докладу, к лабораторной или практической работе, как правило, будет определяться от того, как грамотно и последовательно студент умеет вести конспектирование лекции.

Лекция, где изучаются основы учебной дисциплины, должна давать обучающемуся направляющий вектор, дать возможность ему не раствориться в информационном потоке, а уловить и вычленив из полученной информации основное, и суметь это зафиксировать в конспекте. Лекция в вузе не только должна давать обширные и разноплановые знания, но и способствовать развитию и воспитанию обучающихся, и главное увлекать, вызывать заинтересованность. У неопытных и молодых педагогов нередко

возникает ложное мнение о возможности замены материала лекции, сведениями, изложенными в учебных пособиях и учебниках. Однако лекция ни в коем случае не должна быть сведена только к информативной функции. Лекция, прежде всего, форма познавательного, непосредственного и живого общения. Только лектор с богатым и разнообразным внутренним миром, хорошими ораторскими навыками, глубоким знанием излагаемого предмета, лектор который никогда не прекращает своего саморазвития, может заинтересовать и увлечь слушателей преподаваемой дисциплиной, ввести их в мир знаний и познавательной деятельности, приобщить к особенностям научного мышления.

Ядро лекции емко обозначил русский философ П. А. Флоренский: «Существо лекции – непосредственная научная жизнь, совместное со слушателями размышление о предметах науки, а не вынесение из запасов кабинетной учености готовых, отлившихся в стереотипную форму выводов. Лекция – это посвящение слушателей в процесс научной работы, приобщение их к научному творчеству, род наглядного и даже экспериментального обучения методам работы, а не только передача «истин» науки в ее «настоящем» положении. Лекция должна не научить тому или другому кругу фактов, обобщений или теорий, а приучить к работе, создать вкус к научности. Давать «затравку», дрожжи интеллектуальной деятельности» [6]. Анализ педагогической деятельности лекторов в Тихоокеанском государственном университете, к сожалению, показывает, что преобладает низкий уровень ораторского искусства лекторов, и превращение лекций в банальное изложение материалов ранее выпущенных учебных и методических пособий, и как следствие, отсутствие заинтересованности со стороны аудитории к преподаваемому предмету, снижение успеваемости.

Анализ собственной учебно-педагогической деятельности позволяет отметить следующие проблемы, с которыми сталкиваются многие студенты:

– во время лекции некоторые студенты «уходят» в мысли и с трудом понимают, о чем говорит лектор;

– сложность язык лекционного материала. Первокурсники, как правило, не подготовлены к восприятию лекционного материала в той форме, в которой его принято давать в вузах (в большей степени это упущение начальной образовательной подготовки в школе, где материал, для улучшений восприятия школьниками преподносят адаптивно-упрощенным, примитивным языком);

– объемность лекционного материала. Одна лекция, как правило, может обладать информативностью в объеме примерно 6–8 стандартных школьных уроков;

– часто учащиеся не могут заставить себя сосредоточиться на восприятии лекции, так как ее содержание их не заинтересовало, или не понравился сам лектор (немаловажный фактор, как показывает практика,

многие лекторы плохо владеют ораторским искусством или не владеют им вообще, отсюда плохая дикция и невнятное изложение материала);

– многие студенты, хотя и слушают внимательно, но не успевают записывать весь материал лекции или допускают существенные ошибки в своих конспектах, что может привести к трудностям и казусам при подготовке к практическим занятиям, к защите лабораторных работ, при подготовке к сдаче зачетов и экзаменов;

– большинство студентов хотя и успевают записывать лекцию, но не могут ее осмыслить. Если такие студенты не делают попыток самостоятельно разобраться в выданном материале после лекции, то за семестр накапливается много непроработанного лекционного материала и как следствие не сданных и не зачтенных практических и лабораторных работ;

– некоторые студенты испытывают трудности при попытках применить теоретические знания, полученные на лекции, для решения задач, при подготовке к практическим или семинарским занятиям.

Трудности, возникающие у студентов, обусловлены тем, что у них слабо выражены или же не сформированы навыки работы на лекциях, а в условиях современного начального школьного образования, практически отсутствует или сведен к минимуму. С такими сложностями сегодня сталкивается каждый пятый, обучающийся в вузе, причем это могут быть и вполне «положительные» студенты. Плодотворная работа слушателя на лекции требует некоторых умений. К ним относятся: умение слушать и слышать лекцию, умение воспринимать услышанную информацию, уметь концентрировать свое внимание, грамотно составлять конспект, логически мыслить.

Самая большая проблема российского школьного образования в том, что у нас в школах до сих пор не преподают логику, не учат логически мыслить. Тот, кто хочет хорошо говорить, должен уметь дать определение тем понятиям, которыми пользуется. Это позволит четче и яснее выражать свои мысли. В ходе дискуссии, если не определить предмет спора, можно рассориться. Человек, знающий логику, не растеряется, а скажет: «Ребята, о чем спорим? Давайте определим понятия!» [4].

Эффективность познавательной деятельности слушателя в процессе восприятия лекционного материала зависит от направленности его внимания. Педагог К. Д. Ушинский говорил: «внимание это та дверь, через которую проходит все, что входит в душу человека из внешнего мира. Задача лектора развить это внимание».

Существуют несколько основных свойств внимания, которые в той или иной степени могут проявляться на лекции. К ним можно отнести концентрацию внимания, объемность, распределение, особенности переключения.

К примеру, концентрация и устойчивость внимания позволяют слушателю продолжительное время сосредоточиваться на определенной работе даже в условиях, когда присутствуют какие-то раздражающие факторы.

Главное в том, чтобы процесс переноса услышанного на бумажный носитель, не мешал слуховому восприятию материала. Поэтому в первую очередь необходимо усвоить материал на слух, понять его и осмыслить, и только потом конспектировать.

Работа слушателя на лекции – процесс творческий и сложный, который сочетает в себе следующие формы: слушание, осмысливание и запись услышанного, об этом никогда не стоит забывать лектору. Умение слушать, как одного из важных методов восприятия информации, используется чаще, чем умения читать и писать вместе взятые. Этот способ передачи информации наиболее часто используется в учебном процессе. Психологи подсчитали, что время, которое человек посвящает разным видам коммуникации, можно распределить так: 40 % времени тратится на восприятие, то есть слушание, около 35 % – на разговоры, 16 % – на чтение, 9 % – на письмо. В результате этого эффективность слушания составляет всего 25–30 %, а около 65–70 % времени человек проводит в вербальном общении [1; 2].

Слышать и слушать – не одно и то же. Мы многое слышим, не слушая, и часто осознаем, что услышали тот или иной звук только после того, как он прекратился. Умение слушать подразумевает гораздо более тонкий мыслительный процесс, чем просто умение слышать. Чтобы научиться слушать эффективно, требуются затраты времени и сил, но это – самый простой и доступный способ получения полезной информации. Он требует определенной дисциплины и затрат энергии. Причем умение слушать эффективно – не врожденное, данное нам от природы, оно является приобретаемым и его необходимо постоянно развивать.

Процесс слушания и понимания требует подчас значительного умственного напряжения и бывает затруднен целым рядом причин [3]:

1. Скорость умственной деятельности. Мы думаем в 4 раза быстрее, чем говорим. Поэтому, когда лектор говорит, слушатель можем отвлекаться от речи говорящего;

2. Избирательность внимания. Человек с детских лет привык слышать одновременно многое, не уделяя чему-то конкретному особого внимания. Попытка внимательно слушать все и всегда – трудное занятие. Поэтому мы приучаемся последовательно выбирать то, что представляет для нас первостепенный интерес. Привычка переключать внимание с объекта на объект затрудняет фиксирование внимания;

3. «Антипатия» к мыслям говорящего. Человеку легче следовать своим мыслям, нежели заставлять себя следить за тем, что говорит другой;

4. Потребность в критических суждениях. Чья-то речь может вызывать потребность возражать. Мы уже не слушаем, наши мысли заняты формированием критических высказываний, с которыми мы вступить в дискуссию. У некоторых людей существует очень вредная привычка, постоянно перебивать говорящего, сразу же высказывать свое мнение, даже не дослушав до конца, это, часто можно наблюдать среди студентов, они

выглядят, как привило весьма самоуверенно, пренебрежительны к другим, однако знания их бывают, поверхностны и узки;

5. Предвзятое слушание. Этот барьер на пути эффективного слушания возникает тогда, когда у человека уже сформировано свое мнение о том, что будет сказано. Когда мы ожидаем услышать нечто определенное, то часто не прислушиваемся к тому, что именно говорится. Мы как бы заранее навешиваем на информацию ярлык «неинтересной»;

6. Уникальное восприятие информации. На слуховое восприятие, как и на любое другое, оказывают сильное влияние прошлый опыт человека, предрассудки, интересы, убеждения, установки, окружение, образующие своеобразные фильтры. Таким образом, слушание – процесс – субъективный и выборочный. Информация, противоречащая убеждениям и установкам слушателя, может либо совсем не восприниматься, либо восприниматься искаженно в позитивную или негативную сторону;

7. Ощущение угрозы при появлении информации, которая может заставить нас изменить свое восприятие. Потенциальное изменение восприятия может вызывать довольно сильные чувства. Многие люди не хотят менять свое восприятие, свои привычные установки и убеждения, для этого им приходится либо избегать того, что говорится, либо искажать услышанное;

8. Индивидуальность восприятия. Каждый человек придает словам свое собственное значение, мы пропускаем через собственную образованность, свои знания и убеждения. Поэтому не существует двух людей, которые вкладывали бы один и тот же смысл в одно и то же слово. Поэтому для говорящего конкретное слово может обозначать нечто иное, чем для слушающего. Помочь разобраться в том, что сказал говорящий, может практика резюмирования, служащая проверкой правильности вашего понимания.

Восприятие информации требует от слушателя обладания навыками умственной деятельности, дисциплинированностью, необходимо помнить, что умение слушать это приобретаемое умение, которое следует развивать.

Продуктивность любого вида деятельности, в том числе и учебного, зависит от тех навыков и умений которые человек успел развить в школе. Умеющий слушать всегда имеет некоторые преимущества перед теми, у кого эти навыки слабо развиты или вообще отсутствуют.

Лектор несет ответственность за качество, правильность, логичность, последовательность донесения материала до аудитории, а аудитория – за эффективность слушания и конспектирования. Студенты, умеющие грамотно и правильно конспектировать лекций, а также составлять конспекты в ходе работы с научной, учебной и иной литературой, лучше учатся, имеют богатый словарный запас, они интересны в общении не только в своей возрастной аудитории. Поскольку, конспект – это фиксирование материала лекции или литературы, сделанная самостоятельно, т. е. работает моторная память. Грамотный конспект дает возможность восстановить в памяти со-

держание услышанной лекции или проработанной литературы. Конспектирование дисциплинирует слушателя.

Грамотный лектор преподносит новый материал таким образом, чтобы он был понятен, доступен и восприимчив, используя логические приемы. Конспектирование с применением структурно-логических схем помогает слушателям научиться наглядно и объемно охватывать материал, целостно обобщать, структурировать услышанные понятия.

Прочность и эффективность восприятия и усвоения лекционного материала зависят, от того, насколько адаптирован и подготовлен студент к работе на лекции и в какой степени он владеет необходимыми рациональными умениями и навыками умственного труда [5]. Немаловажным является, как подготовлен лектор и насколько грамотно он преподносит материал, насколько эффективно он обладает ораторскими качествами, грамотной речью, как он умеет управлять вниманием аудитории.

Библиографический список

1. Беркли А. М. Забытое искусство слушать. – СПб. : Питер-Пресс, 1997. – 256 с.
2. Бьюзен Т. Научите себя думать! – Минск : Попурри, 2004. – 192 с.
3. Валеева Н. Ш., Гончарук Н. П. Психология и культура умственного труда : учеб. пособие. – М. : КНОРУС, 2004. – 240 с.
4. Логика и жизнь : учеб. пособие / М. Е. Литвак, Н. Г. Епифанцева, Т. Ю. Шафранова.– Ростов н/Д : Феникс, 2014. – 384 с.
5. Рогов М. Г. Социально-психологические основы менеджмента / М. Г. Рогов, Н. Ш. Валеева. – Набережные Челны : Изд-во ин-та управления 2000. – 240 с.
6. Тутышкин Н. К. Основы самоуправления учебной деятельностью : учеб. пособие. – Казань : Изд-во Казанского университета, 1984. – 116 с.

РАСШИРЕНИЕ ВОЗМОЖНОСТЕЙ МОДУЛЬНОГО ОБУЧЕНИЯ

**Н. И. Наумкин,
Г. А. Кондратьева**

*Доктор педагогических наук, доцент,
аспирант,
Мордовский государственный
университет им. Н. П. Огарёва,
г. Саранск, Республика Мордовия, Россия*

Summary. This article discusses the principles of modular training. Shows positive effects. The possibility of preparation of students of technical universities for innovative through the incorporation of flexible training modules of innovative training in technical

Keywords: modular training; modular structure; module; technical universities; professional training.

Стремительные изменения в современном обществе предъявляет новые требования к системе профессионального образования – перенос ак-

цента на формировании ключевых компетенций обучаемых и переход на образовательные стандарты нового поколения. Ситуация, создавшаяся в связи с развитием современной экономики, не позволяет получить образование на всю жизнь. Педагоги всего мира испытывают острую необходимость в надежных педагогических технологиях, способных сделать образование гибким, комбинированным, проблемным, направленным на активизацию и повышение качества обучения. На первый план выходят максимальный учет индивидуальных особенностей личности, а также активность личности в процессе получения профессионального образования.

К таким современным технологиям и относится технология *модульного обучения* (МО) – способа организации учебного процесса на основе блочно – модульного представления учебной информации. Сущность МО заключается в том, что содержание обучения структурируется в автономные организационно – методические блоки – модули, содержание и объем которых могут варьировать в зависимости от дидактических целей, профильной и уровневой дифференциации обучающихся, желаний обучающихся по выбору индивидуальной траектории движения по учебному курсу. Необходимым элементом МО выступает бально-рейтинговая система оценки знаний успеваемости учеников по результатам изучения каждого модуля. И строится по принципу модульности, динамичности, гибкости, паритетности, выделения из содержания обучения обособленных элементов, действенности и оперативности знаний, разносторонности методического консультирования и осознанности перспектив.

Система педагогических действий, при переходе на модульное обучение, должна выстраиваться при помощи *модульной программы* (МП), состоящей из комплексной дидактической цели и совокупности модулей, которые будут обеспечивать достижение этой цели. Для составления такой программы, необходимо выделить основные идеи, вокруг которых будет структурироваться учебное содержание в определенные блок – модули. Впоследствии будет сформирована двухуровневая *комплексная дидактическая цель* (КДЦ): 1) усвоение учебного содержания студентом и ориентация на его использование в практике; 2) изучение учебного содержания в будущем. Из КДЦ и будут формироваться *модули* (М) (каждый модуль будет иметь свою *интегрирующую дидактическую цель* (ИДЦ). Совокупность решения этих целей будет обеспечивать достижение КДЦ. Причем каждая ИДЦ будет разделена на *частные дидактические цели* (ЧДЦ) и на их основе будут выделены *учебные элементы* (УЭ). Каждой ЧДЦ будет соответствовать один УЭ.

Результатом построения такой системы будет создано дерево целей: вершину дерева для МП составит КДЦ; средний слой будет содержать ИДЦ для построения М и нижний слой – ЧДЦ для построения УЭ.

Многочисленные публикации таких исследователей как: Н. Б. Лаврентьева [5], Г. В. Лаврентьев [4], П. И. Третьяков [9], П. А. Юцявичене

[10, 11], Е. А. Вечканова [3], Т. Г. Ваганова [1], и др., говорят о том, что модульное обучение становится самым популярным в педагогике.

Несмотря на то, что у каждого исследователя своя цель понимания МО, можно сказать, что главная *цель модульного обучения* – это создание гибких образовательных структур, как в содержании, так и в организации обучения, «гарантирующих удовлетворение потребности, имеющейся в данный момент у человека, и определяющих вектор нового, возникающего интереса» [2].

Базовым понятием технологии модульного обучения является понятие – модуль.

Существует множество определений модуля, но мы будем рассматривать трактовку модуля данного Н. Б. Лаврентьевой: «Модуль – это часть программного материала дисциплины, реализующая интегрирующую дидактическую цель» [5]. С учетом будущей профессиональной деятельности модулем будет определенный объем учебной информации, необходимой для выполнения конкретной профессиональной деятельности на заданном уровне обучения [5; 6; 7].

Модули формируются: 1) как структурная единица учебного плана по специальности; 2) как организационно-методическая междисциплинарная структура в виде набора разделов из разных дисциплин, которые объединены тематической базой; 3) как организационно-методическая структурная единица в рамках учебной дисциплины.

Модули существуют трех типов: 1) *познавательные* (при изучении основ наук); 2) *операционные* (для формирования и развития способов деятельности); 3) *смешанные* (изучение основ наук, формирование и развитие способов деятельности).

При построении модуля необходимо соблюдать общие принципы: целевое назначение информационного материала; сочетание КДЦ, ИДЦ и ЧДЦ; полноту УЭ; оптимальную передачу информационного и методического материала; относительную самостоятельность элементов модуля, реализацию обратной связи.

Обучение на основе модулей приводит к положительным эффектам: 1) студент, вооруженный дидактическими материалами и инструкциями, приобретает большую самостоятельность в освоении учебного предмета; 2) функция преподавателя с лекционной смещается на консультационную, а у студента уменьшается доля пассивного восприятия материала и появляется возможность его активного обсуждения с преподавателем; 3) появляются точки промежуточного контроля освоения материала, совпадающие с окончанием каждого модуля (контроль важен как для студента, так и для преподавателя); 4) происходит более легкое освоение всего предмета путем пошагового изучения завершенных по содержанию модулей; 5) модульная технология обучения предусматривает управление учебным процессом в соответствии с выдвигаемыми требованиями по специализации к

выпускнику, что позволяет уменьшить, а, иногда, и исключить адаптацию молодого специалиста к конкретному виду деятельности.

Как отмечает в своей диссертационной работе Т. Г. Ваганова [1] – компетентностный подход наиболее эффективно реализуется в условиях применения технологии модульного обучения.

На базе ФГБОУ ВПО «МГУ им. Н. П. Огарёва» Института Механики и Энергетики, в результате выполненных исследований, была разработана МП встраиваемого гибкого учебного модуля инновационной подготовки (ВГУМИП) на основе учебного модуля «Основы инновационной инженерной деятельности» (ОИИД), который направлен на формирование компетентности в инновационной инженерной деятельности (КИИД) [8].

ВГУМИП включает в себя целевой, концептуальный, содержательный, процессуально-технологический и рефлексивно-диагностический компоненты.

Целевой компонент МП включает в себя цель и задачи обучения.

Концептуальный компонент МП отражает гипотезу методической системы о том, что эффективность успешной подготовки студентов к инновационной инженерной деятельности обеспечивается интеграцией ВГУМИП с модульной структурой базовой дисциплины, направленной на формирование у студентов КИИД.

Содержательный компонент состоит из фундаментальных законов, понятий, научно-технических теорий, изучаемых при обучении общетехническим, естественнонаучным, общепрофессиональным, специальным дисциплинам, профессионально направленным на решение проблем инженерных специальностей и направлений, а также базируется на принципах активности, наглядности, системности, доступности, интеграции, преемственности, непрерывности обучения, профессиональной направленности процесса обучения.

Процессуально-технологический компонент МП включает методы, формы и средства обучения и является инструментарием реализации программы.

Рефлексивно-диагностический компонент МП предполагает диагностику и самодиагностику уровня сформированности (низкий, средний, высокий) у будущих профессионалов КИИД как совокупности общекультурных и общепрофессиональных компетенций.

На основании вышесказанного, можно заключить, что у ВГУМИП есть главное достоинство – его включение в общетехнические дисциплины позволяет не вводя новых дисциплин. обеспечить подготовку студентов к инновационной деятельности..

Библиографический список

1. Ваганова Т. Г. Модульно-компетентностное обучение физике студентов младших курсов технических университетов: дис. канд. пед. наук. – М., 2007. – 203 с.

2. Вазина К. Я. Саморазвитие человека и модульное обучение. – Н. Новгород, 1991.
3. Вечканова Е. А. Особенности модульной системы обучения на уроках физики с ориентацией на личностно-развивающий фактор в средней школе : материалы V междунар. науч. конф. «Физическое образование: проблемы и перспективы развития». – М. , 2006. – С. 69–71.
4. Лаврентьев Г. В. Лаврентьева Н. Б. Слагаемые технологии модульного обучения. – Барнаул : АГУ, 1998. – 156 с.
5. Лаврентьева Н. Б. Педагогические основы разработки и внедрения модульной технологии в высшей школе : дис. ... д-ра пед. наук. – Барнаул, 1999. – 393 с.
6. Наумкин Н. И., Кондратьева Г. А. Модульная структура общетехнических дисциплин направленная на подготовку студентов к инновационной деятельности : сборник публикаций научного журнала «Globus» по материалам III международной научно-практической конференции: «Психология и педагогика: актуальные вопросы» г. Санкт-Петербург: сборник со статьями (уровень стандарта, академический уровень). – С-Пб. : Научный журнал «Globus», 2015. – С. 23–28.
7. Наумкин Н. И., Кондратьева Г. А. Особенности подготовки специалистов технического вуза требованиям работодателей // Международный журнал прикладных и фундаментальных исследований. – № 12 (часть 8). – 2015.
8. Подготовка студентов национальных исследовательских университетов к инновационной инженерной деятельности на основе интеграции теоретического и практического обучения этой деятельности : монография / Н. И. Наумкин, Н. Н. Шешаева, Е. П. Грошева и [и др.] ; науч. ред. Л. В. Масленникова. – Саранск : Изд-во Мордов. ун-та. – 2014. – 172 с.
9. Третьяков П. И., Сенновский И. Б. Технология модульного обучения в школе. – М. : Новая шк., 1997. – 352 с.
10. Юцявичене П. А. Принципы модульного обучения // Совет. педагогика. – 1990. – № 1. – С. 55–60.
11. Юцявичене П. А. Теория и практика модульного обучения. – Каунас, 1989. – 271 с.

АКАДЕМИЧЕСКАЯ МОБИЛЬНОСТЬ В ПРОФЕССИОНАЛЬНОМ РАЗВИТИИ: МЕТАКОГНИТИВНЫЕ КОМПЕТЕНТНОСТИ

Н. Г. Янова

*Кандидат социологических наук, доцент,
Алтайский государственный
университет,
Городской психолого-педагогический
центр, г. Барнаул,
Алтайский край, Россия*

Summary. The article discusses a problem of professional mobility in the scientific and academic sphere in the context of development psychology. Professional mobility is considered as acmeological attribute of personality orientation and condition of professional development. The article analyzes metacognitive competencies that comprise the focus of psychological support of professional activity, based on the principles of «peer-reviewed, evidence-based, translational» to assessment of quality.

Keywords: academic mobility; professional development; metacognitive competence.

Академическая мобильность выступает очевидным условием, а не показателем профессионального развития. Количественный буквализм метрического подхода в акмеологии неуместен, поскольку оценка мастерства осуществляется не по количеству достижений, а их качеству. Было бы ошибочным рассматривать траекторию профессионального развития как арифметику результатов профессиональной деятельности. Путь от специалиста к профессионалу не подчиняется правилу дискретного перехода количества в качество, психологический потенциал профессионального развития сугубо качественная атрибутика новообразований, природа которых выходит за рамки реактивных\проактивных параметров деятельности в плоскость субъектной модальности психической организации.

Академическая мобильность нечто большее, чем территориальное передвижение. Это профессиональный ресурс, который нельзя сводить к принципу географического масштаба деятельности по достижению целевых показателей. Скорее это мета-мотивационное и мета-целевое состояние развития, в британской терминологии реверсивной теории мотивации Майкла Алтера [1, с. 7–18]. Индекс академической мобильности, как атрибут акмеологической направленности личности, отражает профессиональную, а не карьерную направленность личности, всегда выше в профессиональной, а не организационной культуре образовательных организаций, имеет низкий уровень у менеджеров и администраторов, не имеет корреляций с возрастом и стажем, связан с затратами на самообразование и профессиональное развитие. Предиктором академической мобильности выступает квалификационный порог профессиональной деятельности. Речь идет не столько о квалификации должностей и званий, сколько признание профессионального авторитета в профессиональном сообществе.

Академическая мобильность, скорее потребность, а не цель профессионалов, не всегда «свободных от», но всегда «свободных для», и прежде всего, для открытого диалога в поиске новых идей. Такой диалог требует не только глубины и эрудиции по предмету профессиональной компетентности, но также ряда ментально-языковых, метакогнитивных и психологических способностей, попадающих в фокус психологического сопровождения профессиональной деятельности. Встает вопрос относительно ресурсов и компетенций, необходимых для профессиональной мобильности в научно-академической сфере, в современных условиях оценки профессиональной деятельности на основе принципов «peer-reviewed, evidence-based, translational».

К числу таких компетенций, можно отнести искусство ментальной репрезентации и метарепрезентации, не просто на языке психосемиотики знака и символа, но и кодовых мостов между ними, открывающих возможность перехода от «интеллекта знания к интеллекту понимания» [12, с. 347]. Следствием эффективной психосемиотической интеграции мышления, языка и речи становятся различные метакогнитивные способности:

Способность к межкультурной коммуникации, определяется как *способность к разным типам понимания*. В речи это умение переходить от парадигмальной лексики к нарративной интерпретации и погружению в тезаурус. В мышлении это переход от знака к символу, от знания в форме значения, к осмысленному мнению и постижению смысла. В классификации В. В. Знакова [11, с. 12] это соответствует трем типам понимания: понимания-знания, понимания–интерпретации и понимания-постижения (духовным преобразованием, по М. Фуко). В современном психоанализе это различия между смыслообразованием и смыслообнаружением, в лингвистике это разница междуokkaзиональным и глобальным смыслом. Во всех случаях, способность понимания требует техники *сокращения концептуального расстояния в кодировании/декодировании сообщений*. Чем короче концептуальное расстояние – тем легче понимание, чем сложнее концепт – тем мощнее его нейронная основа и глубже понимание.

Способность создавать и использовать перцептивные и концептуальные метафоры, в постановке вопроса J. Grady&R.Gibbs, требует психосемиотической дифференцировки *primery& complex code* [4, с. 1595; 5, с. 79–100]. Причем, предпочтение отдается сложной, а не простой метафоре, имеющей приоритет символа, а не знака в семиотическом коде. Процесс понимания выражений для простых и сложных метафор протекает по-разному, что доказывают их различия на уровне функциональной активности мозга. Если для «сложных» метафор отклик нейронного ансамбля обеспечивается сложноорганизованной и разветвленной нейросетью, для «простых» вызывает большую синхронизацию близко расположенных структур (имеет мало когерентных связей и низкий уровень мощности).

Перцептивная метафора «замкнутый круг» слабее, чем «круглый идиот». Концептуальная метафора более чувствительна к «ментальной грамматике» для понимания (выражение «круглый квадрат» не имеет денотата и не выражает понятия). Соблюдение «ментальных правил» в языковой грамматике становится принципиальным. Мы говорим *лабиринт смыслов (maze of sense)*, но *вереница значений*. Примеры концептуальных метафор в психотерапии (*lieben&arbeiten; spiritus contra spiritum; work-life balance; Life Well-Lived*) кодируют ценности в ментальности и определяют ее *modus vivendi*.

Способность к ситуационной конгруэнтности или контекстуальность еще одна метакогнитивная способность, определяющая умение использовать контекст, оставаясь полнезависимым и толерантным к неопределенности. В современной психиатрии это составляет ресурс дифференциации автономной и ригидной психической организации личности [9, с. 65]. Контекстуальность мышления, речи и поведения не совпадает с границами термина суверенности психологического пространства. Принцип ситуационной конгруэнтности в ментальной активности позволяет гибко проводить настройку ментальных репрезентаций с учетом ментального отклика, формировать метарепрезентации с учетом внутренней модели сознания «другого» (Theory of Mind) и повышать, в конечном счете, интенциональность коммуникации.

Например, уровень абсистенции терапевта в процессе психотерапии не абсолютный, а относительный параметр, в котором вопрос «когда с кем и сколько» зависит от типа терапии, типа синдрома, типа защиты.

Способность к «контекстуальной конгруэнтности» во многом зависит от способности использовать эмоциональный интеллект. Речь идет о *EQ как рефлексивной способности*, проявляющейся не только на уровне эмоционально-оценочных реакций (хорошо/плохо; полезно/вредно) или уровне операционального управления действием в ситуации (способность убедительно лгать или демонстрировать инверсные отношения), а *зрелом сознательном уровне регуляции и рефлексии*. Примером такой иллюстрации может стать двухфакторная модель конструкта самомониторинга М. Снайдера.

Метакогнитивные ресурсы требуют активации определенных психических состояний. Так, рефлексивные навыки требуют способности к внутренней диалоговой активности. Теория “dialogical self” Губерта Херманса [6, с. 147–160] раскрывает природу диалогической личности через механизм процессов понимания и интерпретации. Позиция диалога в дискурсе, как готовность к состоянию множественной полифонии «внутреннего социума» [8, с. 251–265], получила наименование Personal Position Repertoire (личностный репертуар позиций) и статус метода PPR, регистрирующего модальности субъектно-диалогической модели психики. Можно провести параллель с идеей А. А. Ухтомского о триалоге в языке,

согласно которой есть знаковый язык поведения, сигнальный язык тела и символический язык состояний. Инструментальным воплощением в развитии тезиса субъектной диалоговой активности стал опросник IDAS (The internal dialogical activity scale / Р. К. Oles) и его адаптация в варианте дифференциального теста рефлексии Леонтьева Д. А., Астрецова Д. А. Важно, что диалогическая природа субъектной организации психики подтверждает тезис о несводимости уровня сознания к уровню поведения.

Переход от деятельностной личности к рефлексизирующему субъекту оставляет атавистический взгляд на адаптацию через саморегуляцию, самоактуализацию через автономию и приходит к ноо-парадигме понимания через смыслообнаружение и смыслообразование. Поэтому *осмысленность и рефлексия «наиндивидуального»* есть метакогнитивная способность и акмеологический ресурс профессионального развития, что требует, по У. Джеймсу, «духовного Селф» как лидирующего голоса в интеграции идентичности. Следствием смысловой интеграции идентичности становятся ответственность и наиндивидуальные цели. Согласно известной психотерапевтической метафоре, ноогенный психоневроз не что иное, как «страдание души, не нашедшей смысла».

Наконец, не менее важным мета-психическим состоянием, является позитивное функционирование, термин позитивной психологии Сэлигмана, попавший в пятерку принципов интегративной науки о личности [2, с. 204–217]. Поиск психологических коррелятов счастья (дофаминэргических процессов) связывают не только с уровнем объективных достижений, но и с уровнем субъективного благополучия, субъективной значимости. Так, в числе предикторов актуального статуса психосоциального благополучия [3, с. 102] в экспериментальных исследованиях статистически подтверждается профессиональная деятельность, акмеологическая направленность личности и психологические ресурсы, в которых особую роль играет категория аутилитических переживаний [7, с. 83–104]. Например, состояние потока в профессиональной деятельности, измеряет одноименная шкала методики диагностики переживания деятельности Д. А. Леонтьева. Тезис о целевой установки в саморегуляции профессиональной деятельности оказывается не безальтернативным. Шкала профессиональной приверженности К. Кохли (PCS) и ее модификации также подтверждают роль процессуальной мотивации в противовес потребности в достижениях.

Постановка проблемы метакогнитивных компетенций для помогающих профессий известна под ярлыком «беспомощного помощника» (Schmidbauer, 1977). Еще Фрейд задавался вопросом о том, что делает с помогающими профессионалами эта «невозможная профессия», в которой главным рабочим инструментом является личность профессионала. Ведь среди прочих профессий большой процент самоубийств у психиатров-психотерапевтов [10, с. 71].

Такая статистика подтверждает метафору ноогенного психоневроза о страдании души, не нашедшей смысла, когда чувство беспомощности, накапливаясь, становится чувством бессмысленности, как сказал Матиас Буриш о синдроме эмоционального выгорания. И все же в плане психологического сопровождения *«...имело бы смысл требовать от аналитика в качестве доказательства профессиональной пригодности большей нормальности и корректности, чем от остальных людей»* (Freud, 1982). Недаром попытки психологов сопровождать человека, обреченного жить и работать в нездоровом мире, начинаются с проблемы интеграции идентичности пациента и заканчиваются своей собственной [10, с. 266]. В психологическом смысле, миссия апостола Павла «стань тем, кто ты есть» бессмертна и выполнима. Природа метакогнитивных функций носит креативный, а не механический характер [14, с. 140], правила созидания заложены в субъективном опыте [13, с. 69] количественно (релятивистское ускорение) и качественно (квантовый скачок). Сознание и мозг, мышление и язык имеют «восходящую природу» как на уровне нейрофизиологических, так и психосемиотических механизмов ментальной активности. Психическая организация субъектной реальности обязательным условием имеет принцип обратной связи.

Адаптационные, ментальные, карьерные, возрастные, гендерные и личностные трудности в профессиональной деятельности не редкость, особенно в современных условиях «модернизации и реорганизации» или «маргинализации и деградации». В жестких тисках общества спектакля и кнсьюмеризма, экологический кризис личности неизбежен. Поэтому комплекс мер психологической диагностики, поддержки и сопровождения действующих профессионалов – актуальный вызов психологическому профессиональному сообществу.

Библиографический список

1. Apter M. J. The development of the Motivational Style Profile // *Personality and Individual Differences*. – 1998. – № 24.
2. McAdams D. P., & Pals J. L. A new Big Five: Fundamental principles for an integrative science of personality. *American Psychologist*, 61, 2006.
3. McAdams, D. P. The art and science of personality development. New York: Guilford Press, 2015.
4. Grady J. Primary metaphors as input to conceptual // *Journal of Pragmatics*. – 2005. – № 37.
5. Grady J. A typology of motivation for conceptual metaphor: Correlation vs. resemblance / J. Grady // R. W. Gibbs., G. J. Steen (eds.). *Metaphor in cognitive linguistics*. – Amsterdam : John Benjamins, 1999.
6. Hermans, H. The Dialogical Self as a Society of Mind: Introduction. *Theory & Psychology*, 2002. – 12 (2).
7. Nakamura, J. Csikszentmihalyi, M. Positive psychology and the life well-lived. – Washington DC: American psychological Assotiation, 2003.
8. Valsiner J. Forms of Dialogical Relations and Semiotic Autoregulation within the Self // *Theory & Psychology*. – 2002. – 12 (2).

9. Шапиро Д. Автономная и ригидная личность. – М. : Класс, 2009.
10. Виртц У., Цобели Й. Жажда смысла: Человек в экстремальных ситуациях. – М. : Когито-Центр, 2014.
11. Знаков В. В. Субъектно-аналитический подход в психологии понимания // Психологические исследования. – 2015. – Т. 8. – № 42.
12. Пенроуз Р. Новый ум короля. О компьютерах, мышлении и законах физики. – М. : URSS, 2015.
13. Петренко В. Ф., Супрун А. П. Взаимосвязь квантовой физики и психологии сознания // Психологический журнал. – 2014. – № 6.
14. Супрун А. П., Янова Н. Г., Носов К. А. Метапсихология. Релятивистская психология. Квантовая психология. Психология креативности. – М. : URSS, 2013.

VII. THE SOCIAL, PSYCHOLOGICAL AND ETHICAL PROBLEMS OF A PROFESSIONAL CAREER

ПРОБЛЕМЫ ПРОФЕССИОНАЛЬНОГО РАЗВИТИЯ ВРАЧА

А. Д. Доника

*Кандидат медицинских наук, доктор
социологических наук, доцент,
Волгоградский государственный
медицинский университет,
г. Волгоград, Россия*

Summary. The problem of professional deformations widely discussed by modern researchers. Modern assessment of professional deformations is presented in this article. Results are suggested by author's research, conducted on a model group of doctors.

Keywords: professional deformations; the professional group of doctors.

Профессиональное развитие специалиста любого профиля представляет собой полиморфный и многоступенчатый и процесс. При этом возможны варианты горизонтального или вертикального построения карьеры, скачки самоактуализации и периоды спадов.

Одним из феноменов профессионализации являются профессиональные деформации, которые одни исследователи рассматривают как негативное явление, снижающее адаптационные возможности специалиста, а другие считают, что в широком понимании развитие деформаций установок, динамических стереотипов, как и стратегий мышления, когнитивных схем – явления естественные, острота проявлений которых зависит от глубины профессиональной специализации и степени специфичности трудовых задач [2, с. 239–248].

Развитие профессиональных деформаций определяется многими факторами: разнонаправленными онтогенетическими изменениями, возрастной динамикой, содержанием профессии, социальной средой, жизненно важными событиями и случайными моментами.

С целью экспликации профессиональных деформаций врача мы проводили комплексное исследование врачей (N=120) с использованием количественных (анкетирование, опрос, контент-анализ) и качественных (включенное наблюдение, кейс стади) социологических методов, а также методик психологического тестирования и социальной диагностики.

Анализ полученных результатов позволил нам выделить ряд профессиональных деформаций для рассматриваемого профессионального поля, которые могут быть представлены группами: *общепрофессиональные* (авторитарность, коммуникативный комплекс, профессиональная индиффе-

рентность, профессиональный догматизм, социальное лицемерие) и *специальные* (доминантность и консерватизм – для терапевтов, ролевой экспансионизм – для врачей-руководителей) [1, с. 198–210].

Эксплицированные профессиональные деформации с одной стороны, безусловно, обуславливают неэффективность в ряде случаев социального взаимодействия в системе врач-пациент, поскольку, как показывают результаты социологических исследований, для России характерна патерналистская модель врачебной профессии, предусматривающая высокий уровень эмпатийности врача, как социального актора. В то же время неудовлетворенность самим врачом реализацией профессиональной роли приводит к развитию у него психосоматических явлений (например, в форме СПВ-синдрома) и снижению качества жизни в целом.

Библиографический список

1. Доника А. Д. Интериоризация профессиональной роли врача: социальные, психологические и соматические детерминанты : дисс. ... д-ра соц. н. – Волгоград, 2010. – 368 с.
2. Зеер Э. Ф. Психология профессий : учебное пособие для студентов вузов. / 4-е изд., перераб., доп. – М. : Академический Проект; Фонд «Мир». – 298 с.

TO THE QUESTION OF MORAL-PSYCHOLOGICAL CLIMATE IN THE COLLECTIVE

F. A. Igebaeva

*Candidate of Philosophical Sciences,
assistant professor,
Bashkir State Agrarian University,
Ufa, Republic of Bashkortostan, Russia*

Summary. The article is devoted to one of the greatest challenges of the modern organization – the problem of mobbing. In cases of unfavorable moral-psychological climate in labor collectives, some may experience psychological harassment of the employee by the management of the organization or individual employees. To prevent this phenomenon, the most important role belongs to the leadership of the organization.

Keywords: professional career; moral-psychological climate; mobbing; bullying.

Professional activities are one of the spheres for personal fulfillment when people have a chance to discover and develop their skills, personal and professional qualities, win recognition for their individuality, importance for other people and the whole society. In this regard, great importance is the study and evaluation of moral and psychological environment in the group contributing, or not contributing to self-realization involved in complex labour in agricultural production. Psychological climate of the group is objectively formed on the basis of all numerous relations and connections between some of its members, as

reflected in the consciousness of each one and total consciousness of the whole team [1, p. 109].

But if there is unfavorable staff morale a man can face mobbing being a very serious psychological problem in professional career. Mobbing among co-workers is understood as collective psychological oppression, emotional violence, bad treatment used directly or indirectly towards a person by colleagues or management to make them leave or weaken their social or professional influence in the team [2, p. 118].

A worker good at their profession being very responsible, initiative and talented is often hounded if they constitute a threat as a potential competitor to other respected worker. A reason of mobbing can be ordinary jealousy for a more successful co-worker, their salary and higher position. Thus there are constant negative statements against the worker, circulation of misleading information, rumors, etc. If this occurs, people being under mobbing suffer heavy pains and get ill.

Too aggressive mobbing is called bullying. Violent bullying can include verbal harassment or threat, indignity, attempts to hurt reputation of the bullied. The bully is often a colleague or the manager. It is a way to assert them, to be promoted, etc. In this case co-workers are with the bully for they are afraid to lose the job, they don't want to interfere and solve other problems. Sometimes they just keep silence that is keep neutrality because their peace of mind is more important for them [3].

Unfortunately the problem of bullying is less paid attention in our country than abroad. For example, in the USA a special organization called *Workplace Bullying & Trauma Institute (WBTI)* restudied more than 1200 respondents having been victims of mobbing (bullying). As the result of the investigations it was found:

- more often women become mobbing victims;
- bullies are mostly men than women;
- men are more often bullied by male colleagues;
- women are mostly oppressed by female co-workers;
- about 25 % of mobbing take place behind closed doors and is followed by information leakage in the form of rumors, gossip and wool gathering;
- other 25 % really happens behind closed doors without any witness;
- more often men use administrative resources and their managerial power while women use social contacts within the company;
- the most common effects of mobbing are: stress, paranoia, headaches, feeling of distance/rejection, shame and feeling of guilty, doubt;
- out of the company mobbing aftereffect often include nightmares, insomnia, absent-mindedness, changes in weight, excessive alcohol, cigarette, medicine and food intake;

- mostly mobbing is aimed to force a person out of the workplace;
- negative effect is still on even if the bullied left the job for another place or much time has passed [4, pp. 321–322].

Mobbing as a social phenomenon in companies can reduce efficiency of any enterprise. Moreover mobbing can last as long as it is let. Enterprise management plays an important role in preventing this event. If they insist on following common decencies, respect of human dignity, high moral standards at the workplace as well they create the atmosphere of care, provide valid estimate of personnel labor according to the end results there will be no mobbing and bullying.

Bibliography

1. Введенская Л. А., Павлова Л. Г. Деловая риторика. – Ростов н/Д: «Март», 2002. – 512 с.
2. Игебаева Ф.А. «О профессиональной подготовке студентов аграрного университета по новым образовательным программам» //Социально-политические науки. Международный межвузовский научный рецензируемый журнал. Москва, Издательский дом «Юр-ВАК», 2014, № 3 – С. 53–55.
3. Игебаева Ф.А. Межличностное общение и коммуникации: практикум. – Уфа: «Башкирский ГАУ», 2013. – 144 с.
4. Панфилова А.П. Деловая коммуникация в профессиональной деятельности. – СПб: Знание, ИВЭСЭП, 2001. – 496 с.

ПРОГНОЗИРОВАНИЕ НАУКО-ОРИЕНТИРОВАННОЙ КАРЬЕРЫ

А. В. Карпович

*Кандидат медицинских наук,
Саратовский государственный
медицинский университет,
г. Саратов, Россия*

Summary. The integration of specialist in the scientific community is one of the best options for professional careers. The author proposes to assess aptitudes in scientific activities at the university study. This will help to solve the problem of reproduction of scientific personnel in the Russian science.

Keywords: the professional career; the science; university stage.

Интеграция специалиста любого профиля в научное сообщество является одним из благоприятных вариантов формирования профессиональной карьеры, поскольку в настоящее время российская наука переживает своеобразный ренессанс [3, с. 58; 4, с. 85]. В этой связи мы проводили социологическое исследование студентов старших курсов в двух альтернативных группах – терапевтов и хирургов по методике Дж. Барретта с целью прогнозирования научного потенциала в условиях образовательной среды медицинского вуза. Методика позволяет определить «эксперимента-

торские» типы личностей, наиболее адекватные научно-исследовательской деятельности – ISpAG, ISpPG, ISpASo, FDPSo [5, с. 35; 6, с. 82].

Согласно полученным данным, экспериментаторские типы (ISpPG, ISpAG) отмечены у 16,6 % юношей группы хирургов, в то время, практически каждый третий юноша группы терапевтов обладает экспериментаторскими склонностями (33,4 %).

У девушек группы хирургов экспериментаторские типы отмечены у 35,8% девушек (против 16,7 % юношей ($p > 0,05$)). У девушек группы терапевтов экспериментаторские типы встречаются реже, чем среди девушек альтернативной группы (27,5 %).

Таким образом, диагностика личностных склонностей к научной деятельности на стадии обучения в вузе может быть использована в общей системе воспроизводства научных кадров, что является одной из наиболее острых проблем современной российской науки [1, с. 120; 2, с. 84].

Библиографический список

1. Доника А. Д., Карпович А. В. Научный потенциал в области медицины: структура и тенденции // Международный журнал экспериментального образования. – 2011. – № 3. – С. 120–121.
2. Доника А. Д., Доника Д. Д. Наука как социальная практика: современные тенденции // Международный журнал экспериментального образования. – 2012. – № 5. – С. 84–85.
3. Доника А. Д. Проблема формирования этических регуляторов профессиональной деятельности врача // Биоэтика – 2015. – № 1(15) – С. 58–60.
4. Доника А. Д. Прогнозирование социальной эффективности медицинского туризма в контексте исследования профессиональных деформаций врача // Экономические и гуманитарные исследования регионов – 2015. – № 2 – С. 85–89.
5. Доника А. Д. Профессиональный онтогенез: медико-социологические и психолого-этические проблемы врачебной деятельности // Российская академия естествознания. – Москва, 2009. – С. 112–120.
6. Доника А. Д. Экспресс-диагностика личностных свойств по методике Дж. Барретта // Успехи современного естествознания. – 2009. – № 11. – С. 82.

МОТИВЫ ВЫБОРА ПРОФЕССИОНАЛЬНОГО ПОЛЯ

И. М. Чеканин,
О. С. Булычева

Кандидат медицинских наук,
соискатель,
Волгоградский государственный
медицинский университет,
г. Волгоград, Россия

Summary. The problem of choice of occupation is the important point of the professional career. The study was conducted on the model of students of medical college. The exit-poll results are represented in the article.

Keywords: the nurse; motives; the profession.

Точкой отсчета профессиональной траектории является выбор профессионального поля и поступление в профессиональное образовательное учреждение [2, с. 138; 4, с. 53]. Именно немотивированный выбор профессии и (или) специальности является одним из приоритетных факторов риска для профессиональной реализации [1, с. 32; 5, с. 184]. В связи с этим мы провели исследование мотивов выбора профессии медицинской сестрой. Эмпирическую базу нашего исследования составили данные опроса студентов медицинского колледжа (N=58).

Согласно полученным результатам более половины респондентов выбрали вариант ответа «просто нравится эта профессия». Остальные в равных долях выбрали ответ «мои родственники – медицинские работники» и «это очень уважаемая (престижная) профессия» – 20 % и 25 %, $p \leq 0,05$. При этом 60 % респондентов считает, что эта профессия имеет перспективы карьерного роста и 25 % признают ее престижной. Это положительно характеризует мотивацию будущих профессионалов – медицинских сестер.

Выводы: Профессиональные династии (в нашей выборке – у половины исследуемых) позволяют положительно оценить профессиональную ориентацию каждого пятого респондента, а понимание престижа будущей профессии – каждого четвертого респондента. В то же время, только 15 % назвали профессию «хорошо оплачиваемой». Это, безусловно, отражает российскую действительность и подтверждает результаты современных исследований, и является фактором ухода их рассматриваемого профессионального поля [6, с. 185]. Даже мотивированные профессионалы могут уйти из профессии по материальным причинам [3, с. 89].

Библиографический список

1. Доника А. Д., Чеканин И. М. Проблемы формирования профессиональных компетенций специалистов со средним медицинским образованием. – Москва : Издательский дом Академии Естествознания, 2015 – 78 с.

2. Доника А. Д. Профессиональный онтогенез: медико-социологические и психолого-этические проблемы врачебной деятельности // Российская академия естествознания. – Москва, 2009. – 300 с.
3. Карпович А. В. Феномен лидерства в медицинской профессии: институциональные изменения и социально-психологические паттерны. – М. : Издательский дом Академии Естествознания, 2015. – 106 с.
4. Поройский С. В. Оценка готовности медицинского специалиста к профессиональной деятельности в экстремальных ситуациях // Медицина катастроф. – 2014. – № 2(86). – С. 53–54.
5. Хорольская М. О. Прогнозирование профессиональной пригодности на модели студентов-медиков: социально-гигиенические аспекты // Международный студенческий научный вестник – 2015. – № 2-2. – С. 184.
6. Шехсаидова З. М. Проблема подготовки кадров медицинского профиля // Международный студенческий научный вестник – 2015. – № 2-2. – С. 185.

**ПЛАН МЕЖДУНАРОДНЫХ КОНФЕРЕНЦИЙ, ПРОВОДИМЫХ ВУЗАМИ
РОССИИ, АЗЕРБАЙДЖАНА, АРМЕНИИ, БОЛГАРИИ, БЕЛОРУССИИ,
КАЗАХСТАНА, УЗБЕКИСТАНА И ЧЕХИИ НА БАЗЕ
VĚDECKO VYDAVATELSKÉ CENTRUM «SOCIOSFÉRA-CZ»
В 2016 ГОДУ**

Дата	Название
20–21 февраля 2016 г.	Инновации и современные педагогические технологии в системе образования
25–26 февраля 2016 г.	Экологическое образование и экологическая культура населения
1–2 марта 2016 г.	Национальные культуры в социальном пространстве и времени
3–4 марта 2016	Современные философские парадигмы: взаимодействие традиций и инновационные подходы
5–6 марта 2016 г.	Символическое и архетипическое в культуре и социальных отношениях
10–11 марта 2016 г.	Социогуманитарные и медицинские аспекты развития современной семьи
13–14 марта 2016 г.	Актуальные проблемы современных общественно-политических феноменов: теоретико-методологические и прикладные аспекты
15–16 марта 2016 г.	Социально-экономическое развитие и качество жизни: история и современность
20–21 марта 2016 г.	Гуманизация обучения и воспитания в системе образования: теория и практика
25–26 марта 2016 г.	Актуальные вопросы теории и практики филологических исследований
27–28 марта 2016 г.	Современные инфокоммуникационные и дистанционные технологии в образовательном пространстве
29–30 марта 2016 г.	Развитие личности: психологические основы и социальные условия
5–6 апреля 2016 г.	Народы Евразии: история, культура и проблемы взаимодействия
7–8 апреля 2016 г.	Миграционная политика и социально-демографическое развитие стран мира
10–11 апреля 2016 г.	Проблемы и перспективы развития профессионального образования в XXI веке
15–16 апреля 2016 г.	Информационно-коммуникационное пространство и человек
18–19 апреля 2016 г.	Актуальные аспекты педагогики и психологии начального образования
20–21 апреля 2016 г.	Здоровье человека как проблема медицинских и социально-гуманитарных наук
22–23 апреля 2016 г.	Социально-культурные институты в современном мире
25–26 апреля 2016 г.	Детство, отрочество и юность в контексте научного знания
28–29 апреля 2016 г.	Культура, цивилизация, общество: парадигмы исследования и тенденции взаимодействия
2–3 мая 2016 г.	Современные технологии в системе дополнительного и профессионального образования

5–6 мая 2016 г.	Теория и практика гендерных исследований в мировой науке
7–8 мая 2016 г.	Социосфера в современном мире: актуальные проблемы и аспекты гуманитарного осмысления
10–11 мая 2016 г.	Риски и безопасность в интенсивно меняющемся мире
13–14 мая 2016 г.	Культура толерантности в контексте процессов глобализации: методология исследования, реалии и перспективы
15–16 мая 2016 г.	Психолого-педагогические проблемы личности и социального взаимодействия
20–21 мая 2016 г.	Текст. Произведение. Читатель
22–23 мая 2016 г.	Реклама в современном мире: история, теория и практика
25–26 мая 2016 г.	Инновационные процессы в экономической, социальной и духовной сферах жизни общества
1–2 июня 2016 г.	Социально-экономические проблемы современного общества
5–6 июня 2016 г.	Могучая Россия: от славной истории к великому будущему
10–11 сентября 2016 г.	Проблемы современного образования
15–16 сентября 2016 г.	Новые подходы в экономике и управлении
20–21 сентября 2016 г.	Традиционная и современная культура: история, актуальное положение и перспективы
25–26 сентября 2016 г.	Проблемы становления профессионала: теоретические принципы анализа и практические решения
28–29 сентября 2016 г.	Этнокультурная идентичность – фактор самосознания общества в условиях глобализации
1–2 октября 2016 г.	Иностранный язык в системе среднего и высшего образования
5–6 октября 2016 г.	Семья в контексте педагогических, психологических и социологических исследований
10–11 октября 2016 г.	Актуальные проблемы связей с общественностью
12–13 октября 2016 г.	Информатизация высшего образования: современное состояние и перспективы развития
13–14 октября 2016 г.	Цели, задачи и ценности воспитания в современных условиях
15–16 октября 2016 г.	Личность, общество, государство, право: проблемы соотношения и взаимодействия
17–18 октября 2016 г.	Тенденции развития современной лингвистики в эпоху глобализации
20–21 октября 2016 г.	Современная возрастная психология: основные направления и перспективы исследования
25–26 октября 2016 г.	Социально-экономическое, социально-политическое и социокультурное развитие регионов
28–29 октября 2016 г.	Наука, техника и технология в условиях глобализации: парадигмальные свойства и проблемы интеграции
1–2 ноября 2016 г.	Религия – наука – общество: проблемы и перспективы взаимодействия
3–4 ноября 2016 г.	Профессионализм учителя в информационном обществе: проблемы формирования и совершенствования.
5–6 ноября 2016 г.	Актуальные вопросы социальных исследований и социальной работы
7–8 ноября 2016 г.	Классическая и современная литература: преемственность и перспективы обновления

10–11 ноября 2016 г.	Формирование культуры самостоятельного мышления в образовательном процессе
15–16 ноября 2016 г.	Проблемы развития личности: многообразие подходов
20–21 ноября 2016 г.	Подготовка конкурентоспособного специалиста как цель современного образования
25–26 ноября 2016 г.	История, языки и культуры славянских народов: от истоков к грядущему
1–2 декабря 2016 г.	Практика коммуникативного поведения в социально-гуманитарных исследованиях
3–4 декабря 2016 г.	Проблемы и перспективы развития экономики и управления
5–6 декабря 2016 г.	Безопасность человека и общества как проблема социально-гуманитарных наук

ИНФОРМАЦИЯ О НАУЧНЫХ ЖУРНАЛАХ

Название	Профиль	Периодичность	Реферативные базы	Импакт-фактор
Научно-методический и теоретический журнал «Социосфера»	Социально-гуманитарный	Март, июнь, сентябрь, декабрь	<ul style="list-style-type: none"> • РИНЦ (Россия), • Directory of open access journals (Россия), • Open Academic Journal Index по адресу, • Research Bible (Китай), • Global Impact factor (Австралия), • Scientific Indexing Services (США), • Cite Factor (Канада) 	<ul style="list-style-type: none"> • (Global Impact Factor) за 2014 г. – 0,784. • (РИНЦ) за 2013 г. – 0,194.
Чешский научный журнал «Paradigmata poznání»	Мультидисциплинарный	Февраль, май, август, ноябрь	<ul style="list-style-type: none"> • РИНЦ (Россия), • Research Bible (Китай), • Scientific Indexing Services (США), • Cite Factor (Канада) 	
Чешский научный журнал «Ekonomické trendy»	Экономический	Март, июнь, сентябрь, декабрь	<ul style="list-style-type: none"> • РИНЦ (Россия) 	
Чешский научный журнал «Ekonomické trendy»	Педагогический	Февраль, май, август, ноябрь	РИНЦ (Россия)	
Чешский научный журнал «Aktuální pedagogika»	Психологический	Март, июнь, сентябрь, декабрь	РИНЦ (Россия)	
Чешский научный и практический журнал «Akademická psychologie»	Социологический	Февраль, май, август, ноябрь	РИНЦ (Россия)	
Чешский научный и аналитический журнал «Sociologie člověka»	Филологический	Февраль, май, август, ноябрь	РИНЦ (Россия)	

**ИЗДАТЕЛЬСКИЕ УСЛУГИ НИЦ «СОЦИОСФЕРА» –
VĚDECKO VYDAVATELSKÉ CENTRUM «SOCIOSFÉRA-CZ»**

Научно-издательский центр «Социосфера» приглашает к сотрудничеству всех желающих подготовить и издать книги и брошюры любого вида:

- ✓ учебные пособия,
- ✓ авторефераты,
- ✓ диссертации,
- ✓ монографии,
- ✓ книги стихов и прозы и др.

Книги могут быть изданы в Чехии
(в выходных данных издания будет значиться –
Прага: Vědecko vydavatelské centrum «Sociosféra-CZ»)
или в России
(в выходных данных издания будет значиться –
Пенза: Научно-издательский центр «Социосфера»)

Мы осуществляем следующие виды работ.

- Редактирование и корректура текста (исправление орфографических, пунктуационных и стилистических ошибок).
- Изготовление оригинал-макета.
- Дизайн обложки.
- Печать тиража в типографии.

Данные виды работ могут быть осуществлены как отдельно, так и комплексно.

Полный пакет услуг «Премимум» включает:

- редактирование и корректуру текста,
- изготовление оригинал-макета,
- дизайн обложки,
- печать мягкой цветной обложки,
- печать тиража в типографии,
- присвоение ISBN,
- обязательная отсылка 5 экземпляров в ведущие библиотеки Чехии или 16 экземпляров в Российскую книжную палату,
- отсылка книг автору по почте.

Тираж включает экземпляры, подлежащие обязательной отсылке в ведущие библиотеки Чехии (5 штук) или в Российскую книжную палату (16 штук).

Другие варианты будут рассмотрены в индивидуальном порядке.

PUBLISHING SERVICES
OF THE SCIENCE PUBLISHING CENTRE «SOCIOSPHERE» –
VĚDECKO VYDAVATELSKÉ CENTRUM «SOCIOSFÉRA-CZ»

The science publishing centre «Sociosphere» offers co-operation to everybody in preparing and publishing books and brochures of any kind:

- ✓ training manuals;
- ✓ autoabstracts;
- ✓ dissertations;
- ✓ monographs;
- ✓ books of poetry and prose, etc.

Books may be published in the Czech Republic
(in the output of the publication will be registered
Prague: Vědecko vydavatelské centrum «Sociosféra-CZ»)
or in Russia

(in the output of the publication will be registered
Пенза: Научно-издательский центр «Социосфера»)

We carry out the following activities:

- Editing and proofreading of the text (correct spelling, punctuation and stylistic errors).
- Making an artwork.
- Cover design.
- Print circulation in typography is by arrangement.

These types of work can be carried out individually or in a complex.

«Premium» package includes:

- editing and proofreading of the text;
- production of an artwork;
- cover design;
- printing coloured flexicover;
- printing copies in printing office;
- ISBN assignment;
- delivery of required copies to the Russian Central Institute of Bibliography or leading libraries of Czech Republic;
- sending books to the author by the post.

Circulation includes copies, which are obligatory delivered to the leading libraries of the Czech Republic (5 items) or to Russian Central Institute of Bibliography (16 items).

Other options will be considered on an individual basis. For questions and requests you can contact us by e-mail sociosphere@yandex.ru.

Vědecko vydavatelské centrum «Sociosféra-CZ»
Penza State University of Technology
Branch of the Military Academy of Communications in Krasnodar
Tashkent Islamic University

PEDAGOGICAL, PSYCHOLOGICAL AND SOCIOLOGICAL ISSUES OF PROFESSIONALIZATION PERSONALITY

Materials of the II international scientific conference
on February 10–11, 2016

Articles are published in author's edition.
The original layout – I. G. Balashova

Signed in print 12.02.2016. 60x84/16 format.
Writing white paper. Publisher's sheets 11,6.
100 copies.

Vědecko vydavatelské centrum «Sociosféra-CZ», s.r.o.:
U dálnice 815/6, 155 00, Praha 5 – Stodůlky, Česká republika.
Tel. +420608343967,
web site: <http://sociosfera.com>,
e-mail: sociosfera@seznam.cz