

ISSN 2226-1176

БІЛІМ БЕРУДЕГІ

МЕНЕДЖМЕНТ

В ОБРАЗОВАНИИ

1 (76) 2015

ISSN 2226 – 1176
ИНДЕКС 75756

Қазақстан Республикасы Білім және ғылым министрлігі
«Өрлеу» біліктілікті арттыру ұлттық орталығы» акционерлік қоғамы
Қазақстан Республикасы Білім беру жүйесінің басшы және ғылыми-педагогикалық
қызметкерлерінің біліктілігін арттыратын республикалық институты

БІЛІМ БЕРУДЕГІ МЕНЕДЖМЕНТ

Министерство образования и науки Республики Казахстан
Акционерное общество «Национальный центр повышения квалификации «Өрлеу»
Республиканский институт повышения квалификации руководящих и научно-
педагогических работников системы образования Республики Казахстан

МЕНЕДЖМЕНТ В ОБРАЗОВАНИИ

№1 (76) 2015

Алматы

Журнал Қазақстан Республикасының Мәдениет және ақпарат
министрлігінде 02.04.2013 ж. қайта тіркелген. Куәлік № 13497-Ж

МЕНШІК ИЕСІ: «Өрлеу» БАҰО АҚ филиалы Қазақстан Республикасы Білім беру
жүйесінің басшы және ғылыми-педагогикалық қызметкерлерінің біліктілігін
арттыратын республикалық институты

РЕДАКЦИЯЛЫҚ АЛҚА:

Г.К. АХМЕТОВА – профессор, Ж.А. ҚАРАЕВ – профессор, Г.Т. БАЛАҚАЕВА – профессор, бас редактор,
И.М. УАЛИЕВА – доцент, А.Қ. МЫҢБАЕВА – профессор, Ш.Т. ТАУБАЕВА – профессор,
Р. АБАЗОВ – адъюнкт-профессор, АҚШ, Н.Н. НАЙДЕНОВА – доцент, Ресей,
И. КОЛЕВА – профессор, Болгария, К.С. ҚҰДАЙБЕРГЕНЕВА – доцент,
С.Т. МҰХАМБЕТЖАНОВА – доцент, К.Н. САРИЕВА – профессор, С.Қ. СУАТАЙ – доцент

Редакциялық кеңес:

Б.О. Арзанбаева, Д.С. Джантемирова, Л.А. Дорожкина, С.Ж. Зейнолла, Н.О. Қойлық, Г.Қ. Меңдіғалиева,
А.Қ. Рсалдинова, А.А. Семченко, А.Д. Таңатова, А.Ш. Тоқмағамбетов

Басылым 1996 жылдан бастап жарық көреді, алғашқы тіркеу куәлігі №476.
Жылына 4 рет шығады.

Мақала авторларының пікірлері редакция көзқарасын білдірмейді.

РЕДАКЦИЯНЫҢ МЕКЕН-ЖАЙЫ:

Алматы қаласы, Амангелді көшесі, 61 үй, 103 каб,
Тел: + 7(727) 267-46-59, +7(727) 267-45-82
e-mail: emj@ripkso.kz

**МАЗМУНЫ
СОДЕРЖАНИЕ**

БІЛІМ БЕРУ ТЕОРИЯСЫ МЕН ӘДІСНАМАСЫ

ТЕОРИЯ И МЕТОДОЛОГИЯ ОБРАЗОВАНИЯ

<i>Balabayeva G., Ualiyeva I., Tsoy A.</i> The realization of smart technologies in distance learning for the universities pedagogical staff of the republic of Kazakhstan	4
<i>Таубаева Ш.Т., Құдайбергенова К.С.</i> Құзырлылықтың педагогикалық категория ретінде дамуын зерттеудің әдіснамалық тұғырлары	6
<i>Қасымова Р.С., Шағырбаева М.Д.</i> Қазіргі педагогикалық технологиялардың теориялық-әдіснамалық негіздері	11

ТРЕНЕР. КОУЧ. МЕНТОР

<i>Абуханова Р.Н.</i> Тренердің мұғалімдердің кәсіби дамуына жетекшілік ету тәжірибесінен	15
<i>Насырова Г.У.</i> Среднесрочное планирование – структурирование конструктивистского обучения	20
<i>Оракова А.Ш., Корнилова Т.Б., Жартынова Ж.А.</i> Бірлескен оқу – өзара іс-әрекет жасау философиясы	28
<i>Тайтанова Н.К., Жаксылыкова К.З., Сахова А.Т.</i> Посткурсовая поддержка учителей по совершенствованию практики менторинга	33
<i>Маханбетова А.А., Турдакынова К.К., Касымова А.А., Қыдырбек О.К.</i> Совершенствование тренерской практики по поддержке учителей уровневых курсов	38

БІЛІМ БЕРУ ТЕХНОЛОГИЯЛАРЫ

ОБРАЗОВАТЕЛЬНЫЕ ТЕХНОЛОГИИ

<i>Таубаева Ш.Т., Барсай Б.Т., Булатбаева А.А.</i> Магистранттардың кәсіби-дидактикалық құзыреттілігін қалыптастырудың технологиялары	41
<i>Джубанова Г.Д.</i> Некоторые вопросы модульного обучения профессионально-ориентированному русскому языку студентов неязыковых специальностей	49
<i>Оракова М.С.</i> Қазақ тілі сабағында оқушылардың мотивациясын көтерудегі жаңа әдіс-тәсілдердің тиімділігі	53
<i>Ақбембетова А.Е., Мадьярова А.М.</i> Обучение образным средствам русского языка в нерусской аудитории	57
<i>Ярышева Н.А.</i> Групповая работа, как фактор, способствующий повышению учебной мотивации учащихся	61
<i>Нурлибекова Е.Б.</i> Дарынды оқушылармен жұмыс жасаудың жаңа жүйесі	64
<i>Сарсенбаева А.Қ.</i> Мұғалімнің дарынды балалармен шығармашылық жұмысының нәтижесі	69

ТӘРБИЕ ТАҒЛЫМЫ

ВОПРОСЫ ВОСПИТАНИЯ

<i>Саудабаева Г.С.</i> Профессиональная ориентация и самоопределение личности	73
<i>Саурықова Қ.Е.</i> Болашақ маманның ұлтаралық қарым-қатынас мәдениетін қалыптастырудағы көп тілді меңгерудің мәні	76
<i>Мурзалинова А.Ж.</i> Ценностно-содержательный аспект образовательно-воспитательной работы в школе	79
<i>Айдарова З.Ш.</i> Нұрлы жол – ұлттық рухани құндылықтарды жаңғыртудың негізі	83
<i>Есенова К.А.</i> Студенттерді жоғары оқу орнындағы білім беру ортасына бейімдеу жолдары	86

БІЛІМ БЕРУДІ БАСҚАРУ

УПРАВЛЕНИЕ ОБРАЗОВАНИЕМ

<i>Меңдіғалиева Г.Қ.</i> Мониторинг негізінде оқушылардың дербес даму траекториясын айқындау..	91
<i>Хизирова А.К.</i> Модернизация школы	95
<i>Валиева Д.Г., Есендаулетова Ж.Т., Мұханмедина К.Т.</i> Білім беру ұйымының кадр бөлімінің құжаттарын өңдеуде Lotus Notes/Domino жүйесін пайдалану	100
<i>Дәуеева Ж.Ә.</i> Зерттеу университеті қызметін өлшеудің индикаторлары	105
<i>Зарубаева В.В.</i> Әлеуметтік педагогтың замануи мектепте кәсіби қызметін басқарудың негізгі аспектілері.	112

МЕРЕЙТОЙ

ЮБИЛЕЙ

<i>Абдрасилова Б.А.</i> Қаһарман батыр ұстаздар. Ұлы жеңіске – 70 жыл	116
БИБЛИОГРАФИЯЛЫҚ ДАЙДЖЕСТ	121

**БІЛІМ БЕРУ ТЕОРИЯСЫ МЕН ӘДІСНАМАСЫ
ТЕОРИЯ И МЕТОДОЛОГИЯ ОБРАЗОВАНИЯ
THEORY AND METHODOLOGY OF EDUCATION**

УДК 378

G. Balakayeva, I. Ualiyeva, A. Tsoy

Republican institute for development of leading and research-pedagogical staff of education system of the Republic of Kazakhstan, Almaty, Kazakhstan

**THE REALIZATION OF SMART TECHNOLOGIES IN DISTANCE LEARNING FOR THE UNIVERSITIES
PEDAGOGICAL STAFF OF THE REPUBLIC OF KAZAKHSTAN**

Abstract. The paper examines the current SMART technology in distance learning for the universities pedagogical staff of the Republic of Kazakhstan, their practical implementation and effectiveness in terms of distance learning process.

Key words: SMART technology, distance learning, universities pedagogical staff.

Г.Т. Балақаева, И.М. Уалиева, А.В. Цой

Қазақстан Республикасы жоғары оқу орындары педагог қызметкерлерінің қашықтықтан білім беруде SMART технологияларды жүзеге асыруы

Түйіндеме. Мақалада қазіргі кездегі Қазақстан Республикасының жоғары оқу орындарында педагог қызметкерлерінің SMART технологияларды қолдану жағдайына талдау жасалған, қашықтықтан оқыту үдерісінде оларды практикалық тұрғыдан тиімді жүзеге асыру жолдары қарастырылған.

Түйінді сөздер: SMART технология, қашықтықтан оқыту, ЖОО педагогикалық стаф.

Г.Т. Балақаева, И.М. Уалиева, А.В. Цой

Реализация смарт технологий в дистанционном обучении для педагогических работников вузов Республики Казахстан

Аннотация. Статья анализирует современную SMART технологию в дистанционном обучении для педагогических работников вузов Республики Казахстан, их практическую реализацию и эффективность с точки зрения процесса дистанционного обучения.

Ключевые слова: SMART технология, дистанционное обучение, педагогический стаф ВУЗов.

Evolution of the information and communication technologies and high rates of their integration into society and in educational processes at all educational levels demand from the modern teacher of reconsideration of a paradigm of efficiency of techniques and training strategy. In the conditions of the prompt growth of ICT competences of young generation of students of higher educational institutes, globalizations of the educational market and MOOC (massive open online courses) [1] distribution, developments of new abilities and competences of the requirement to the faculty of higher education institutions steadily grow and extend. In these realities of one of the main tasks set for JSC "National Centre for Professional Development" Өrleu" branch Republican Institute for Develop-

ment of Leading and Research-Pedagogical Staff of Education System of the Republic of Kazakhstan (further RIDSES RK) is formation at teachers of higher education institutions of necessary professional competences, including for application a SMART of technologies in educational process [2]. Competence-based approach allows estimating knowledge and abilities of the teacher in a complex. In education, such approach, which includes professional and personal, professional and pedagogical competences, is very important.

Feature of the program of professional development of teachers of pedagogical specialties of higher education institutions, developed in RIDSES RK, the new format of professional development is: educational process is based on a combination

of distance learning, internal trainings and foreign training at leading universities of Great Britain, Germany, Japan, Spain and Portugal.

The program is developed on the basis of trends in the development of distance learning Coursera, FutureLearn, MOOC (Massive Open Online Courses), “blended learning”, uses the SMART-technology for building individual learning path, intensive training to full-time training. Creative discussion platforms, master classes of listeners, reflexive total certification – a portfolio, etc. technicians and methods are included in the program effectively to increase competence of teachers of higher education institutions [3].

Educational process included trainings of professors Nazarbayev University, lectures of representatives of British Council, Thomson Reuter’s seminars, etc.

The program provides to listeners unique experience of immersion in “the academic environment” foreign universities Newcastle University (Great Britain), university of Tsukuba (Japan), Norwich Institute for Language Education (Great Britain), International academy of management and INTAMT technologies (Germany), High Institute of Engineering of Lisbon (Portugal), Polytechnic university of Valencia (Spain), the Colombian university (USA), the Highest Academy of Education (Great Britain).

Training programs at foreign universities are carried out in the following directions: Enhancing of Learning and Teaching in Higher Education, Course for Pedagogical University Teachers from Kazakhstan, Innovative methods and technologies of training at universities of Germany, Professional Development in Education in High Education Institutions, Professional Development of Educational and Organizational Skills among the University Faculty, Teaching Techniques Development.

After training for the effectiveness of feedback held: monitor the implementation of the teachers of modern technologies in the learning process: a survey of students after passing faculty training, dissemination of international experience among colleagues, teaching seminars, creative workshops and, etc. The portfolio is recommended as a constant and effective technology of self-improvement, motivation strengthening is to self-training of the teacher [4].

The combination with distance learning forms competences for effective use of SMART technologies in educational process. Feature of the developed intellectual SMART-systems will be adaptation to changeable conditions and requirements, ranging of competences and their selection.

One of the most important realization of the SMART training elements is development of the cross-platform electronic educational content optimized for the publication on the Internet and adapted for use from mobile devices [5]. Developed within advanced training course of teachers of higher education institutions of the Republic of Kazakhstan electronic training materials initially aren’t the digital copy of existing printing editions, and are developed taking into account modern interactive opportunities of automation of management of the course of educational process and control of the gained knowledge. The educational content based on technologies of «iSpring Solutions» and «Adobe Captivate» software products is available to students online irrespective of the device of access and time of day that realizes a paradigm of Nomadic Learning and allows trained independently to form the schedule of distance learning. The intellectual algorithms of formation of an educational trajectory put in the developed content allow regulating the volume of a training material depending on results of independent modules of check of progress that feigns an individual approach to the listener in the conditions of distance learning. It is important to note that, it is chosen only online distribution of educational content that allows to supplement, actualize and deliver quickly to trained their contents that in turn allows to use this material as help already on the end of course actions.

It should also note selected RIDSES RK approach of creating a positive perception of the modern trend of open online education high school teachers. In particular, realized a similar paradigm MOOC model of online registration for a two-week training courses and distance learning on the web platform dl.ripkso.kz. This solution allows the trainees to ensure the effectiveness of online education on their own experience and learning the latest converged and interactive technologies. Combining elements of the online consultation trainees in real time, creative offline tasks and automated control of knowledge in the form of online tests provide university teachers to rethink their teaching practices and to introduce into it the elements of online teaching, which in most cases is a key step in the formation of the modern educational process on the basis of SMART technologies.

In the transition from the traditional model of education to the educational process, even with the minimal elements of online interactions between parties ample opportunities for the implementation of P2P (Person-To-Person) training. The development of this idea is embodied in our

exchange activities in the form of an affordable platform to create a common base of knowledge within the DLS, the possibility of communication between students in online and free organization of workshops between students. An important element of this SMART strategy is to stimulate students to use open sources of knowledge and their replenishment by sharing personal experiences and their own research [5]. In particular, during the course of events, the students are shown examples of collaborative and open learning (crowdfunding education) as an example of successful

educational projects with an open two-way access.

Is currently underway to develop an information system for monitoring and intellectual competence assessment of teachers for training. Feature of the developed intellectual SMART -systems will be to adapt to changing conditions and requirements, ranging competencies and their selection. Implementation of the new format of training, the introduction of SMART -technology significantly intensify the educational process of training of teachers of high schools, which undoubtedly enhance the quality of learning.

List of sources used

- 1 Burd, E.L.a, Smith, S.P.a, Reisman, S.b. Exploring Business Models for MOOCs in Higher Education. // Innovative Higher Education. 2014.
- 2 Балакаева Г.Т., Джантемирова Д.С., Уалиева И.М. Некоторые вопросы функционирования системы повышения квалификации в Республике Казахстан. Материалы международной конференции «Съвременни предизвикателства педагогическата наука» София, 06-08 юни, 2014г
- 3 Balakayeva G. New system in the professional development of university teachers in the Republic of Kazakhstan. NILE Newsletter Winter 2013, web - pecyrc: <http://101emailmarketing.co.uk/1JFF-21L5M-CF8I5P8954/>
- 4 Балакаева Г.Т., Уалиева И.М., Джантемирова Д.С., Танирбергенова Д. Professional development of Kazakhstan teachers at foreign universities. Portfolio: Volume 1. United Kingdom, Almaty, 2014, pp. 135.
- 5 Balakayeva G., A.Akzhalova, D. Aizhulov, G.Seralin. Web Portal to make large-scale scientific Computations based on Grid Computing and MPI. Scientific International Journal for Parallel and Distributed Computing "Scalable Computing: Practice and Experience" (SCPE), Volume 9, No.2, 2008.

ӘОЖ 37.01: 001.8

Ш.Т. Таубаева¹, К.С. Құдайбергенова²

Әл-Фараби атындағы Қазақ Ұлттық университеті¹, «Өрлеу» БАҰО» АҚ филиалы ББЖҚБАРИ², Алматы, Қазақстан

ҚҰЗЫРЛЫЛЫҚТЫҢ ПЕДАГОГИКАЛЫҚ КАТЕГОРИЯ РЕТІНДЕ ДАМУЫН ЗЕРТТЕУДІҢ ӘДІСНАМАЛЫҚ ТҰҒЫРЛАРЫ

Түйіндеме. Педагогика ғылымындағы «әдіснама» ұғымының мәніне жасалған талдаулар негізінде құзырлылықтың педагогикалық категория ретінде дамуының әдіснамалық негіздері жүйеленген.

Түйінді сөздер: Әдіснама, құзырлылық, әдіснамалық зерттеу, экзистенциалистік тұғыр, герменевтикалық тұғыр, ситуациялық тұғыр, жүйелілік тұғыр, квалиметриялық тұғыр.

Ш.Т. Таубаева, К.С. Кудайбергенова

Методологические подходы исследования развития компетентности как педагогической категории

Аннотация. На основе анализа понятий «методология» в педагогической науке систематизировано развитие компетентности как педагогическая категория.

Ключевые слова: Методология, компетентность, методологическое образование, методологическое исследование, экзистенциалистический подход, герменевтический подход, системный подход, ситуативный подход, квалиметрический подход.

Sh.Taubayeva, K. Kудaybergeneva

Methodological approaches of research competence development as a pedagogical category

Abstract. On the basis of analysing concepts of “methodology” in pedagogical science systematized development of competence as a pedagogical category.

Key words: Methodology, competence, methodological education, methodological research, existentialist approach, hermeneutic approach, system approach, situational approach, qualimetric approach.

Қоғамдағы әлеуметтік экономикалық және мәдени өмірдің дамуына бағытталған педагогика ғылымының ХХІ ғасыр тұлғасын дамыту тетігіне деген қажеттілік Қазақстан Республикасының Үкімет деңгейінде қабылданған нормативтік құжаттарында айқын белгіленген (ҚР «Білім туралы» Заңы, ҚР білім беруді дамытудың 2005–2010 жылдарға арналған Мемлекеттік бағдарламасы, ҚР «Білім тұжырымдамасы», ҚР мемлекеттік жалпыға міндетті орта білім стандарты). Тұлғаның даму тетігі ретінде әлемдік деңгейде тиімді деп танылған «құзырлылық» ұғымының педагогикалық категория ретінде қалыптасуы, алдымен оның әдіснамалық тұғырларын анықтауды талап етеді.

Философиялық тұрғыдан әдіснама – таным және объективті шынайылықты өзгерту үдерісінің тәсілдері мен жолдары жөніндегі ғылым ретінде қарастырылады.

«Әдіснама» термині гректің «әдіс жөніндегі ілім» немесе «әдістер теориясы» деген мағынаны білдіреді және ғылымда білімдік практикадан, реалды өмірден жоғары, философияның абстрактілі аймағы ретінде түсініледі. Әдіснама кең мағынасында, алдымен дүниетанымдық көзқарас, дүниетанымдық ұстанымдар, тар мағынасында, ғылыми зерттеулердің әдістері жөніндегі ілім. Әдіснама – үнемі өзгеріс үстіндегі педагогикалық шынайылықты көрсететін ғылыми білімді алу тәсілдерін, нақты ғылыми-зерттеу мақсатына жету жолдарын анықтайды [1, 5-7 б.].

Әлеуметтанушылардың пайымдауында, әдіснама дегеніміз – ғылымның таным парадигмасын зерттеу аясында қолданылатын жалпы тәсілдері мен ұстанымдарын жария етуі [2].

Әдіснамаға берілген анықтамаларға сараптауларды төмендегідей топтастыруға болады:

– әдіснама – құрылым, логикалық ұйымдастыру, теориялық іс-әрекеттің әдістері мен тұғырлары;

– әдіснама – іс-әрекетті қайта құрудың, таным әдістерінің ұстанымдары мен қалыптастыру процедурасы туралы ілім;

– әдіснама – практикалық мақсатты жүзеге

асырудағы зерттеу әдістері, ұйымдастырудың ұстанымдары мен тұғырлары;

– әдіснама – теориялық және практикалық іс-әрекетті құру жүйесі;

– әдіснама – ғылыми-педагогикалық зерттеу қызметі мен тұғырлары, құрылымы және негізгі жағдайы;

– әдіснама – теориялық және практикалық іс-әрекет құрудың және ұйымдастырудың ұстанымдары мен тұғырлар жүйесі деп сараланады.

Әдіснамалық зерттеулермен айналысып жүрген белгілі ғалым, В.В.Краевский: «педагогика әдіснамасы дегеніміз – педагогикалық теорияның құрылымы мен білім жүйесінің негіздемесі, білім алудың әдістері мен амалдық ұстанымдары, сонымен қатар білім алудағы іс-әрекет жүйесі, оқу бағдарламаларының негіздемесі, арнайы ғылыми-педагогикалық зерттеулердің логикасы мен әдістері және оны бағалау», деп түсіндіреді. Осы орайда В.В.Краевскийдің «әдіснама дегеніміз – қызметтік құбылысы бар, ғылымның жеке бір саласы (құрылымы)», «әдіснама дегеніміз – тек білім жүйесі ғана емес, әдіснамалық білімнің дескриптивтік және нормативтік типін өндірудегі іс-әрекет сферасы» деген пайымдауларын келтіру орынды деп санаймыз [3, 3-10 б.]. Ғалымның анықтамасы мен пайымдауларында «әдіснама – педагогикалық теория құрылымы, амалдар ұстанымдары және педагогикалық шынайылықты бейнелейтін білімді іздеу тәсілдері, сол секілді қызмет жүйелері бойынша білім алу, бағдарламаларды, логиканы, зерттеу жұмыстарының сапасын негіздеу жөніндегі білім жүйесі», болып сипатталған.

В.И.Загвязинскийдің еңбектерінде «педагогикалық әдіснама деп: педагогикалық білімнің қызметі мен құрылымы туралы ілім, педагогикалық проблематика; теория, тұжырымдама және болжамның алғашқы іргелі әлеуметтік-педагогикалық жағдайы; алған білімді практикада қолдану амалдары және әлеуметтік-педагогикалық ізденіс әдістемесі мен логикасы туралы ілім», – дейді [4].

«Дескриптивті әдіснама зерттеу үдерісіндегі ғылыми танымның заңдылықтары, ғылыми білімнің құрылымы жөніндегі ілім, ол прескриптивті қызметті реттеуге бағытталған» деп Э.Г.Юдин әдіснамалық білім құрылымын төрт деңгейде жіктеп көрсетеді:

- танымның жалпы ұстанымдары мен ғылымның тұтастай категориялық тәртібін құрайтын философиялық деңгей;

- барлық немесе көптеген ғылымдар үшін пайдаланылатын теориялық тұжырымдардан тұратын жалпы ғылыми әдіснамалық деңгей;

- арнайы ғылыми пәнге қатысты қолданылатын әдістердің, зерттеу ұстанымдарының, процедураларының жиынтығы ретіндегі нақты ғылыми әдіснамалық деңгей;

- эмпирикалық материалдарды алуды және өңдеуді қамтамасыз ететін әдістеме мен зерттеу техникасының жиынтығынан тұратын технологиялық әдіснама.

Технологиялық деңгейдегі әдіснамалық білім нақты нормативтік сипат алады. Әдіснаманың барлық деңгейлері бір-біріне белгілі дәрежеде бағыныштылығына байланысты күрделі жүйе құрайды. Жалпы философиялық деңгей шынайылықты өзгертуді және таным үдерісінің дүниетанымдық тұғырларын анықтай отырып, барлық әдіснамалық білімге мазмұндық негіз қызметін атқарады [5, 31-41 б., 6].

Әдіснамалық білімнің тағы бір белгісі – таным мен практиканың, таным мен өзгертушінің, теориялық және практикалық іс-әрекеттің бір-бірімен тығыз байланыста болуы. Әдіснамалық білімнің бұл белгісі таным үдерісінің теориялық және зерттеушілік іс-әрекетіне ғана емес, сонымен қатар әр түрлі объектілердің өзгеруін, практикалық іс-әрекеттің де өзгеруін көрсетеді. Олай болса, әдіснамалық білімде – ғылыми-зерттеу теориясымен қоса, өзінің жеке ғылыми-практикалық іс-әрекеті жөніндегі теориясы болуы қажет деген қорытынды ғылым үшін жасалған құнды қорытынды деп есептеледі.

Әдіснамалық білімнің бұл ерекшелігі оның ғылымдағы маңызды құрылымдық сапасын, танымдық зерттеу іс-әрекеті мен практикалық іс-әрекеттің бірлігін дәлелдейді. Әдіснамалық білімнің болуының негізгі шарты – оның мазмұнының ішкі жағынан ұйымдастырылуы және оның құрылымы болып табылуы.

Ғылымның әдіснамалық мәселелері бой-

ынша философиялық және педагогикалық әдебиеттерге талдау әдіснамалық білім мазмұнын, құрылымын анықтаудағы төмендегі амалдарды айқындап беруге негіз болды.

Бірінші амал, дерексіздік негізіне сүйене отырып, әдіснаманың жалпылық дәрежесін бағалаудағы критерийлерін пайдаланады. Бұл негіздеме бойынша бүгінгі күнге дейінгі белгілі үш деңгей анықталды. Атап айтқанда, жалпы философиялық, жалпы ғылыми және дербес ғылыми әдіснама деп үш деңгей айқындалды. Әдіснама деңгейлерінің анықталуы, әлбетте, жеткіліксіз, өйткені онда педагогика саласындағы әдіснамалық білім мазмұны, оның құрылымы, қызметі, танымға және түрленуге әсер етуі айқындалмайды.

Екінші амалда әдіснамалық талдауды «технология» негізіне сүйене отырып, айқындаған авторлар позициясы ұстанымға алынады. Бұл жерде В.И.Журавлевтың ұстанымы, дәлірек айтқанда оның теориялық зерттеуінің практикада қолданылуы педагогиканың әдіснамалық білімінің моделі ретінде қолданылады [7, 17-27 б.].

Үшінші амал – «мазмұн» мен «деңгейге» негізделген амал болып табылады. Бұл орайда Б.С.Гершунский және Н.Д.Никандровтардың зерттеулері назар аударарлық, олардың пайымдауынша, әдіснамалық білім деңгейлерінің сапасы философиялық негіз, жалпы ғылыми әдіснама, дербес ғылыми әдіснама және зерттеу әдістемесі мен техникасы деп жіктеледі [8; 9]. В.В.Краевский осы ұстанымдар негізінде әдіснама деңгейлеріне талдау жасай отырып, философиялық білімді, жалпы ғылыми әдіснаманы, нақты ғылыми әдіснаманы, арнайы ғылыми әдіснаманы және әдістеме мен зерттеу техникасын айқындап, қай деңгейге қандай мазмұн енетіндігіне дәлелдеме береді [3, 3-10 б.].

Төртінші амал – ғылыми білімнің әдіснамалық талдануының қызметтік-мазмұнды тұжырымдамасы болып табылады. Бұл амал гнесеологиялық, дүниетанымдық, логикалық, ғылыми-мазмұндық, технологиялық және ғылыми-әдістемелік деңгейлердің қызметін ғана біріктіріп қоймайды, сонымен қатар нақты мазмұнын айқындай отырып, педагогтің жұмыс құралы ретінде қарастырылады.

Ал, педагогика ғылымындағы әдіснаманың алатын орны, атқаратын рөлі ғылыми зерттеулерде ғана емес, практикалық деңгейде

де күн санап өсіп келеді. П.И.Образцов бұның төмендегідей бірнеше себептерін атап көрсетеді:

Біріншіден, ғылымдардың арасындағы нақты шектің жойылуы, объективті әлемнің кешенді талдаулар арқылы өтуі, бір нысанның бірнеше ғылымның зерттеу пәніне айналуында. Әдіснама зерттеулердің ғылыми тұтастығын, жүйелілігін, кәсіби бағытталуын анықтайды.

Екіншіден, ғылыми зерттеулердегі зерттеу объектісінің, пәнінің жаңа қырларының айқындалуына байланысты әдіснаманың педагогиканың іргелі мәселелерін шешуге бағытталуында.

Үшіншіден, әлеуметтендіру үдерісінің басымдығына сай педагогиканың әдістемелік жүйелерін жетілдіру үшін әдіснама рөлінің ғылыми зерттеулер үшін де практикалық әдістер үшін де қажеттігінің арта түсуінде.

Сонымен қатар ғалым педагогикалық әдіснаманың объектінің теориялық қалыптасуын болжамдаушы, зерттеуші педа-

гог жұмысы үшін бағыт беруші нормативтік екі түрлі негізін ажыратады. Объектінің теориялық қалыптасуын болжамдаушы негізіне:

- әдіснаманы анықтау;
- әдіснаманың ғылым ретіндегі жалпы сипаттамасы, оның құрылымы;
- педагогика саласындағы зерттеу объектісі мен зерттеу пәніне әдіснамалық талдауды жатқызады.

Нормативтік негізі түсініктің бір мағыналылығы, танымның арнайы құралдарын пайдалану, зерттеудің арнайы объектісінің бөлініп алынуы, бағдарлы мақсат, педагогикалық зерттеу логикасы сипатындағы сұрақтарды қамтиды [10, 6-9 б.].

Педагогикалық әдебиеттерде практикада қолданылып жүрген әр саланың әдіс-тәсілдерін педагогика талаптарына сай өңдеуден өткізу әдіснаманың бірінші міндеті, ересектерге арналған көптеген тәсілдер мен әдістерді оқушы деңгейлеріне сай реттеу әдіснаманың екінші міндеті болып айқындалған.

Кесте 2 – Құзырлылықтың педагогикалық категория ретінде дамуының әдіснамалық негіздері

Әдіснамалық тұғырлар	Негізгі тұжырымдамалары	Ұстанымдары
1	2	3
Экзистенциалистік	Өмір философиясы, болмыс және шындық тұжырымдамалары (М.Хайдеггер); Адамның болмыс философиясы (К.Ясперс); Болмыстың индивидуалдық теңсіздігі «Мен-Басқа-Басқа болып көріну» арасындағы байланыс (Ж.П.Сартр); Азат адамның сезімі, жауапкершілігі. Әлеуметтік теңсіздік – «игілік, ізгілік, шындық» тұжырымдамасы (Н.А.Бердяев).	Еркіндік ; Субъектілік; Шынайылық
Іс-әрекеттік	Іс-әрекет адамдардың қоғамдық болмысының ерекшелігін анықтайтын бастапқы категория (Маркстік философия); Адам индивид ретінде табиғаттың және қоғамның бөлшегі (Н.А.Бердяев); Тұлға әрекет субъектісі (Л.С.Выготский, К.К.Абульханова-Славская, С.Л.Рубинштейн); Тұлға қарым-қатынас жүйесі (В.Н.Мясищев); Адамның даралық, индивидтік, тұлғалық сипаты (И.И.Резвицкий, Д.Н.Нурманбетова, т.б.); Тұлға – адамның әлеуметтік маңызын сипаттаушы өзгеріс үстіндегі жүйелі сапа (Е.Н.Степанова).	Ізгілік; Даралық
Герменевтикалық	Адамның ішкі әлемін жете түсіну әдісі, «герменевтикалық шеңберден шығу» операциялары (өту, ену, сәйкестендіру, салыстыру, елестету т.б.) (Ф.Шлейермахер); Адамның әлемді танып білудегі әлемдік болмысты түсіну (М.Хайдеггер); Қоғамдық оқиғаларды тарихи тұлғалардың субъективтілік ынталары арқылы ұғындыру (В.Дильтей); Герменевтикалық тәжірибе ақиқатқа жету жолы (Х.Г.Гадамер).	Еркін түсіну; Түсіндіру

Ситуация-лық	Ситуация – байланыстың, қызметтің уақыттық-кеңістіктік шарттары (Д.Магнуссон); Ситуация – адам мен тарихты, адамның шындығы мен тұтастығын байланыстырушы (К.Ясперс); Ситуация – қажеттілік пен мүмкіндіктің пайда болуы (И.В.Бестужев-Лада); Ситуация – адамның мінез-құлқын ашу тәсілі (К.Левин, Л.Шеберг); Ситуация – адамның психологиясына қатысты және одан тыс, ортаның физиологиялық өзара әрекеттері арасындағы үдеріс (П.Я.Гальперин).	Кездейсоқтық; Белгісіздік
Квалиметриялық	Әрбір заттың өзіндік өлшемі, әрбір әріптің өзіндік сандық мәні бар (әл-Фараби, Абай, т.б.); Педагогикалық квалиметрияның синтетикалық парадигмасы (Н.А.Селензнева, А.И.Субетто); Квалиметрия ұстанымы қозғалыстағы, даму үстіндегі сапаны өлшеу (Е.В.Яковлев, Н.В.Акинфиева, Н.А.Кулемин т.б.)	Интегративтік; Тиімділік; Дәлелділік
Жүйелілік	Жүйелілік – жалпығылыми және философиялық зерттеулерінің тоғысу саласы; жүйелілік зерттеулердің логикасы мен әдіснамасы (Э.Г.Юдин, В.Н. Садовский). Жүйелілік – диалектикалық материализмнің бөлінбес бөлігі (М.С.Каган, В.Г.Афанасьев, т.б.)	Жүйелілік; Технологиялылық; Қарапайымдылық

Көтеріліп отырған мәселеге байланысты арнайы әдебиеттерге жасалған талдауларға сүйенетін болсақ, көптеген авторлардың бұл мәселе жөніндегі пікірлері мен көзқарастары бір-біріне жақын және педагогика әдіснамасының мәнін анықтаудағы: «әдіснама дегеніміз – теория және практика аумағындағы педагогикалық іс-әрекетті логикалық тұрғыда ұйымдастырудың тұғырлары мен әдістері және құрылымы жөніндегі ілім» деген қорытындыға келеді.

Ғалымдардың бұл бағыты әдіснамалық білімнің негізгі нышандарын қалыптастыруға ерік береді. Әдіснамалық білімнің негізгі нышаны болып, таным жүйесі мен әлеуметтік-педагогикалық практикадағы өзгерістер және олардың арасындағы қарама-қайшылықты шешу болып табылады. Осыған орай, қай ғылымның болмаса да әдіснамалық білімі таным үдерісі мен практиканы қайта құрудың, өзгеріп отыруындағы қарама-қайшылықты шешудің нәтижесі болып табылады. Сондықтан да, таным жүйесіндегі білімнің философиялық негіздерін, әлеуметтік-педагогикалық практикадағы өзгерістердің заңдылықтары мен ұстанымдарын, кешегісі мен бүгінгісін байланыстыра алған жағдайда әдіснамалық білімнің теориялық-әдіснамалық негіздерінің қалыптасуы жөнінде әңгіме қозғауға болады. Бұл жерде атап өтетін жағдай, біздің ойымызша, мәселенің ауқымдылығы, әр ғылым саласынан көрініс табуы. Алайда, педагогикалық ғылыми

зерттеу тақырыптарына талдау жасайтын болсақ, «теориялық-әдіснамалық негіздер» деген сөз тіркестерінің жеке «әдіснамалық» немесе «теориялық» негіздері деген сөздерге қарағанда көбірек қолданылатындығын көруге болады. Сондықтан ғылымның әдіснамалық негіздері жөніндегі, әдіснамалық, теориялық білімге деген қажеттіліктің артып отырғанын атап кеткен жөн деп ойлаймыз. Педагогиканың әдіснамасы педагогикалық зерттеулердің әдістері, сол секілді тәрбиелік, білімдік тұжырымдамаларды жасау теориясы ретінде трактатталады. Осы тұрғыдан қарағанда педагогика әдіснамасы білім, тәрбие, даму философиясы және педагогикалық үдерістер мен құбылыстардың теориясын жасау мүмкіндігін ашатын зерттеу әдістері немесе теориялық және практикалық қызметті ұйымдастыру тәсілдері мен ұстанымдар жүйесі жөніндегі ілім деп қарастырамыз.

Сонымен, әдіснамалық зерттеудің міндеті педагогикалық зерттеулер сапасын арттырудың ұстанымдарын, түсінік құрамы мен әдістерін талдау, педагогика ғылымының даму бағыттарымен, практикамен байланысын анықтау деген ой-пікірге тоқталамыз.

Адамның өз бетінше тәуелсіз болу, таңдау, жауапкершілік, құндылықтың білімге бағытталу мәселелері тұрғысында анықталған әлеуметтік-педагогикалық алғышарттар құзырлылықты категория ретінде зерттеудің әдіснамалық негізін философиялық, жалпы

ғылыми деңгейлерде қарастыруға мүмкіндік беріп отыр.

Философиялық зерттеулердегі адамның рухани, адамгершілік тұрғыда жетілу мақсатын, білімі мен тәрбиесін, оның өмір сүру жағдайын бастапқы мағынасына жеткізуді дағдарыстан шығудың жолы ретінде айқындалуы бізден адамның тіршілік тынысына жасалған философиялық ойларға қайта оралуды талап етеді. Осыған байланысты біз құзырлылықтың педагогикалық категория ретінде дамуының әдіснамалық негіздерін: экзистенциалистік, іс-әрекеттік, жүйелілік, герменевтикалық,

ситуациялық, квалиметриялық тұғырлардың әлеуметтік-философиялық негіздеріне талдаулар жүргізе отырып ашуға тырысамыз (кесте 1).

Біз қарастырып отырған әдіснамалық тұғырлардың барлық деңгейлері бір-бірімен өзара тығыз байланыстағы күрделі жүйені құрай отырып, біріншіден, категория ретіндегі құзырлылықтың философиялық-мазмұндық негізін, екіншіден, әр тұғырдың зерттеу міндеттерін шешудегі нақты заңдылықтары мен ұстанымдарын анықтауға мүмкіндік берді.

Жалғасы журналдың келесі санында.

Әдебиеттер тізімі

- 1 Философский энциклопедический словарь / Гл.ред. Л.Ф.Ильичев, П.Н.Федосеев, С.М.Ковалев, В.Г.Панов. – М.: Советская энциклопедия, 1983. – 840 с.
- 2 Новиков А.М. Методология учебной деятельности. – М.: Эгвес, 2005. – 176 с.
- 3 Краевский В.В. Общие основы педагогики. – М.: Изд. центр «Академия», 2003. – 256 б.
- 4 Загвязинский В.И. Методология и методика дидактического исследования. – М.: Педагогика, 1982. – 159 с.
- 5 Юдин Э.Г. Системный подход и принцип деятельности. – М.: Наука, 1978. – 391 с.
- 6 Садовский В.Н., Блауберг И.В., Юдин Э.Г. Системный подход: предпосылки, проблемы, трудности. – М.: Знание. 1969. – 48 с.
- 7 Журавлев В.И. Педагогика в системе наук о человеке. – М.: Педагогика, 1990. – 168 с.
- 8 Гершунский Б.С. Философия образования. – М.: Московский психолого-социальный институт, «Флинта», 1998. – 432 с.
- 9 Никандров Н.Д. Духовные ценности и воспитание человека // Педагогика. 1998. – №4. 3–8 б.
- 10 Образцов П.И. Методы и методология психолого-педагогического исследования. – СПб.: Питер, 2004. – 268 б.

ӘОЖ 37.01: 001.8

Р.С. Қасымова, М.Д. Шағырбаева

Әл-Фараби атындағы Қазақ ұлттық университеті, Алматы, Қазақстан

ҚАЗІРГІ ПЕДАГОГИКАЛЫҚ ТЕХНОЛОГИЯЛАРДЫҢ ТЕОРИЯЛЫҚ-ӘДІСНАМАЛЫҚ НЕГІЗДЕРІ

Түйіндеме. Мақалада білім алушыларға қазіргі кездегі білім беру жүйесінде қолданылатын педагогикалық технологиялардың оқыту және оқу тиімділігін арттырудағы рөлі туралы ұғымдар, оқыту технологиясына тән белгілер, оқытуда тиімділік танытатын педагогикалық технологияларды іріктеу мен жүйелеудің көрсеткіштері, педагогикалық технологияларды, оқу үдерісін жобалаудың заңдылықтары мен принциптері қарастырылған.

Түйінді сөздер: әдіснама, теория, дидактикалық ұстанымдар, оқыту сапасы, оқу жетістіктері.

Р.С. Касымова, М.Д. Шагирбаева

Теоретические и методологические основы современных педагогических технологий

Аннотация. В данной работе рассматриваются понятия о роли технологий для повышения эффективности преподавания для обучения студентов в современной системе образования,

признаки технологий обучения, отбор и систематизация эффективных педагогических технологий в преподавании, принципы и закономерности педагогических технологий в планировании учебного процесса.

Ключевые слова: методология, теория, дидактические принципы, качество преподавания, учебные достижения.

R. Kassymova, M. Shagirbayeva

Theoretical and methodological basis of modern education technology

Abstract: This paper examines the role of technologies in increasing teaching effectiveness for teaching students in the modern education system, signs of teaching technologies, the selection and ordering of effective pedagogical technologies in teaching, principles and laws of pedagogical technologies in planning of the teaching process.

Key words: methodology, theory, didactic principles, teaching quality, academic achievements.

Ғылыми тұрғыда «технология» ұғымы өндірістік және әлеуметтік технология деп аталатын үлкен екі бағытқа жіктеледі. *Әлеуметтік технология* – өндірістік технологиядан әлдеқайда ауқымды, жүзеге асыру жағынан күрделі, қалыптасу, даму жағынан ұзақ мерзімді қажет ететін үрдіс. Білім берудегі педагогикалық технологиялар қызмет ету сипаты тұрғысынан әлеуметтік технологияларға біршама жақын.

Қазіргі заманғы ғылыми техникалық үрдістің қарқыны білім беру жүйесінің алдына мүлде жаңа міндеттер қойып отыр. Педагог-ғалымдар қазіргі кезде қолданылып жүрген білім беру технологиясы терминін әр қырынан ашып көрсетуде. «Педагогикалық технология» термині ХХ ғасырдың 60-шы жылдары АҚШ пен Англияда қалыптасып, қазіргі уақытта практика жүзінде барлық дүниежүзі елдеріне таралып, білім беру саласында кең өріс алу-да. Соңғы кездерде білім берудің жаңа даму бағытын қамтитын оқытудың елуден астам жаңа технологиялары практикаға енгізіліп, кеңінен пайдалануда.

“Технология” – гректің *techne* – өнер, шеберлік, біліктілік, *logos* – оқу сөздерінен шыққан. Технологияға В.Дальдың сөздігінде: “белгілі бір маңызды әрекетте, өнерде, шеберлікте мақсатқа жету үшін қолданылатын әдіс” деп анықтама берілсе, қазіргі батыс әлеуметтану сөздігінде: “белгілі әрекетте, өнерде, шеберлікте қолданылатын әдіс-тәсілдердің жиынтығы” деп көрсетілген. ЮНЕСКО-ның құжаттарында оқыту технологиясына “техникалық және адам ресурстарын, олардың өзара бірлігін ескере отырып, оқытудың тиімділігін арттыруды міндет етіп қоятын мұғалімнің бүкіл оқыту ісі мен оқушының білімді меңгеру әрекетін ұйымдастырудың, қолданудың және

анықтаудың жүйелі әдістері” деп анықтама берілген. Білім берудегі педагогикалық технологиялар «жаңа технология», «озық технология», «оқыту технологиясы», т.б. терминдерімен аталуда. Ал бұлардың бір-бірінен айырмашылығы, өзіндік ерекшелігі жайлы ғалымдар арасында қызу пікірталас бар. Жалпы ғалымдар технологияға *шеберлікпен өнім алу, нәтижеге жету, белгілі бір жоба, модельмен оқыту* сияқты түрлі анықтамалар берген. Солардың ішінде кең тарағаны – В.П.Беспальконың тұжырымдары. Оның тұжырымдары бойынша технология төмендегідей шарттарды іске асыруы тиіс:

- оқытуда дайындықсыз әрекеттерді болдырмау;
- оқушының оқу-танымдық қызметінің құрылымы мен мазмұны оқу-тәрбие үрдісінің жобасына негізделуі қажет.

Оқыту технологиясы мұғалім мен оқушының мүддесіне қызмет ететін, толық үндесімге негізделген оқытудың әдістемелік жүйесі болып табылады.

Оқыту технологиясына тән белгілер:

- *негізділігі* (кез келген технологияның өзіндік философиясы, өзіндік тұжырымдамасы болуы шарт);
- *жүйелілігі* (құрылымдық элементтерінің біртұтастығы);
- *басқарылымдылығы* (оқыту процесін бастан-аяқ жоспарлап, нәтижесін тексеруге болатындығы);
- *тиімділігі* (қысқа мерзімде аз шығынмен жоғары нәтижеге қол жеткізу мүмкіндігі).

Педагогикалық технологияға қатысты мәселелер жан-жақты зерттелуде. Өздерінің қомақты ой-пікірлерімен салмақты орын алып отырған В.П.Беспалько, М.В.Кларин, Г.К.Селевко, М.А.Чошанов, В.В.Давыдовтар

технологияның түрлерін саралауда түрлі бағыттар ұсынады. Солардың ішінде пед-технологияны түбегейлі зерттеген ғалым Г.К.Селевко білім беру технологияларын төмендегідей топтайды:

– қолдану өрісіне қарай: жалпыпедагогикалық, жекепәндік, модульдік, тарәдістемелік;

– мазмұны мен құрылымына қарай: оқыту (тәрбиелеу), зайырлы (діни), жалпыбілімдік (бағдарлы), гуманитарлық (технократиялық), монотехнологиялық, политехнологиялық, аралық;

– ұйымдастыру түріне қарай: сыныптық-сабақтық (альтернативтік), академиялық (клубтық), жеке (топтық), ұжымдық оқыту тәсілі, саралап оқыту.

Оқытуда тиімділік танытатын педагогикалық технологияларды іріктеу мен жүйелеудің мынадай көрсеткіштері айқындалған:

- технологиялардың оқыту талаптарымен үндес болуы;
- технологиялардың білім алушылардың мүддесіне басымдылық беруі;
- технологиялардың оқыту деңгейлерінің кез келгенінде қолдануға қолайлылығы;
- технологиялардың білім сапасын арттыруға ықпалының айқын болуы;
- технологиялардың студент білімін объективті бағалаудағы тиімділігі;
- технологиялардың студенттің әрекетін белсендіруге ықпалын тигізетіндігі;
- педагогикалық технологияның басты ерекшелігі оқу үдерісінің қойылған мақсатқа жетуге кепілдік беретіндігінде.

Педагогикалық әдебиеттерде «педагогикалық технология» ұғымы үш бағытта қолданылады:

- 1) жалпы педагогикалық деңгей – белгілі бір аймақтағы, оқу орнындағы білім беру үдерісін сипаттайды;
- 2) жеке пәндік-әдістемелік деңгей – жеке пән әдістемесі ретінде қолданылады;
- 3) элементтік (бөлімді) модельді деңгей – оқу-тәрбие үдерісінің жекелеген бөлігінің технологиясы ретінде қарастырған.

Педагогикалық технологияны атқаратын қызметіне қарай әдіскер-ғалымдар төмендегідей топтарға саралайды:

- 1) Баланың әрекетін жандандыру және жетілдіру негізіндегі оқыту технологиялары:
 - ойын сабақ технологиясы;
 - проблемалық оқыту;
 - тірек конспектілері негізінде оқыту

технологиясы;

- қатысымдық оқыту жүйесі.

2) Оқу үдерісін ұйымдастыру және басқару тиімділігіне негізделген технологиялар:

- бағдарлап оқыту;
- дифференциалдап оқыту;
- даралап оқыту;
- ұжымдық және топтық оқыту тәсілдері;
- компьютерлік технологиялар арқылы оқыту.

Осы технологияларды қолдана отырып, шығармашылық іс-әрекет талаптарын орындау, оқушылардың қызығушылықтарын арттыру мақсатында бағдарламадағы мәтіндерге сәйкес деңгейлік, шығармашылық тапсырмаларды алып қолдануға болады және ол туралы төмендегідей тұжырымдар жасауға болады:

– оқушылардың шығармашылық дербестігін дамыту арқылы оның жеке тұлғасын қалыптастыруға болады;

– қызығушылық іс-әрекет түрлері төменнен жоғары қарай, кезекті түрде, белгілі бір ретпен, жүйемен жүргізілуі нәтижесінде шығармашылығы дамиды;

– қызығушылық іс-әрекетті дұрыс ұйымдастыру біліктері мен ізденімпаздықтың қалыптасуы оқушыларды шығармашылыққа баулиды;

– оқушыларды танымдық тапсырмаларды орындау мүмкіндіктеріне қарай топтарға бөліп, сәйкес жұмыс түрлерін таңдап, жүйелі жұмыс жүргізудің маңызы зор;

– қызығушылық іс-әрекетте дәстүрлі емес әдіс-амалдар пайдалану интеллектуалдық қабілеттерін дамытып, оқу-танымдық және ғылыми ізденістер жасауға талаптандырады.

Нәтижелі білімді қамтамасыз етуде қазіргі қолданылып жатқан әдіс-амалдар өте мол, оқушылардың қызығушылығын арттыруда жаңа технологиялар да артуда, тек әр мұғалім тиімдісін қолдана білуден ұтады.

Педагогикалық технологияларды төмендегідей бөліп көрсетуге болады:

- ойын арқылы оқыту технологиясы;
- проблемалық оқыту технологиясы;
- тірек сызба арқылы оқыту;
- деңгейлеп саралап оқыту;
- міндетті нәтижелерге негізделген деңгейлік оқыту технологиясы;
- бағдарламалап оқыту технологиясы;
- оқытудың компьютерлік технологиясы;
- дидактикалық бірліктерді ірілендіру технологиясы;
- дамыта оқыту технологиясы;

- модульдік оқыту.

Бұл технологиялардың өзіндік ерекшеліктері бар. Мәселен, В.Ф.Шаталовтың тірек сызба арқылы оқыту технологиясының ерекшелігі:

- үнемі қайталау;
 - ірі блокпен оқыту, тіректі қолдану;
 - жеке бағдарлы қарым-қатынас, ықпал жасау;
 - ізгілік;
 - зорлықсыз, еркімен оқыту;
 - әр оқушының табысының жариялылығын түзетуге, өсуге, табысқа жетуге жағдай жасау;
 - оқыту мен тәрбиелеуді біріктіру.
- Сондай-ақ әрбір педагогикалық

технологияның өзіндік ерекшеліктері бар. Олардың негізгі қарастыратыны оқытуды нәтижелі ұйымдастыру. Педагогикалық жүйедегі негізгі өзекті мәселе – оқушылардың, студенттердің ойлау қабілетін дамытып, өздігінен жұмыс істеуге баулу, өз ойын тұжырымдауға дағдыландыру. Педагогикалық технологиялардың ішінде *оқытуды демократияландыру мен ізгілендіру негізіндегі педагогикалық технологиялардың* тұлға дамуындағы педагогикалық-психологиялық маңыздылығымен ерекшеленеді. Қорыта айтқанда, педагогикалық технологиялар білім сапасын жетілдірудің маңызды компоненті деп санауға болады.

Әдебиеттер тізімі

- 1 Педагогикалық технология ұғымының мәні мен әдіснамалық сипаттамасы // Бастауыш мектеп. – 1999. – №8,9.
- 2 Беспалько В.П. Педагогика и прогрессивные технологии обучения. М., 1995. – 336 с.
- 3 Монахов В.М. Технологические основы проектирования и конструирования учебного процесса. – Волгоград: Перемена, 1995. – 260 с.
- 4 Педагогика. Педагогические теории, системы, технологии / под ред. С.А.Смирнова. 3-е изд. – М.: Академия, 1999. – 160 с.
- 5 Селевко Г.К., Современные образовательные технологии. – М.: Народное образование, 1998. – 256 с.

ТРЕНЕР. КОУЧ. МЕНТОР TRAINER. COACH. MENTOR

ӘОЖ 37:372.8

Р.Н. Абуханова

«Өрлеу» БАҰО» АҚ филиалы ББЖҚБАРИ, Алматы, Қазақстан

ТРЕНЕРДІҢ МҰҒАЛІМДЕРДІҢ КӘСІБИ ДАМУЫНА ЖЕТЕКШІЛІК ЕТУ ТӘЖІРИБЕСІНЕН

Түйіндеме. Автор мақалада мұғалімдердің кәсіби дамуына жетекшілік етудің кейбір мәселелері жайында баяндайды. Тренер мұғалімдердің біліктілігін арттырудағы тәжірибесі туралы ой бөліседі.

Түйінді сөздер: кәсіби даму, шетел тәжірибесі, бірлескен қызмет, қатысымдық құзыреттілік, көшбасшылық қасиет.

Р.Н. Абуханова

Из опыта работы тренера по повышению квалификации педагогических кадров

Аннотация. В статье рассматривается вопрос о некоторых аспектах повышении квалификации педагогических кадров, тренер делится опытом работы со слушателями уровневых курсов

Ключевые слова: профессиональное развитие, зарубежный опыт, совместная деятельность, коммуникативная компетенция, качество лидера.

R. Abukhanova

From the experience of the coach to improve the skills of teaching staff

Abstract. In article the question of some aspects professional development of pedagogical shots is considered, the trainer imparts experience with listeners of-level courses.

Key words: professional development, foreign experience, joint activity, communicative competence, quality of the leader.

Елімізде білім беру сапасына айырықша көңіл бөлінеді, себебі білімді ұрпақ – ел болашағы. Осы мақсатта Елбасымыздың тікелей тапсырмасы бойынша ең озық халықаралық тәжірибені қолдана отырып, педагогтардың біліктілігін арттырудың бағдарламасы жасалды. Бағдарламаны «Назарбаев Зияткерлік мектебі» Педагогикалық шеберлік орталығы әлемге әйгілі Кембридж университетімен бірлесіп құрды. Бұл бағдарлама үш деңгейде жүзеге асырылуда: үшінші – орта, екінші – негізгі, бірінші – жоғары деңгей. Кембридж университетінде кең қолданылатын оқытудағы интербелсенді әдістер осы бағдарлама негізінде Қазақстан мектептерінде мұғалімдердің біліктілігін арттыру арқылы тәжірибеге енгізілуде. Біліктілікті арттыруды жаңартудың мақсаты – осы саладағы шетелдік озық тәжірибені тарату. Бұл халықаралық біліктілікті арттыру ре-

сурстарына енуге мүмкіншілік жасайды және тәжірибе алмасуға жағдай тудырады.

Қазақстандық және шетелдік тренерлер бірлесіп қызмет етіп жүрген «Өрлеу» біліктілікті арттыру ұлттық орталығының миссиясы – педагог кадрлардың біліктілігін корпоративті басқаруды әлемдік және Қазақстандық тәжірибе негізінде арттыру екенін ескерсек, «Өрлеу» біліктілікті арттыру ұлттық орталығының мақсаты – педагогтардың кәсіби құзыреттілігін және педагогикалық шеберлігін дамыту деп білеміз. Бұл құрылым – кадр мәселесі шешілген және материалдық-техникалық базасы толықтырылған педагогтардың біліктілігін арттыруды сапалы қамтамасыз ететін ұйым, сонымен қатар қазіргі таңда барлық аймақтық біліктілікті арттыру институттарына алдыңғы қатарлы озық технологияларды таратуға мүмкіндік тудырушы ұйым болып отыр.

Педагогтардың біліктілігін арттырудағы жаңа бағыт қазақстандық мектеп мұғалімдері тарапынан қызу қолдау тауып, қызығушылық тудыруда. Оқыту жүйесіне теңдесі жоқ жаңалық енгізу осы салада қызмет етіп жүрген мамандардың көптен күткен ісі еді. Біліктілікті арттыру мақсатын қазіргі таңда қазақстандық әрбір ұстаз алдына қойып отыр.

Қазақстан педагогтарының біліктілігін арттыру үш айлық курс оқулары әлемге әйгілі Кембридж университеті және Педагогикалық шеберлік орталығы (Астана қ.) мен «Өрлеу» біліктілікті арттыру ұлттық орталығында (Алматы қ.) «Бетпе-бет» бағдарламасының оқу мен оқыту тәсілдері жеті модуль арқылы іске асуда. Қазақстанның әр аймағынан жиналған ұстаздар үлкен жауапкершілікпен, бар ынты-жігерімен осы бағдарламаны оқып үйренуде. Білім беру саласында болып жатқан бұл жаңалық Қазақстан мектептерінде ғана емес, әр ұстаздың өмірінде үлкен жаңалық болды. Үш айда өткізілген жұмыс мазмұны зерттеуші мұғалімдердің күнделіктерінде және жазған пікірлерінде көрініс тапты, курс тыңдаушылары курс оқуларынан алған әсерлерін республикалық басылымдарда жариялап, көпшілікпен тәжірибе бөлісуде.

Зерттеу бойынша біліктілікті арттыру курс бағдарламасының алынған тақырыптары диалог әдісі, іскерлік ойын, тренинг, пікір алмасу, рефлексия жасау, т.б. түрінде өтуде.

Бұл тәсіл интеллектуальдық және кәсіби дағдыларды дамытуда қолданылады. Бірлесіп, топтық жұмыс жасай отыра, әр адам кәсіби шығармашылық ізденісінде өзіндік өрнек қалдыруы көзделеді.

Кәсіби дағдыларды дамыту жұмысының мақсаты – шеберлікті жақсарту, өзгерту және бағыттау. Осы негізде мұғалімнің жеке көзқарасының өзгеруі үшін басқалармен кеңесудің, мәселені бірігіп шешудің мәні зор. Мұғалімдерді дамыту жөніндегі жұмысқа жетекшілік етудің негізгі мәселелері тренердің жеке іс-тәжірибесінің тиімділігіне тікелей байланысты. Жұмыс кәсіби мән-мәтінге негізделеді. Оқыту басқару мен көшбасшылық құндылықтарға бағытталса және кәсіби мақсаттарды көздесе ғана табысқа ие болады.

Мұғалімдердің біліктілігін арттыру курстарын өткізу барысында шетелдік және Отандық ғалымдардың ғылыми еңбектерін талдауға және оны тәжірибеде қолдануға, шетелдік мамандармен кәсіби байланыста болуға көп көңіл бөлінді. Шетелдік әріптестермен сабақ жоспарларын құруда ал-

дымен тиісті тақырыпқа байланысты материалдарды жинап, соның ішінен маңызды деген ақпараттарды таңдап, порталда берілген сабақ жоспарларын кеңейтіп, дамытып, оны аудитория қажеттілігіне бағыттап құруға тырыстық. Сол жоспар бойынша сабақты бірігіп өткізіп, нәтижесін талдап, қорытындылап отырдық та, келесі күнге жаңартылған, барлық жетістіктер мен кемшіліктері ескерілген жоспар жасалынып отырды. Бұл кезең менің тәжірибемде ұмытылмас, нағыз шығармашылық сәт болды. Мен шетелдік әріптестеріме зор алғысымды білдіремін және оларды әрқашан да жылы сезіммен еске аламын. Әсіресе халықаралық кеңесші тренерлер Майк Смит пен Филипп Стивенсон курс оқуларындағы бөліскен тәжірибесінің зор ықпалы болды.

Бірлесіп құрған кәсіби жоспар бойынша мұғалімдерге оқыған дәрістерімді бастарда және тренинг жүргізер алдында топпен жұмыс істеудің тиімділігін атап, түсіндіріп отырдым. Топтық жұмыс кезінде топ мүшелері өздері қабылдаған топ ережелерін ұмытпауларын өтіндім. Тыңдаушыларымының шағын топтарда өз құрбыларымен жұмыс істеуге ынталандырып отырдым: олар ортақ тақырып, ортақ мақсат, ортақ идея құра отырып, өз ойларын ортаға салып, жорамал айтып, зерттеуге бейімделіп, бір-бірін тыңдады, пікір алмасты, ақпарат жинады және өз ойларын ортаға салды.

Тыңдаушыларымының сыни тұрғыда ойлау қабілетін дамыту үшін топтағы жағымды психологиялық ахуалдың маңызы зор. Сыныпта топтық, жұптық жұмыс кезінде, тыңдаушылар белсенділік танытуы үшін ынтымақтастық атмосферасын құрып алу керек. Ол үшін:

- әртүрлі мазмұнда креативті тренингтер жүргізу;
- «Барлық пікір құнды» ұстанымын қолдану, енжар адамдардың белсенділігін ояту;
- топтық және жұптық тапсырмалар арқылы қызығушылықты арттыру;
- өзін-өзі бағалау, өзін-өзі реттеуге үйрету;
- рефлексия жасау, т.б.

Дәріс барысында оқу мен оқытудың ынтымақтастық атмосферасын құру арқылы әркім өзін сабақ үстінде еркін ұстауына, ойын ашық айтуға, сұрақ қоя білуіне және өзге адамдар назарын өзіне аударып, өзін тыңдата алуына және т.б. өзіндік ерекшеліктерімен көзге түскеніне куә болдым және осындай жетістіктеріне іштей қуанып, олардың әр

қадамын құптап отырдым. Шордың айтуы бойынша, мұғалімдер мен оқушылардың бір-бірімен сөйлесуі, ескертулерді еркін айтуы, өз пікірлерін қысылмай білдіріп, пікір алмасуда өздерін шынайы ашу тәсілі жарияшыл сыныптың қандай болу керектігін көрсетеді. Жарияшыл сыныпты құру белгілі бір тәуекелмен түйіндес екенін есімде әрқашан ұстауға қалыптастым. Өйткені тәуекел мен жауапкершілік осындай оқыту түрінің басты және аса маңызды құрылымының бірі болуы мүмкін. Бұл жағдайда, екі жақта да, мұғалімдер мен оқушылардың да, құқықтары және уәкілеттіктері сенімділік қағидаларына негізделіп, тең бөлінсе ғана, оқыту нәтижелі болмақ, ал егер керісінше болса, оқыту үдерісінде күрделі мәселелер мен кереғар нәтижелер туындауы ықтимал. Сондықтан топтағы адамдардың жас ерекшеліктерін, элеуметтік жағдайларын, психологиялық және жеке басының мінез ерекшеліктерін жіті қадағалап, зерттей отыра, жан-жақты жұмыс істеуіме тура келді. Себебі топтағы 25 адамның мінез-құлқы әртүрлі. Топ ережесін бірауыздан қабылдау, оны мұқият орындау, қажет жерінде өзгертулер енгізіп отыру жұмысымды біраз жеңілдетті.

Топпен жұмыс жасау, топта ауызбірлікте, ынтымақтастықта болу жақсы нәтиже беретіні көрінді. Зерттеулерде интерактивті қарым-қатынас пен достарымен бірігіп жүргізілетін жұмыс тұлғаның оқуына когнитивті әсер ететіндігі айтылған. Ынтымақтастық педагогикасының негізін қалаушы ғалымдардың пікірінше, «ынтымақтастық педагогикасы барлық балаларды қабылдайды және қай жастағы балалармен жұмыста болса да оңтайлы» деген сөздері дәлел. Сын тұрғысынан ойлауды дамыту бағдарламасы көптеген ғалымдардың еңбектерінің жемісі. Айта кететін болсам, Джинни Стилл, Куртис Мередит, Чарльз Темпл, т.б. Бұл жоба атақты ғалым зерттеушілер Ж.Пиаже мен Л.Выготскийдің даму теорияларын басшылыққа алады. Сыни тұрғыдан ойлауды дамыту әдісінің мақсаты – барлық жастағы тұлғаға кез келген құбылыс пен заттарға, әрекет пен мазмұнға сыни тұрғыдан қарап, көптеген пікірдің ішінен біреуін таңдауға саналы шешім қабылдауға үйрету.

Сыни ойлауға ғалымдар әр түрлі анықтамалар берген. Солардың ішінде белгілі ғалым – Дайана Халперн «Сыни ойлау» түсінігіне «ойлаған нәтижеге жету үшін танымдық техникаларды пайдалану арқылы

шығармашылықпен әрі қарай бағыттап ойлану» – деген пікір білдірсе, Л.Выготский: «Қатаң ғылыми тұрғыдан қарағанда, басқа адамды тәрбиелеуге болмайды. Тәрбиелеу – оқушыны тәрбиелеу емес, оқушы өзі тәрбиеленетіндей етіп ұйымдастырылуы керек. Тәрбиелеу процесінің негізінде оқушының жеке іс-әрекеті жатуы керек» дейді. Осы орайда №6 топта жүргізілген «Мінсіз оқушы» тақырыбына тоқталып өткім келеді.

Мінсіз оқушы қандай болу керек? Осы жерде Мерсер (2005) құрдастар тобындағы өзара қарым-қатынас оқуда маңызды рөл атқаратынын көрсетті. Оқушылар да, ересектер де жұпта немесе топтарда жұмыс істегенде, олар «мұғалім – оқушы» сұхбаты түрінде өзара іс-қимылға қарағанда мейлінше «симметриялы» болып табылады, сондықтан олар өзара іс-қимылға тартылады, осылайша, негізделген дәлелдерді әзірлеу және қадағаланатын оқиғаларды сипаттауда түрлі мүмкіндіктерге ие болады» – деп айтқан.

Топпен жұмыс істеуде Мерсердің айтқан сөзі жақсы нәтиже берді. Топта келгеннен іске еркін араласа алмай отырған ұяң мінезді, баяу тыңдаушылар шешіліп сөйлей бастады, өз ойларын айтты, сыни тұрғыда ойлату арқылы постер жасаған кезде өз үлестерін қосты, қолдарына түрлі-түсті қарындаш алып, «мінсіз оқушының» келбетін әдемілеп салуға кірісті, суретті аяқтаған соң, жан-жағына сол оқушының бойында болатын барлық жақсы қасиеттерді жазды. Өздері де енді сондай оқушы болуға тырысатындығын айтты. Тыңдаушыларға бұл жұмыс түрі қатты ұнады. Олардың топқа бөлініп, өз ойларын постер арқылы суретпен жеткізгендері өздеріне ұнады. Сабақтың соңында көңіл-күйлері көтеріңкі болды.

«Мінсіз оқушы» дәрісінен соң «Мәдениетаралық оқушыны қалыптастыру» дәрісі ерекше есте қаларлықтай деңгейде өтті. Дәрістің басында Қазақстанда мекендеуші (130-дан астам ұлт өкілдері) және жалпы дүние жүзіндегі әрбір ұлт өкілдері бір-біріне құрметпен қарап, олардың рухани құндылықтарын, әдет-ғұрпы мен салт-санасын сыйлау және оны жан-жақты зерттеу, білу, түсіну, талдау – кез-келген адамның зияткерлік танымын кеңейте түсетіндігіне назар аудардым. Себебі мәдениетаралық оқушы осындай қарым-қатынастың адамы. Кезінде ол туралы қазақтың ұлы ойшылы Абай айтып кеткен. Ұлы Абай өзге халықтармен дұрыс қарым-қатынаста болу,

олардың тілін үйрену, мәдениетін сыйлау өз мәдениетінді көтеретінін есте ұстауды ескерткен. Ол мәдениетті әркім өзге ұлтты сыйлау, қадірлеу арқылы ғана игере алатындығын жақсы түсінгендей болдық. Мұғалімдердің мәдениеттіліктің маңыздылығы туралы ойлары ғалымдардың тұжырымдарымен астасып, жаңа ой-пікірлер туындап жатты.

Оқытуда тағы да бір ескеретін жай – тұлғаның қатысымдық құзыреттілігінің дамуы. Ғылыми зерттеулерге қарағанда диалог оқытуда басты роль атқарады. Мерсер мен Литлтон өз еңбектерінде диалог сабақта оқушылардың қызығушылығын арттырумен қатар олардың білім деңгейінің өсуіне үлес қосатындығын атап көрсетеді

Л.Выготский білім беру моделі оқушының диалог құру нәтижесінде білім алады деп жорамалдайды. Сондықтан оқушының білім деңгейін дамытуға мұғалімнің рөлі ерекше екендігін ескере отырып, әр сабағыма тиянақты дайындалып, тренингтерді сабақ тақырыбына сай мазмұнды өтуін ерекше назарда ұстап отырдым. Диалог жүргізу мүмкіндігін толық іске асыру арқылы оқытуды тиімді етуге, мейлінше мәнді етуге тырыстым. Тыңдаушыларым оқушы рөлінде болып, диалогтік оқытудың сан алуан тәсілдеріне жаттықты.

Барнс білім берудің мұғалімді селқос тыңдағанда ғана емес, вербальды құралдарды қолдану нәтижесінде, яғни сөйлесу, талдау және дәлелдеу барысында жүзеге асатынын көрсетті. Кейінірек Мерсер және Ходжкинсон зерттеулері Барнстың ертеректегі жұмысына негізделіп құрылып, білім беру барысындағы диалог атқаратын негізгі рөлге назар аударуды мақсат етеді.

Фриери, бразилиялық педагог, әрбір адам өзге адамдармен оқу үдерісінде немесе ауызекі сөйлесуде сыни тұрғыдан ойлауды іске асырады деген тұжырымға келеді.

Фриеридің пайымдауы бойынша, мұғалімнің ұстанымы – оқушыларымен ауызекі тілде байланыс жасауы, оларды қарым-қатынасқа жетелеуі. Л.Выготский диалогтың маңыздылығын ерекше атап өткен, себебі диалог оған қатысушылардың білімінің «жетіспейтін» жерлерін бірден көрсетеді. Фриери зерттеуде диалогтың оқушыларға бағытталғандығын атап көрсетеді.

Зерттеудің көңіл-күй негізі оқытуда ерекше болғандықтан ол оқушылардың маңызды мәселесіне әкеліп соғады. Фриеридің айтуы бойынша, оқытуда түсіну, сыни ойлау ерек-

ше орын алады. Д.Дьюи пайымдауы бойынша мұғалім оқушының еркін ойлауына мүмкіндік бере отырып, оның сыни ойлауын диалог арқылы дамытуы қажет. Тыңдаушылар өзара диалогке түскенде білімді тезірек игереді. Мәселені шешуде өздері жұмыс істеп, жол таба алуы үшін оларға жеткілікті түрде ой бостандығы, ой еркіндігі берілуі керек екендігін жақсы түсіндім. Осындай еркіндікті сезінгенде ғана адам өз ойын ұштай алатыны белгілі. Мәселені талқылау кезінде дәлелдемелер, көреген ой, мәселені шешу жолдары, зерттеушілік әңгіме диалог арқылы жүзеге асты.

Мен дәрістерімде ақпараттық-коммуникациялық технологияларды (АКТ) жиі қолдандым және осы модульге терең көңіл бөлдім. Себебі қазіргі таңда Қазақстан Республикасы ғылыми-техникалық прогрестің негізгі белгісі-қоғамды ақпараттандырудың жаңа кезеңіне аяқ басты. Заманымызға сай қазіргі қоғамды ақпараттандыруда педагогтардың біліктілігін ақпараттық-коммуникациялық технологияны қолдану саласы бойынша көтеру негізгі міндеттерінің біріне айналды. Білімді ақпараттандыру – бүкіл әлемдік қауымдастық талаптарына сәйкес ақпараттық технологиялардың білім үрдісіне енгізу үдерісі, педагогтың жаңа үлгідегі жалпы білім және кәсіби даярлығының сапасын арттыру болып отыр деп түсіндірдім. Ақпараттық-коммуникациялық технологияның келешек ұрпақтың жан-жақты білім алуына, іскер әрі талантты, шығармашылығы мол, еркін дамуына жол ашатын педагогикалық, психологиялық жағдай жасау үшін де тигізер пайдасы аса мол екендігін атап көрсеттім.

Мектеп туралы ақпарат, сыныптар тізімі, оқушылар туралы толық мәлімет, мінездемесі, пән мұғалімдері туралы мәлімет, пән күнтізбелік жоспары, сабақ жоспары, сабақ кестесі, т.б. қазіргі мектеп ақпараттық жүйесіне енгізілген.

Бүгінгі таңда қала мектептерінің барлығы компьютерлік сыныптармен, интерактивті тақталармен, мультимедиялық-лингфондық кабинеттермен қамтылған. Барлық мектеп кең жолақты ғаламтор желісіне қосылған. Қашықтықтан оқыту мақсатындағы онлайн режиміне қосылған. Оқушылар мен мұғалімдердің он-лайн режимі бойынша республикалық, облыстық, қалалық сабақтар мен дәрістерге қатысу мүмкіндігі бар. Сондықтан ақпаратты қоғам педагогтан компьютерлік сауаттылықты талап ететінін

айта отыра, сауалнама жүргізу арқылы мұғалімдер 100% компьютерді меңгергендігін анықтадым, кейбір мұғалімдер жоғары деңгейде меңгерген. Олар күнделікті жұмыстарын компьютер арқылы орындап, бар керекті материалдарды жазып үлгеріп отырды. Ақпараттық бағдарламалардың барлық түрін жете меңгерген. Топ мүшелерінің Педагогтардың шеберлік орталығы (ПШО) сайттарын пайдалану, тренермен және әріптестерімен электрондық поштада жұмыс істеу мүмкіндіктерінің бар екеніне сенімді болдым.

Ақпараттандыру бағдарламаларын пайдалану және ақпараттық ортаны дамыту заманауи білім жүйесінің ажырамас құрамы болып табылады. Заманауи мұғалім ақпараттық технологиялардың дағдыларын терең меңгерген болуы керек. Оқу орнында түрлі компьютерлік бағдарламалармен құрылған ақпараттық білімді кеңістік мұғалімнің кәсіби дамуының динамикасын бейнелейді

«Қазіргі заманда жастарға ақпараттық технологиямен байланысты әлемдік стандартқа сай мүдделі жаңа білім беру өте қажет» деп, Елбасы айтқандай, жас ұрпаққа білім беру жолында ақпараттық технологияны оқу үрдісінде қолдану мен оның тиімділігін арттырудың маңызы зор екендігін курс оқуларында басты назарда ұстадым. Ақпараттық қамтамасыз етілу жағдайында институттың материалдық-техникалық базасы курс оқуларының сапалы өтуіне зор ықпалын тигізді. Курс тыңдаушылары презентация жасау, есеп дайындау, өздік жұмыстарын реттеу, слайд жасау, тест жұмысын жүргізуде көптеген ақпараттық бағдарламаларды шебер қолданды.

Көшбасшылықты жүзеге асыру мақсатында топтық жұмыстарды көбірек қолдануға тырыстым. Тақырыпқа байланысты көшбасшылық қасиет байқалып отырды және осы қасиет күннен-күнге шыңдалып, мұғалімдерім көз алдымда танымастай болып өзгергеніне куә болдым. Көшбасшы өз саласының білгір маманы, сонымен қатар өзге саладан да хабары бар жан. Ол – басқа адамдардың пікірімен санаса білетін, сол пікірлерді жинақтап, іске асыра алатын адам. Үлкен жауапкершілік, сабырлылық, тапқырлық пен шапшыңдық

иесі және т.б. пікірлер алмасып жатты.

Бұл модульде мұғалімдердің пайдаға асырылмаған зор әлеуетін олардың кәсіби өсуіне, бірлескен кәсіби білім құруларына ықпал ететіндей қолдау көрсетілген жағдайда ғана көрсете алады деген тақырып пікірталасқа негізделеді. («Мұғалімнің көшбасшылығы» халықаралық жобасы *Хертс Кам Нетворк*) Ол педагогикалық жүйе сәтті болу үшін, білім беру (оқыту) барлық деңгейде қатар жүру керек, яғни білім беру оқушыларды, студенттерді, мұғалімдерді және де мектеп жүйесінде қызмет жасайтын қосымша қызметкерлерді түгел қамту керек деген көзқарасқа негізделген.

Бірлескен кәсіби әрекеттің маңыздылығы туралы ойларым: оқу/оқыту жаңашатәсілдерін қолдануда байқағаным – аталмыш тәсілдер тыңдаушылардың сыни тұрғыдан ойлауына ықпал етті, тез шешім қабылдауға көмектесті. Топтық жұмыс олар бір-бірінен үйренуге, басқалардың идеяларын құрметтеуіне және бірін-бірі бағалауына ықпал етті. Әсіресе, диалогтік әңгімеде қойылған сұрақтар мен оларға берілген жауаптар маңызды болды. Бұл жағдайда олардың жауабын білімдерінің деңгейін тексеру үшін ғана емес, сондай-ақ өз ойларын анық білдіруге, дамытуға және кеңейтуге мүмкіндік беру үшін пайдаландым. Әңгімелесу мен ой елегінен өткізу әркімнің ойын жинақтауға көмек берді, іс-әрекеттерін тереңдетіп, шоғырландырды.

Мұғалімдердің күндізгі оқуына арналған оқу жоспар-бағдарламасында оқытудың жеті модулін қолдану өте тиімді болды. Оқытуда жаңа тәсілдерді қолдануда байқағаным бұл үдеріс тыңдаушылардың сыни тұрғыдан ойлауына зор ықпал етті. Топтық жұмыс олардың бір-біріне үйренуіне, басқа идеяларды құрметтеуіне және бірін-бірі бағалауына көмектесті. Әңгімелесу мен пікір алысу, талдау, әр құбылысты ой елегінен өткізу тыңдаушылардың ойын жинақтауға көмек берді, іс-әрекеттерін тереңдетіп, шоғырландырды. Мақсатым – біліктілікті арттыру жүйесінде оқытудың жаңа әдіс-тәсілдерін толыққанды қолдану, курс оқуларының оқу-тақырыптық жоспарына оқудағы жаңа тәсілдерді ендіру. Бұл тәсілдің оқытуда жетістіктерге жеткізетініне сенімім мол.

Әдебиеттер тізімі

- 1 Пиаже Ж. Баланың тілі және ойлауы. – М.–Л., 1932. – 38 б.
- 2 Халперн Д. Сыни ойлау психологиясы. – СПб., 2000. – 512 б.
- 3 Құнанбаев А. Шығармалар жинағы. – Алматы: Өлке, 2012. – 155 б.
- 4 Мерсер Н., Литлтон. Диалог және ойлауды дамыту: Әлеуметтік және мәдени тәсіл. – Лон-

дон, 2007. – Б. 27–38.

- 5 Барнс Д. Сыныптағы тіл және оқыту. – Лондон- 1977. – Б. 28–30.
- 6 Мерсер Н., Ходжкинсон. Мектептегі зерттеушілік әңгіме. – Лондон, 2008. – 152 б.
- 7 Выготский Л.С. Мышление и речь. Изд. 5, испр. – М.: Лабиринт, 1999. – 352 с.
- 8 Дьюи Д. Психология и педагогика мышления / Пер. с англ. Н.М. Никольской. – М.: Совершенство, 1997.— 208 с.
- 9 HertsCam Network. <http://www.hertscam.org.uk>

УДК 37:372.8

Г.Н. Насырова

Филиал АО «НЦПК «Өрлеу» РИПКСО РК, Алматы, Казахстан

СРЕДНЕСРОЧНОЕ ПЛАНИРОВАНИЕ – СТРУКТУРИРОВАНИЕ КОНСТРУКТИВИСТСКОГО ОБУЧЕНИЯ

Аннотация. В статье предусмотрены приемы реализации конструктивистского подхода к обучению, которые требуют от учителя сосредоточенности на личности ученика. Предложенные примеры ориентирует на то, что развитие потенциала учащихся возможно в условиях вовлеченности их в более углубленные мышления при выполнении практических заданий.

Ключевые слова: среднесрочное планирование, конструктивистская теория, цели обучения, структурировать действия, интеграция ключевых идей.

Г.Н. Насырова

Орта мерзімді жоспарлау – сындарлы оқытудың құрылымы

Түйіндеме. Мақалада білім алатын тұлғаға бағытталған сындарлы оқытудың әдіс-тәсілдерін жүзеге асыру қарастырылған. Ұсынылған мысалдарда тәжірибелік жұмыстарды орындау барысында, оқушыны бірлескен оқуға жұмылдыру арқылы терең ойлауға бағыттау мүмкіндіктерін пайдалану көрсетілген.

Түйінді сөздер: орта мерзімді жоспар, сындарлы оқыту, оқыту мақсаттары, әрікеттерді реттеу, құнды идеяларды кіріктіру.

G. Nassyrova

Medium-term planning – structuring of constructivist training

Abstract. The article is provided the methods of realization of constructivist’s approach to education that require the teacher’s concentration on personality of the student. The offered examples focuses on potential development of the students which is possible in the conditions of their involvement into more absorbed thinking when they perform their practical tasks.

Key words: medium-term planning, the constructivist theory, the training purposes, to structure actions, the key ideas integration.

Образовательная деятельность тренеров центра уровневых программ РИПКСО РК ориентирована на воздействие к изменению мышлений современного слушателя и совершенствованию профессиональных компетентностей учителя-лидера. Руководствуясь учебными ресурсами трехмесячных курсов и учитывая потребности, образовательные возможности каждой группы ориентируемся создавать условий для «подопечных», под-

талкивающие к самосознанию значимости восприятия предложенного материала. Следовательно, программа уровневого обучения ориентирует на то, что развитие потенциала учащихся возможно в условиях вовлеченности их в более углубленные мышления при выполнении практических заданий. Адекватное осознание самим учеником активного участия в учебном процессе, принятия ответственности за собственное обучение зависит от обра-

зовательной среды создаваемой учителем на занятиях. Поэтому на стадии планирования учителю необходимо акцентировать внимание на формирование комфортной развивающей, творческой обучающей среды, способствующей раскрытию природных возможностей каждого учащегося. При этом главным действующим инструментом для учителя является среднесрочное планирование (ССП), так как внедрение СПП в практическую деятельность учителя позволяет видеть чёткую картину процесса преподавания в объёме тематического блока или раздела в целом, что позволяет поднять на более высокий уровень качество процесса обучения. СПП больше привязано к действительности, поскольку касается недалекого будущего в учительской практике (в рамках изучения определённого раздела) и будет отражать реальный процесс «почему и как это будет происходить» обучение в формате серии уроков. Таким образом, учитель приобретает навык, который становится для него впоследствии ценностью, где он научится определять для себя, что и как надо делать, для чего это необходимо и к чему приведут эти действия.

Планирование уроков – это особый навык, который может быть приобретен так же, как и другие. Одно дело, когда учитель, берет шаблоны планов и приспособливает их к своим потребностям. Совершенно другое дело, когда учитель развивает навык составления своих планов уроков и он, составляя планы для серии уроков, делает огромный шаг вперед к тому, чтобы «сделать собственным и уникальным» содержание уроков и подходы, которые он использует. Чтобы начать работу по среднесрочному планированию учителя задумаются, как структурировать поэтапно процесс обучения, прогнозируя какой нужен результат по каждой теме с учетом образовательных задач, какие методы, приемы и формы преподавания, возможно, использовать в аутентичном классе,

чтобы развить познавательные способности. Как интегрировать ключевые идеи модулей в один урок, придерживаясь, основным принципам конструктивистской теории обучения:

- готовность к обучению;
- организация обучения по принципу спирали;
- выход за пределами представленной информации.

Конструктивистская теория – это современный научный подход, используемый различными мировыми системами среднего образования, изучаемый на уровне курсов повышения квалификации педагогических работников РК. Главная задача конструктивистского подхода к формированию навыков и знаний состоит в том, чтобы научить обучающегося, самому конструировать знания, навыки и другие элементы своей деятельности, которые он потом будет использовать на практике, внося в их содержание свои личностные смыслы.

Предоставленная практика СПП – одно из направлений нововведений в обучении учителей и является обязательной процедурой для сертифицированных учителей уровневого курсов. Материалы дают возможность ознакомиться со структурой нового планирования, которая позволяет выстраивать уроки в последовательности, фокусируя внимание на одной образовательной цели. Определенная цель и будет ориентиром для серии уроков, где реализуются учебная, развивающая и воспитательная задачи. Такое планирование способствует не только целенаправленному действию, но конкретизирует объекты обучения. Об этом также отмечено тренером центра уровневого программ Корниловой Т.Б. в материалах мастер-класса: *«Исходя из опыта проведения тренингов по СПП, я пришла к выводу, что необходимо внести коррективы в форму СПП, не меняя её внутреннего»*

Таблица 1 – Среднесрочное планирование уроков литературы в 8 классе по теме «Комедия Н.В.Гоголя «Ревизор»»

№	Тема и основные цели обучения по уроку (по таксономии Блума)	Какие активные формы работы вы будете использовать? Как планируете включать Модули программ?	Как вы будете включать всех детей в обучение (в том числе учеников АВС)?	Как вы будете оценивать (ФО и СО)?	Каких результатов вы планируете достичь в обучении?	Какие ресурсы планируете использовать?
Основные цели обучения в целом по теме: формируются навыки анализа художественного текста при изучении комедии Н.В. Гоголя «Ревизор»						
1	Н.В.Гоголь «Ревизор». История создания комедии. Цели урока: - ученики определят место комедии «Ревизор» в творчестве Гоголя; - узнают связь этого произведения с другими сатирическими произведениями; - знают элементы комического.	Критическое мышление: «Мячик-смайлик», кумулятивная беседа. ИКТ: защита проекта. Диалоговое обучение. ИКТ: демонстрация фрагмента фильма «Инкогнито из Петербурга». Коллаборативное обучение.	Участвуют в беседе. Индивидуальное задание: «Подготовить презентацию по истории создания комедии «Ревизор». Исследовательская беседа по картине Брюллова «Последний день Помпеи», работа в группах. Учитель делит учащихся на группы по цвету и, ознакомив с критериями оценивания, предлагает найти в тексте как можно больше фактов, подтверждающих боязнь чиновников перед ревизором.	Устное комментирование учителя. ФО по шкале критериев. Оценивание через наблюдение. ФО по шкале критериев.	Учащиеся знают историю создания комедии и могут определить место произведения в развитии сатирического жанра. Умеют находить элементы комического.	Интерактивная доска, стикеры, текст комедии, требования к выразительному чтению, шкала критериев.
2	Сюжет и система образов-персонажей. Цели урока: Ученики классифицируют героев. Составляют с раннее изученными персонажами Гоголя.	Кумулятивная беседа. Коллаборативная среда. КМ: защита проекта.	Учащиеся письменно отвечают на 10 вопросов на знание текста. Распределение ролей внутри групп, ознакомление со шкалой критериев. Выступление лидеров групп. Наблюдения аналитиков	Лист оценивания ФО по шкале критериев оценивает работу группы аналитик. Взаимооценивание групп «2 звезды и пожелание».	Дают индивидуальную и групповую характеристику. Могут выразить свое отношение к герою и определить его место в системе образов.	Текст комедии, интерактивная доска, стикеры, плакаты, маркеры, карандаши, фломастеры, отрывок из фильма.

3	<p>Хлестаков и «хлестаковщина» Цели урока: - могут спроектировать анализ образа главного персонажа на реалии современности; - обосновывают свою мысль о живучести «хлестаковщины» в наши дни.</p>	<p>Метод «Большая стирка». Инсценировка трех фрагментов пьесы. Стратегия КМ: метод Инсерт. Беседа-диспут. Составление кластера. Саморефлексия «На каком я корабле?».</p>	<p>Составление вопросов и ответы на них. Группа А читают наизусть монологи Хлестакова. Чтение отрывка из комедии с пометками. Отмечают положительные и отрицательные черты Хлестакова. Размышления о том «Над чем смеется Гоголь?» Ученики выражают свое отношение к прочитанному.</p>	<p>ФО метод «Большой палец». ФО «Хлопки». Наблюдение. ФО – поддержка и похвала.</p>	<p>Учащиеся развивают и защищают свои идеи. Умеют сравнивать героев, проводить аналогию с ранее изученным. Передают характер героя вербальными средствами.</p>	<p>Текст комедии. презентационные слайды, тестовые задания, стикеры.</p>
4	<p>Подготовка к домашнему сочинению. Цели урока: - уеники могут анализировать и сформировать устойчивое восприятие комедии; - дают собственную интерпретацию главной идеи и проблеммы.</p>	<p>Деление на группы. Метод «Ярмака идей». Метод «Газеты». Тестирование.</p>	<p>По цвету. Групповая работа. Конкурс на лучшую тему дня: предложить разные по форме и жанру способы изложения. Группа выпускает газету. Проверка знания текста. Зажжение «Свечи бессмертия», слова благодарности Гоголю.</p>	<p>Наблюдение и устные комментарии. ФО по шкале критериев. Устные комментарии учителя.</p>	<p>Могут составлять план, подбирать лексический материал, цитировать художественный текст. Создают собственный текст в соответствии с заданной темой.</p>	<p>Интерактивная доска, плакаты. Фломастеры, словари, текст комедии, учебник, требования к оформлению сочинения.</p>

Таблица № 2 – Среднесрочное планирование уроков истории в 9 классе по теме «Казахстан в годы перестройки»

	Тема и основные цели обучения по уроку (по ТБ)	Какие активные формы работы вы будете использовать?	Как вы будете включать детей (АВС) в обучение?	Как вы будете оценивать?	Каких результатов вы планируете?	Какие ресурсы планируете использовать?
1	<p>«Казахстан в условиях перестройки» Учащиеся могут оценить политическую ситуацию в Казахстане и СССР после начала перестройки основе исторических данных. Смогут описать ход кризисных явлений. Будут знать имена политических лидеров и исторические даты. Смогут дать оценку и сделать вывод о действиях правительства Казахстана в условиях перестройки СССР. Получать навыки прогнозирования дальнейшего развития Казахстана с учетом возможных политических процессов.</p>	<p>1. Эмоциональный настрой учащихся – учащиеся клеят смайлик своего настроения на доску. 2. Формирование групп. 3. Мозговой штурм: (диалоговое обучение). 4. Проблемный вопрос: 5. Заполнение таблицы «ЗХУ» по ходу урока. 6. Работа в малых группах согласно ресурсу. 7. Составление кластера в группах. Защита ч/з формулу ПОПС. 8. Заполнение «ЗХУ» - Узнал. 9. Составление прогноза развития Казахстана, через синквейн на интерактивной доске. 10. Ответ учащихся на проблемный вопрос, через РАФТ-метод. 11. Взаимооценка в группе. 12. Д/З: Дифференцированное А - эссе «Что стало бы с Казахстаном, если бы....?». В - тестовые задания. С - пересказ. 13. Корзина ожиданий «Что бы вы хотели узнать по теме урока». 14. Освещение итоговых оценок за урок.</p>	<p>1. Активные формы работы в группе. 2. Одаренные и талантливые дети становятся лидерами. Производят взаимооценку. Выявление лидеров при РАФТ методе. Выполнение слабыми учащимися формулы ПОПС по алгоритму. 3. Вовлечение в процесс обучения учащихся уровня С., работа с формулой ПОПС. Участие в диалоге. Взаимооценивание. Написание ЭССЕ через составленный план.</p>	<p>Формативное оценивание: Наблюдение учителя за работой учащихся. Оценивание деловой игры РАФТ метод. Оценивание презентации – умение делать выводы и обобщать материал -ПОПС. Лист взаимно и самооценивание. Консультирование учащихся в течение урока. СО: выведение итоговой оценки.</p>	<p>Смогут провести взаимооценку через критерии ранее составленные учащимися. Научатся задавать тонкие вопросы. Смогут осуществить внешний анализ исторических документов. Будут понимать основные направления перестройки Казахстана. Будут уметь прогнозировать дальнейшее политическое развитие государства. Узнают ключевые даты становления переходного периода и смогут их объяснить.</p>	<p>Учебник. Компьютер. Критериальная матрица оценивания. Технология «ЗХУ». Хрестоматия. Интерактивная доска. Листы формата А3. Фламинеры, стикеры.</p>
<p>Основные цель обучения в целом по теме: Возможности изучения исторического материала по средствам критического мышления в 9 классе в разделе Казахстан в годы перестройки</p>						

2	<p>Политическое развитие в условиях перестройки и Декабрьские события. Узнает деятельность партии и общественных объединений. Понимает цель политических и демократических изменений в Казахстане. Проанализирует документ «Декабрьские события». Оценить действия правительства Казахстана и сравнить с заявленными идеями перестройки в Казахстане.</p>	<p>1. Эмоциональный настрой «Я сегодня молодец...». 2. Деление на группы по пазлам слов, перемешивание. 3. Корзина ожиданий чтение эссе. Тестирование в парах. 4. Проблемный вопрос «Декабрьские события в Алматы - проявление национализма или национального самосознания». Определение целей и задач. 5. Заполнение «ЗХУ» о декабрьских событиях в Казахстане. 6. Анализ фильма. Как это было, на основе метода «Просмотр с оставками» 7. Физминутка «Танец со звездой». 8. Составить кластер «Последствия событий декабря 1986 года. Данные обсудить. Озвучивание через метод РАФТ. Выступление спикера. Оценивание через матрицу оценок. Взаимооценивание групп. 9. Возвращение к проблемному вопросу и ответ учащихся на проблемный вопрос с помощью «Шесть шляп». 10. Д/З: 1) Составить вопросы к документу методом «Дотошный ученик (С)»; 2) Дневник двойной записи по документу (Б); 3) Таблица Причина- следствие по документу (А) .</p>	<p>1. Активные формы работы вовлекают всех учащихся в учебный процесс. 2. Одаренные и талантливые дети становятся лидерами. Производят взаимеоценивание. Выявление лидеров при РАФТ методе. Выявление слабыми учащимися Формулы ПОПС по алгоритму. 3. Вовлечение в процесс обучения учащихся с уровня С, работа с формулой ПОПС. Участие в диалоге. Взаимооценивание Составление тестовых заданий по пройденной теме.</p>	<p>Формативное оценивание: Наблюдение учащегося за работой учащегося. Оценивание деловой игры РАФТ метод. Оценивание презентации – умение делать выводы и обобщать материал -ПОПС. Лист взаимно и самооценивание. Консультирование учащихся в течение урока. Суммативное оценивание. Выведение итоговой оценки.</p>	<p>Раскрывают хронологию событий. Поймут цель деятельности молодёжного движения. Смогут анализировать требования выступающих. Определят последствия событий. Смогут свободно ориентироваться и сравнивать политические силы эпохи перестройки.</p>	<p>Учебник. Компьютер. Критериальная матрица оценивания. Технологическая «Просмотр с оставками». Таблица «ЗХУ». Формула, РАФТ, Кластер, 6 шляп. Листы формата А3. Маркеры, стикеры.</p>
---	---	--	--	--	---	--

Таблица 3 – Формирование математических знаний через саморегулируемое обучение на уроках геометрии при изучении темы «Окружность»

№/тема урока	1. Основные цели обучения	2. Формы работы, используемые при активном обучении	3. Результаты обучения	4. Оценивание, включая оценку в целях обучения	5. Рекомендуемые виды деятельности на уроке, включая всех
Предмет: геометрия Класс 7, Тема: Окружность					
Окружность и ее элементы	1. Знают определение окружности, радиуса, диаметра, хорды	Индивидуальная работа «Аналогия» на основе включения в активное мышление. ГР «Что мы знаем о окружности» через актуализацию ранее изученных понятий	Все: знают определение окружности и ее элементов, умеют изображать и распознавать элементы окружности	Формативное оценивание: «звездочки» за рисунок «Аналогия». Формативное оценивание: 3б «звездочки за постер, не имеющих замечаний 2б «звездочки» за постер, содержащий наименьшее количество замечаний, 1б «звездочка» за содержащий несколько замечаний.	Выполняют рисунок, развивая пространственное воображение. Рассуждая, работают над выполнением образовательного продукта - постер, где отражают ранее изученные знания о окружности, представляют классу
	2. Умеют изображать окружность и ее элементы, распознавать элементы окружности на готовых чертежах	Индивидуальная практическая работа на самостоятельное осмысление нового материала	Большинство: самостоятельно решают задачи на нахождение длины радиуса и диаметра	Формативное оценивание: взаимооценивание практической работы согласно оценочному листу	Выписывают определение каждого элемента из учебника В тетради работа по карточкам: 1. Изображают окружность и указанные элементы 2. Изучают готовый чертеж и выписывают указанные элементы
	3. Умеют анализировать взаимосвязь радиуса и диаметра	ГР Дифференцированное решение задач на нахождение длины радиуса и диаметра через применение новых знаний к практике. Рефлексия «итог»	Некоторые: умеют аргументировано решать задачи на доказательство	Формативное оценивание: Задачи на доказательство проверяет учитель. Вычислительные задачи-взаимопроверка по оценочному листу. Самооценивание согласно индивидуальному листу оценивания. Суммативная оценка за урок	Решают задачи, переключают выводы по изученной теме к решению задач. Подсчитывают количество набранных «звездочек» и переводят в оценки по шкале оценивания

содержания. Прежде всего, серию последовательных уроков необходимо было связать общей стратегической целью. Для этого я предложила размещать её перед серией уроков, сформулировав в 3 лице множественного числа настоящего времени. Как это помогло в более глубоком понимании того, что планирует учитель на протяжении серии последовательных уроков? Когда цель сформулирована в Инфинитиве, чаще всего она направлена на деятельность самого учителя: «сформировать навыки, проверить знания, объяснить материал». Когда меняем цель, ориентируя на результат, то меняется видение учителя в аспекте реальности и достижимости целей самими детьми: «*учащиеся знают теоретический материал по теме..., умеют использовать в практической деятельности, решают проблемные ситуации в рамках заданной темы*» [«Среднесрочное и краткосрочное планирование на уровне курсов», 2013].

В помощь учителям была преобразована таблица ССП в виде опорных вопросов, т.к. здесь выстраивался определенный алгоритм планирования уроков с учетом всех модулей Программы. Планирование серии уроков позволяет учителю, образно говоря, вычерчивать маршрут урока по спирали вверх. Каждый последующий урок не является отдельным уроком, как обычно практиковали учителя, он естественное продолжение предыдущего.

Проследим наглядно данный процесс на примере планирования серии уроков по творчеству Н.В.Гоголя, в частности при изучении комедии «Ревизор» (таблица 1).

Следующий формат ССП дает возможность проследить, как учитель умело развивает навыки прогнозирования, оценки, и аргументирования через приемы критического мышления при изучении определенного раздела на уроках истории (таблица 2).

Как видно красной нитью через серии уроков проходит мысль о необходимости вне-

дрения и использования в учебном процессе коллаборативной среды. Именно в коллаборативной среде ученик не боится быть непонятым, не боится ошибаться, смело защищает свои идеи и стремится к лидерству. Так же учителя делают акцент на самостоятельную работу, подбирают материал согласно возрастным особенностям своих подопечных. Например, при теме исследования (AR) «Как способствовать формированию прочных математических знаний через саморегулируемое обучение на уроках геометрии», где общей целью была обозначена «*у учащихся расширятся математические знания путем саморегулируемого обучения при изучении темы «Окружность»*», прослеживается система поэтапного освоения учебного материала согласно содержанию изучаемого предмета (таблица 3).

В предложенных планах показано, как учителя апробировали на практике технику формативного оценивания с последующим анализом полученных данных для влияния на мотивацию учащихся. Следует отметить, что учителя-исследователи понимают важность овладения большим набором стратегий, умения комбинировать их согласно целям урока. Многообразие этих стратегий оптимально и результативно использовали учителя на разных этапах урока.

Помня постулат, что «именно люди, а не программа, определяет качество школы», учителя-исследователи на примере своих уроков показывают, что только движение «разработка–осмысление–практика–рефлексия–перезапуск» ведут к успеху. Учителя убедились, что малейший шаг навстречу ученику, малейшее усилие взрослого что-то изменить в жизни ребенка, возвращается ему сторицей. Среднесрочное планирование – главный опыт и продукт, полученный учителями на курсах нового формата, где именно на потребности ученика направлены цели среднесрочных планов, примеры которых мы предложили.

Список литературы

1 Корнилова Т.Б. Среднесрочное и краткосрочное планирование на уровне курсов // Материалы мастер-класса по обмену опытом тренеров на основе программы кембриджского университета тренеров центра уровневых программ. – Алматы, 2013. – С. 38.

ӘОЖ 373.1.02:37.036.5

А.Ш. Оракова, Т.Б. Корнилова, Ж.А. Жартынова

«Өрлеу» БАҰО» АҚ филиалы ББЖҚБАРИ, Алматы, Қазақстан

БІРЛЕСКЕН ОҚУ – ӨЗАРА ІС-ӘРЕКЕТ ЖАСАУ ФИЛОСОФИЯСЫ

Түйіндеме. Бұл мақалада оқушының ой-өрісін дамытып, алған білімдерін өз тәжірибесінде жаңа жағдайларда қолдану біліктілігін, ізденімпаз, шығармашыл тұлға қалыптастырудың бірден-бір жолы – оқытудағы Кембридждік тәсілдің Қазақстандық модификацияланған нұсқасын отандық білім беру жүйесіне енгізудің тиімділігі туралы айтылған.

Түйінді сөздер: топтық жұмыс, ынтымақтастық орта, әдіс-тәсіл.

А.Ш. Оракова, Т.Б. Корнилова, Ж.А. Жартынова

Взаимное обучение – философия совместной деятельности

Аннотация. В статье рассматривается эффективность Кембриджского подхода обучения модифицированного в контексте Казахстана образования для формирования личности с творчески исследовательскими навыками и способного применять полученные знания в новых жизненных ситуациях.

Ключевые слова: групповая работа, коллаборативная среда, методы-приемы.

А. Orakova, Т. Kornilova, Zh. Zhartynova

Collaborative teaching – philosophy of joint activities

Abstract. This article discusses the effectiveness of the Cambridge learning approach modified in the context of the Kazakhstan education for the formation of a creative personality with research skills and the ability to apply their knowledge to new situations.

Key words: group work, collaborative environment, methods- techniques.

Қазіргі уақытта Қазақстанда білім берудің өзіндік ұлттық үлгісі қалыптасуда. Бұл үдеріс білім парадигмасының өзгеруімен қатар жүреді.

Функционалдық сауаттылықты дамытудың жалпы бағдары Қазақстан Республикасында білім беруді дамытудың 2011–2020 жылдарға арналған мемлекеттік бағдарламасында анық көрсетілген. Ондағы басты мақсат – жалпы білім беретін мектептерде Қазақстан Республикасының зияткерлік, дене және рухани тұрғысынан дамыған азаматын қалыптастыру, оның физикалық құбылмалы әлемде әлеуметтік бейімделуін қамтамасыз ететін білім алуға қажеттіліктерін қанағаттандыру болып табылады [1].

Бұл үлкен жауапкершілік артатын күрделі мақсат. Оны шешу үшін ең алдымен оқыту мазмұны жаңартылып, ол әрбір оқушының жеке басының қасиеттері мен қабілеттерін дамытып, шығармашылығын ұштайтындай болып ұйымдастырылуы қажет. Сонда ғана мектептен өз өмірін өзі реттей және басқара алатын, әлеуметтенген шығармашыл тұлға тәрбиеленіп шығады. Яғни, осы уақытқа

дейін жалпы білім беретін мектептерде білім беру үдерісі жаңаша педагогикалық ойлауға орай толыққанды ұйымдастырылмады, оқу үдерісінде субъект-субъектілік қатынас жүзеге аспады. Өйткені, оқу үдерісі дәстүрлі оқытуға негізделді. Яғни, оқу үдерісі объект-субъектілік қатынасқа негізделді. Ал, қазіргі талап – оқу үдерісі білімді беруге емес, оқушының жеке тұлғасын дамытуға, өз бетінше өмірлік маңызы бар білім алуға қолайлы жағдай туғызуды қажет етеді.

Қоғам сұранысынан туындап отырған талапқа сәйкес оқушының ой-өрісін дамытып, алған білімдерін өз тәжірибесінде жаңа жағдайларда қолдану біліктілігін, ізденімпаз, шығармашыл тұлға қалыптастырудың бірден-бір жолы – оқытудағы Кембридждік тәсілдің Қазақстандық модификацияланған нұсқасын отандық білім беру жүйесіне енгізу. Назарбаев зияткерлік мектептері мен ПШО қолдауымен бұл бағдарлама да жүйелі және бірізділікпен дайындалып, Қазақстандық педагог кадрларды қайта даярлауда және біліктілік арттыру саласында қолжетімді тың идея болып отыр.

Ғалым Е.Ө.Жұматаеваның пікірінше

дәстүрлі оқыту жүйесінің негізгі кемшіліктері:

- пікірдің қажеті жоқ, оған уақыт кетеді;
- күрделі оқу материалын мұғалімнің жеңілдетіп түсіндіруі;
- фактілерге жүгініп, білімді жинақтап қабылдауға мән берілмейді [2].

Ендеше мұндай олқылықтың орнын толтырып, білім сапасын арттыруға қолайлы жағдай туғызуда деңгейлік курстардың бағдарламасының мақсаттары толықтай қажеттілікті қанағаттандырып отыр деп айтуға болады. Атап айтсақ:

1) оқыту мен зерттеуге ынта жігерін салып, белсенді жұмыс істейтін және оқушыларға қамқорлық көрсете отырып, ықпал ететін және бағдар беретін мұғалімдерді;

2) әрбір оқушының пәнді түсінуді қалай құрылымдау қажеттігін ойластыра білетінін сезінетін, осы көзқарастар тұрғысынан білімі мен тәжірибесін қалыптастыратын; сондай-ақ оқушының білім беру бағдарламасы деңгейлері бойынша ілгері жылжуын дамыту мақсатында мазмұнға сәйкес кері байланыс орната алатын кәсіби білімі мен түсінігі бар мұғалімдерді;

3) оқытудың мақсаты мен сабақтың нәтижелі де табысты өту өлшемдерін, өзі мен оқушыларының бұл өлшемдерге қандай дәрежеде сәйкес келетіндігін білетін, оқушылардың игерген білімі мен оқушылар мойындаған «Біз қайда бара жатырмыз?», «Қандай іс-әрекет жасау керек?», «Одан әрі не істеу керек?» деген сияқты табыс критерийлері арасындағы алшақтықты жою үшін не істеу керек екенін білетін мұғалімдерді;

4) бастапқы идеядан туынды идеяларды өрістете байланыстыратын және сол идеяларды тыңдаушылардың өздері құрастырып, жандандыра алатындай етіп жинақтап, толықтырып, тереңдетіп бере алатын мұғалімдерді даярлауға бағытталған. Бұл – дайын білім мен идеяларды ұсыну емес, оқушылардың өздерінің білім мен идеялар құруы болып табылады [3,10].

Міне, осы бағытта қазіргі білім беру жүйесінде жеке тұлғаға бағытталған оқытудағы Кембридждік тәсілді енгізуден күтілетін нәтиже: мұғалімдерді оқушыларға *қалай оқу керектігін үйреніп*, соның нәтижесінде еркін, өзіндік дәлел-уәждерін нанымды жеткізе білетін, ынталы, сенімді, сыни пікір-көзқарастары жүйелі дамыған, сандық технологияларда құзырлылық танытатын оқушы қалыптастыруға даярлау болып табылады [4, 8].

Бағдарламаның ерекшелігі – білімді

меңгеруге емес, жеке тұлғаның таным қабілеттері мен таным процестерін арнайы жасалған оқу және танымдық жайлар арқылы дамытуға, жеке тұлғаның қауіпсіздігін, өзін-өзі көрсетуін, маңыздылығын анықтауға, өзара қарым-қатынас, ойын арқылы шығармашылық қажеттіліктері мен белсенді сөздік қорын (ауызша және жазбаша) дамытуға бағытталуы.

Осыдан келіп мұғалімнің жұмысында және оқу үдерісінің құрылымында өзгерістер болды. Атап айтсақ, білімді толық меңгерту әдістемесінде мұғалімнің жұмысы бағдарламаның 7 модуль идеясына сәйкес мынадай жүйеде құрылады:

1. Жекелеген оқушылардың тақырып бойынша оқу материалын қабылдау ерекшеліктерін түсінуге ұмтылуы (жас ерекшеліктеріне сәйкес оқыту, ЖАДА, оқытудағы жаңа-әдіс тәсілдер, т.б. арқылы);

2. Оқушылардың білім-түсініктерін жетілдіру немесе жақсарту мақсатында олармен жұмыс жүргізу қажеттігін ұғынуы (мақсат пен тапсырманың Блум бойынша беру арқылы);

3. Кейбір оқушылардың тақырыпты өзіне оңтайлы бірегей тәсілдермен меңгеретіндігін жете түсінуі (Сыни тұрғыдан ойлауға бағыттау арқылы);

4. Мұғалімнің материалды қысқаша түсіндіруі (АКТ пайдаланып сызба, график, кесте және т.б.);

5. Оқушыларға оқу материалын зерттеу жұмысы негізінде беруі (дарынды және талантты балалармен жұмысты жүйелі ұйымдастыру);

6. Оқушылардың әрбір сабақта іс-әрекетін бағалау үшін диалогтық қарым-қатынас негізінде оқушының танымдық іс-әрекетін ұйымдастыру және кері байланысты ұйымдастыру.

Теория – проблеманы шығармашылықпен шешудің катализаторы болса, сөйлесу – әр түрлі көзқарастардың тоғысқан жері. Баланың пікірімен санасу, оны сыйлау – шығармашылыққа бастаудың негізгі кілті. Ал, ұжымдық іс-әрекет – шығармашылықты дамытудың негізі. Ынтымақтастық оқу сыныпта пайдаланатын әдіс қана емес, жеке философия болып табылады. Адамдар топтарға бірлескен барлық жағдайларда топтың жекелеген мүшелерінің қабілеті мен іске қосқан үлесі құрметтеліп, атап көрсетілетін, адамдармен жұмыс істеудің басқа тәсілі орын алады. Топтың жұмысы тиімді болуы үшін билік пен жауапкершілік топ мүшелері арасында бөлінеді.

Ынтымақтастық оқудың негізгі аспектісі топ мүшелерінің ынтымақтастық арқылы бітімге, келісімге қол жеткізуіне негізделген [4,83]. Бағдарламада жоспарланған тапсырмалардың өн бойы осы теорияны басшылыққа ала отырып тәжірибеге енгізуге негізделген. Кезкелген тренинг, жаттығу, стратегия тек топта талқыланып орындалады, топтың ортақ түйінді пікірі жалпы топ алдында қорғалады.

Еркін топтарда бала өзін еркін сезінеді, яғни мұғалімге тәуелдімін деген сезім болмайды. Мұғалім мен оқушының арасында бірлескен іскерлік қарым-қатынас орнайды және оқушылардың өзінің тұлғалық маңыздылығын сезінуі, өзін көрсете білуі мен өзіне деген сенімділігі артады.

Соңғы кездері тапсырмаларды ұжыммен орындау мақсатындағы еркін қатынасқа жағдай жасайтын алуан түрлі топтық жұмыс формаларына ерекше назар аударылып жүр. Қандай да бір шартты талаптардың, мұғалімнің алдында қорқыныш сезімінің болмауы, табиғи еркіндік – мұның бәрі жеке тұлғаның шығармашылық қабілеттерін айқындап, дамытуда жағымды ахуал қалыптастырады.

Дәстүрлі ұйымдастырылған оқу үдерісіне қарағанда, топтық жұмыс (ойын) арқылы оқыту үдерісінде оқушылар аз шаршайды және көп мағлұмат алады, ойын үдерісінде жағымды эмоциялар алып, белсенділігі артады, сөздік қоры дамиды, жеке тұлғаның қажеттіліктері қанағаттандырылады.

Осы идеяны тренерлік тәжірибемде дәлелдеу мақсатында іс-әрекеттегі зерттеу тақырыбымызды бағдарлама мазмұнына сәйкес «Топтық жұмыс әдіс-тәсіл ме, әлде өзара әрекет жасау философиясы ма?» деген сұраққа жауап беру арқылы жүйелеуді жөн көрдік. Бұл тақырыптың педагогика ғылымында зерттелуі туралы нақты жинақталған деректер жоқ, тек жалпылама айтылып кетеді де, басымдық топтық жұмыс дегенде жоғарыда атап өткендей тренингтерге, стратегиялар мен дамыта оқыту ойындарына негізделген технологиялық негіздегі ғылыми-зерттеу жұмыстары, тәжірибелік ой-бөлісулер және т.б. материалдар жеткілікті. Ал осы топтық жұмысты ұйымдастырудың алғашқы қадамы – топқа бөлудің әдіс-тәсілдері туралы дерек табу қиын деп те айтуға болады. Сондықтан да, іс-әрекеттегі зерттеу жұмысын осы бағытта жинақтауды жөн деп шештім.

Екінші деңгей бағдарламасы өзінің мазмұнын сұрақтарды төмендегі ретпен қою арқылы құрылымдай отырып, өзгеше

тәсілге негізделген: *Неліктен біз біздің оқыту тәсілдерімізді өзгертуге тиіспіз*, содан кейін мәселені шешуге бағыттталып: *Біз бұны қалай істейміз*, тек содан кейін ғана – *Біз сыныпта не істеуіміз керек?* деген сұрақты алға тартады [4,15].

Зерттеу жұмысының мақсаты:

1. Топта жағымды әлеуметтік-психологиялық орта қалыптастыру.

2. Әрекет арқылы үйрету, өзектілігін, тақырыппен байланыстылығын түсіндіру.

«Яғни, дұрыс ұйымдастырылған топтық жұмыс – командада шығармашылықпен ынтымақтастықта жұмыс істеуге мүмкіндік береді. Қауымдастық – командада белгілі бір мақсатта және алға қойған міндеттерді жұмыла орындауда жұмыс жасау мүмкіндігі. Көздеген мақсатқа жету үшін неғұрлым ұжымдық қарым-қатынаста болуы қажет. Сізге бірден-бір қолдау көрсетуші – Сіздің тобыңыз! Тек қана ұйымшыл топ жетістікке жетеді» – деген ойды деңгейлік бағдарламалар курсының алғашқы сабағынан бастап тыңдаушылардың саналарына енгізуіміз қажет.

Міндеттері:

- ✓ топ ішінде ұқсастықтарды табу;
- ✓ топта ынтымақтастық атмосферасын құру, топтың ұйымшылдығы;
- ✓ топтың психологиялық ахуалын ерте-рек зерттеу;
- ✓ топ жұмысының мүмкіншіліктерін талдау;
- ✓ топта араласуды реттеу;
- ✓ әр тыңдаушының топтағы орнын табуы;
- ✓ командада жұмыс істеу дағдысының болуы;
- ✓ кері байланыс орнату;
- ✓ бірлескен жұмысқа қанағаттану;
- ✓ командада шешім қабылдау дағдысы.

Зерттеу тақырыбына сәйкес мақсат-міндеттерді тәжірибеде дәлелдеу үшін курс мазмұнына өзгерістер енгізе алатындындай етіп, негізінен *«Нені енгізу қажет»* мәселесіне басымдық бердік.

Бағдарлама идеясы бойынша сабақты ұйымдастырудың міндетті шарты – оқытуды ынтымақтастық және топтағы бірлескен жұмыс формалары арқылы ұйымдастыру. Бүгінгі таңда топтық жұмыс оқыту үдерісінің тиімді тәсілдерінің бірі деп есептеледі. Ол сабақта табиғи тілдік қатынас жағдайын құруға әсер етеді, тыңдаушыларды оқу үдерісіне белсенді қатысуға еріксіз тартады, ынталандырады, оқып-үйренуге деген

қызығушылығын тудырады.

Топтық жұмыстың мәні – онда нәтиже емес, топтағы ортақ іс-әрекеттерімен байланысты бәрін бастан кешіру үдерісі маңызды болуында. Образға ену арқылы бала ойынындағы жағдаяттарды елестетуге болады, ал олардың сезімдері шынайы.

Топтық үдерісті ұйымдастырудың жетекші қағидалары:

- ойлау қызметін ұйымдастыру;
- мазмұн шығарушылық қызметті ұйымдастыру;
- таңдау еркі;
- рефлексияны ұйымдастыру [5,30].

Алғашқы үшінші және екінші деңгей бойынша өткізген курстарымызда (1-3 курста) топқа бөлудің әдіс-тәсілдерін тек топтық жұмысты ұйымдастырудың формасы ретінде қолдандық. Тыңдаушылар міндетті түрде үнемі ауыспалы топтарда жұмыс жасау керек, ол үшін міндетті түрде топқа бөлу керек деген пікірде болдық да, тек топқа бөлудің мазмұнына мән берместен формаларына мән бердік. Кейінгі курстарымызда осы жіберілген қателіктерімді түзеп басқаша бағытта яғни, топқа бөлу тек әдіс-тәсіл емес, тақырып бойынша мұғалімнің біліктілігін арттырудың ажырамас бір бөлігі екендігіне көз жеткіздік және оны жинақтап бір жүйеге келтіруді жөн көрдік.

1. Топтарды ұйымдастыру

Топқа бөлудің негізгі түрлері тренердің қандай мақсатты алдына қойғанына байланысты. Жұмыстың нәтижесі топқа бөлудің қаншалықты ұтымды болғанына байланысты.

Топ бір қалыпты болмайды, жұмыс мақсатына, міндетіне байланысты оның құрамын өзгертіп отыру қажет.

2. Топ ішіндегі қауымдастық

Оның негізі:

- ✓ топта жұмыс істеу ережесі, оны топ өзі қалыптастырады;
- ✓ топта жұмыс істеудің тиімділігі;
- ✓ рөлдерді бөлу;

✓ тапсырмаларды талдау және оның шешімін болжау;

✓ ол «миға шабуыл» немесе кіші топтарда немесе жеке жұмыс жасау болып табылады.

3. Тапсырманы орындауда топты ұйымдастыру

Топтық жұмыстың мәні – онда нәтиже емес, топтағы ортақ іс-әрекеттерімен байланысты бәрін бастан кешіру процесі маңызды болуында. Тренингке қатысушы тапсырманы орындау барысында жағдаяттарды елестетуге болады, ал оның сезімдері шынайы болады. Мысалы: рольдік ойындар, сайыс, диспут, дискуссия, т.б.

4. Топ жұмысын тренердің қадағалауы

Егер топ өзін-өзі басқара алатындай болса, тренер жұмыс қорытындысын бағалауда ғана араласуына болады.

Тренер топтардың сұрақтарына жауап беріп, олардың жұмысын қадағалайды, топтардың келісе жұмыс жасауына ықпал етеді және жеке топ мүшелеріне кеңес бере алады.

5. Топты құру ережесі

Топ мүшелері өздері кіммен жұмыс істегісі келетінін өздері таңдайды. «Кездейсоқ» топтар жай кезде бір-бірімен араласпаса да, белгілі бір жұмысты орындағанда ұйымдасуы мүмкін.

Тренердің топқа бөлуді түрлендіріп отыруы қажет, себебі бір тәсіл тез жалықтырып жібереді, сондықтан деңгейлік бағдарламалар курсы кезеңінде тренер ретінде өз тәжірибемде қолданған топқа бөлудің бірнеше түрлерін жинақтап жүйеленді.

Осылайша топқа бөлудің біраз формалары жинақталды. Топқа бөлу де сол күнгі сабақтың құрамдас бір бөлігі болуы керек қой деген оймен келесі курстарымызда осы жұмысты тереңдетіп мазмұндық құрылымын ашуға тырыстық. Яғни, мүмкіндігінше осы топқа бөлу әдістерін тақырыпқа сәйкестендіріп келтірдік және жинақталған деректерді басшылыққа ала отырып зерттеу тақырыбы бойынша жасалған жұмыстарға SWOT талдау нәтижесі 1-кестеде көрсетілді.

Кесте 1 – Топқа бөлу әдісіне SWOT талдау

<p>STRENGTHS / Күшті жақтары</p> <p>1. Деңгейлік бағдарламалар курсының бірінші және екінші кезеңдерінің әрбір күніне қайталанбастай топқа бөлудің әдіс-тәсілдері жинақталды.</p> <p>2. Қолданылатын әдіс-тәсілдер кез-келген тренер үшін де, тыңдаушылар үшін де қолжетімді. Арнайы әдістемелік нұсқау болып баспадан шығарылды.</p> <p>3. Мұғалімдердің курс барысында ынтымақтастық атмосферасын құруға қолайлы жағдай туғызады.</p>	<p>WEAKNESSES/ Әлсіз тұстары</p> <p>1. Әдіс-тәсілдер жеткілікті болғанмен бағдарлама мазмұнына сәйкес бірізділікпен жүйеленбеді. Кейбір топқа бөлу әдістері пәндер бойынша қолдануға болады, деңгейлік курс мазмұнына көп келе бермейді (флористикамен, жеміс-жидектермен, түрлі-түсті конфеттермен бөлу).</p> <p>2. Тыңдаушылармен зерттеу тақырыбы бойынша кері байланыстың жүйелі жүргізілмегендігінен, есеп жазуда материалдың аздығы кедергі болып отыр.</p> <p>3. Гомогенді (біртекті) топтардың жиі кездесіп қалуы сапаға әсер етпей пе? – леген сұрақтың жиі қойылуы және шешімін таппаған зерттеу проблемасы болып қалмақ.</p>
<p>OPPORTUNITIES/ Мүмкіндіктер</p> <p>1. Сертификатталған мұғалімдерге он-лайн арқылы «Топқа бөлу әдіс-тәсіл ме, өзара әрекет жасау философиясы ма?» тақырыбында бағыт–бағдар беру арқылы мұғалімдер коучингін өткіздіртіп, форумда әріптестердің тәжірибе алмасуын ұйымдастыру арқылы, конструктивті талдау жасауға болады.</p> <p>2. Гомогенді топтарға тақырып мазмұнын ашу мақсатында жетелеуші ашық сұрақтар қою арқылы немесе жұптық жұмыстарды гомогенді және гиперогенді тыңдаушыларды араластыру арқылы күтілетін нәтижеге жетуге болады.</p>	<p>THREATS/ Қауіптер</p> <p>1. Топқа бөлуді күнде түрлендіріп өткізсем де кейбір тақырыптар бойынша сабақ сәтті шықпады. Неліктен?</p> <p>2. Үнемі топқа бөлуден де тыңдаушылар жалығып кетпей ме және ол формальды болып қалмай ма?</p>

Осы деңгейлік бағдарламалар курстарындағы тренерлік тәжірибедегі екі жылдық жүргізілген жұмыстарды талдай келе және SWOT талдау қорытындыларын басшылыққа

ала отырып, мазмұнды ұйымдастырылған топтық жұмыс – мұғалімдердің біліктілігін, құзіреттілігін арттыру құралы екендігіне көз жеткіздік.

Әдебиеттер тізімі

1. Тыңдаушылардың функционалдық сауаттылығын дамыту жөніндегі 2012–2016 жылдарға арналған ұлттық іс-қимыл жоспары. ҚР Үкіметінің 2012 жылғы 25 маусымдағы № 832 Қаулысы // <http://adilet.zan.kz/kaz/docs/P1200000832>

1. Жұматаева Е.Ө. Жоғары мектеп дидактикасы дамуының ғылыми-педагогикалық негіздері /пед.ғыл.докт. ғылыми дәрежесін алу үшін дайындалған диссертация. – Алматы, 2003. – 301 б.

2. Қазақстан Республикасы педагог қызметкерлерінің біліктілігін арттыру курстарының бағдарламасы. Екінші (орта) деңгей. /Үшінші басылым. – Алматы, 2013. – 292 б. // www.cpm.kz.

3. Мұғалімге арналған нұсқаулық. Екінші (орта) деңгей. /Үшінші басылым. – Алматы, 2013. – 424 б. // www.cpm.kz.

4. Орақова А.Ш. Оқу үдерісінде тыңдаушылардың шығармашылығын дамытудың педагогикалық шарттары /пед.ғыл.докт. ғылыми дәрежесін алу үшін дайындалған диссертация. – Астана, 2006, – 171 бет.

УДК 377.4

Н.К. Тайтанова, К.З. Жаксылыкова, А.Т. Сахова

Филиал АО «НЦПК «Өрлеу» РИПКСО РК, Алматы, Казахстан

ПОСТКУРСОВАЯ ПОДДЕРЖКА УЧИТЕЛЕЙ ПО СОВЕРШЕНСТВОВАНИЮ ПРАКТИКИ МЕНТОРИНГА

Аннотация. В статье дана характеристика наставничества (менторинга) как формы поддержки, направленной на профессиональный рост учителей. Раскрыты некоторые стратегии и техники в работе ментора.

Ключевые слова: наставничество (менторинг), наставник (менти), фасилитатор, консультант, ведущий, тренер.

Н.К. Тайтанова, К.З. Жақсылыкова, А.Т. Сахова

Курстан кейінгі қолдау көрсету негізінде тәлімгерлік тәжірибені жетілдіру

Түйіндеме. Мақалада мұғалімдердің кәсіби өсуіне бағытталған, оларды қолдау формасы ретінде берілген тәлімгерлікке (менторлық) сипаттама берілген. Ментордың жұмысындағы кейбір стратегиялар мен техникалар ашылған.

Түйінді сөздер: тәлімгерлік (менторлық), тәлімгер (ментор), тәлім алушы (менти), фасилитатор, кеңесші, жүргізуші, тренер.

N. Taitanova, K. Zhaksylykov, A. Sakhova

Post-course support of teachers to improve the practice of mentoring

Abstract. The paper presents the characteristics of mentoring (mentoring) as a form of support for professional development of teachers. Some strategy and technics in work of the mentor are opened.

Key words: tutorship (mentoring), mentor (menti), facilitator, adviser, leader, trainer.

Одной из задач повышения квалификации и переподготовки кадров в Концепции развития образования Республики Казахстан до 2015 года стоит «развитие в организациях образования принципов наставничества».

«Менторинг – длительный процесс создания доверительных, лично заинтересованных взаимоотношений между ментором и подопечным, направленный на достижения у последнего существенной динамики в совершенствовании знаний, мышления, эффективности практических действий, с целью его профессионального становления, как целостной личности педагога» (Руководство для учителя, стр. 230).

В работе с педагогами важно уделять внимание четырем компонентам для построения доверительных отношений, повышению компетенции и развития самоанализа. Эти компоненты: планирование, мониторинг, анализ и применение. Вы начинаете с помощи педагогу в тщательном планировании урока. Далее, вы совместно определяете, как будут оцениваться используемые методы и стратегии. После того как методы и стратегии были применены, вы и педагог анализируете, как прошел процесс обучения, и применяете извлеченные уроки в дальнейшем, при планировании следующего урока вы учитываете эти ошибки, корректируете свой план и планируете новые шаги. В данном случае используется техника «спираль практики».

Наставничество должно стимулировать потребности коллеги в самосовершенствовании, способствовать его профессиональной и личностной самореализации. Всестороннее рассмотрение эффективности системы наставничества позволит руководителям школы, педагогам

наставникам быстро и качественно решать задачи профессионального становления коллег, включать их в проектирование своего развития, оказывать им помощь в самоорганизации, самоанализе своего развития, повышать их профессиональную компетентность.

Главное процесс менторинга – не должен быть формальным. Ведь если наставнику его ученик неинтересен, а подопечный на встречах думает о чем-то своем, результат будет плачевным. Нужно помнить, что Менторинг, в свою очередь, концентрируется на стремлении к персональному развитию, а также на повышении чувства собственного достоинства, принятии самого себя, мотивации к действию, умению планировать дальше профессиональное и персональное развитие. Поэтому предлагаем вам некоторые стратегии и техники для самосовершенствования своей практики, для успешной выработки менторских навыков.

Хорошие наставники помогают педагогам узнать и применить на практике множество новых методов и пополнить навыками, стратегиями и знаниями, применимыми в различных ситуациях. Для этого, наставник в зависимости от информации, необходимой для педагога, должен выступать в четырех разных ролях: фасилитатор, ведущий, консультант и тренер. Работая и нарабатывая опыт вы сами поймете как наставник, когда выступить в той или иной роли, определяя потребности педагога, с которым вы работаете.

ФАСИЛИТАТОР

Слово фасилитатор произошло от слова «facilitate», что означает «облегчать», «делать легче». Фасилитатор проводит встречи с целью диалога, совместного принятия решений, планирования или решения задач. Фасилитатор определяет правила проведения дискуссии и следит за тем, чтобы дискуссия не уходила от заданной темы или процесса.

ВЕДУЩИЙ

Вести – значит учить. Роль ведущего в расширении кругозора педагога, приобретении и применении им новых навыков и умений. Ведущий может выступать в разных ролях: эксперт, коллега, или друг, и использовать различные способы представления информации: лекция, совместное обучение, работы в группах, и т.д. Хорошие ведущие точно знают, каких результатов они хотят достичь тем или иным методом, и постоянно оценивают, удалось ли им это.

КОНСУЛЬТАНТ

Консультант дает методические рекомендации, направляет и показывает на личном примере. Чтобы быть эффективным консультантом, необходимо завоевать доверие педагога и помнить о совместно определенных целях и ожиданиях.

ТРЕНЕР

Тренировать – значит подготавливать педагога к достижению его целей и одновременно помогать ему в развитии собственных навыков планирования, осмысления, решения задач и принятия решений. Тренер занимает терпеливую неосуждающую позицию и применяет такие технологии как: вопросы открытого типа, пауза, перефразирование и выяснение/ зондирование. Умелый тренер акцентирует внимание на мышлении, восприятии и принятии решений для того, чтобы выработать у педагога самостоятельный подход к обучению.

Менторинг – это способ индивидуального профессионального или личностного развития, когда ментор задает своему подопечному серию вопросов, отвечая на которые тот находит решение своих проблем. В итоге преподаватель формулирует свои профессиональные цели, создает и моделирует различные ситуации. Ментор и менти, как правило, полноправные партнёры. Они оба учатся чему-то посредством общения друг с другом.

Одним из принципов наставничества является принцип «*Делай как я*» – обучение методом показа, практическая передача профессиональных знаний и навыков личным примером:

- «Я расскажу, а ты послушай»
- «Я покажу, ты посмотри»
- «Сделаем вместе»
- «Сделай сам, я помогу»
- «Сделай сам и объясни, почему так»
- «Научи другого» и т.д.

Для чего нужен ментор ?

Отношения с ментором – это в первую очередь возможность помочь себе самому. Человек, который имеет ментора, не является слабым или беспомощным. Наоборот, отношения ментора и его подопечного требуют определённого мужества, как от менти, так и от ментора. Одним словом ментор может помочь менти лучше узнать самого себя, свои возможности и помочь в профессиональном становлении.

Техника «Спираль практики»

Спираль практики начинается со стадии первоначального объяснения и демонстрации. За ней следует стадия рефлексии обучения, достигнутого в ходе начального этапа. После нее приходит стадия, в задачу которой входит формирование конкретных выводов относительно прогресса, достигнутого в направлении конечной цели. Финальная стадия предполагает планирование последующей практики с внесением коррекции. Конечно же, это приводит к возникновению нового опыта, но на этот раз уже на несколько более высоком качественном уровне [1].

Весь процесс начинается снова и снова и продолжается по спирали. Ваша задача на данном этапе дать возможность менти время на осмысление своих шагов, постоянно задавая вопросы направлять на рассуждения своих действий, используя Модель «GROW». Модель «GROW» (Goal – цель, Reality – реалии, Options – варианты, Wrap-up – итоги) является одной из наиболее распространенных методик коучинга [4].

<p>«GROW» – в основе методики GROW (англ. – рост), предложенной</p> <p>Дж.Уитмором, лежит определенная последовательность (технология) постановки эффективных вопросов.</p>	<p>Для простоты запоминания технологии GROW используется мнемоническое правило:</p> <p><i>Goal — постановка цели</i></p> <p>В каком направлении мы хотим работать? Чего мы хотим? Какова наша долгосрочная цель? Измерима ли наша цель? Действительно ли мы этого хотим?</p> <p><i>Reality — анализ реальности</i></p> <p>В какой ситуации мы сейчас находимся? Какими ресурсами мы располагаем? Чего мы опасаемся? Что произойдет, если мы достигнем желаемого? Кто еще может повлиять на ситуацию?</p> <p><i>Options — определение возможностей к действию</i></p> <p>Что может помочь нам в решении вопроса? Каким методом мы будем действовать? Что еще мы можем сделать?</p> <p><i>Will — воспитание воли к действию</i></p> <p>Что мы выбираем для достижения цели? Как выбранные варианты работают? Что поможет достичь цели? Силен ли мотив? Какова самоорганизация и правильно ли мы управляем временем для достижения цели? [1]</p>
---	---

При этом Дж. Уитмор считает принципиально важным начинать с определения цели, а не с анализа существующего положения, которое может стать «тормозом» для постановки цели:

- четко определите весь спектр возможных вариантов;
- стимулируйте подопечного к обдумыванию возможных вариантов;
- не торопитесь выдвигать свои предложения;
- убедитесь в том, что сделан верный выбор;
- попросите подопечного объективно оценить сложившуюся ситуацию;
- избегайте предположений;
- пресекайте на корню рассуждения, не относящиеся к делу;
- приведите конкретные примеры обратной связи.

После каждой встречи с подопечной научитесь предоставлять фидбек по методу бутерброда. А также договоритесь о том, чтобы и ваша подопечная давала вам обратную связь по методу бутерброда. *Feedback* – дословно в переводе с английского языка – “Обратная связь”.

Обратная связь – это мощное оружие, которое может помочь расти нам. И точно также может помочь расти другим людям. Важно уметь это оружие правильно использовать.

Фидбек – обратная связь:

- положительная и отрицательная обратная связь
- индивидуальная обратная связь, принцип сэндвича

1. Для начала говорим человеку 2-3 факта о том, что у него получились хорошо. Это первый кусочек хлеба.
2. Теперь горчица. После 2-3 позитивных характеристик стоит сказать *1-2 момента, которые стоило бы подправить*. Важно! Говорить не то, что было плохого, а то, что стоило бы человеку изменить.
3. И в завершение стоит сказать какой-нибудь *комплимент*, чтобы закончить разговор на позитивной ноте. Второй кусочек хлеба [5].

Как начать работу?

1. Соберите всю доступную информацию о каждом учителе, которому будет оказана мониторинговая поддержка.
2. Оцените возможности учителя, исходя из его/ее планов.
3. Определите свой стиль и план работы с учителем.
4. Обсудите план личностного развития с учителем.
5. Сделайте совместный план.
6. Проведите анализ результатов на последующем этапе менторинга и внесите коррекции.

Что оценивает ментор?

Ментор оценивает:

- эффективность внедрения идей семи модуля;
- уровень мотивации учителя;
- возможности профессионального роста;
- развитие навыков самооценки и самоанализа;
- динамика внедрения идей программы в учебный процесс.

Оценивание – это система, используемая для выяснения, является ли данный процесс эффективным, и достигаются ли поставленные цели достаточно верно, своевременно и эффективно. Это продолжительный процесс, который начинается на стадии планирования и завершается последующим изучением.

При оценивании урока следует учитывать:

- *контекст* (насколько содержание отвечает уровню подготовки, потребностям учеников);
- *реализацию* (насколько выбранные методы и стратегии соответствуют целям и содержанию обучения);
- *результаты* (в какой степени оправдались ожидания, каковы непредвиденные результаты и как они повлияли на ход обучения).

Основные аспекты работы ментора: наблюдение, описание, анализ и оценка посещаемых уроков, проведение индивидуальных и коллективных консультаций, содействие в разработке планов развития отдельных учителей.

Для сбора информации ментор использует следующие инструменты:

Наблюдение – инструмент сбора информации для установления фактов, так как можно записывать/подсчитывать то, что вы наблюдаете или видите.

Интервью – инструмент, позволяющий открыто обсуждать слабые и сильные стороны и объяснять свою точку зрения.

Анкетирование – инструмент для сбора информации, причем у респондентов есть время подыскать требуемые данные/факты.

Портфолио – пакет документов, материалов, отражающих деятельность обучаемого. Часто проверяется вместе с ментором, выясняются важные моменты, задаются вопросы с целью анализа и уточнения. Портфолио – дает возможность увидеть динамику в профессиональном становлении учителя в процессе наставнической деятельности.

Полученные уроки:

- обозначьте основные моменты встречи;
- обозначьте трудные/проблемные аспекты встречи;
- укажите, что бы Вы сделали по-другому;
- перечислите 2-3 навыка или стиля поведения, которые Вы хотели бы развить или улучшить, чтобы оптимизировать менторские отношения, и укажите, в каком направлении Вы хотели бы продолжать работу;
- выделите те вопросы, по которым Вам нужно дополнительно поработать и если это необходимо, то обратиться за помощью к коллегам [4].

Список литературы

- 1 Парслоу Э., Рэй М. Коучинг в обучении: практические методы и техники. –СПб.: Питер, 2003. – 204 с. (Серия «Практическая психология»)
- 2 Уитмор Дж. Coaching — новый стиль менеджмента и управления персоналом: практическое пособие. – М.: Финансы и статистика, 2001. – 160 с.
- 3 Ландсберг М. Повышайте собственную эффективность, мотивируя и развивая тех, с кем вы работаете. – М.: ЭКСМО, 2004. – 204 с.
- 4 Вольхина Е. А. Коучинг в обучении // pedtechno.ru/sites/default...kouching_v_obuchenii...
- 5 Коучинг как новая технология развития и обучения персонала // <http://www.referat.ru/pub/item/18072m>

УДК 377.4

А.А. Маханбетова, К.К. Турдакынова, А.А. Касымова, О.К. Кыдырбек

Филиал АО «НЦПК «Өрлеу» РИПК СО РК, Алматы, Казахстан

**СОВЕРШЕНСТВОВАНИЕ ТРЕНЕРСКОЙ ПРАКТИКИ ПО ПОДДЕРЖКЕ
УЧИТЕЛЕЙ УРОВНЕВЫХ КУРСОВ**

Аннотация: В данной статье представлены размышления тренеров по итогам регионального семинар-коучинга о важности для учителя-лидера умения определять потребности в профессиональном развитии коллег. Раскрыта необходимость выбора темы коучингов из анализа проблемных зон в развитии школы.

Ключевые слова: коучинг, посткурсовая поддержка, лидерство учителя.

**А.А. Маханбетова, К.К. Турдакынова, А.А. Касымова, О.К. Кыдырбек
Деңгейлік курстар мұғалімдерін қолдауда тренерлік тәжірибені жетілдіру**

Түйіндеме. Бұл мақалада аймақтық семинар-коучингтің қорытындысы бойынша тренерлердің көшбасшы мұғалім үшін әріптестерінің кәсіби дамуындағы қажеттіліктерді анықтау дағдысының маңыздылығы туралы ойлары берілген. Коучинг тақырыптарын таңдаудың мектеп дамуындағы проблемалық мәселелерді талдауға қатысты екендігі ашып көрсетілген.

Түйінді сөздер: коучинг, курстан кейінгі қолдау, мұғалімнің көшбасшылығы.

**A. Makhanbetova, K. Turdakhunova, A. Kassymova, O. Kudyrbek
IMPROVEMENT OF TRAINER'S PRACTICE ON SUPPORT TEACHERS OF-LEVEL COURSES**

Abstract. This article provides the conclusions of regional seminar-coaching and the importance of teacher as a leader and his ability to determine the need for professional development of colleagues. It

also includes the dependence between topics in coaching, in terms of development of school especially in problematic zones.

Key words: coaching, post-course support, the leadership of teacher.

В январе 2015 года Центр уровневых программ ФАО НЦПК «Өрлеу» РИПКСО РК провел региональный семинар-коучинг на тему: «Посткурсовая поддержка по совершенствованию практики коучинга и менторинга в организациях образования РК». Участниками семинара были сертифицированные тренеры 2 и 3 уровня, руководители ЦУП филиалов АО НЦПК «Өрлеу» по г. Алматы и Алматинской области, имеющие определенный опыт обучения учителей по уровневым программам. Данный семинар способствовал совершенствованию механизма посткурсовой поддержки через обмен мнений и опытом тренеров ЦУП РИПКСО РК и участниками семинара. Изучение тренерами ЦУП посткурсовой деятельности сертифицированных учителей, анализ их вопросов, задаваемых в on-line режиме нацелило на совместное обсуждение проблем по совершенствованию практики коучинга и менторинга. В обширной программе семинара было выделено время на полутарочасовой тренинг, чтоб еще раз остановиться на практике коучинга, на одном из важных его циклов – определении потребностей в профессиональном развитии педагогов, обозначенной в виде темы. Цель тренинга – создание условий по изучению способов определения потребностей педагогов для проведения коучингов.

Организаторами тренинга были тренеры 2 уровня ЦУП РИПКСО: Кыдырбек О., Касымова А.А., Маханбетова А.А., Турдакынова К.К., которые содействовали успешной реализации участниками следующих ожидаемых результатов: определить обусловленность потребностей в развитии от проблем образовательного процесса; проиллюстрировать владение техниками определения потребностей; разработать тематику коучинга, исходя из анализа проблем образовательного процесса.

Для краткого обзора представим такую картину, в настоящее время число учителей, обучающихся на курсах и сертифицированных по Программе второго (основного) уровня с каждым месяцем увеличивается. Если во время второго этапа обучения – слушатели приступают к практике в школе, вооружившись примерными образцами планов, составленными совместно с коллегами, то после сертификации учителям по плану школы необходимо провести ряд коучингов. При этом с каждым

разом им сложнее собрать учительскую аудиторию на коучинги. Надо так заинтересовать коллег тематикой коучинга, вызвать их желание и готовность участвовать в этом процессе. Возможно сейчас, когда в школах многие коллеги обзорно знакомы с 7 модулями обучения, то традиционный вводный (ознакомительный) коучинг с его предварительным анкетированием уже неактуален и сертифицированные учителя вынуждены искать другие пути определения потребностей в профессиональном развитии коллег, а значит обдуманно подходить к выбору тематики коучингов и их планированию. Вот на данную проблему мы решили обратить внимание участников тренинга и предложили, совместно обсудив, найти пути решения.

Для осуществления цели участникам пришлось примерить на себя роль «мудрецов», вооружившись средствами критического мышления «ключами мудреца». Вся сессия, начиная от знакомства с участниками и заканчивая итоговым обобщением и рефлексией была выстроена в едином стиле, через такие задания, как ключ «Алфавит», ключ «Новый дизайн», ключ «А как еще»? ключ «Конструктор тем», которые помогли последовательно выйти на решение главного вопроса, как изучая школьную документацию, выявить проблемы субъектов образовательного процесса и анализируя их, сконструировать темы предстоящих коучингов. При этом организаторы тренинга, не называя тему, не предлагая готовых решений, направляли деятельность коллег, задавая наводящие вопросы. Участники тренинга активно выполняли задания, решая ребус, определили ключевое слово сессии «потребность», составили синквейн и современный глоссарий к нему, а также выявили различные техники по определению потребностей. Стимулировало быстрое выполнение заданий взаимооценивание коллег, дух взаимодействия и взаимопонимания. В ходе обратной связи было получено достаточное количество положительных отзывов от участников такие, как: «Данная коучинг-сессия приоткрыла занавес для тренеров 3-го уровня, спасибо!», «я думаю, использованные подходы окажут большое влияние на тренерскую практику», «понравилось взаимодействие в проведении тренинга, начиная от формирования групп до последнего задания»,

«замечательный тренинг, объединивший тренеров», «я понял, как нужно проводить коучинг», «считаю, что тренинг хорошо организован, многому научился», «думаю, время проведено продуктивно и конструктивно».

Сегодня, размышляя о проведенном тренинге, мы задумались о том, если каждый тренер обучит слушателя курсов планировать деятельность коуча исходя из потребностей учителей, из проблем их преподавания, то насколько динамично будет совершенствоваться школьная система. Также соотнесли к проделанной работе выдержки из исследования МакБет и др. об инициативном распределении – как важном факторе успешности лидер-

ства [1]: «Способные к лидерству учителя по собственному желанию расширяют диапазон своего воздействия, приняв на себя инициативу ведения того или иного процесса, иногда – вне участия руководства» [2]. Ведь учителя-лидеры по собственной инициативе, изучая проблемные зоны в развитии школы, будут способны устанавливать потребности развития учителей, формируя их в темы коучингов, а значит, будут сфокусированны на процессах обучения в целях достижения высокого качества преподавания.

Рефлексивное преподавание и тренеров и учителей в действии...

Список литературы

- 1 МакБет. Распределенное лидерство в действии: исследование текущей практики в школах- Ноттингем: Национальный колледж для школы лидерства, 2004 г.
- 2 Руководство для учителя. Второй уровень. Третье издание - г. Астана: АОО «Назарбаев Интеллектуальные школы», 2012. – 162 с.

**БІЛІМ БЕРУ ТЕХНОЛОГИЯЛАРЫ
ОБРАЗОВАТЕЛЬНЫЕ ТЕХНОЛОГИИ
EDUCATION TECHNOLOGIES**

ӘОЖ 374.02

Ш.Т. Таубаева¹, Б.Т. Барсай², А.А. Булатбаева¹

Әл-Фараби атындағы Қазақ ұлттық университеті¹, Алматы, Қазақстан
Х. Досмухамедов атындағы Атырау мемлекеттік университеті², Атырау, Қазақстан

**МАГИСТРАНТТАРДЫҢ КӘСІБИ-ДИДАКТИКАЛЫҚ ҚҰЗЫРЕТТІЛІГІН ҚАЛЫПТАСТЫРУДЫҢ
ТЕХНОЛОГИЯЛАРЫ**

Түйіндеме. Мақалада магистранттардың кәсіби және дидактикалық құзыреттіліктерін қалыптастырудың заманауи технологиялары қарастырылған. Автор проблемалық-әрекеттік оқыту, оқытудың контекстілік технологиясы, модульдік оқыту технологиясы, интерактивтік технологиялар, жобалау және зерттеушілік оқыту технологияларына кеңінен тоқталған.

Түйінді сөздер: магистрант, кәсіби құзыреттілік, дидактикалық құзыреттілік, оқыту технологиясы.

Ш.Т. Таубаева, Б.Т. Барсай, А.А. Булатбаева

**Технологии формирования профессиональных и дидактических компетентности
у магистрантов**

Аннотация. В статье рассматриваются современные технологии формирования профессиональных и дидактических компетентности у магистрантов. Особое внимание уделено проблемно-деятельностному обучению, контекстному обучению, модульному обучению, проектно-исследовательской технологией обучения.

Ключевые слова: магистрант, профессиональная компетентность, дидактическая компетентность, технология обучения.

Sh. Taubayeva, B. Barsay, A. Bulatbayeva

Formation technology of professional and teaching competence of graduate students

Abstract. In article modern technologies of formation at undergraduates professional and didactic competence are considered. The special attention is paid to problem activity training, contextual training, modular training, design research technology of training.

Key words: undergraduate, professional competence, didactic competence, technology of training.

Жоғары оқу орындарында маманды дайындау үдерісіндегі оқу әрекеті оның келешектегі кәсіби қызметінің сапасын қамтамасыз етуі қажет екені белгілі. Сондықтан болашақ жоғары мектептің оқытушысының кәсіби-құзыреттілігін қалыптастыруда оқытудың белсенді әдістері мен технологияларын қолданудың маңызы ерекше.

Қазіргі кезде үздіксіз білім беру үдерісінде білім беру технологияларын қолдану ең өзекті мәселеге айналды. Кәсіби білім беру технологияларының өзектілігін анықтайтын факторларға төмендегілерді жатқызуға бола-

ды. *Біріншіден*, білімді меңгеруде қажеттілерін таңдауда ақпарат көлемінің өте ауқымдылығы. *Екіншіден*, қазіргі кездегі өркениеттің дамуының техногендік бағытының сапасыз кәсіби маман дайындаудың шығыны туралы ойлауға мәжбүр етуі. Осындай себептер маман дайындаудың сапасын арттыру үшін тиімді білім беру технологияларын іздеуге мәжбүрлеп отыр. Өкінішке орай, дәстүрлі лекциялық-аудиториялық жүйеде оқыту барысында білім беру сапасын арттыру мүмкін емес.

Қазақстан Республикасының Білім туралы

Заңында: «Білім беру жүйесінің басты міндеті – ұлттық және жалпы адамзаттық құндылықтар, ғылым мен практика жетістіктері негізінде жеке адамды қалыптастыруға және кәсіби шыңдауға бағытталған білім алу үшін қажетті жағдайлар жасау, оқытудың жаңа технологияларын енгізу, білім беруді ақпараттандыру, халықаралық ғаламдық коммуникациялық желілерге шығу», – делінген [1, 16].

XX ғасырдың екінші жартысында педагогикалық әдебиеттерде «білім беру технологиясы» термині пайда болды. Білім беру технологияларының пайда болуы мен қалыптасуы туралы алыс шетел авторларының (Б. Блум, Д. Брунер, Г. Гейс, Дж. Кэрролл, Д. Хамблин және т.б.) және ресейлік және қазақстандық ғалымдардың (С.И. Архангельский, Ю.К.Бабанский, В.В. Беспалько, П.Я. Гальперин, М.В. Кларин, Қ.Қ. Қабдықайыров, Ж.А. Қараев, В.А. Сластенин, Н.Ф. Талызина, П.М. Эрдниев және т.б.) еңбектерінде талданған.

А.А. Вербицкийдің пікірінше, кәсіби білім берудің негізгі мақсаттарының бірі – студенттердің жоғары оқу орнында оқуы кезеңінде болашақ кәсіби қызметінің толықтай құрылымын қалыптастыру [2]. Бұл маманның тұлғасын қалыптастыруда мақсатқа жету үшін әрекеттің бір түрінен (танымнан) талаптары мен мотивтері де, мақсаты, құралы, пәні және нәтижесі де өзгерген екінші түріне (кәсібилікке) көшуді қамтамасыз ететін оқытуды ұйымдастыру керек деген мағынада айтылған.

Білім беру технологиялары әлеуметтік психология, психодидактика, кибернетика, менеджмент және басқару ғылымы сияқты теорияларға сүйенеді және оқытудың мазмұны мен әдістерін жетілдіруге мүмкіндік жасайды. Білім беру технологиясы оқытудың тиімділігін қамтамасыз ететін білім саласы; оқытуға ықпал ететін барлық факторларды есепке алу мен іріктеу негізінде оқытуда мейлінше жоғары жетістікке жету мүмкіндіктерін іздеуге бағытталған ғылыми білім саласы; білімді меңгерудің барлық аспектілерін қамтитын жоспарлаудың, қамтамасыз етудің, басқару мен бағалаудың кешенді, кіріктірілген үдерісі; қойылған білімдік мақсаттарды табысты іске асырудағы оқыту мен тәрбие үдерісінің әдістері мен құралдарының жиынтығы түрінде тұжырымдау кең тараған. «Білім беру технологиясы» ұғымынан басқа «педагогикалық технология», «оқыту технологиясы» (дидактикалық технология), «тәрбиелеу технологиясы», «тұтас педагогикалық үдеріс технологиясы»,

«педагогикалық үдерісті жобалау технологиясы», «педагогикалық үдерісті жүзеге асыру технологиясы», «педагогикалық және өзара мақсаттас қарым-қатынас технологиясы» және басқалар қазіргі кезде педагогикалық лексионда жиі қолданылады.

Педагогикалық технологиялар В.П. Беспальконың [3], М.В. Клариннің [4], Б.Т. Лихачевтың [5], Г.К. Селевконың [6] және т.б. еңбектерінде зерттеліп, анықтамалар берілген. Ғалымдар В.А. Сластенин, И.Ф. Исаев және басқалар «Педагогика» оқулығында педагогтің алдын-ала жоспарланған, ретімен жүзеге асырылатын педагогикалық міндеттерді шешуге бағытталған өзара байланысты әрекеттердің жүйесі ретінде қарастырылған «педагогикалық технология» ұғымын енгізді [7]. Сол сияқты К.Х. Закирьянов, Б.Т. Лихачев, А.П. Сейтешев және басқалар оқыту технологиясын әлеуметтік-мәдени тұрғыдан зерттеген. Оқытудың ойындық технологиясының теориясы мен тәжірибесіне байланысты мәселелер М.Ж. Арыстанов, Н.К. Ахметов, Б.А. Қойшыбаев, П.И. Пидкасистый, Ж.С. Хайдаров және басқалардың еңбектерінде терең зерттелуде.

Ғалымдардың пікірінше, педагогикалық технология үш түрлі өрісте көрінуі мүмкін: ғылыми, бейнелік және нақты. Бірінші жағдайда ол педагогика ғылымының оқытудың мақсатын, мазмұнын және оқыту әдістерін зерттеп, педагогикалық үдерісті жобалаушы бөлігі, аймағы болып табылады. Екінші орайда ол үдерістің жүру алгоритмі, жоспарланған нәтижеге жетудің мақсат, мазмұн, әдістер мен құралдарының бірлігі, ал үшіншіден, барлық жеке, заттық және әдіснамалық құралдардың жұмыс істеп, жүзеге асуы ретінде қарастырылады [8].

Сөйтіп, педагогикалық технологияны оқытудың барынша ұтымды жолдарын іздейтін ғылым ретінде де, оқытуда қолданылатын тәсілдер мен принциптердің түсіндірме жүйесі ретінде де және нақты жүзеге асатын оқыту үдерісі ретінде де түсінуге болады. Педагогикалық технологияның мәні – шығармашылық қабілеттің дамуы үшін қажетті жағдай туғызу. Педагогикалық технологияның елеулі белгілері – ол педагогтің нақты түпкі ойынан туындайды, оның негізі автордың әдіснамалық философиялық көзқарасы; педагогикалық әрекеттердің технологиялық тізбегі белгілі бір нәтиже күтетін мақсатпен құрылады; адами және техникалық мүмкіндіктерді дара-

лау және саралау, диалогтық қарым-қатынас ұстанымдары негізінде тиімді пайдаланудағы білім алушы мен оқытушы арасындағы өзара әрекетті көздейді.

Барлық келтірілген анықтамаларға сүйенсек, педагогикалық үдеріс объективті заңдылыққа бағынады және бұл заңдылық оқу үдерісінде неғұрлым кеңірек байқалса, солғұрлым оқытушының қойылған мақсатқа жету мүмкіндігі көбейеді. Ғалымдардың пікірінше, оқу үдерісін технологияландырудың негізгі критерийлері төмендегідей:

- *заңдылығы* (осы технологияның негізі болып табылатын белгілі бір ғылыми тұжырымдамаға сүйенуі);

- *тұтастығы* (технологияның сапасын анықтайтын педагогикалық құрылымдық бөліктерінің өзара байланыстылығы);

- *басқарылымдығы* (диагностикалық мақсат қою, оқу үдерісіне мониторинг жүргізу, қажетті түзету енгізу);

- *тиімділігі* (білім беру стандарттарымен сәйкестігі, мақсатқа жетудің мүмкіндігі, уақыттың және экономикалық шығындардың үнемделуі);

- *өзгелердің де қолдануға мүмкіндігінің болуы* [9].

Оқытудың қызметі (функциясы) адами, технологиялық және ізгіліктілік. Оқытудың технологиялық қызметі – бұл «өмір сүру үшін база жасау»; еңбекте, кәсіби қызметте, қоғамдық өмірде, шаруашылықта білік, дағды қалыптастыру; адамдармен қарым-қатынас мәдениетін дамыту, т.б. Кәсіби педагогикалық мәдениет аксиологиялық, технологиялық, эвристикалық және тұлғалық компоненттердің жиынтығы ретінде қарастырылады. Кәсіби педагогикалық шеберлік педагогикалық қызметтің жоғары дәрежеде дамуы, педагогикалық технологияларды қолдана білуі, педагогтің адами тұлғасы, тәжірибесі, азаматтық және кәсіби көзқарасы арқылы анықталады. Педагогикалық шеберлік арнайы білім, дағды, әдет, өз қызметінде әртүрлі негізгі әдіс-тәсілдер, амалдарды меңгеруі арқылы қалыптасады. Оқытушы қандай мәселеде болса да ұйымдастырушы, ұстаз, педагогтік қарым-қатынас шебері. Сондықтан, оның бойында мынадай төрт элемент болу керек. Олар: студенттердің ұжымдық және жеке әрекеттерін ұйымдастыра білу шеберлігі, сендіре алу шеберлігі, білім беру және қызметінде тәжірибе жинау шеберлігі және педагогикалық техниканы меңгеру шеберлігі. Әсіресе, педагогикалық техниканы,

яғни біліктер мен дағдылар жиынтығы – білім алушылармен қарым-қатынаста дұрыс жолды таңдай білу, өзінің сезімін, назарын басқара білу, педагогтік тактіні сақтау, әр адамның өзіндік «менімен» санаса білу, т.б. Болашақ оқытушы осының бәрін жоғары мектеп қабырғасында меңгеруі керек.

Ғалымдардың [10] зерттеулеріне сүйене отырып, біз төменде жоғары оқу орнында (оның ішінде біздің де болашақ маман дайындау тәжірибеміздегі) жиі қолданылатын білім беру технологияларын анықтадық (1-кесте).

Проблемалық-әрекеттік оқыту технологиясының мәні алдына тек кәсіби білімді меңгеру компоненті ғана емес, оны жүзеге асыру икемділіктерін де меңгеруге бағытталған мақсат қою. Проблемалық-әрекеттік оқыту технологиясы оқытуда проблемалық және әрекеттік жағдайды кезең-кезеңмен жүзеге асырады. Бірінші кезең – оқытушының қойған проблемалық жағдаятын қабылдап, ой елегінен өткізу. Екінші кезең – қойылған проблемалық жағдаятты шешу әрекеттерінің мүмкіндіктерінің моделін ойластыру және негіздеу (әуелі өздерінің білетін білімдері арқылы, содан кейін жаңа ізденістер арқылы). Үшінші кезең – түзілген модельге сәйкес әрекеті (қабылданған шешімді тағы да бір сараптау). Төртінші кезең – әрекеттің және проблеманы шешудің дұрыстығын талдау. Бесінші кезең – көрсетілген әрекет барысында білім алушылардың интеллектуалдық қабілетінің дамуын қамтамасыз ететін ойды талдау, дәстүрлі шешім қабылдаудан, шаблондар мен стереотиптен ойлау әрекетіне шығу.

Зерттеушілердің пікірі бойынша, бұл технология тек жаңа білімге, жаңа білік, дағдыға ие болуға көмектесіп қоймайды, сонымен қатар әртүрлі кәсіби міндеттерді шығармашылықпен шешу барысында көптеген тәжірибе жинақтауға мүмкіндік береді.

Оқытудың контекстілік технологиясы проблемалық оқытудың негізгі заңдылықтарын ескере отырып, жасалған. Мұндағы «контекст» ұғымы ойды ауызша немесе жазбаша толық жеткізу мағынасында қолданылады. Контекстілік оқытуда бұл ұғым психологиялық категория ретінде қарастырылады, оның көмегімен әртүрлі деңгейде болып жатқан психологиялық үдерістер түсіндіріледі. Адамның кезкелген әрекетін тек қана диалогтық контекст арқылы түсінуге болады.

Кесте 1 – Магистранттың кәсіби-дидактикалық құзыреттілігін қалыптастыруда қолданылатын технологиялар

Технология	Мәні
Проблемалық-әрекеттік оқыту	Алдына тек кәсіби білімді меңгеру компоненттерін ғана емес, оны жүзеге асыру икемділіктерін де меңгеруге бағытталған мақсат қою.
Контекстілік оқыту	Болашақ кәсіби қызметтің әлеуметтік маңызын және мазмұнын моделдеу, оқытудың белсенді әдістерін пайдалану
Модульдік оқыту	Қашықтықтан оқытудың мазмұндық модулі бойынша жеке оқу бағдарламасымен өзбетінше жұмыс жасауы
Интерактивті оқыту	Кері байланысты іске асыра отырып, белсенділікті арттыруға, дәстүрлі оқыту жүйесінде орындалмайтын диалог пен қарым - қатынас
Жобалау технологиясы	Оқытушы көмегімен ұйымдастырылатын және білім алушының өзбетінше проблема шешудегі жүзеге асырылатын іс - әрекеттер жүйесі
Зерттеушілік оқыту	Зерттеушілік ізденіс білігі мен дағдыларды қалыптастыруға бағытталған, интеллектуалдық іс-әрекет
Ойын арқылы оқыту	Ізденіске, өзгертуге, оқу ақпараттарын меңгеруге бағытталған өзіндік танымдық әрекеті

Контекстілік технологияда негізгі тірек тұлға дамуындағы кәсіби ынтаның қалыптасуы болып табылады. Сондықтан, курсанттың оқу әрекетінің мазмұны оқу пәні арқылы ғана емес, маманның моделі, яғни болашақ кәсіби қызметі туралы логикасына да байланысты қалыптасады. Бұл оқу үдерісіне тұтастық, жүйелілік бере отырып, оқып отырған пәннің мағынасын терең түсінуін қамтамасыз етеді. Контекстілік технологияның маңызды элементі магистранттың оқу әрекетінің түрі кәсіби іс-әрекет түріне сәйкес келі болып табылады. Бұл жерде үш базалық әрекет түрлерін бөліп айтуға болады: оқу әрекеті (лекция, семинар), квазикәсібилік (кәсіби іс-әрекет түрлерінің моделін бейнелейтін іскерлік ойындар, басқа да ойын түрлері), оқу-кәсіби (магистранттың ғылыми-зерттеу жұмыстары, өндірістік практика, диплом жұмысын жазу). Бұлардан да басқа кәсіби білім беру мақсаттарына сәйкес келетін кезкелген дәстүрлі және жаңа әрекет түрлерін пайдалануға болады. Контекстілік технологияда адамның табиғи болмысына еліктеуші әдістер қолданылады.

Дискуссия қатысушылардан талқыланып отырған мәселеге өзінің көзқарасын білдіруді, таласта басқалардан өзгеше өзіндік ойының болуын талап ететіндігімен сипатталады. Дис-

куссия магистранттардың қарым-қатынаста сөйлеу мәдениетінің қалыптасып, тіл байлығының дамуына тиімді әсер етеді.

Проблемалық семинар дискуссияға қарағанда білімді молайтуға көбірек ықпалын тигізеді, семинарға қатысушылар өз білімдерін толығырақ көрсетуге мүмкіндік алады. Проблемалық семинар жұмысы дәстүрлі семинардағыдай алдын-ала белгілі дайын білім төңірегінде емес, керісінше әлі белгісіз мәліметтерге құрылуы керек. Семинарда магистрант өзі ізденіп, өзінің еңбегімен материалдар жинағандықтан, білімді тереңірек меңгереді, себебі өзінің жинаған материалдарын өзі жақсы түсініп, есте сақтайды.

Тренинг көбіне біліктілікті қалыптастыру бағытында жүргізіледі. Тренингті ұйымдастыру үшін біліктіліктің қандай деңгейіне қол жеткізуді нақты жобалап, дәл керек мәселені түсініп алу қажет. Бұл жерде диагностикалық мақсат қою тиімділік кепілі.

Модульдік оқыту технологиясының педагогикалық негізі америкалық философ Дж. Дьюидің педагогикалық жүйенің ядросы оқушы болып табылатын, өз бетінше білім алу және өзін-өзі бақылау басым маңызға ие тұлғалық – орталандырылған оқыту идеясына бағытталған. Модульдік оқыту технологиясының психологиялық негізі –

«білімді толық меңгеру жүйесі» (Дж. Кэрролл, Б. Блум т.б.), бір оқу материалын білім алушылардың интеллектуалдық қабілетінің әртүрлілігіне байланысты меңгеруге түрліше уақыт талап етіледі, бірақ дәстүрлі оқытудың сыныптық жүйесі жеке жұмыстануға жол бермейді, белгілі бір материалды бір мезгілде игеруді талап етеді. Сондықтан, әр оқушы материалды меңгеруге жеткілікті уақытқа ие болса өте тиімді болған болар еді [11; 12].

Эстонияда білімді толық меңгеру жүйесі Э.В. Крульдің еңбектерінде дамытылған [13]. Ресейде бұл жүйені қысқаша түрде М.В. Клариннің еңбектерінен кездестіруге болады [14]. Оқу модулі – оқу үдерісінің мазмұны тұтас, оқыту мақсаттары айқындалған және оқытудың сәйкесті ұйымдастыру формалары мен бақылау және өзіндік бақылау жүйесі техникалық тұрғыдан қамтамасыз етілген құрамдас бөлігі.

Жоғары оқу орындарында модульдік оқыту технологиясы әлемде кеңінен қолданылады. Мысалы, Ұлыбританияда студенттің жинаған рейтингісі мен меңгерген модульдерінің саны оның білім деңгейін көрсетеді. Оқуға түсерде талапкер оқыған кезде әрбір оқу модулінен міндетті түрде алуға тиіс білім мен біліктің тізбесімен танысады. Бұл оған кәсіби білім алудың басынан бастап белгілі бір біліктілікті меңгеруге көмектеседі. Жоғарыда аталған ғалымдардың еңбектеріне сүйене отырып, модульдік оқыту технологиясының сипаттамаларын төмендегіше анықтадық: әрбір оқу модулі бойынша диагностикалық мақсат қою; оқу кешенінің әртүрлі оқу модульдерінен тұратын мазмұнын, оқыту әдістерін, бақылау және бағалау жүйесін өзгертіп отыруға икемділігі; берілген модульдің мақсатын сезіне отырып түсіну; магистранттың басқа әрекеттерге қарағанда нақты тапсырмалар жүйесінде білімін өзі-өзі тексеруге мүмкіндік беретін өзіндік жұмыстардың басым болуы; оқытушының әріптес ретінде кеңес беруінің басымдығы; магистранттың өзінің әрекетін өзі қорытындылауы. Оқу модульдерін жобалауда білімді және білік, дағдыларды меңгеру деңгейіне сәйкес оқу тапсырмаларының жүйесін жасалды. Модульдік оқыту жүйесінде оқу тапсырмаларының орындалысы бақылау мен өзін-өзі бақылаудың тиімді тәсілі ретінде тест арқылы тексеріледі.

Интерактивтік технологиялар оқытудың әдістері мен түрлерінің, бағдарламаларының интерактивті мүмкіндіктері кері байланысты іске асыра отырып, студенттің белсенділігін

арттыруға, дәстүрлі оқыту жүйелерінің көбінде орындалмайтын диалог пен тұрақты көмекті де іске асыруға мүмкіндік береді. Демек, бір-бірімен бетпе-бет кездесусіз-ақ студент пен оқытушы арасында интерактивті қарым-қатынас орнату және пән бойынша білім мен дағдының белгілі бір мөлшерін өз бетінше игеру.

«Интерактивтік» термині ағылшынның өзара белсенділік мағынасындағы «interaction» сөзінен шыққан. Бұл термин көбіне-көп информатика, коммуникация және өндірістік дизайн саласында кеңінен қолданылады.

Біздің тәжірибемізде интерактивті дәріс педагог жетекшілігімен ұйымдастырылатын дәстүрлі оқыту тәсілі мен жекелей компьютерлік оқытудың ұтымды жақтарының үйлесімінен тұрады. Компьютер оқытушының белсенді көмекшісіне айналды. Ақпараттық-танымдық мазмұнмен қатар, интерактивті дәріс мазмұндау барысында компьютерлік слайдтарды қолдану арқасында эмоционалдық сипатқа ие.

Интерактивтілік келесі құралдар арқылы жүзеге асырылады:

– *ақпараттық құралдар*: компьютер мен интерактивті тақта. Компьютер ақпаратты өңдеуге арналған эмбебаб құрал, интерактивті тақта – компьютердің қосымша құрылғыларының бірі және дәріс берушіге немесе баяндамашыға ақпараттың кескіні мен қарапайым маркер тақтасын біріктіру арқылы дәріс өткізуге мүмкіндік беретін құрал;

– *программалық құралдар немесе «электрондық басылымдар»*: электрондық оқулықтар, электрондық дидактикалық материалдар, электрондық анықтамалар, электрондық энциклопедиялар, жаттықтырушы және дамытушы компьютерлік бағдарламалар.

Жоғары мектепте интерактивтік тақтаны қолдану магистранттардың назарын оқу үдерісіне аударып, қызығушылығын тудырып, ынтасын арттырады. Программаларды көрнекі түрде басқару, тез белгілеу, тақтада балалардың көз алдында қолмен түзетулер енгізу, жазып алынған файлдарды магистранттарға таратылатын материал, үйде өзіндік жұмыс ретінде орындалатын тапсырма түрінде беруге жағдай жасайды. Білім алушыларға тақта алдында ұялуды және қорқынышты жеңуге көмектеседі, оларды оқу үдерісіне оңай қызықтырады. Топта немқұрайлы білім алушы кездеспейді, барлық пәндер бойынша оқу олар үшін жеңіл және тартымды, қызықты бола

бастайды. Сондықтан интерактивті тақтаны оқыту үдерісінде қолдана білуге үйрену болашақ оқытушылар үшін өте қажет.

Жобалау технологиясы тек қандай да білім беріп қоймайды, ақпарат алу, оларды теориялық, практикалық кәсіби қызметінде қолданабілутәсілдеріне, магистранттарды топпен де, жеке де жұмыс істеуге үйретеді; әртүрлі ұйымдастырушылық шешімдерді өз бетінше қабылдай білу біліктілігін қалыптастырады; коммуникативтік біліктілігін дамытады; фактілер мен құбылыстарды талдау, салыстыру, сәйкестендіруді үйретеді; магистранттардың идея тастау, болжау және оларды шешу біліктілігін дамытады; білім беру үдерісінде танымдық шығармашылық құзыреттілігінің негізі ретіндегі субъектінің шығармашылықпен ойлау қалыптасады; олардың түйіндік құзыреттіліктерін қалыптастыру жүзеге асады.

Жоба – латынша PROJECTUS - «алдынала» (Д. Дьюи, У. Килпатрик, С. Шацкий), «алға тасталған ой, алға шығып сөйлеуші», – деген мағынаны білдіреді. «Жобалауға оқыту», «оқышылардың жобалау әрекеті» туралы соңғы кезде көп айтылып жүр. Жобалаудың зерттеуден айырмашылығы – жобалау тәжірибеге бағдарланған. Жобаны жүзеге асырушы адам жаңаны ғана емес, өзінің алдында тұрған нақты проблеманы шешеді [15]. Жобалау технологиясы педагогикада жаңа әдіс емес. Ол өткен ғасырда АҚШ-та пайда болды. Оны философия және білім берудің гуманистік бағытымен байланыстырып Дж.Дьюи, В.Х. Килпатрик енгізген мәселелер әдісі деп атады [16]. Еуропада жоба технологиясы ХХ ғасырдың жиырмамыншы жылдарында енгенмен, тиімді нәтиже бермеген болатын. Себебі, жоба технологиясының теориясы жеткілікті зерттелмеген еді.

Жоба – оқытушы көмегімен ұйымдастырылған және магистранттың өзбетінше проблема шешудегі жүзеге асырылған іс-әрекеттер жүйесі. Жобалау технологиясының негізгі идеясы – магистранттың нәтижеге бағытталған оқу-танымдық әрекеті. Нәтиже практикалық немесе теориялық маңызды проблеманың шешімі болуы тиіс. Біздің жағдайымызда ортаға магистрант ↔ оқытушы болып тақырып тасталады. Содан соң магистранттар өз ойларын айтады. Сыртқы нәтиже – оны көруге болады, тәжірибеде қолдануға болатын өнім. Ішкі нәтиже – магистранттың тәжірибесі (білік, білім, құзыреттілік, құндылықтар).

Қажетті құзыреттіліктер: жауапкершілікті өзіне алу; бірлесіп шешімге келу; таңдау жасау; талдау, бағалау. Тұжырымдық позициялар: ізгілендіру ұстанымы; ынтымақтастық; басқаның пікірін сыйлау; нәтижеге жауапкершілік.

Оқытушының міндеті:

- зерттеу және іздену әдістерін терең меңгеру және оны магистранттармен ұйымдастыру;

- магистранттардың өз пікірін еркін айта алатындай дискуссиялар ұйымдастыру;

- магистранттарды қойылатын мәселені шешу жолын іздестіруге бағыттау;

- жобаның проблемасын шешу үшін ғылымның әртүрлі саласынан алған білімді кіріктіруге үйрету.

Жобаның түрлері: *тәжірибеге бағытталған жоба, зерттеушілік жоба, шығармашылық жоба, ақпараттық жоба.*

Жобалау әрекетінде магистранттардың өзгермелі өмірлік жағдаяттарға бейімделу, қажетті білімді өз бетінше ала білу, практикада туындап отыратын мәселелерді шеше білу қабілеттерін шешуге мүмкіндік беретін танымдық белсенділік басымдық алады. Жобалау әдісі әруақытта магистранттың әдейі бөлінген уақытта (бірнеше минуттан бірнеше аптаға, кейде айға дейін жеке, қосарлы, топпен) өзбеттерінше әрекет етуіне бағытталған. Жобалаудың зерттеуден айырмашылығы – ол тәжірибеге бағдарланған. Жобаны жүзеге асырушы адам жаңаны ғана емес, өзінің алдында тұрған нақты проблеманы шешеді. Жобалау әдісін мәселенің нақтылығы; алынған нәтиженің практикалық, теориялық, танымдық мәні; студенттің өзіндік әрекеті; жобаның кезеңдері көрсетілген мазмұндық бөлімін құрастыру; жобаны орындауға зерттеушілік әдістерді қолдану; зерттеу әдістерін, алынған мәліметтерді талдау, қорытындысын шығару, соңғы нәтижені түзетіп, реттеу, тұжырым жасауға байланысты «жобалау технологиясы» деп атайды [17]. Өкінішке орай, қазіргі студенттердің басым бөлігі ақпарат алудың әртүрлі әдебиеттер, электрондық басылымдар, интернет сияқты көптеген көздері бола тұрса да, білім алуға белсенділік көрсетпейді. Бұл жерде негізгі мәселе қоғамдағы өте көп ақпарат ағымына байланысты студенттер өздеріне керекті мәселелерді іздеп табужолдарын біле бермейді, дайын материал алуды көздейді. Бұл мәселені шешу үшін студенттерді жобалау әрекетіне үйретудің мынадай кезеңдерден тұратын

дайындық жүйесі ұсынылады: жобалау алды қызмет; қысқа және орта мерзімді жобаларды орындау; оқытудың классикалық құралдарын қолданып, орта және ұзақ мерзімге арналған моножобаларды орындауды ұйымдастыру; жаңа ақпараттық технология құралдарын қолдану арқылы ұзақ мерзімді моножобаларды орындау; пәнаралық және факультетішілік жобалармен жұмыс [18].

Жобалау технологиясы магистранттарды өз ойларын өздеріне ыңғайлы уақытта, шығармашылық түрде ұйымдастырылып, ойластырылған түрде жеткізе білуге дағдыландырады, өздерін-өздері іске қосып, өз іс-әрекетіне баға беруге, тексеруге әсерін тигізеді. Ең бастысы жобаның құрылысы қандай болатынын және тұсау кесері қандай түрде өтетінін магистранттар өздері шешеді. Жобамен жұмыс істей отырып, магистранттар жеке де, топпен де өз беттерінше керекті мәліметтерді табуға, түрлі дерек көздерін пайдалануға үйренеді. Оқытушы олардың тең құқылы кеңесшісіне айналады. Бірігіп жұмыс жасау ұжымды жақындастырады, магистранттардың бірі-бірімен қарым-қатынасы, тек өз жұмысына емес, бүкіл ұжым жұмысына деген жауапкершілігін арттырады. Әрбір магистрант өзі бастаған жұмысының толық нәтижесін көру үшін оны жақсы аяқтауға тырысады. Мұндай оқу технологиясы білімгерлерге шығармашылық ізденіске дағдылануды, ұжымда жұмыс жасауды үйретеді. Дәстүрлі сабақтардан гөрі жобалау технологиясын қолданған сабақтар оқытушыға да, магистрантқа да жауапкершілік жүктейді, шығармашылық ізденісті талап етеді. Жоба технологиясын қолдану магистранттардың болашақ мамандығына қызығушылығын арттыруға, оны меңгеруіне, жоғары әскери мектепке барған кезде курсанттармен жаңаша жұмыс істеу іскерлігін қалыптастыруға, кәсіби құзыреттілігін қалыптастыруға мүмкіндік береді.

Зерттеушілік оқыту технологиясы жеке тұлғаның шығармашылықпен жұмыс істеп, зерттеушілік іскерліктер мен дағдыларды меңгеруін қалыптастыруда маңызды болып табылады. Зерттеушілік білігі мен дағдылары бүгінгі күні ғылыммен айналысатын адамдарға ғана тән емес, түрлі саладағы әрбір адамның әрекетіне қажет. Шығармашылық зерттеушілік – ізденіс кез келген кәсіптің ажырамас бөлігі, сондықтан білім алушыларды зерттеу әрекетіне дйындау, оның зерттеушілік ізденіс білігі мен дағдыларын қалыптастыру

қазіргі білім беру ісінің маңызды міндеті болып саналады. Қоршаған ортаны зерттеуге ұмтылу тірі жан психикасының тамаша ерекшеліктерінің бірінен саналады. Табиғат мұндай ерекшелікті тек адамдарға ғана емес, жануарларға да берген.

Зерттеу, іздеу белсенділігі – баланың жартылысына тән табиғи құбылыс, білуге құмарлық, бақылау жасауға талпыныс, өзінше эксперимент жүргізу тұлғаның есеюімен бірге жүретін үдеріс. Зерттеушілік әрекетті адамның интеллектуалдық-шығармашылық тәжірибесінің ерекше түрі ретінде қарастыру керек. Зерттеушілік әрекеттің жемісті жүзеге асуы үшін субъектіден арнайы тұлғалық білім – зерттеушілік қабілет талап етіледі. Зерттеушілік қабілет отандық психология дәстүрлерімен сәйкес, тұлғаның зерттеушілік әрекеттің жемісті жүзеге асуының субъективтік шарттары ретіндегі жеке психологиялық ерекшелігі болып табылады [19].

Зерттеу қызметінің әдістері мен амалдары ретінде оны жүзеге асыруға қажетті мәселені көре білу, болжам жасай білу, бақылай білу, эксперимент жасай білу, ұғымдарға және басқаларға анықтама бере білу сияқты әдістер мен амалдарды түсіну керек. Зерттеудің жобалаудан айырмашылығы – ол белгісізді, жаңа білімді іздеу үдерісі. Бұл - адамның танымдық әрекеттерінің бірі. А.К. Маркованың пікірі бойынша, мұғалімнің кәсіптік зерттеушілік позициясы өз кәсібін шығармашылық деңгейде жетік меңгерген кезде ғана айқындала түседі. Жалпы кәсіптік жұмыста оқытушы үшін зерттеушілік іскерліктер мен дағдыларды меңгеру маңызды орын алады. Ол кез келген әдіс-тәсілді оқу-тәрбие үдерісінде кәсіби тұрғыдан жүзеге асырумен қатар әрбір оқушыны, оның құрдастарымен, ата-аналарымен қарым-қатынасын анықтап отыру, оқытушының педагогикалық-психологиялық тұрғыдан білімінің зеректігін көрсетеді [20].

Зерттеушілік әдісін қолдану қажеттігі білім алушының білім алу үдерісінде қоршаған ортасына қызығушылығымен, сүйіспеншілікпен қарауымен түсіндіріледі. Зерттеушілікке оқытудың негізгі мақсаты – білім алушының азаматтық мәдениеттің қай саласында болмасын өз бетімен шығармашылық жаңа іс-әрекет тәсілдерін игеруге дайындығы мен қабілетін қалыптастыру. Осындай мақсат, міндеттерді жүзеге асыру үшін болашақ оқытушы зерттеушілік әрекетке жоғары оқу орнында дайындалуы керек. Ол үшін магистранттардың белгілі бір тақырыптар төңірегінде зерттеу

жұмыстарын жүргізіп, рефераттар, курстық жұмыстар, дипломдық жұмыстар орындауы қарастырылады.

Ойындық оқыту технологиясы белсенді оқыту технологияларының бірі. Ойындық оқыту әдісі имитациялық және имитациялық емес болып бөлінеді. Имитациялық емес әдіске проблемалық лекция, дөңгелек үстел, лекция – конференция, алдын – ала жасалған конспект бойынша лекция, шолу лекциясы, коллоквиум, бағдарламалап оқыту, семинар, тақырыптық дискуссияға арналған көшпелі сабақ, топтық консультация, олимпиада жатады. Имитациялық әдіс ойындық және ойындық емес болып екіге бөлінеді. Ойындық имитациялық әдіске тиімді шешім таңдаудың көп нұсқалылығы, «миға шабуыл», іскерлік ойындар, рөлдік ойындар, жеке технологиялық үдерісті ойын арқылы жобалау, ал ойындық емес имитациялық әдіске ситуациялық шешімдер, жекелеген міндеттерді шешу, сабақтың қорытындысын шығару және оқытушының бағалауы, ұсынылған нұсқаларды талқылау, семинар өткізу, жеке тренажер жатады. Оқытудың белсенді имитациялық әдістерінің ішінде ойын әдісі кең тараған. Іскерлік ойындар әдісі 1930–шы жылдардың басында Мәскеу, Ленинград, Харьков т.б. қалалардағы жоғары оқу орындарында пайдаланылды.

Іскерлік ойынның негізі – басқару нысаны және басқару жүйесінен тұратын модель. Педагогикалық мақсатта қолданылатын іскерлік ойындар педагогикалық құрал ретінде қолданылады. Ойынның педагогикалық мақсаты маманның кәсіби біліктілігін қалыптастыру бағытындағы білім беру және жұмысқа, қоғамға және өзіне деген қарым-

қатынас жүйесін қалыптастыру бағытындағы тәрбиелік болып келеді. Ойынның міндеттері маман дайындау мазмұнын және мамандықтың сипаттамасын ескере отырып, ойын барысында маманнан талап етілетін кәсіби құзыреттілік белгілері байқалатындай тұрғыда анықталады. Оларды орындау маман ретіндегі білік, дағды және тұлғалық сапалар қалыптастырады. Іскерлік ойын өткізілгеннен кейін оны міндетті түрде талдау қажет, себебі талдау кезінде оның барысында кездескен қиыншылықтар, қатысушылардың пікірлері, қорытындылардың пайдасы мол. Іскерлік ойындар шешім қабылдау техникасына үйретеді, теориялық білімді практикада қолдана білуге машықтандырады.

Магистранттар өздері дайындаған тақырып бойынша кезектесіп минисабақ өткізіп, қалғандары студенттің рөлінде отырады. Сабақтарда (іскерлік ойын кезінде) әскери білім беру үдерісінде қолданылатын оқыту әдістері, технологиялар, сабақтың түрлері, білімдік, тәрбиелік және дамытушылық мақсаттардың орындалысы т.б. мәселелердің көрініс беруі қадағаланады, магистранттарда кәсіби-дидактикалық құзыреттіліктің қалыптасуына ықпалы тиетіндей етіп, ұйымдастыруға назар аударылады.

Болашақ жоғары оқу орындары оқытушылары кәсіби-дидактикалық құзыреттілігінің қалыптасуының бір көрінісі - оның сабақтарда оқытудың технологияларын қолдана білуі. Сондықтан оны меңгерту «Жоғары мектеп педагогикасы» «Қазіргі педагогикалық технология», «Педагогикалық зерттеудің әдіснамасы және әдістері» оқу курстары негізінде жүргізіледі.

Әдебиеттер тізімі

- 1 Қазақстан Республикасы «Білім туралы» Заңы. – Астана, 2007.–Б.16.
- 2 Вербицкий А.А. Активное обучение в высшей школе: Контекстный подход. –М., 1993. – 273 с.
- 3 Беспалько В. П. Слагаемые педагогической технологии. — М.: Педагогика, 1989 г. – 192 с.
- 4 Кларин М.В. Педагогическая технология в учебном процессе. –М., 1989. -205 с.
- 5 Лихачев Б.Т. Педагогика. Курс лекций: Учебное пособие. -М., Прометей, 1992. -528 с.
- 6 Селевко Г.К. Педагогические технологии на основе активизации, интенсификации эффективного управления УВП. –М.: НИИ школ. технологий, 2005.– С.29-32.
- 7 Слостенин В.А., Исаев И.Ф. Ведущие тенденции и принципы формирования профессионально-педагогической культуры преподавателя высшей школы // Формирование личности учителя: //межвуз. сб. науч. тр. – М.: Прометей, 1995. – С. 3–23.
- 8 Селевко Г.К. Современные образовательные технологии: Учебное пособие. – М.: Народное образование, 1998. – 256 с.
- 9 Кусаинов Г.М. Новая педагогическая технология: методология, теория и практика: Монография. -Усть -Каменогорск: Изд-во ВК ИЦРО “XXI век”, 1997. -242 с.

- 10 Левитес Д.Г. Практика обучения: современные образовательные технологии. -М.:Изд-во "Институт практической психологии". -Воронеж: НПО "МОДЭК",1998. -288 с.
- 11 Carrol J.B. A Model of School Learning // Teachers College Record. – 1963, May. – P. 723 – 730.
- 12 Bloom. All our children learning, N.Y., 1981.- P. 13.
- 13 Круль Э.В. Определение основных целей обучения и обеспечение их своевременного достижения: автореф.канд.пед.наук. -Тарту, 1987. -37 с.
- 14 Кларин М.В. Технология полного усвоения // Современная дидактика: Теория - практике / Под ред. И.Я. Лернера, И.К.Журавлева. –М., 1993. -367 с.
- 15 Жексенбаева Ү.Б., Игенбаева Б.Қ., Ниязова Г.Б. Оқушыларды зерттеушілік оқытудың технологиясы. –Астана, 2006. -48 б.
- 16 Васильев В. Проектно-исследовательская технология: развитие мотивации // Народное образование. -2000. -№9, -С. 177-180.
- 17 Русских Г.А. Технология проектного обучения: Биология в средней школе. //Биология в школе. -2003. -№3. -С.21-31.
- 18 Полат Е.С. Новые педагогические и информационные технологии в системе образования. – М.: ВЛАДОС, 2001. -180 с.
- 19 Савенков А.И. Исследовательское обучение в современном образовании. //12 жылдық білім. -2005. -№5. –с.42-47.
- 20 Маркова А.К. Психология труда учителя. –М., 1993. -190 с.

УДК 375.02:37.016

Г.Д. Джубанова

Алматы Менеджмент Университет, Алматы, Казахстан

НЕКОТОРЫЕ ВОПРОСЫ МОДУЛЬНОГО ОБУЧЕНИЯ ПРОФЕССИОНАЛЬНО-ОРИЕНТИРОВАННОМУ РУССКОМУ ЯЗЫКУ СТУДЕНТОВ НЕЯЗЫКОВЫХ СПЕЦИАЛЬНОСТЕЙ

Аннотация. Статья посвящена вопросам модульной технологии профессионально ориентированного обучения, позволяющей актуализировать терминологическую и специальную лексику на уроках русского языка. Условием успешного общения в рамках определённой специальности является не столько владение языком, а овладение профессиональной терминологией. Профессиональный русский язык для студентов-нефилологов является одним из факторов, способствующих овладению специальностью.

Ключевые слова: модуль, подход, профильный, управление.

Г.Д. Джубанова

Тілдік емес мамандықтардағы студенттерге кәсіби орыс тілін оқыту кезінде модульдік тәсілді қолданудың кейбір мәселелері

Түйіндеме. Модульдік оқыту білім мазмұны, білімді игеру қарқыны, өз бетінше жұмыс істеу алу мүмкіндігі, оқудың әдістері мен тәсілдері бойынша оқытудың дербестігін қамтамасыз етеді. Модульдік оқыту технологиясының жеке тұлғаның өзін-өзі дамытуға, шығармашылық қабілеттерін арттыруға қажетті іскерліктері мен дағдыларын қалыптастыратын бірден-бір технология.

Түйінді сөздер: модуль, көзқарас, профильді, басқару.

G. Dzhubanova

Some questions modular training and vocational oriented Russian language students of non-language specialties

Abstract. The article deals with modular technology professionally oriented education, which allows

to update the terminology and specialized vocabulary at Russian lessons. Prerequisite for successful communication within a particular specialty is not so much proficiency and mastery of professional terminology. Professional Russian language for students of non-philological is one of the factors contributing to the acquisition of specialization.

Key words: modular, approach, profile, management.

Сегодня, когда информация становится стратегическим ресурсом развития общества с одной стороны, а с другой – быстро теряет свою актуальность, устаревает и требует в информационном обществе постоянного обновления, становится очевидным взгляд на современное образование как на непрерывный процесс. Это означает не только смену приоритетов в расстановке целей и изменение способов обучения и роли преподавателя, но и появление новых возможностей обучения у студентов. Обучение должно быть развивающим, мотивационным, дифференцированным, т.е. личностноориентированным. Необходимо учитывать способности, потребности, особенности обучающихся.

Результатом обучения должны стать умения находить нужную информацию и способность применять её для самостоятельного получения знаний [1].

Современные педагогические технологии подразделяются на проблемные, дидактично-игровые, совместного обучения и модульные технологии. Применение модульной технологии позволяет развивать самостоятельность, планировать и контролировать освоение предмета и произвести самооценку.

Модуль- целевой функциональный узел, в котором объединены учебные содержания и приёмы учебной деятельности по овладению этим содержанием. Роль преподавателя при модульном обучении сводится к управлению работой учащегося, «мягкому» контролю в процессе освоения учебного материала, поощрении сильных и помощи слабым [2].

Модульная технология обучения позволяет определить уровень усвоения нового материала и быстро выявить пробелы в знаниях студентов.

Содержание и объём модульных уроков зависят от дидактических целей, профильной и уровневой дифференциации обучающихся, их желания выбрать индивидуальную траекторию обучения.

Успех обучения любому предмету всегда определялся чёткостью и правильностью постановки цели обучения, которая и определяется социальным заказом общества и на сегодняшний день для учебного предмета «Профессиональный русский язык» характеризуется

единством образовательной, воспитательной и развивающей целей.

Русский язык для студентов-нефилологов является одним из факторов, способствующих овладению специальностью.

Следует учесть, что залогом успешного общения в рамках определённой специальности является не сколько владение языком, а овладение определённой терминологической и специальной лексикой (профессиональной терминологией) [3].

Цель данного курса – профильная подготовка студентов в той сфере русского языка, которая связана с будущей профессиональной деятельностью, расширение лингвистического кругозора обучаемых за счёт усвоения новых знаний об особенностях стилистических средств русского языка, работа над понятийным аппаратом, активное применение профессиональной лексики в речевой практике при решении производственных задач.

В современной лингводидактике утвердился коммуникативно-деятельностный подход к обучению языку. Такой подход, безусловно, не вызывает никаких сомнений, так как в процессе обучения, осознавая фонетическую, лексическую, грамматическую структуру языка, усваивая правила построения речи, студент овладевает такими её высшими свойствами, как логичность, точность, выразительность, уместность. При отборе лексических единиц необходимо учитывать критерии частотности, распространённости, учебно-методической сообразности, учёта лексических свойств, которые способствуют повышению информативной ценности отбираемого материала.

В уроках последовательно актуализируются необходимые для изучения специальности лексические единицы, включающие термины, сложные номинативные единицы, речевые клише, формируются навыки ведения беседы, выражения точки зрения на проблему. Это способствует последовательному овладению лингвистической, затем речевой, социокультурной, частично предметной и профессиональной компетенциями и, как итог, коммуникативной компетенцией в сфере профессионального общения.

Работа на модульном уроке состоит из не-

скольких учебных элементов:

УЭ-0. Повторение пройденного материала и постановка целей урока.

УЭ-1. Изучение вводного материала (предоставление справочного материала).

УЭ-2. Лексическая подготовка к изучающему чтению. Задания по овладению лексическим материалом.

УЭ-3. Выполнение предтекстовых заданий. Взаимопроверка. Взаимооценка.

УЭ-4. Изучающее чтение учебного текста.

УЭ-5. Послетекстовый блок упражнений и заданий. Рефлексия.

УЭ-6. Задания для самостоятельной работы. Дифференцированное домашнее задание.

На начальном этапе уже начинается активная коммуникация на русском языке. Используемый вводный материал позволяет студенту включиться в контекст изучаемого экономического направления. В предоставленном справочном материале даётся вспомогательная информация для лучшего понимания специфики изучаемого направления.

В лексической части даются определения используемых в учебном тексте единиц терминологической лексики. Определения адаптированы для лучшего понимания контекста.

Предтекстовые задания ориентируют студентов на проблематику учебного текста, а также развивают навыки анализа, дают возможность использовать уже известную им информацию в общении.

В качестве предтекстового задания могут быть использованы вопросы, ответы на которые должны быть найдены в процессе чтения, а также задания, имеющие более лингвистическую направленность.

Учебный текст имеет собственный заголовок и составлен на основе нескольких аутентичных текстов.

Синтаксическая организация упрощается и адаптируется под цели определённого урока. Необходимо тщательно отбирать как количественно, так и качественно лексический материал, не перегружая и излишне не усложняя текст.

Послетекстовые задания имеют форму ответов и вопросов, причём ответы предполагают самостоятельное рассуждение, анализ, соотнесение, а не просто поиск необходимой информации в тексте.

В послетекстовый блок также включено большое количество заданий, направленных на развитие языковой компетенции в сфере профессионального общения.

Так, по теме «Деньги и их функции» для чтения и анализа предоставлен текст «Инфляция». Задания по тексту выполняются самостоятельно или в группах.

Задание №1. Лексический минимум.

Как вы понимаете значение следующих слов: бюджет, актив, аванс, доходы, расходы, кредит, себестоимость продукции, налоги, инвестиции, платёжный баланс, индекс цен, объём производства (составьте предложение с любым из данных слов – 1 балл).

Задание № 2. Прочитайте текст. Составьте к нему вопросы.

Инфляция

Инфляция – это повышение общего уровня цен. Это, конечно, не означает, что повышаются обязательно все цены.

Даже в периоды довольно быстрого роста инфляции некоторые цены могут оставаться относительно стабильными, а другие падать.

Одно из главных больных мест инфляции – это то, что цены имеют тенденцию подниматься очень неравномерно.

Одни подскакивают, другие поднимаются более умеренными темпами, а третьи вовсе не поднимаются.

Инфляция измеряется с помощью индекса цен. Индекс цен определяет их общий уровень по отношению к базовому периоду.

Обесценение денег вызывается следующими факторами:

- 1) избыточным выпуском денег в обращение;
- 2) неблагоприятным платёжным балансом;
- 3) потерей доверия к правительству.

Действие инфляции необходимо связывать с проблемами финансов, поскольку явление инфляции зависит от финансовых факторов применения определенных налоговых форм и методов объемов финансирования через государственный бюджет мероприятий проинфляционного характера.

Финансы и инфляция взаимосвязаны. Обесценение денег и повышение цен приводит к увеличению расходов бюджета, снижению реальных доходов государства, необходимости усиления налогового бремени, росту государственного долга, вызываемого дефицитом государственного бюджета.

Однонаправленный негативный характер финансовых отношений и инфляционных процессов, взаимодополняясь, приводит к негативным результатам в экономической системе.

С инфляцией борется государство. Ведь именно государство имеет право печатать деньги. Государство отвечает за то, чтобы объемом выпущенных денег соответствовал объему производства.

Словарь

Инфляция – чрезмерное увеличение количества обращающихся в стране бумажных денег, сопровождающееся обесцениванием их по отношению к денежному товару и, как результат этого, повышение товарных цен.

Инфляция – елде айналымдағы қағаз ақша көлемінің тым көбейіп кетіп, оның ақша тауар жөнінде құнсыздануына ұласуы және соның салдарынан тауар бағасының өсуі.

Финансовые отношения – органическая составная часть производственных отношений; выражают экономические связи в денежной форме между государствами и отдельными субъектами хозяйствования.

Қаржы қатынастары – өндірістік қатынастардың табиғи құрамдас бөлігі; мемлекеттер мен шаруашылықты жүргізудің жеке субъектілері арасындағы ақшалай нысандағы экономикалық байланыстарды көрсетеді.

Задание № 3. Переведите также следующие слова и словосочетания (5 баллов за правильно выполненную работу):

- рост инфляции;
- индекс цен;
- обесценение денег;
- налоговое бремя;
- негативный характер;
- избыточный выпуск;
- государственный долг.

Задание № 4. Ответьте письменно на вопрос:

- 1) с чем связано действие инфляции? (Работа на карточке -2 балла);
- 2) какие факторы влияют на инфляцию? (1балл)

Задание № 5. Вместо точек вставьте глагол в нужной форме. Пользуйтесь словами для справок (Взаимооценивание и взаимопровер-

ка).

1) некоторые цены могут... относительно стабильными.

2) обесценение денег... следующими факторами.

3) явление инфляции ... от финансовых факторов.

4) повышение цен ... к увеличению расходов бюджета.

Слова для справок: измеряться, связывать, приводить, подниматься, оставаться, вызывается, зависеть.

Задание № 6. Поставьте вопросы к следующим предложениям (групповое задание – 2 балла за 5 правильных вопросов) .

1) Инфляция – это повышение общего уровня цен.

2) Одно из главных больных мест инфляции – это то, что цены имеют тенденцию подниматься очень неравномерно.

3) Инфляция измеряется с помощью индекса цен.

4) Обесценение денег вызывается следующими факторами.

5) Финансы и инфляция взаимосвязаны.

Задание № 7. Проверь себя. Составь из данных слов предложение: это, бумажных, увеличение, стране, чрезмерное, в, количества, обращающихся, денег, инфляция [4].

Домашнее задание является индивидуальным и зависит от качества работы на уроке. При наборе максимального количества баллов и отработке студентом всех учебных элементов нет необходимости выполнять домашнее задание. Если в ходе аудиторной работы были допущены ошибки, то рекомендуется повторить тот или иной учебный материал.

Таким образом, модульное обучение позволяет студенту решить несколько задач: самостоятельно отбирать материал, уметь использовать необходимую информацию, гарантированно достигать результатов обучения, осваивать материал в индивидуальном темпе.

Список литературы

- 1 Колчерина Д.Ш. Модульная система обучения// Технологии обучения: сущность, опыт применения и проблемы развития. – М.,1997. – С. 1-2.
- 2 Шматков Е.В., Коваленко О.Е. Методика профессионального обучения. – Ч.2. – Харьков, 2002. – 214 с.
- 3 Шамова Т.И. Модульное обучение: сущность, технология // Биология в школе. 1994. № 5. – С. 18.
- 4 Батырханова Л.Т. Сборник практических заданий по профессиональному русскому языку. – Павлодар, 2007. – С. 15-17.

М.С. Оракова

Назарбаев Зияткерлік мектебі, Ақтөбе, Қазақстан

ҚАЗАҚ ТІЛІ САБАҒЫНДА ОҚУШЫЛАРДЫҢ МОТИВАЦИЯСЫН КӨТЕРУДЕГІ ЖАҢА ӘДІС-ТӘСІЛДЕРДІҢ ТИІМДІЛІГІ

Түйіндеме. Мақалада оқушылардың қазақ тіліне деген қызығушылықтарын арттыру үшін автордың зерттеу жұмысында қолданған әдіс-тәсілдері туралы баяндалған. Дәстүрлі сабақ пен қазіргі жаңа технологияларға құрылған сабақтардың айырмашылықтары мен тиімділіктері де сөз болады. Зерттеу жұмысының негізгі мақсаты ұлттық құндылықтарды терең білетін, тілі мен әдебиетіне, мәдениетіне құрметпен қарайтын оқушылар қалыптастыру.

Түйінді сөздер: мотивация, әдістер, жеке тұлға.

М.С. Оракова

Развитие мотивации учащихся на уроках казахского языка при помощи инновационных методов и приемов

Аннотация. В данной работе предоставлены методы и приемы, использованные для развития мотивации учащихся на уроках казахского языка. Материал изложен на основе исследования возможностей традиционного типа уроков и уроками нового формата. Основной целью работы является обучение ученика, знающие национальные ценности, бережно относящегося к языку и культуре казахского народа.

Ключевые слова: мотивация, методы, личность.

M. Orakova

The development of student's motivation at Kazakh language lessons using innovative technologies

Abstract. This research work presents the methods and techniques used to develop student's motivation at Kazakh language lessons. The article is presented on the basis of research capabilities of the lessons of traditional type and the lessons of the new format. The main purpose of this work is to teach the student to know more about national values and culture of Kazakh people.

Key words: motivation, methods, personality.

Қазақстан Республикасының білім беруді 2011–2020 жылдарда дамытудың мемлекеттік бағдарламасында бала кезден бастап, ересек жасқа дейін адамның біліміне жасалған инвестициялар қоғам өміріне елеулі өзгерістер енгізетіндігін дәлелдеп берген [1]. Отаншылдық пен ұлттық рухта тәрбиелеудің басты тетігі мектептерде “Қазақ тілінің” сапалы, бүгінгі уақыт талабына сай берілуі, оқушылардың жаппай қызығушылықпен оқитын пәніне айналуында жатыр. Қазіргі уақытта оқытудың түрлі тәсілдері мен технологиялары бұрын болып көрмеген деңгейге көтерілсе де, қашанда «мектеп жұмысы мен оқушы жетістіктерін өрістетудегі негізгі тұлға – мұғалім» [2, 8] болып қала бермек. Сол себепті әр мұғалім өз пәніне оқушы тарапынан ынталылық тудырғысы келсе дәстүрлі стильден алшақтап, өзі де сын тұрғысынан ойлауға

көшіп, жаңашыл идеялар жетегінде жүруі тиіс. Ол үшін маңыздысы оқушылардың осы пәнге қызығушылығын көтеру арқылы тілдік білімін тереңдету. Енді бұл олқылықты қазақ тілі пәнінде жүйелі түрлі заманауи әдіс-тәсілдерді қолданып, оқушылардың пәнге деген қызығушылығын көтеру арқылы толтырудың жолы да осы деңгейлік бағдарламалар идеяларын тәжірибеге енгізу арқылы көз жеткіздім. Осы жерде мына тұжырымды еске салуды орынды санаймын: «Мұғалімнің өз бастамасына негізделген кәсіби даму үдерісінің нәтижесі, ең бірінші кезекте, жоба аяқталған соң емес, оның барысында сезілуі керек. Сапалы даму жұмысына жаңа технологияларды сынақтан өткізу жатады. Олардың барлығының өзгертушілік әсері болады. Нәтижелер әрдайым тәжірибелік бағытта болады, себебі оқыту мен оқу әдістерін жетілдіру негізінде

орын алған тәжірибедегі өзгерістер немесе жақсартуларды паш етеді, сонымен бірге кәсіби өсуде маңызды бола алады» [2, 21].

Болашақта оқушыларды ұлттық құндылықтарды терең білетін, тілі мен әдебиетіне, мәдени мұраларына көз жібере алатын, қаһармандарын құрмет тұтатын, олардың қызметіне баға беріп, сын тұрғысынан ойлай алатын азаматтар ретінде қалыптастыру Назарбаев зияткерлік мектеп оқушысының сондай болмағы заңдылық деп есептейтін деңгейге жеткізуге бар білімім мен білігімді жұмсауға бекіндім. Осы тұста Әл-Фарабидің «Адам мақсатына өзін-өзі жетілдіру арқылы жетеді» деген дана сөздері ойға оралады.

Іс-әрекеттегі зерттеуді жүргізу үшін жартылыстану-математика бағытындағы 7 «А» сыныбы таңдалды. Себебі бұл сыныпта есепке өте бейім, бірақ сөйлеуге шорқақ, гуманитарлық бағыттағы пәндерге қызығушылығы төмен оқушылар бар. Күрделі есептің шығарылу жолын білетін оқушының, ауызша пәннен үлгерімі төмен болмауы тиіс, ал шешен оқушының барлығы есепке жүйрік бола алмайды. Сондықтан курс барысында игерген түрлі жаңа әдіс-тәсілдерді кеңінен қолдану арқылы оқушылардың мотивациясын көтеруді маңызды санап, олардың іс-әрекетін зерттеуді мақсат етіп алдым. Сабақ дұрыс ұйымдастырылса, олардың бұған қабілеті толық жетеді деп есептеп, осы тұста зерттеуші Стернбергтің мына тұжырымын басшылыққа алдым: «Әдетте, оқу барысында оқушылар өздерінде бар білімі мен біліктерін қолданбайды, мүмкін олар стратегияларды білмейтін немесе жоспарлай алмайтын шығар, ал міндеттерді шешпек болғанда, өздерінің алға ілгерілеуін қадағалай алмайды. Қабілетті балалардың ерекшеліктерінің бірі – қабілеті шамалы құрдастарымен салыстырғанда олардың метатанымдық хабардарлығының жоғары болуы. Олар өздерінің нені білетінін және білмейтінін анық түсінеді...» [2, 61].

Осы бағытта «Қазақ тілі сабағында оқушылардың мотивациясын көтерудегі жаңа әдіс-тәсілдердің тиімділігі» тақырыбында зерттеу жүргізіп, мынадай нәтижелерге қол жеткіздім:

Бірінші, қазақ тілі пәніне айқын көзқарас қалыптастыру, бұған менің сабақтарымда бұрын қолданылып көрмеген сын тұрғысынан ойлау әдісін енгізу арқылы қол жеткіздім. Курсқа дейін мен Блум таксономиясы бойынша білу деңгейіндегі сұрақтарды қойып балалар кітаптағы бар жауапты айтып беріп

соған қанағаттанып, оқулық ауқымымен шектелетінбіз. Мысалы, зат есім дегеніміз не, қандай түрлері бар? деген мазмұндағы жеңіл сұрақтардан алшақтап, тәжірибе барысында әлемдік деңгейдегі өзекті тақырыптарды басшылыққа ала отырып, ол олардың неліктен өзекті мәселеге айналып отырғандықтарын салыстырып, сараптап, пайымдарын ортаға салдырдым. Оқушыны ойлауға қалай үйретем дей жүріп, өзім де ұзақ ойландым, мұғалімнің ізденісі аз болса оқушының да таяз ойлайтынын түсіндім. Нұсқаулықтағы мына тұжырымдардың дұрыстығына анық көзім жетті: «Сын тұрғысынан ойлау, ойлау туралы ойлану, ол маңызды мәселелерді талқылау және тәжірибені ой елегінен өткізуді қамтиды. Мұғалімдер педагогикалық білімі бар және қосымша оқытумен өз біліктілігін арттырушы субъектілер болғандықтан, оларда бұл дағдылар дамыған және іс-тәжірибеде қолданылады деп болжанады. Сын тұрғысынан ойлау – Қазақстандағы білім беруді дамыту үшін маңызды болып табылатын қазіргі ең басты педагогикалық түсінік» [2, 61].

Екінші, мүмкін болғанынша қызығушылығын көтеру, сабақ бағытын түбегейлі өзгертіп (бұрын мен сабақтың басым бөлігінде бәрін өзім айтып, оқушы тек тыңдаушы рөлінде отыратын, еш әрекет жасамайтын) өздігінен білім алуға алғышарт жасау арқылы қол жеткіздім. Қызығушылықты көтеруге оқушыны ақпараттық ресурстармен, түрлі қосымша деректермен қамтамасыз ету арқылы, өздерін іздендіретін түрлі жаңа әдіс-тәсілдерді кеңінен сабаққа енгізу арқылы қол жеткіздім. Мысалы, ментальдық карта жасау, постер құрастыру, қарлы кесек әдістері өз тиімділігін дәлелдеді. Түйін: Ресурстар + Ұтымды әдіс + Әдісті түрленту + Тиімді орта + Дұрыс бағыт беру + Сын тұрғысынан ойланту сұрақтары = Үздіксіз қызығушылық. Осы орайда мына тұжырымға толық қосылуға болады: «Оқушы оқу үдерісіне белсенді қатысқанда ғана материалды терең меңгеруге қол жеткізеді. Егер оқу үдерісі оқушы мен оқу материалын қосатын көпірді салуға негізделсе, онда осы үдерісті үйлестіретін мұғалімдер көпірдің екі жағында қадағалай білуі тиіс. Мұғалімдер оқушылардың не білетінін және нені жасай алатынын, сондай-ақ олардың қызығушылықтарын, әр оқушының нені жақсы көретінін және не істегісі келетінін түсінуге тырысады» [2, 74]. Сабақ барысында рөлім өзгерді курсқа дейін бос ыдысты толтырушы, ақпараттың басты тасымалдаушысы болсам,

курстан кейін тиімді орта қалыптастырып бағыттаушы, мотивация тудырушыға айналдым. Ендігі менің ұстанымым Монтессоридің мына қанатты сөздерімен үндес: «Менің өзім жасауым үшін маған көмектес (үйрет емес!)» [3].

Үшінші, мен курсқа дейін бағалаудың оқушылардың мотивациясына ықпал етуші басты факторлардың бірі екендігі жайлы ешқашан ойланбаппын. Бағалауды сабақ үрдісінің соңындағы маңызы аз элемент ретінде қарап келдім. Дәстүрлі жүйедегі бағалаудың кемшіліктерін ескере отырып, қалыптастырушы және жиынтық бағалау түрлерін қолданып, объективті бағалау арқылы оқушылар мотивациясын өсіруге күш салдым. Оқушылар жаңа бағалау арқылы әділеттілікті, теңдікті, өз шешімдерінің ескерілетіндігін сезінді.

Төртінші, оқушы көзқарасын, сыныптың сабақ жайлы пікірін үнемі бақылауда ұстау, ұсыныстарын қабыл алып сабаққа енгізу. «Оқушы үніне» көңіл бөлуге шақырған ғалым Джин Раддоктың: *«Оқушылармен пікірлесудің мақсаты – қабылдаушының көзқарасы тұрғысынан алғанда оқудың не екендігін түсіну, жекелеген оқушылар мен топтар үшін оқуды қалай жақсарту»* [2, 71] пікірін есте ұстап жұмыс жасадым. Бұл маған үлгерімі төмен оқушылардың пікірін ескеру, солардың қабілетіне қарай тапсырмалар дайындап, жетелеуіме әсер етті.

Сабақ жоспарларын құрмас бұрын, курсқа дейінгі сабақ беру әдісіме, қолданған тәсілдеріме ойша шолу жасадым.

Сабақта интербелсенді тақтаны пайдалана отырып түрлі таныстырылымдармен түсіндіріп, оқушы үй тапсырмасын сұрау кезеңінде ғана сөйлейтін, соңынан тест немесе сұрақ-жауап ұйымдастырылып бағаланатын. Үнемі осылай, өзгеріс аз, сабақтағы тәсіл қайталанбалы, оқушы да үйренген сабағын айтып, бағасын алып, мотивациясы жоғалып тыныш отыратын. Бәрі жаттанды, бірсарынды, оқулық ауқымынан шыға алмаймыз. Менде, оқушы да кітаптағыны қайта айту деп түсінетінбіз. Кім неғұрлым кітаптағы мазмұнды жақсы қайталап айтып берсе, соғұрлым жоғарырақ бағалаймын. Курстан кейін бұл қате екендігін ұғындым. Ендігі міндетім осы өзім қалыптастырған үйреншікті жолдан шығарып, сыни тұрғыда ойлауға үйрету, менің айтқанымды ғана қайталай бермей, өздігінен білім алуға бағыттау, бірін-бірі бағалауға және өзін-өзі бағалауға, ең бастысы

сабақтың өн бойында мотивациясы жоғалмай білуге, түсінуге, талдауға, алған білімін қолдана алуға жетелеу. *Қалай?*

Зерттеу іс-әрекетімнің мақсатына сәйкес жаңа әдістер арқылы оқушылардың мотивациясын көтере білдім. Менің іс-әрекетім тек бағыттау, сабақты бастап беріп ұйымдастыру деңгейінде болды, оқушылар өзара топта тығыз байланыс жасай отырып тақырыпты өздері ашты. Менің сабағымдағы басты өзгеріс осы. Барлық жағынан көңілімнен шықты.

Бірақ сабақ барысында көңілім толмаған нәрсе жасаған жұмыстарын қорғау барысында, қалыптасқан көшбасшылар тағы алға шығып кетті. Орта деңгейдегі оқушылардың бірлесіп жасаған жұмысқа үлес қосуы аздау, кітаптан бір-екі ойды түртіп айтқан болды. Рефлексия жасай отырып бұрынғы дәстүрлі сабақпен ойша салыстырсам, бұрын сабаққа белсенді араласпайтын, сұрасаң қысылыңқырап қалатын оқушы осы сабақта кітапты ашып, бірнеше сөйлем айтқаны, топ мүшелерін тыңдағанын алға басуға санадым. Бәсең болса да іс-әрекет бар. Бірден ашылып кетуі де мүмкін емес деген қорытындыға келдім. Жалпы алғанда, әдеттегі сабақтан өзгешелігі *белсенділік өсті*, дәстүрлі сабақта 7–8 баладан артық тыңдауға үлгірмеуші едім, бұл кезде *әңгіме түріндегі қарым-қатынас, байланыс күшейді*, осы тұста Александрдің: *«Әңгіме барысында идеялар екі жақты бағытта жүріп, соның негізінде оқушының білім алушының білім алу үдерісі алға жылжиды»* деген тұжырымына сілтеме жасау орынды [2, 99]. Бағалауға келер болсақ, критерийлер мазмұнды нақтылауға мүмкіндік берді. Формативті бағалау топтар арасындағы бәсекелестікті тудырды, бағаны қалыптастыруға оқушылардың өздерінің қатысуы ұтымды болды. Мысалы, кейде сабақ сұрамасаң, біліп отырса да белсенділік танытпайтын оқушылардың, критериалды бағалау бойынша ынтасы өсті, менің түрткісіз-ақ жақсы сөйледі. Оқушылар қойылған сұрақтарға топтың ұпайын азайтпау үшін жартылай болса да барынша тырысып жауап берді. Бағалау бойынша оқушыларда туындаған *қиындық*:

- оқушылардың объективті бола алмауы;
- өзгелердің бағасын асыра көтермеуге ұмтылуы;
- нақты критерийлерден алшақтап кетуі;
- өздерінің қойған бағаларының не үшін қойылғандығын нақты түсіндіріп бере алмауы.

Осылай болуына түсіністікпен қарадым, себебі оқушылар үшін формативті бағалау тың тәсіл, өзімде туындаған *қиындыққа келсем –*

критерий бойынша топтардың арасындағы белсенділігі төмен оқушыларды бағалау. Оны келесі сабақтарда жекелей карточкалар беру, ментальді карта қорғатуға шығару, тақырыпқа байланысты презентациялар жасату арқылы шешуді жоспарладым.

Сабақбойыншанегізгітүйінім: оқушыларды бірден оң бағытқа өзгерту ұзақ үрдіс екен, бірақ сын тұрғысынан ойлату бағытындағы тапсырмаларды көп дайындасаң, ой қозғалады, сабақ мазмұндық жағынан байи түседі. *Ол мынадай көрініс тапты:*

- қысым жасаған жоқпын, еркін ойлауға мүмкіндік алды;
- топтық жұмыстарға төселе бастады, ынтамақтастықсыз бір-біріне көмек жасамаса, жақсы нәтижеге жете алмайтындарын түсене бастады;
- шығармашылық белсенділігі артты, тіл байлығы жетілді;
- ақпаратты дайын күйде ұсынуды доғардым, жан-жақты ізденеді;
- формативті бағалау арқылы бір-біріне сын көзбен қарады;
- үздік және жақсы оқушылар жабық сұрақтарға жауап беру арқылы ендігі жерде жоғарғы бағаға ие бола алмайтындықтарын түсінді. Осылардың барлығы жинақтала келе оқуға мотивацияны артты деп есептеймін. *Ең бастысы дайындықсыз келетін оқушылар азайды, бүгін мұғалім қандай жаңалықты әдіс ұсынады деген күту бар, қарапайым топқа бөлінуге байланысты бүгін қалай топқа бөлінеміз деген сұрақты бірнеше рет құлағым шалды, жаңа әдістер бойынша құрылған тапсырманы орындай алмай қалмаймыз ба деген өзіне есеп беру бар.*

Оқушыларға «Білім. Жаһанданған әлем. Шет тілдерді меңгеру» тақырыбына 5 минуттық бейнематериал көрсетіліп түсіндірме берілді. Оқушылар өздері бағалау үрдісіне белсенді қатысты. Кейбір критерий бойынша өзге топтың бағалауына келіспей, дауласты. Оқушылар барлық жағынан озық болып, өте жақсы бағалануға тырысты. Сабақтан жасаған қорытындым, оқушылар жаңа әдіс-тәсілдерге үйреніп, өздерін еркін сезіне бастады.

Сабақтарды қорытындылап, өз іс-әрекетіме рефлексиядан мынадай түйін шығардым.

1. Оқушылар неге қол жеткізді және қалай өзгерді:

- өзіндік көзқарас, пікір, жаңа идея туды;
- білімді игеруге жауапкершілігі артты,

бәрі өз қолдарында екендігін түсінді;

- топтық жұмысқа дағдыланды, әңгімелесу арқылы тақырыпты ашуға қалыптасты;
- өз әрекеттерін жоспарлау және ұйымдастыруға көшті;
- бағалаудың жаңа түрлері арқылы, мотивация күшейді;
- сын тұрғысынан ойлау тапсырмалары арқылы, оқиғаны ой елегінен өткізіп, күмәнмен қарауға қалыптаса бастады;
- бастамашыл, белсенді, ең бастысы, бұрынғыдай барлық ақпаратты мұғалім бермейтіндігін түсінді.

2. Мен неге қол жеткіздім және қалай өзгердім:

- ешқандай қысымсыз бағыт беру, тиімді орта жасау арқылы, оқытуға үйрендім;
- барлығын дайын күйінде ұсынуды доғардым, өзіндік әрекеттер мен көзқарас қалыптастыруға итермелеуді үйрендім;
- диалогтан диалогқа, жасандылықтан еркіндікке ауыстым;
- сыни сұрақтар, мысалдар арқылы оқулық ауқымынан шығып, өмірмен байланыстыруға күш салдым;
- ең бастысы сабаққа жауапкершілігім артты, әр сабақ сайын өзгеріске ұмтыламын, дамудың басты алғышарты бір орында тұрмау екендігін түсіндім;
- оқушының пікірімен санасуды, көзқарасын ескеруді үйрендім.

Тәжірибе барысында кездескен қиындықтар:

- оқушылардың менің жоспарлап барған ойларымды жете түсінбеуі;
- алғашында менің тарапымнан ақпарат, түсіндірме күтуі, өздігінен ізденуге біршама күш жұмсалды;
- үлгерімі төмен оқушылардың тарапынан ынтаның аз болуы, өз ойларын шешіліп ортаға салмауы;
- кейбір әдістердің ережесін бұрмалауы, мысалы «Қарлы кесек» ойынында 5 оқушы өзара бір-бірімізге ұпай береміз деп алдынала келісіп алған, нәтижесінде сабақ соңында жақсы талқылаған балалар наразылық білдірді, әділетсіз бағаланды деп, мұндай оқушыларға түсіндіру жүргізуге тура келді, кейінгі сабақтарда қайталанған жоқ;
- сылбыр оқушылардың қарқынды ойындарға, бәсекеге ілесе алмауы;
- мектепте интербелсенді тақталардың барлық кабинеттерде болмауы;
- кей сабақтарда шамадан тыс тапсырмалар дайындап апарып, уақыттың жетіспеуі;

– бағалауда оқушылардың объективті бола алмауы, кейбір оқушылар «мұғалім, сіз ғана бағалаңыз» деп ұсыныс білдірді.

Сабақтарда кездескен қиындықтар мен қателіктерімді оқушылардан кері байланыс алу және рефлексия жасау арқылы анықтап отырдым. Келесі сабақта оны міндетті түрде ескеруге тырыстым. Деректерді жинау әдісім нәтижесін берді.

Менің болашақтағы іс-әрекеттерім:

– жоғарыдағы қиындықтарды еңсеру және қателіктерді қайталамау;

– оқушылардың мотивациясын әлсіретпеу үшін, басқа да оқыту әдістерін сабағыма енгізіп, түрлентіп отыру;

– басқа да әріптестеріммен үздіксіз тәжірибе алмасу;

– бағалау критерийлерін жетілдіру;

– сын тұрғысынан ойлауды дамыту.

Әдебиеттер тізімі

1 Қазақстан Республикасының білім беруді 2011–2020 жылдарда дамытудың мемлекеттік бағдарламасы. / <http://adilet.zan.kz>

2 Мұғалімге арналған нұсқаулық. Үшінші (базалық) деңгей. Үшінші басылым. – Астана: Назарбаев Зияткерлік мектептері, 2012 – 196 б. // www.cpm.kz

3 Әлімов А. Интербелсенді әдістемені ЖОО-да қолдану мәселесі. – Алматы, 2013. – 448 б.

УДК 378.02:37.016

А.Е. Акбембетова, А.М. Мадьярова

Казахский национальный педагогический университет имени Абая, Алматы, Казахстан

ОБУЧЕНИЕ ОБРАЗНЫМ СРЕДСТВАМ РУССКОГО ЯЗЫКА В НЕРУССКОЙ АУДИТОРИИ

Аннотация. В русском языке, как и в любом другом языке, важна и интересна так называемая национально-культурная семантика языка, когда языковые значения отражают, фиксируют и передают от поколения к поколению особенности культуры и экономики, общественного устройства и художественной литературы, искусства и науки, подробности быта и обычаев народа.

Ключевые слова: фразеологизмы, языковые афоризмы, фразеологические единицы, коннотативная семантика.

А.Е. Акбембетова, А.М. Мадьярова

Орыс тілді емес тыңдаушыларға орыс тілін қорнекі құралдар арқылы үйрету

Түйіндеме. Мақала білім беру жүйесіндегі фразеологиялық қорды қолдану туралы жазылған. Фразеологизмдер орысша, қазақша және ағылшын тілдерінде ұқсастығын анықтау, яғни бір-біріне деген байланысын тереңірек зерттеу. Фразеологияның ең маңызды орны – өте бай тіл. Фразеологизм қай тілде болса да халықтың жетістігі.

Түйінді сөздер: фразеологизмдер, тілдік афоризмдер, фразеологиялық бірліктер, семантикалық сөз мағынасы.

A. Akbembetova, A. Madyarova

Education figurative means of the Russian language in the non-Russian audience

Abstract. In Russian, as well as in any other language, so-called national and cultural semantics of language when language values reflect is important and interesting, fix and transfer from generation to generation of feature of culture and economy, a social system and fiction, art and science, a detail of life and customs of the people.

Key words: phraseology, language aphorisms, phraseological units, connotive semantics.

Для освоения иностранного языка в полном объеме необходимо ознакомиться с национально-культурной семантикой данного языка.

Национально-культурная семантика языка составляет содержание лингвострановедческого аспекта преподавания любого неродного языка учащимся и присутствует на всех уровнях языка: в фонетике, лексике, фразеологии и грамматике. Наиболее ярко она проявляется в так называемых строевых единицах языка, которые непосредственно и прямо отражаются внеязыковую действительность, называют предметы и явления окружающего нас мира. К числу строевых единиц языка принадлежат слова, фразеологизмы, языковые афоризмы (пословицы, поговорки и крылатые выражения).

Названные единицы – слова, фразеологизмы, языковые афоризмы (в том числе и крылатые выражения), стоят в одном ряду как самостоятельные, несущие (каждая из них в отдельности) свое отдельное определенное понятие. Так, фразеологизмы в языкознании – это устойчивые выражения с самостоятельным значением, близким к идиоматическому. Крылатые выражения (крылатые слова) – образные, меткие выражения, изречения, вошедшие в общее употребление. В речевое употребление они вошли из определённого фольклорного, литературного, публицистического или научного источника. Крылатыми словами являются также изречения выдающихся исторических деятелей, получившие широкое распространение.

По устойчивости и воспроизводимости крылатые выражения относятся к фразеологизмам, хотя осознание индивидуально-авторского происхождения обуславливает их особое положение среди речевых средств.

Рассмотрение крылатых выражений в системе языковых и речевых средств, в частности, средств усиления выразительности текста, распространенное явление.

Особенности крылатых слов, их афористичность, образность, меткость, их местонахождение обычно в литературных источниках, поскольку они созданы авторами произведений, определило интерес к этим словам, по своей значимости близким к лингвистической терминологии и служащим одним из стилистически – эмоциональных выразительных средств.

Важное место в системе обучения языку занимает фразеология – неисчерпаемый арсенал экспрессивных средств языка. Широко употребительный фразеологический фонд представляет собой один из важнейших компонентов языковой коммуникации, без умения поль-

зоваться им культура родной или изучаемой речи обучающихся не может считаться достаточно высокой.

Фразеологизмы имеют ряд отличительных параметров с точки зрения семантики, структуры, происхождения, экспрессивности, стилистической окраски. По этой причине они могут быть объектом всестороннего и глубокого исследования. Эта тема предполагает обширную работу с фразеологическими и толковыми словарями, а сопоставление образных обозначаемых фразеологизмов русского, казахского и английского языков необходимо для выявления сходств и различий как в плане выражения, так и в плане содержания, позволяет глубже выявить связи языков разных народов, проследить определенную закономерность в развитии языков, а также уловить образность и меткость выражений, почувствовать, насколько может быть сохранен образ в основе фразеологических оборотов.

Изучение национально-специфических особенностей фразеологизмов любого языка представляется серьезной темой не только в страноведческом, но и в научно-исследовательском плане. К разряду фразеологических единиц, содержащих национально-специфические особенности, чаще всего относятся безэквивалентные фразеологизмы, наиболее ярко отражающие истории прошлого и настоящего времени, традицию и быт народа. Каждый народ имеет свою индивидуально-самобытную культуру, особенности ментального склада.

В нашей работе мы рассматриваем фразеологизмы, содержащие эмоционально-экспрессивную оценку, которая связана с областью чувств человека. К ним относятся фразеологизмы с компонентом «животное», обладающие выразительными свойствами. Высмеивание человеческих пороков и воспевание разума через сравнение с повадками животных имеет многовековую историю.

Ассоциативные признаки, связанные с областью мышления, имеют коннотативную семантику. Стилистическая коннотация отражает условия речевого общения. Такие свойства коннотации, как экспрессивность, эмоциональность, модальность, оценочность являются субъективным отражением окружающей человека действительности.

Поскольку коннотативные ассоциации отражают объективные и субъективные ощущения человека, то они являются не языковыми, а психологическими. Эмоционально-экспрессивная оценка обычно связана с областью

чувств человека, и фразеологические единицы, содержащие какие-либо свойства объекта этими признаками, относят к шутливым, иронически пренебрежительным.

Известный лингвист Ю.С. Городецкий отмечал, что «с каждым языковым элементом связаны характерные для них условия употребления, которые слагаются из ряда компонентов: социальная группа, взаимоотношения людей, эмоциональные оценки, место текстов. Соответствующая информация зависит от условий речевого общения».

Фразеологизмы русского языка относятся к разговорному пласту языка, хотя сфера их употребления более широка и употребляются во всех функциональных стилях. Этому способствуют такие выразительные свойства как образность, яркость, точность, меткость, лаконичность.

Наблюдения за анималистическими фразеологическими сочетаниями позволяют сделать вывод, что символизация заключается в транспозиции представления о конкретном или вымышленном животном при помощи ассоциаций в понятие о человеке или о окружающей его реальной действительности.

Русские фразеологизмы имеют тройную страноведческую ценность. Во-первых, они отражают национальную культуру нерасчлененно, комплексно, всеми своими элементами, т.е. идиоматическими значениями. По своему качеству семантика фразеологизмов совпадает с лексической. Некоторые фразеологизмы называют такие явления прошлого и настоящего одной конкретно взятой страны, которые не всегда имеют прямые аналоги в национальных культурах других стран и народов. Например: «белугой реветь», «без kota мышам раздолье», «попасть впросак», «куда Макар телят не гонял» и т.д. Во-вторых, русские фразеологизмы отражают национальную культуру расчленено, т.е. словами своего состава. Некоторые слова из состава фразеологизма могут принадлежать к числу безэквивалентных, которые невозможно сопоставить с каким-либо иноязычным лексическим понятием. Например, «Волком выть», поскольку компоненты расчленены и эквивалентны. В-третьих, фразеологизмы отражают национальную культуру своими прототипами, поскольку генетически свободные словосочетания описывали определенные обычаи, традиции, особенности бытия и культуры, исторические события и др. Прототипы фразеологизмов могут рассказать о наблюдениях в повседневной жизни. Напри-

мер: «брать быка за рога», «бычье упрямство», «биться как рыба об лед», «в мутной воде рыбу ловить», «ворон ворону глаз не выколет» и др., что на казахский язык переводится иногда большими словосочетаниями или без наименования животных в своем составе: «доброе начало – полдела», «стальной характер», «одного поля ягода» и др.

Фразеологизм представляет собой особое сочетание слов, общее значение которых не выводится из самостоятельных значений каждого слова. Слова во фразеологическом сочетании не складывают свои смыслы, не прибавляют их один к другому, а производят своеобразный непредсказуемый общий смысл всего словосочетания. Это проявление свойства идиоматичности. Фразеологизмы – это идиоматичные словосочетания, способные сыграть ознакомительно-познавательную роль в практике студента. Например: «держат в ежовых рукавицах», «козел отпущения», «как собака на сене», «морской волк», «свинья под дубом», «по щучьему велению» и другие позволяют развивать воображение мысли читателю, получить некоторые исторические, литературные познания.

Сопоставительный анализ фразеологизмов способствует выявлению удачных совпадений в казахском и английском языках, но с иными, чем в русском языке, компонентами.

Для достижения максимальной адекватности необходимо использование различных видов перевода с максимальным сохранением образа в основе фразеологизма. По мнению С. Влахова, С. Флорина [3], существуют несколько видов перевода фразеологизмов: полный (адекватный) перевод, описательный перевод, калькирование, комбинированный перевод.

Полный (адекватный) перевод требует тщательного подбора фразеологического эквивалента из того или иного языка, с целью сохранить и смысл, и передаваемый образ, лежащий в его основе, например, при обозначении непредусмотрительности или неправильного выбора решения какой-либо проблемы говорят: русс. «Пустить козла в огород» - англ. «The cat among the pigeons (Кот в голубятне)» - каз. «Тұлкіге тауық бақтыру». О бесполезных усилиях говорят: русс. «Как собаке пятая нога» - англ. «Keep a dog and bark oneself (Держать собаку, а лаять самому)» - каз. «Есекке үкі тағу».

Описательный перевод – перевод путем передачи смысла оборота свободным словосочетанием. Применяется при отсутствии эк-

вивалентных единиц. Например: «Teddy bear» - плюшевый мишка, медвежонок (по имени президента США Т. Рузвельта - любителя медвежьей охоты).

Калькирование применяется в тех случаях, когда автор хочет выделить образную основу фразеологизма или, когда английский оборот не переводим при помощи других видов перевода. Например, в ситуации «принести в жертву что-либо, или «выйти из положения с определенными потерями» англичане говорят: «Throw somebody to the lions» – бросить кого-либо на съедение львам (в древнем Риме христиан бросали на съедение львам).

Комбинированный перевод используют, когда русский аналог не полностью передает значение английского фразеологизма или же имеет иной специфический колорит места и времени, а затем идет описательный перевод и русский аналог для сравнения, например: «A good horse cannot be of a bad colour» – «Хорошая лошадь не может быть плохой масти» т.е. отдельные недостатки не умаляют достоинства. «A short horse is soon curried» – «Маленькую лошадь легко чистить» т.е. легкая работа быстро делается.

В английском языке широко известно выражение *dull as ditch water*, которое имеет примерно, то же значение, что и выражение «*won't cut warm butter*» – «Тоска зеленая». Нередко встречается совпадение идиом в двух языках по всем признакам, но образность оказывается разной. Так, англичане и американцы говорят: «*Родиться с серебряной ложкой во рту*» - «*to be born with the silver spoon in one's mouth*», в русском языке имеется аналог «*Родиться в сорочке*», в казахском может соответствовать выражение «*Бағы бар*». Вместе с тем следует заметить, что упомянутое различие является чисто формальным: по своему эмоциональному воздействию эти идиомы в общем-то равноценны.

Нередко для перевода фразеологических единиц, встречающихся в английском тексте, в русском языке можно найти так называемые выборочные эквиваленты. Другими словами, переводчик сам выбирает именно тот эквивалент из ряда возможных, который больше всего подходит по контексту. Так, английскому фразеологизму «*birds of a feather*» в русском имеется целый ряд синонимичных фразеологизмов: «*Люди одного склада*», «*Теплая компания*», «*Птицы одного полета*», «*Два сапога пара*», «*Из одного теста сделаны*», «*Одним лыком шиты*», «*Одного поля ягода*», в казахском языке – редкий аналог «*Жездеме әпкем сай*».

Из проанализированных нами примеров видно, что чаще всего при переводе фразеологии используется прием подбора аналогичных фразеологических единиц на русском языке.

При переводе фразеологии не следует забывать об ее экспрессивных свойствах, поскольку фразеологизмы – это фигуры речи, то есть слова, использующиеся в переносных значениях. Фразеологическим единицам свойственна принадлежность к определенному языковому уровню, следовательно, необходимо стремиться сохранить стилевую окраску фразеологизма, а также учитывать общую информацию предложения или более крупного отрезка - текста, которая проливает дополнительный свет на характер фразеологизма. Решающую роль в переводе фраз играет контекст и фактор сочетаемости слов.

Иначе говоря, фразеологизмы любого языка являются достоянием народа. В них хорошо прослеживаются его история, самобытная культура, передается средствами языка реальная действительность разных народов и стран. Проблемы перевода таких фразеологических сочетаний решаются в том случае, если изучить и найти существующие соответствия в родном языке.

Список литературы

- 1 «Англо-русский словарь» / Сост. Мюллер В. К. и Боянус С. К. – М., 1992.
- 2 Арнольд И.В. Стилистика современного английского языка. – Л.: «Просвещение», 1993.
- 3 Влахов С., Флорин С. Непереводимое в переводе. Реализм. «Мастерство перевода». – М.: «Сов. Писатель», 1990.
- 4 Гальперин И.Р. Большой англо-русский словарь в двух томах. Введение. – М., «Сов. энциклопедия», 1992.
- 5 Даль В. Пословицы русского народа. – М., Гослитиздат, 1977.
- 6 Brewer's Dictionary of Phrase and Fable", 1968.

УДК 377.5

Н.А. Ярышева

КГУ «Глубоковский аграрный колледж», Восточно-Казахстанская область, Казахстан

ГРУППОВАЯ РАБОТА, КАК ФАКТОР, СПОСОБСТВУЮЩИЙ ПОВЫШЕНИЮ УЧЕБНОЙ МОТИВАЦИИ УЧАЩИХСЯ

Аннотация. В данной статье отражены основные аспекты групповой формы работы на уроках истории и обществознания, определены главные условия эффективной организации групповой работы. В работе обоснованы цели и задачи организации групповой работы, опираясь на труд эстонского ученого Х.И. Лийметса. По результатам внедрения этой формы работы, определены цели в дальнейшем использовании работы в малых группах.

Ключевые слова: групповая работа, комплектование групп, межличностные отношения.

Н.А. Ярышева

Топтық жұмыс оқушылардың оқу мотивациясын арттыруға ықпал етуші фактор ретінде

Түйіндеме. Мақалада тарих және қоғамтану сабақтарында топтық жұмыс жүргізудің негізгі аспектілері қарастырылған. Топтық жұмысты тиімді ұйымдастыру жолдары көрсетілген. Сонымен қатар эстондық ғалым Х.И. Лийметстің еңбегіне сүйене отырып, топтық жұмысты ұйымдастырудың мақсаттары мен міндеттері негізделген. Жұмыс жасаудың топтық формасын енгізу нәтижесінде оны шағын топтарда қолданудың мақсаттары айқындалған.

Түйінді сөздер: топтық жұмыс, топты жинақтау, тұлғааралық қарым-қатынас.

N. Yarysheva

Group work as a factor that enhances students' learning motivation

Abstract. In this article, I recorded the basic aspects of group forms work at lessons of history and social science, and defined the main conditions for effective group work. Purposes and tasks of the organization of group work are proved, relying on work of the Estonian scientist H.I. Liymets. According to the results of implementation this form of work, I set goals for the future use of the work in small groups.

Key words: group work, groups acquisition, interpersonal relationships.

В.А.Сухомлинский писал: «Страшная опасность – безделье за партой, безделье шесть часов ежедневно, безделье месяцы, годы. Это развращает, морально калечит человека и ни школьный участок, ни мастерская - ничто не может возместить того, что упущено в самой главной сфере мысли, т.е. на уроке. «Нет смысла доказывать правоту этих слов. Обязанность учителя на каждом уроке организовать деятельность ученика, создать условия для его развития.

В процессе педагогической деятельности каждый преподаватель находится в поисках более эффективных способов и приёмов обучения. Я убеждена в том, что главная цель любого урока – это воспитание личности, человека, умеющего анализировать прочитанное, самостоятельно оценивать факты, явления, события, и на основе полученных знаний формировать свой взгляд на мир. Одним словом, личность, человек, не боящийся мыслить.

Один из факторов активизации учебной познавательной деятельности учащихся – разнообразие форм организации обучения. Нетрадиционные организационные формы оживляют процесс обучения истории, способствуют повышению качества знаний, умений и навыков, развитию личности учащихся. Одной из таких форм работы на уроке является групповая работа.

Когда учащиеся работают в парах или в малых группах, они вовлечены во взаимодействие в форме беседы «учитель-ученик».

Под групповой формой обучения понимают такую форму организации деятельности, при которой на базе группы студентов создаются небольшие рабочие группы (3–5 студентов) для совместного выполнения учебного задания.

Групповое обучение приносит новизну в организацию традиционного процесса, способствует развитию социально значимых отноше-

ний между преподавателем и группой студентов, студентов между собой. Именно в группе происходит обучение рефлексии, то есть умение смотреть на себя, на свою деятельность со стороны, понимать, что ты делаешь, зачем и почему ты делаешь и говоришь то или иное, и оценивать свои действия.

Эстонский учёный Х.И. Лийметса выделяет следующие принципы групповой работы:

- класс разбивается на несколько групп от 3 до 6 человек;
- каждая группа получает своё задание, которое может быть одинаковое для всех либо дифференцированное;
- внутри каждой группы, между её участниками распределяются роли (лидер, спикер, аналитики, хранитель времени);
- процесс выполнения задания в группе осуществляется на основе обмена мнениями, оценками.
- выработанные в группе решения обсуждаются всем классом.

Одно из важных условий эффективной организации групповой работы – правильное, продуманное комплектование групп. При комплектовании групп в расчёт надо брать два признака: уровень учебных успехов учащихся и характер межличностных отношений. Психолог Ю.Н.Кулюткин по этому поводу пишет: «В группу должны подбираться учащиеся, между которыми сложились отношения доброжелательности. Только в этом случае возникает атмосфера взаимопонимания и взаимопомощи, снимаются тревожность и страх». Планируя любой урок, учитель ставит перед собой определённые цели.

Целью моей работы при организации групповой работы на уроке было:

- создать условия для более эффективного усвоения материала на уроке;
- активизировать когнитивную деятельность студентов на уроке;
- научить студентов бесконфликтному общению с одноклассниками (создать коллаборативную среду);
- в результате общения достичь взаимопонимания;
- учить участвовать и контролировать своё участие в работе группы, уважать ценности и правила, принятые группой, обосновывать своё мнение и отстаивать собственную позицию;
- развивать творческое мышление;
- учить самооценке, взаимооценке и самоуважению.

Перед делением на группы ребятам было предложено составить социограмму своих отношений в группе. Этим мы занимались на уроке самопознания. Вопросы выполняемая работа у студентов не вызвала. Но, анализируя социограмму студентов, я пришла к выводу, что если ребята будут разделены на группы по личному желанию, то работа не будет эффективной, так как дружеские отношения складываются в основном между студентами с одинаковой мотивацией, т.е. слабая-слабая, высокая-высокая. Принимая во внимание данную информацию, учитывая психологическую атмосферу группы, я выбрала наиболее оптимальный способ разделить студентов на рабочие группы – способ «случайной группы».

Опишу работу на уроке Всемирной истории «Первая мировая война». Чтобы процесс деления на группы прошёл интереснее, каждому студенту перед уроком были розданы карточки с названием страны: «Франция», «Италия», «Англия», «Германия», и т.д. После того, как прозвенел звонок на урок, студентам было предложено найти свою группу. Надо отметить, что недовольства такое деление не вызвало. Перед началом работы, ребятам было предложено вспомнить правила работы в группе.

Для определения темы урока студентам было предложено разгадать ребусы. Работая в группе, они очень быстро справились с данной работой. Поставить перед собой цели на предстоящий урок, также помогла групповая поддержка, так, как в каждой группе был студент с хорошими аналитическими способностями. Они стали и наблюдателями-оценщиками в группах.

Затем, определив цели урока, группы приступили к работе. Имея набор картинок и карточек с информацией, ученики должны были ответить на вопрос о причинах и последствиях 1 мировой войны. И вот тут началось самое интересное. Каждый из студентов выдвигал свои идеи, причём отстаивал свою точку зрения и пытался её доказывать. Значимость этой деятельности в том, что предварительно студенты не получили никакой информации по теме. При решении поставленной перед ними задачи, ребята задавали только уточняющие вопросы. Особо хочется отметить работу двух групп. В этих группах ребята спорили, не ссорясь, задавали много вопросов. И не было ни одного человека в группе, кто не принял бы участия в работе. Надо отдать должное лидерам групп, которые смогли втянуть их в работу. К концу работы равнодушных в группах не

было. Но так случилось, что, несмотря на дружеские отношения, в начале при организации работы они смогли продуктивно организовать свою деятельность. Им потребовалось больше, чем другим группам, времени, чтобы распределить обязанности между собой. Споры у третьей и четвёртой группы было больше, а результат работы был слабее. Они так и не смогли самостоятельно сделать вывод к выполненной работе.

На данную работу учащимся было отведено двадцать минут. Затем спикеры групп, выбранные коллегиально или вызвавшиеся самостоятельно, защищали точку зрения своей группы. Первая группа, к сожалению, отказалась выступать, аргументируя это тем, что они не смогли прийти к единому мнению. Выступавшим задавали вопросы, и, если спикер не мог ответить на поставленный вопрос, ему помогали его одноклассники. Общий вывод по теме делали сообща. Выполняя работу, ребята перешли к оцениванию работы на уроке. Сложнее всего было наблюдателям, которые должны были оценить участников работы в группе, но они справились с этим заданием. Самооценка была менее объективной, но это следствие того, что ранее мы не выполняли подобную работу.

Психологический настрой после урока определила рефлексия. Это очень хорошая обратная связь между преподавателем и студентами, которая позволяет преподавателю на последующих уроках планировать работу с учётом замечаний, пожеланий студентов, обращая особое внимание на то, что было усвоено студентами или вызвало затруднения при выполнении заданий.

Анализируя проведенную работу в группах, могу смело отметить неоспоримые преимущества данного вида работы для достижения целей по повышению учебной мотивации учащихся. Изменилась не только форма работы студентов, но и мои функции как преподавателя при организации групповой работы изменяются. Я не лектор, я не просто передаю своим ученикам знания в готовом виде, а всего лишь являюсь организатором и режиссёром урока, соучастником коллективной деятельности.

В подтверждение того, что данная работа действительно эффективна на уроке и при

этом нравится ребятам хочется привести выдержки из интервью со студентами группы П13.

Абрамова Ирина: «Начав работать в группах, мы стали общаться с теми с кем раньше вообще не общались никак».

Бирюков Александр: «Стало проще усваивать материал, потому что на уроке мы это уже всё разбирали».

Сердюкова Дарья: «При данной форме работы научилась выступать перед аудиторией, стало легче».

Афониная Людмила: «Стала общаться с теми, с кем раньше не общалась. Общению помогли разработанные нами «золотые правила» работы в группах. Выполнение домашнего задания было легче, потому что мы его сами для себя «разжёвывали».

Прокудина Т.П. – мастер производственного обучения группы П12: «Зажикина Владлена ушла с урока истории. На вопрос: «Почему?», она ответила: «Была не готова к уроку. А если я не готова к уроку, то подведу свою группу».

И в заключение, хочу сказать, что в отношении групповой формы работы мнения моих учеников и моё личное совпадают, мы продолжим так работать, ставя перед собой новые цели и стремясь к их успешной реализации. А от работы в малых группах на уроках истории и обществознания я ожидаю следующего:

- снижение страха пред неудачей;

- появление у ребят уверенности в себе, в своих возможностях;

- формирование привычки к свободному самовыражению и самостоятельному мышлению;

- развитие способности постоянного поиска знаний и умение их использовать и применять на практике;

- развитие такой формы самосознания, которая приводит к переходу от интуитивного представления к осмыслению своей деятельности при выполнении учебных задач, а также к поиску их творческого решения;

- развитие творческого воображения у студентов и нетривиального развития мысли;

- повышение активности, инициативности студентов в решении задач творческого характера;

- достижение высокого уровня развития личности у молодых людей.

Список литературы

- 1 Руководство для учителя. Третий (базовый) уровень: программа курсов повышения квалификации педагогических работников РК. – Астана: Назарбаев интеллектуальные школы, 2013, – 133 с.
- 2 Лийметс Х.И. Групповая работа на уроке. – М., 1975. – 62 с.
- 3 Ю.Н.Кулюткин. Психология обучения взрослых. – М., 1985. – С. 119.

ӘОЖ 373.1

Е.Б. Нурлибекова

Назарбаев Зияткерлік мектебі, Ақтөбе қаласы, Қазақстан

ДАРЫНДЫ ОҚУШЫЛАРМЕН ЖҰМЫС ЖАСАУДЫҢ ЖАҢА ЖҮЙЕСІ

Түйіндеме. Бұл мақалада дарынды оқушылардың ерекшеліктеріне тоқтала отырып, олармен жұмыс жасайтын мұғалімдерге қойылатын талаптар жайы қозғалған. Сонымен қатар дарынды оқушылармен жұмыс жасаудың кейбір әдіс-тәсілдері, оның ішінде дифференциация әдісі туралы айтылған.

Түйінді сөздер: Дарынды оқушы, қабілет, өзгешелік, талап, бейімділік, дифференциация, қажеттілік, жеделдетілген оқыту, күрделілендіру, тереңдетілген мазмұн, проблемалық оқыту, шығармашылық.

Е.Б. Нурлибекова

Новые методы работы с одаренными учащимися

Аннотация. В статье излагаются особенности одаренных детей, выдвинуты общие требования к преподавателям по работе с интеллектуалами. Предложены некоторые способы, методы работ с одаренными детьми, особенно рассматривается метод дифференциации, позволяющий управлять процессом развития интеллектуальных способностей учащихся.

Ключевые слова: одаренный ученик, способность, особенность, требование, адаптация, дифференциация, необходимость, ускорение, усложнение, углубленное содержание, проблемное обучение, творчество.

Y. Nurlybekova

New methods of work with gifted students

Abstract. This article describes the features of gifted children, put forward the general requirements for teachers to work with intellectuals. Some ways, methods of works with exceptional children are offered, the differentiation method allowing to operate development of mental abilities of pupils especially are considered.

Key words: The gifted student, ability, feature, requirement, adaptation, differentiation, necessity, acceleration, complication, profound content, problem training and creativity.

Бүгінгі күннің негізгі талабы – білімді адамды әлемнің бүтіндей бейнесін қабылдай алатын, шығармашылық таныммен тікелей қатынас жасай алатын жаңаша ойлай алатын адамға айналдыру. Балаларда әлемнің көп бейнелі жақтарын шығармашылық таным негізінде қабылдай алу қабілетін дамыту қажет. Дарынды балаларды бір орталыққа іріктеу, айқындау – белгілі бір баланың дамуына талдау жасаумен байланысты ұзақ про-

цесс. Дарындылықты жеке бір әдіске сүйене отырып, мысалы, тест арқылы анықтау мүмкін емес, дарынды балаларды іздеу – арнайы бағдарламалар бойынша кезеңді түрде іздестіруді қажет ететін процесс.

Дарынды балалар қандай? Олар әр түрлі, бір-біріне ұқсамайды. Дарынды баланы байқамау мүмкін емес, көпшіліктің ортасында ол өзінің іс-әрекетімен, бейімділігімен, қабілеттілігімен бірден көзге түседі.

Сурет 1 – Н.С.Лейтес бойынша қабілетті балалардың 3 категориясы

Ой-өрістік қабілетімен ерте жастан көзге түскен оқушыларға мектептегі оқу кезіндегі қарқындылық тән. Кейбіреулерінің ақыл-ойы табанды түрде дамиды да өз қатарластарын басып озады. Олардың ақыл-ойының кемеңгерлігі сонша – оларды байқамау мүмкін емес. Бала дарындылығының байқалмайтын жақтары да кездеседі. Кейде тіпті баланың есейген шағында сирек кездесетін қабілеттері көрініс тауып жатады. Бала бойындағы белгілі бір қабілеттің жарқын көрінісі ой-өріс деңгейінің жалпы дамуымен, ғылымның, өнердің арнайы бір саласын бейімделуімен сипатталады [2].

Дарынды оқушының ішкі сезімі жағынан өзгешелігі:

- дарынды оқушы толыққанды, аңғарымпаз болады;
- өзінің қабылдау мүмкіндігімен ерекшеленіп, өзін қоршаған ортаға өте сезімтал келеді. Ол бірнеше үрдісті қатар бақылап, қабылдауға бейім тұрады және оны белсенді түрде зерттеуге әуес болады;
- құбылыстар мен заттар арасындағы байланысты қабылдап, оған лайықты қорытынды жасай алады және оған өз қиялы арқылы балама жүйе жасауға қабілетті келеді;
- есте сақтау қабілеті жоғары болады;
- сөздік қоры мол, бұл оның не нәрсені еркін де нақты баяндауына мүмкіндік береді;
- логикалық ойлау қабілеті жоғары;
- табандылық басым;
- қиялы кең болады.

Физикалық тұрғыдан ерекшелігі:

- дамудағы шапшаңдылық;
- дарынды оқушының бойында энергиясы мол болады, ол мөлшерден аз ұйықтайды [3].

Дарындылық – адамның өз бейімділігі арқылы, шығармашылықпен жұмыс істеу арқылы қалыптасатын қасиет. Баланың дарындылығын анықтаудың негізі мектептен басталады.

Әр баланың бойында табиғат берген ерекше қабілеті, дарындылығы болады. «Бұлақ көрсең, көзін аш» дегендей, осындай баланың бойындағы дарындылық қасиетін дамыту көбіне мұғалімдердің кәсіби біліктілігіне

байланысты екендігі айдан анық. Жаңа «субъект-субъект» оқыту парадигмасымен жұмыс жасау, әр баланың бойындағы дарындылық қасиеттерін анықтап, дамыту, жас жеткіншектің бойындағы табиғат берген ерекше қабілетті, дарындылықты тани білу, оның одан әрі дамуына бағыт-бағдар бере білу ерекше қиын іс. Алайда әр баланың жеке қабілетін анықтап, оны сол бағытта жетелеу – ұстаз парызы.

Оқушының дарындылығын анықтап, дамыту үшін әр пән мұғалімі өзінің алдына мынандай мақсаттар мен міндеттерді қоя алады:

- дарынды оқушының ақыл-ойының, эмоционалдық және әлеуметтік дамуы мен ерекшеліктерінің өзіндік ашылу деңгейі мен өлшемін ескеру;
- жан-жақты ақпараттандыру;
- коммуникативті бейімдеу;
- дарынды оқушының шығармашылық бағытының ашылуына, дамуына, қоршаған ортаға өзін-өзі жарнамалауына көмек көрсету.

Осы мақсаттар мен міндеттерді орындауда мектеп ұстаздары мынандай жұмыс түрлерін қолдана алады:

- икемді және ұтқыр оқу жоспарын құрады;
- жеке пәндерді оқытуда тәуелсіз қозғалыс жасайды;
- дарынды оқушының өзінің жұмысын өзі жоспарлап, шешім қабылдауына ықпал етеді;
- дарынды оқушының қызығушылығына байланысты оқу жоспарын құрады [7].

Дарынды баланы анықтауға қажет әдістер

Дарындылықты анықтау әдістемелері баланың қабілеттеріне жасалған ұзақ уақыт бойғы бақылаулардың нәтижесін растай түсу үшін, сондай-ақ күшті және әлсіз психологиялық сапаларын дәлірек анықтаумен қажетті психо-педагогикалық көмекті ұйымдастыру үшін қажет. Дарынды баланың психикасын анықтауда кең ауқымды түрлі әдістер қолданылады:

- арнайы психологиялық сауалнама, әдістемелер;
- баланың іс-әрекетін мұғалімдер, ата-аналар, психологтар тарапынан экспертті бағалау;

– балалардың шығармашылық жұмысының нақты нәтижелерін мамандар тарапынан сараптау;

– түрлі танымдық әрі пәндік олимпиадалар, конференциялар, спорт жарыстарын, шығармашылық байқаулар, фестивальдар және т.б. ұйымдастыру;

– белгілі дарын түрін талдау міндеттеріне байланысты түрлі әдістерді пайдалана отырып, психодиагностикалық зерттеу жүргізу [6].

Қазіргі таңда оқушыны оқыту қиын іс десек те болады, өйткені заманына сай оқушы атану үшін ол жан-жақты, яғни интеллектуалды қабілеті жоғары болуы тиіс. Мәселені анықтап, жан-жақты қарастырып, жинақтап, салыстырып, талдай білу қажет, сонымен қатар қорытындылай білу, бір шешімге келу сияқты түрлі жұмыстарды жасай білуге

бейім болу керек. Мұғалім баланы мақсатқа ұмтылуға, икемділікке, табандылыққа, өз оқуын ұйымдастыра білуге, еңбекқорлыққа бағыттап алғаны жөн. Осы орайда мұғалімге дифференциациялық оқыту көмекке келеді [4].

Бұл латын тіліндегі differentia — айырмашылық, бөліну. Оқушылардың оқу процесіндегі әртүрлі топтарға бөлінуі.

Дифференциация принциптері тапсырмаларында қолданылған дарынды оқушылардың мінездемесі:

- ерте даму;
- жан-жақты даму;
- назар аудару қабілеттілігі;
- шығармашылық;
- абстрактылы тұжырымдама;
- қоғамтануға деген қызығушылық [1].

Сурет 2 – Оқушылардың мінезіне қарай оқу жоспарын сәйкестендіру

Дифференциация жүйесі – бұл оқу жоспарының, оқу процесінің, бағалау жүйесінің арнайы түрде дарынды оқушылардың қажеттілігіне қарай қалыптастыру, өзгерту [1].

Дифференциация үрдісі – бұл дарынды оқушылардың қажеттіліктерін ескере отырып, бағалауды, оқу үрдісін және оқу жоспарын (сабақ жоспарын) мақсатты бейімдеу және түрлендіру [1].

Дарынды оқушының қажеттіліктері

Сурет 3 – Дарынды оқушының қажеттіліктері

Дарынды оқушыларға арналған дифференциацияланған оқу жоспары (сабақ жоспары) дегеніміз не?

Оқу жоспарын дифференциациялаудың қағидаттары:

- жеделдетілген оқыту;
- күрделілендіру;
- тереңдетілген мазмұн;
- проблемалық оқыту;
- шығармашылық;
- дерексіздік [1].

Дифференциация қағидаты:
жетелдетілген оқыту – стандартты дағдыларды қолдануға арналған тапсырмаларды азырақ беру; білімді, дағдыны және қабілеттілікті тексеруге арналған «нөлдік» бақылау жұмысын өткізу; оқушыларды жоғары деңгейлі ойлаудың қабілеттіліктері бойынша топтастыру.

Дифференциацияланған тапсырманы орындау жөніндегі нұсқаулар:

- оқушылардың статистикадағы білімі мен қабілеттіліктерін алдын-ала тексеріңіз;
- алдын-ала өткізілген тестілеудің қорытындысы бойынша оқушыларды бір топқа төрт кісіден топтастырыңыз. Жетекші топқа нақты нұсқау беріңіз;
- проблемалық тәсілдемені қолдана отырып, жетекші топқа тапсырмаға қойылатын талаптарды беріңіз [1].

Дифференциацияланған тапсырманың үлгісі:

2006–2008 жылдар аралығында әрбір онжылдықта 10 жастан 90 жасқа дейінгі адамдарға жұмсалатын денсаулық сақтау министрлігінің шығындары немесе Автокөліктердің маркаларын дүниежүзінде сатумен салыстырғанда, 10 жыл ішінде

автокөліктердің маркалары бойынша Беларусьта сатылуы немесе жыл ішінде экономиканың әртүрлі секторларындағы төлемақының өсу беталысы

Дифференциация қағидаты: күрделілендіру – әртүрлі жоғары деңгейлі дағдыларды қолдану, оқыту үрдісінде түрлі тапсырмаларды үлкен көлемде енгізу, ақпараттың әртүрлі дереккөздерін қолдануды талап ету [1].

Дифференциацияланған тапсырманың мысалы

Ежелгі үш өркениетке әсер еткен әлеуметтік, саяси және экономикалық мәселелерге талдау жасаңыз: египет, грек және рим. Олардың әрбір мәдениетке тигізген әсерін анықтап, әрбір мәселе әрбір мәдениеттің құлдырауына қалай әсер еткенін бағалаңыз. Көлемі 6 беттен ұратын ғылыми-зерттеу жұмысыңыздағы пікірлеріңізді дәлелдеу үшін, кем дегенде, үш дереккөзді (біреуі жоғары дәрежелі) қолданыңыз.

Дифференциация қағидаты: мазмұнды күрделілендіру – ұғымды әртүрлі көзқарас және қолданылу аймағы тарапынан зерттеңіз; алғашқы зерттеу жүргізіңіз; орындаған жұмысты тапсырыңыз [1].

Дифференциацияланған тапсырманың мысалы

Жүйе туралы түсінік келесі үш қолданбалы ғылыми тақырыптарды түсінуге қалай көмектесе алады: шошқа тұмауы, жануарлардың қырылуы және метеорологиялық карталар? Үш элементтің әрбіреуін қозғай отырып, схемалық элементтерді, өзара байланысты, шекараны, кіру және шығу мәліметтерін көрсетіңіз және оларды салыстырыңыз. Тақырыптардың біреуін таңдап, сізді қызықтыратын негізгі

сұрақтарды зерттеңіз. Өзіңіздің ашқан жаңалықтарыңызбен бөлісу үшін брошюра дайындаңыз.

Дифференциация қағидаты: проблемалық оқыту – «Жетілдірілген» ресурстар қолданылады; жоғары деңгейлі мазмұн қолданылады; пәнаралық білім қолданылады; нақты логикалық ой жүгірту қолданылады [1].

Дифференциацияланған тапсырманың мысалы

Әдебиет саласындағы үш Нобель лауреатының таңдамалы шығармаларын оқып, қай шығармада адам зұлымдығы тақырыбы қарастырылатынын зерттеңіз. Берілген тақырып бұл шығарманы жазған кезеңдегі автордың туған елінің өнерімен, саяси төңкерістерімен немесе әлеуметтік әділетсіздік жағдайларымен қалай байланысты? Бұл мәдени байланыстар авторға қалай әсер еткенін түсінуге не көмектеседі?

Дифференциация қағидаты: шығармашылық – қағидаттарға немесе кри-

терийлерге негізделген үлгіні жасаңыз/ жобалаңыз; тапсырмалардың, жұмыс қорытындысының және бағалаудың баламаларын әзірлеңіз; шын аудиториядан тұратын ауызша және жазбаша қарым-қатынасқа ерекше көңіл аударыңыз [1].

Дифференциацияланған тапсырманың мысалы

Өнер туындысынан жоба құрастырыңыз (Өз қалауыңыз бойынша: құмыра, картина, немесе коллажды алыңыз). Түс, тақырып, баланс, перспективасы сәйкес келетін өз жобаңыздың көркемдік ерекшелігін анықтаңыз. Жұмысыңызды жергілікті мұржайға ұсыныңыз.

Оқыту/зерттеу үлгілерінің құндылығы Шығармашылық жұмыстың спецификациясын беріңіз.

Орындауға арналған тапсырманы қиындатыңыз.

Жобалардың мақсаты мен бағытын ұсыныңыз [1].

Сурет 4 – Шығармашылық жазуға арналған «Іздестіру» үлгісі

Дифференциациялық оқыту жүзеге асу үшін мұғалімдер дарынды оқушыны жақсы тани білу керек, яғни ол туралы барлық мәліметті жинақтап, ата-анасымен үнемі

қарым-қатынаста болып, оқушының жас ерекшелігін ескеріп, қоршаған ортасын тани білгені абзал.

Әдебиеттер тізімі

- 1 VanTassel-Baska, J., Zuo, L., Avery, L. D., & Little, C. A. (2002). A curriculum study of gifted student learning in the language arts.
- 2 Брюно Ж. и др. Одаренные дети: психолого-педагогические исследования и практика // Психологический журнал. – 1995. – №4. – С.73.
- 3 Матюшкин А.М. Проблемные ситуации в мышлении и обучении. –М., 1972.
- 4 Одаренные дети / Пер. с англ./ под общ. ред. Бурменской Г.В., Слуцкого В.М. – М., Прогресс, 1991. – 383 с.

- 5 Лейтес Н.С. Возрастные способности одаренных детей. – М.: Педагогика, 1989.
 6 Гильбух Ю.З. Умственно одаренный ребенок. – Киев. 1993.
 7 Дәкәрім М.Д. Жаңа ғасырдың білімді жастарын тәрбиелеу // Білім берудегі менеджмент. – 1998. –№ 4.

УДК 373.1

А.Қ. Сарсенбаева

М. Ганди атындағы дарынды балаларға арналған № 92 мамандырылған мектеп-лицей,
 Алматы, Қазақстан

**МҰҒАЛІМНІҢ ДАРЫНДЫ БАЛАЛАРМЕН ШЫҒАРМАШЫЛЫҚ ЖҰМЫСЫНЫҢ
 НӘТИЖЕСІ**

Түйіндеме. Автор мақалада ғылыми жетістіктерді, озық тәжірибелерді, түрлі педагогикалық әдістерді пайдалана отырып рухани байлығы дамыған, шығармашылығы жоғары дарынды тұлғаны мектеп қабырғасында қалыптастыру мәселесіне жете көңіл аударған. Сонымен қатар дарынды оқушыны іріктеуде жүргізілетін жұмыстар түрлеріне сипаттама берген.

Түйінді сөздер: дарынды балалар, дарындылықтың түрлері, дарындылықты анықтау.

А.К. Сарсенбаева

Результат творчества учителя по работе с одаренными детьми

Аннотация. Автор в этой статье, опираясь на достижения науки и практики подробно освещает проблему формирования в стенах школы духовно богатой одаренной личности. Вместе с тем дает характеристику различным формам отбора одаренных детей.

Ключевые слова одаренные дети, типы одаренности, определение одаренности.

A. Sarsenbayeva

Result of teacher's creativity on working with gifted children

Abstract. The author in this article, relying on achievements of science and practice in detail covers a formation problem in school of spiritually rich gifted personality. At the same time gives the characteristic to various forms of selection of exceptional children.

Key words public activity, generosity, perseverance, spiritual wide, high learning ability, educational subjects, interest in science.

Егеменді еліміздің талабына сай, бәсекеге қабілетті, салауатты, парасатты тұлға тәрбиелеу қажет. Бұл өз кезегінде озық тәжірибелерді, түрлі педагогикалық әдістерді, жаңа технологияны пайдалана отырып, оқушылардың білім сапасын көтеруді міндеттейді. Ғылыми жетістіктерді пайдалана отырып, психологиялық педагогиканың теориялық білімін терең меңгере отырып, рухани байлығы дамыған, шығармашылығы жоғары дарынды тұлға қалыптастыруда дарынды балаларды іріктеп, олармен айрықша жұмыс жасаудың маңызы зор. Дарынды жастар – қоғамдық белсенділігі, тектілік, табандылық, рухани өрісі кең, білім меңгеру қабілетінің жоғарылығы, танымдық

тақырыптарға, ғылымға қызығушылық танытатын, отаншылдық рухын биік ұстайтын ерекше тұлға. Межелі бағдарламаны іске асыру, жоспарлы түрде мақсатқа жетуіміз – дарынды жастардың қолында. Бұл – Қазақстанның бәсекеге қабілетті ел болуы.

Ел басымыз «Жаңа формация мұғалімі» мынадай гуманистік тәсілдері бар этиканы пайдаланады деп атап көрсеткен:

- басқарудың орнына ынталандыру;
- мәжбүрлеудің орнына кеңес беру;
- ауыстарудың орнына сенім білдіру;
- үгіттеудің орнына түсіндіру;
- жоюдың орнына тегістеу;
- басқарудың орнына қатысу;
- мәжбүрлеудің орнына таңдау;

- айғайлаудың орнына әзілдеу;
- кінәләудің онына қорғау;
- бұйрық беріп тексерудің орнына;
- кәсіби көмек көрсетіп, қолдау жасауға

ұмтылу.

Дарындылық дегеніміз – адамның белгілі бір бағытта басқаға қарағанда ерекше табысқа жетуі.

Ресей ғалымы В.Юркеевич дарындылықтың үш типін бөліп көрсетті:

- *академиялық (оқуға анық байқалған қабілеттілік);*
- *интеллектуалдық (ойлауға ептілігі);*
- *шығармашылық (дәстүрлі емес ойлап білу).*

Дарынды оқушыны іріктеуде жүргізілетін жұмыстар түрлеріне тоқталатын болсақ:

1. Дарынды оқушы туралы мәлімет парағын толтыру:

- аты, жөні;
- туған жылы, күні;
- отбасы жағдайы туралы мәлімет;
- жетекші мұғалімнің аты-жөні;
- оқушымен жүргізілетін мәліметтер;
- денсаулық жағдайы жөнінде мәлімет;
- диагностикалық жұмыс мәліметтері

(қолданылған әдістер, нәтижелер);

– мұғалімдермен бірлесіп жүргізілген жұмыс мәліметтері (жүргізілген жұмыс мазмұны, балаға берілген мінездемелері, психологтың ұсынысы, бірлесіп қабылдаған шешімдер);

– ата-анамен бірлескен жұмыс мәліметтері.

2. Оқушыларды ғылыми жобаға баулу.

Белгілі бір бағыттағы тақырыпты алып, оны оқушымен таныстырып, біртіндеп қызықтырып, өзі ізденетін жағдайға дейін жеткізу. Одан әрі бағыт-бағдар беріп, тақырыпқа сай әдебиеттерді тауып, жасалған жоспар бойынша осы әдебиеттерден керекті материалдардың негізін жасауды үйрету.

Кіріспе негізінен, 2 беттен аспауы тиіс. Онда таңдап алынған зерттеу тақырыбының маңыздылығы, мақсаты қысқаша орындалу әдісі көрсетіледі. Жұмыстың зерттеу бөлімі (20 беттен аспауы тиіс) жеке бөлімдерден тұруы мүмкін. Олар: Алынған тақырып бойынша белгілі нәтижелерге талдау жасау. Талдау жасалған жұмыстың қажеттелігіне көз жеткізіп, мақсатын жиынтықтап көрсетуі тиіс. Берілген тапсырманы орындау тәсілі, әдісі. Әр жұмыстың нәтижесі және талдануы. Безендірілген материал (сызбалар, графиктер, суреттер, фотосуреттер). Қорытынды 1 беттен

аспауы керек.

Міндеттерді күрделілігі бойынша топтау

Міндеттерге қойылатын талаптар ішінде сараптамалық материалдың көлемін шектеу мағлұматтарды өңдеудің математикалық аспаптары көлемін азайту, пәнаралық талдауды шектеу сияқты талаптар бар. Сараптамалық мағлұматтарды талдау күрделілігі дәрежесіне қарай міндеттерді біз практикум жеке зерттеу және ғылыми деп үшке бөлеміз.

Практикум міндеті қандай да бір құбылысты бейнелейді. Мұндай жағдайда қандай да бір өлшем (мысалы, қызу) өзгереді және осы өзгеріске байланысты, мысалы көлем зерттеледі. Нәтижесі тұрақты және талдауды қажет етпейді.

Зерттеулер міндеттерінде зерттелетін шама бірнеше күрделі емес факторларға байланысты (мысалы зауыт трубасы мен ауа райы жағдайларына байланысты ауылдың ластануы). Зерттелетін құбылысқа әсер ететін факторларды талдау оқушылар үшін таптырмайтын нысан болып табылады.

Ғылыми міндеттерде көптеген факторлар бар, олардың зерттелетін шамаға әсері жеткілікті түрде күрделі. Мұндай міндеттерді талдау кең ауқымды дүниетаным мен ғылыми парасатты талап етеді және білім беруде қолданылған емес.

Зерттеудің берілуі. Зерттеудің берілуі, әсіресе, қазіргі кезде, барлық жұмыста шешуші мәнге ие болады. Зерттеудің берілуі стандарттарының болуы зерттеу жұмысының сипаты болып табылады және өнер саласы қызметінен гөрі ерекшеленеді. Мұндай стандарттар ғылымда бірнеше: тезистер, ғылыми мақала, ауызша баяндама, диссертация, монография, танымал мақала.

Стандарттардың әрқайсысында тілдің сипаты, көлемі, құрылымы анықталады. Мақаланы немесе тезисті беру кезінде жетекші мен оқушы басынан бастап өздері жұмыс істейтін жанрды анықтауы тиіс. Қазіргі кездегі жастар конференциясындағы аса танымал жанрлар тезистер, мақалалар, баяндамалар болып табылады. Сонымен қатар, осы формаларда зерттеу жұмыстары ғана емес, сондай-ақ рефераттар немесе сипаттама жұмыстар берілуі мүмкін:

- реферат түрінде – таңдалған тақырып бойынша толық ақпарат бере алатын және материал жинау міндеттерін орындауға мүмкіндік бере алатын, бірнеше дереккөздер негізінде жазылған шығармашылық жұмыстар;

- сараптамалық – ғылымда сипатталған және белгілі нәтижесі бар сараптама орындау негізінде жазылған шығармашылық жұмыстар. Бейнелі сипатта болады, бастапқы шарттардың өзгерісіне байланысты нәтижелердің ерекшеліктерін өзіндік талдайды;

- жобалық – белгілі бір нәтижені жоспарлау, оған қол жеткізу және оны сипаттаумен байланысты (қандай да бір нысанды табу, орналастыру, т.б.) шығармашылық жұмыстар. Мұнда зерттеудің соңғы нәтижеге қол жеткізуі кезеңі қамтылады;

- натуралистiк-сипаттамалық нәтижені

белгілей отырып, белгілі бір әдістеме бойынша қандай да бір құбылысты бақылауға және сапалы сипаттауға бағытталған шығармашылық жұмыстар. Мұнда болжам жасалмайды, нәтижені түсіндіріп жатудың керегі шамалы;

- зерттеушілік – ғылыми тұрғыдан түзету әдістемесі көмегімен орындалатын шығармашылық жұмыстар, осы сараптамалық материал негізінде зерттелетін құбылыстың сипаты жөнінде талдаулар мен тұжырымдар жасалады.

3. Дарындылықты анықтау

Кесте 1 – Дарындылықты анықтауда оқушы мен мұғалімнің педагогикалық-психологиялық ерекшеліктері мен қасиеттері

Оқушы	Мұғалім
<ol style="list-style-type: none"> 1. Себеп-салдар қатынасын құру; 2. Қорытындылай білу; 3. Мәліметтерді талдай, жинақтай, салыстыра, жалпылай, саралай білу; 4. Пайымдай білу; 5. Ойлау сыншылдығының болуы; 6. Ойлау жылдамдығының болуы. 	<ol style="list-style-type: none"> 1. Өзінің біліміне сенімділік; 2. Оқушы жетістігін болжай білу және көмек көрсету; 3. Тәлімгерлік кәсіби біліктілік; 4. Ғылыми зерттеу қабілеттілік; 5. Пәнге қызықтыруға ұмтылу; 6. Өз шәкіртін қорғай білу; 7. Педагогикалық технологияны қолдану.

Дарындылықты анықтауда мұғалімнің біліміне қойылатын талаптар:

- өз пәнін мемлекеттік стандарт көлемінде жоғары деңгейде білуі;
- оқушыларға жеке оқыту бағдарламасын құрастыру негізінде сабақ беру;
- өзінің қызмет нысаны педагогикалық үдерісті жетік білуі;
- дарындылықты анықтау әдістерін білу;
- жеке тұлға теориясын, оны қалыптастырудың әдіс-тәсілін білуі;
- дарынды оқушыны анықтаудың психодиагностикалық әдіс-тәсілін білуі;
- дарындылықты шыңдайтын жаңа технологиямен дәріс беруді;
- білімділік, тәрбиелік көрсеткіштер байланысына бірдей көңіл бөлуі.

Дарындылықты анықтауда мұғалімнің қолданатын әдіс-тәсілдері:

- баланың отбасы жағдайын зерттеу;
- шығармашылық қабілетін анықтау;
- сауалнамалар, психодиагностикалық тренингтер өткізу;
- ата-анасымен әңгімелесу;
- пәндік олимпиадаларға, ғылыми жоба жарыстарына, пікір сайыс ойындарына

қатыстыру;

- оқушыны дайындауда жетістікке жете білу;
- оқу материалын ақпарат көзіне емес, өзін-өзі дамыту құралына айналдыру;
- жоғарыда аталған ерекшеліктердің өсу динамикасын тіркеу.

Дарындылықты анықтауда қолданылатын педагогикалық ұстанымдар:

- қызығушылық, бейімділігіне сәйкес келетін қызмет аясында болашақта жоғары технологиялық және ғылыми техникалық өндірістері үшін кадрлар қорын жасақтау қажеттігін қанағаттандыра алады;
- дарындылық белгілі бір әрекет саласында ерекше жетістікке жеткізетін адам қабілетті дамуының жоғары деңгейі;
- дарындылықтың негізгі басымды қозғаушы күші тек қана генетикалық нысандар болып табылады;
- әр баланың қабілетіне қарай интеллектуалдық дамуы және адамның дарындылығын таныту;
- дарындылықты білімді өз бетінше игеру, ашу, жаңа жағдайда көшіре білу, мәселені мақсатты шешу.

Әдебиеттер тізімі

- 1 Дарынды тану және оқыту мәселелері // Қазақстан мектебі. – 2002. – №1–2.
- 2 Оқушылардың ғылыми қоғамдарын ұйымдастыру және республикалық ғылыми жарыстарын өткізуге әдістемелік нұсқаулар. – Астана, 2007.
- 3 Бекжанова М.Б. Дарынды балалармен жұмыс – заман талабы // Қазақстан орта мектебі. – 2009. – №5/6.
- 4 Ерпенова А.Б. Дарынды балаларды анықтау әдістемесі // Мектеп директорының орынбасары. – 2009. – №3.

**ТӘРБИЕ ТАҒЛЫМЫ
ВОПРОСЫ ВОСПИТАНИЯ
EDUCATION ISSUES**

УДК 373.6.02

Г.С. Саудабаева

Филиал АО «НЦПК «Өрлеу» РИПКСО РК, Алматы, Казахстан

ПРОФЕССИОНАЛЬНАЯ ОРИЕНТАЦИЯ И САМООПРЕДЕЛЕНИЕ ЛИЧНОСТИ

Анотация. В данной статье автор предполагает формирования трудовой направленности личности. О необходимости знания в области социального и экономического развития. Профориентация – это не только выбор направления профессиональной деятельности, а также учет запроса рынка труда в конкурентоспособных кадрах.

Ключевые слова: самоопределение, профессиональная ориентация, компоненты профориентации, профильное обучение.

Г.С. Саудабаева

Тұлғаның өзін-өзі анықтауы мен кәсіби бағдары

Түйіндеме. Мақалада тұлғаның кәсіби бағдарын қалыптастыру мәселесі қарастырылған. Ол үшін оқушылардың экономикалық және әлеуметтік саладағы білімдерін дамыту қажеттігіне назар аударады. Автор кәсіби бағдар кәсіби қызмет бағытын таңдау ғана емес, сонымен қатар қазіргі заманғы еңбек нарығының бәсекеге қабілетті мамандарға сұранысын есепке алу деп санайды.

Түйінді сөздер: өзін-өзі тану, кәсіби бағдар, кәсіби бағдар құрамы, кәсіби оқыту.

G. Saudabayeva

Professional orientation and self-determination of personality

Abstract. In this article, the author suggests the formation of labor orientation of the individual. About necessity knowledge in the field of social and economic development. Career counseling is not only a variety of areas of professional activities, as well as accounting request of the labor market in the competitive frames.

Key words: self-determination, professional orientation, components of vocational orientation, profile educating.

Генеральная конференция ЮНЕСКО в 1970 году установила, что профессиональная ориентация (профориентация) должна обеспечивать возможность личности развивать свои личностные особенности; при этом личность должна быть в состоянии выбрать для себя область обучения и труда в ходе меняющихся условий жизни, чтобы быть полезной обществу и достичь собственной самореализации. Таким образом, была подчеркнута двоякая направленность профориентации: быть полезным обществу (социальный аспект) и достичь самореализации, т.е. полного выявления своих индивидуальных и профессиональных возможностей (личностный аспект).

Уровень согласованности указанных

аспектов определяется:

- готовностью общества и личности реально осознавать существующие проблемы свободного и осознанного выбора каждым человеком своего профессионального пути;

- наличием со стороны общества социального заказа на профессионала и соответствующего научно-методического, кадрового, технического и финансового обеспечения профориентационной работы;

- потребностью и возможностью со стороны самой личности адекватно самоопределиваться относительно будущей профессии, проявить активность и настойчивость в достижении поставленной цели.

Таким образом, профориентационная ра-

бота предполагает формирование трудовой направленности личности, т.е. готовности к трудовому образу жизни. Поскольку она должна учитывать особенности данного периода социального и экономического развития, то в профориентации следует учитывать необходимость формирования специфических личностных качеств.

На основе данного подхода профессиональную ориентацию можно определить как целенаправленную деятельность в интересах общества и личности по формированию готовности к трудовому образу жизни, по осознанному выбору направления профессиональной деятельности, по формированию специфических личностных качеств (предприимчивость, самостоятельность и т.д.). Профориентация предполагает самопознание и самопроверку личности в различных, доступных видах трудовой деятельности.

Следовательно, целью профориентации школьников является формирование у них способности выбирать направление профессиональной деятельности, не только оптимально соответствующее личностным особенностям, но и учитывающее запросы рынка труда в конкурентоспособных кадрах. Поэтому объектом профориентационной деятельности можно считать процесс профессионального самоопределения школьника. Ясно, что процесс самоопределения личности «непосредственно обусловлен интересами и склонностями молодого человека, его самооценкой и уровнем притязаний, идеалами и ценностными ориентациями, эмоциональными установками и уровнем развития волевых качеств». Поэтому профориентацию можно понимать также «как научное управление процессом профессионального самоопределения личности, обеспечивающее оптимальное сочетание потребностей народного хозяйства в кадрах с интересами и возможностями человека» (П.А.Шавир).

В структуре профориентации принято выделять специфические компоненты: профобследование и профдиагностику, профессиональное просвещение (профинформация, профпропаганда и профагитация), профконсультацию. Важнейшим компонентом является профвоспитание, включающее в себя профессиональное прогнозирование, профотбор, профессиональное самоопределение и социально - профессиональную адаптацию.

Единство и взаимосвязь этих компонентов обеспечивается при соблюдении нижеследующих принципов профориентационной работы.

1. Принцип гуманизации профориентации является условием гармонического развития личности, обогащения ее творческого потенциала, роста сущностных сил и способностей. Гуманизация предполагает установление подлинно человеческих отношений между педагогами и школьниками в процессе подготовки учащихся к выбору направления будущей профессиональной деятельности. Исходным положением гуманизации профориентации выступает обоснованный учет индивидуальных и возрастных особенностей школьников.

2. Принцип сознательности в выборе направления профессиональной деятельности выражается в стремлении удовлетворить своим выбором не только личностные потребности в трудовой деятельности, но и принести как можно больше пользы обществу.

3. Принцип соответствия выбираемой профессии интересам, склонностям, способностям личности и одновременно потребностям общества в кадрах определенной профессии. Этот принцип выражает связь личностного и общественного аспектов выбора профессии. Нарушение данного принципа приводит к несбалансированности в профессиональной структуре кадров.

4. Принцип активности в профессиональном выборе характеризует тип деятельности личности в процессе профессионального самоопределения. В этом большую роль призваны сыграть практическая проба сил самих учащихся в процессе трудовой и профессиональной подготовки, советы родителей и их профессиональный опыт, поиск и чтение соответствующей литературы, практическая апробация своих возможностей в рамках данного направления профессиональной деятельности.

5. Принцип опоры на новейшие достижения науки и перспективные социально-экономические механизмы, обеспечивающий научность профориентационной работы и учет перспектив дальнейшего социально-экономического развития.

6. Принцип обеспечения воспитывающего характера профориентации состоит в необходимости осуществления профориентационной работы в соответствии с задачами формирования нравственных и иных личностных качеств школьника.

7. Принцип развития отражает идею выбора такого направления профессиональной деятельности, которая давала бы личности возможность личностного и карьерного роста, повышения социального статуса, а также воз-

возможность активно участвовать в общественной жизни, удовлетворять материальные потребности личности.

Профориентационная работа должна базироваться и на таких общих принципах, как связь с жизнью, с трудом и практикой; систематичность и преемственность; учет индивидуальных и возрастных особенностей школьников; дифференцированный и индивидуальный подход к учащимся в зависимости от возраста и уровня сформированности их профессиональных интересов, от различий в ценностных ориентациях, жизненных планов и т.д.; оптимальное сочетание массовых, групповых и индивидуальных форм работы; соответствие содержания форм и методов работы потребностям профессионального развития личности и т.п.

Успешному достижению целей профориентации будет способствовать профильное обучение школьников, которое можно рассматривать как систему специализированной подготовки, ориентированную на дифференциацию и индивидуализацию обучения с учетом интересов и склонностей школьников, а также реальных потребностей рынка труда. Профильное обучение позволяет одновременно реализовать личностные и общественные потребности, поэтому в его основе лежит личностный подход, ориентирующий общеобразовательную школу на создание условий для максимального развития учащихся в соответствии с их познавательными и профессиональными намерениями, на расширение возможностей для выстраивания индивидуальной образовательной траектории.

Каждая школа может самостоятельно установить профиль обучения, использовать один из возможных подходов или определенную их комбинацию. На практике установление профилей обучения в общеобразовательных школах происходит по следующим трем основаниям:

- по учебным дисциплинам: гуманитарный, филологический, физико-математический, естественно-химический, химико-биологический и т.д.;

- по ориентации на крупные сферы и отрасли труда: основы агротехники и механизации растениеводства; промышленность; торговое обслуживание; основы медико-санитарной подготовки и т.д.;

- по ориентации на профили профессиональных учебных заведений: инженерный,

медицинский, юридический, педагогический и т.д.

Преимущество профильного обучения состоит в том, что введение профилей усиливает доступность изучения учебных дисциплин во взаимосвязи с углубленным изучением профиля обучения и базовых (стандартных), непрофильных дисциплин. Другими словами, обеспечивая государственный стандарт образования как в обычной школе, профильное обучение предоставляет возможность повышенного уровня знаний и степени осознанности изучения специальных дисциплин. Кроме того, вводятся специальные курсы, помогающие школьникам определиться в направлении будущей профессиональной деятельности.

Таким образом, являясь доступным и вариативным, профильное обучение учитывает интересы учащихся и их родителей, расширяет возможности получения образования в соответствии с потребностями и интересами личности.

Для того чтобы выбор учащимися профиля обучения был осознанным, необходимо уже с начальной школы воспитывать у них понимание необходимости постоянного поиска в выборе своего пути, способствовать формированию соответствующей направленности личности. Целесообразно также внедрить предпрофильное обучение в основной школе. Предпрофильную подготовку можно понимать как взаимосвязанный комплекс организационно-педагогических мероприятий, направленных на создание условий для оптимального развития и образования школьников, их профессионального самоопределения с учетом познавательных возможностей и интересов, образовательных и профессиональных намерений и перспектив. Целью внедрения предпрофильной подготовки является распознать, выявить и развить как учебные возможности учащихся, так и их интересы, намерения и склонности, чтобы каждый выпускник основной школы еще до перехода на третью ступень обучения мог четко и осознанно выбрать направление профильного образования.

Таким образом, существует непосредственная, неразрывная связь между воспитанием и социализацией личности, между ее социализацией и самоопределением, в реализации которого большую роль призваны сыграть профессиональная ориентация и профильное обучение школьников.

Список литературы

- 1 Бортко Т.Г. Теория социализации: институциональный подход. – Алматы, 2006.
- 2 Кенесарина З.У. Социальное воспитание американских школьников: теория и практика. – Алматы, 2000.
- 3 Климов Е.А. Психология профессионального самоопределения. – М., 2004.
- 4 Саудабаева Г.С. Научно-педагогические основы профессионального самоопределения школьников в современных условиях: монография. – Алматы, 2014.
- 5 Хайруллин Г.Т., Саудабаева Г.С. Профессиональная ориентация школьника. – Алматы, 2007.

УДК 378

Қ.Е. Саурықова

«Өрлеу» БАҰО» АҚ филиалы Алматы қаласы бойынша ПҚ БАИ, Алматы, Қазақстан

БОЛАШАҚ МАМАННЫҢ ҰЛТАРАЛЫҚ ҚАРЫМ-ҚАТЫНАС МӘДЕНИЕТІН ҚАЛЫПТАСТЫРУДАҒЫ КӨП ТІЛДІ МЕҢГЕРУДІҢ МӘНІ

Түйіндеме. Мақалада болашақ мамандардың ұлтаралық қарым-қатынас мәдениетін қалыптастырудағы үш тілділіктің маңыздылығы қарастырылған. Сонымен қатар ұлтаралық қарым-қатынас мәдениетін қалыптастырудың маңыздылығы ашылған және қазақ халқының тілі қарым-қатынас негізі ретінде көрсетілген.

Түйінді сөздер: мәдениет, тілдік орта, тілдік біліктілік, тілдік іс-әрекет, қарым-қатынас, ұлтаралық қарым-қатынас.

К.Е. Саурықова

Сущность полиязычия в формировании культуры межнационального общения будущих специалистов

Аннотация. В данной статье рассматривается сущность освоения трехязычия в формировании культуры межнациональных отношений будущих специалистов. А также раскрыты сущность формирования культуры межнационального отношения и изучены язык казахского народа как основа общения.

Ключевые слова: культура, языковая среда, языковая компетентность, языковое действие, общение, межнациональное общение.

K. Saurykova

The essence of polylinguism in forming the culture of interethnic communication of future specialists

Abstract. This article deals with the essence of development trilinguism in shaping the culture of the future of international relations specialists. And also disclosed the essence of building a culture of inter-ethnic relations and to learn the language of the Kazakh people as a basis for communication.

Key words: culture, language environment, language competence, language activities, communication, international communication.

Қазақстан Республикасы өзінің даму тарихында күрделі бетбұрыс кезеңін бастан кешіріп, тәуелсіздік алып, дүниежүзілік қоғамдастық таныған егеменді мемлекетке айналды.

Елбасы өмірлік қажеттіліктен туындаған «Үштұғырлы тіл» туралы идеяны Қазақстан халқы Ассамблеясының XII құрылтайында

(2006 ж.) жария етіп, “Тілдердің үштұғырлылығы” атты мәдени жобаны “Жаңа әлемдегі жаңа Қазақстан” атты халыққа жолдауында (2007 ж.) кезеңмен іске асыруды ұсынды.

Бүгінде Қазақстан халқының рухани дамуымен қатар, ішкі саясатының бағыты болған бұл идеяның негізі Қазақстанды бүкіл әлем

халқы үш тілді бірдей пайдаланатын жоғары білімді мемлекет ретінде таныту екендігі айқын.

Елбасы Н.Ә.Назарбаев «Қазақстанның әлеуметтік жаңғыртылуы: Жалпыға Ортақ Еңбек Қоғамына қарай 20 қадам» мақаласында «Бүгінгі таңда оқу-тәрбие үдерісін түбірінен өзгерту маңызды» деп, ХХІ ғасыр талабына сай Қазақстандық білім беру жүйесінде «үш тұғырлы тіл» саясатын өзекті орынға қойып, «Интеллектуалды ұлт – 2020» жобасында мемлекеттің стратегиялық даму бағытының үш құрамдас бөліктерін, атап айтқанда, білім беру жүйесін инновациялық даму жолына түсіру; қуатты ақпараттық революция, яғни ақпараттық технологиялар паркін қалыптастыру; жастарға рухани тәлім-тәрбие беру» – деп ерекше атап көрсетті [1, 2].

Осы орайда, бұл бағыттардың жүзеге асуы ұлттың мәдени әлеуетін көтеруге нәтижелі қызмет ететін интеллектуалды тұлғаны қалыптастырумен тікелей байланысты. Сондықтан еліміздің білім беру жүйесінде Қазақстан халқын адамзаттық мәдениет пен өркениетке жеткізудің жолдары қарастырылып, оны іске асырудың ғылыми негіздері айқындалуда. Ол білім берудің маңызды стратегиялық міндеттерінің бірі ретінде үздік қазақстандық білім дәстүрін сақтауды, әрі жоғары оқу орнында халықаралық біліктілік сапасын жетілдіруді, мемлекеттік тіл – қазақ тілін, ұлтаралық қарым-қатынас тілі – орыс тілін және жаһандық экономикаға табысты ықпалдасу тілі – ағылшын тілдерін меңгерудің әдіснамасын қамтамасыз етуді талап етеді.

Демек, бүгінгі интеллектуалды ұлтты қалыптастыру кезеңінде болашақ маманның интеллектуалды әлеуетін дамыту, үш тілді меңгерген әлеуетті тұлғаны тәрбиелеу мәселесі маңызды болып саналады. Үш және одан көптілді меңгеру қажеттілігінің мәні мемлекеттің басқа елдермен халықаралық қарым-қатынастағы ашықтығымен, мемлекетаралық байланыстың дамуымен, экономикалық және мәдени байланыстардың нығаюымен айқындалады.

Осы орайда тіл қоғам және оның белсенді мүшесі ретінде болашақ маман тұлғасының интеллектуалдық әлеуетінің өлшемі, әрі рухани дамуының механизмі болып табылады. Тіл – бүкіл құндылықтың бастауы, мәдениеттің қайнар көзі, субъективтік мәнге ие құрылым. Өйткені ол мәдениеттің құрамдас бөлігі, сонымен бірге тіл мәдениетті танытудағы

негізгі құрал, себебі біз ол арқылы мәдениетті меңгереміз.

Мәдениет – қоғамдық фактор, оның мәдени тұғырға көтерілуіне әлеуметтік фактор ерекше ықпал етеді. Себебі, бір этностың мәдениеті екінші этносқа оның тілдік таңбалары арқылы баяндалады. Демек, кез келген ұлттық тілдің сырын тану үшін тілдің өзіндік заңдылықтарын білу жеткіліксіз, оның түпкі тамыры сол тілде сөйлеуші этностың сан ғасырлық жүріп өткен тарихымен, күнделікті өмірде орныққан мәдениетімен, ой танымымен тікелей байланысты.

Тіл мәдениеттің жалпы сипатын танытып, негізгі ақпаратты сақтайды, жинақтайды, таратады. Сонымен тіл әрбір этникалық қоғамдастықта этностың мәдени ерекшелігін танытатын фактор ретінде мәдениеттің тіл арқылы ұрпақтан ұрпаққа жетуін қамтамасыз етеді. Осылайша, ұлтты бір тұтастырып, бүтіндігін сақтайды.

Осы орайда, М.Жұмабаевтың «...Ұлттың ұлт болуы үшін бірінші шарт – тілі болуы. Ұлттың тілінің кеми бастауы – ұлттың құри бастағанын көрсетеді. Ұлтқа тілінен қымбат еш нәрсе болмауға тиіс. Бір ұлттың тілінде сол ұлттың сыры, тарихы, тұрмысы, мінезі айнадай көрініп тұрады. Қазақтың тілінде қазақтың сары сайран даласы, біресе желсіз түндей тымық, біресе құйындай екпінді тарихы, сар далада үдере көшкен тұрмысы, асықпайтын, саспайтын сабырлы мінезі – бәрі көрініп тұр. Қазақтың сары даласы кең, тілі де бай. Осы күнгі түрік тілдерінің ішінде қазақ тілінен бай, орамды, терең тіл жоқ» – деген пікірі бүгінгі таңда ерекше мән беруді талап етеді [3].

Лингвомәдени таным тұрғысынан алғанда, тіл тек қарым-қатынас және танымдық қызмет атқаратын құрал ғана емес, сондай-ақ тіл мәдениет жиынтығынан құралатын, біртұтас дүние туралы мағлұмат беретін ұлттық мәдени қор, мәдени ақпарат көзі болып табылады. Адамға рухани, интеллектуалдық әлеуметтік мүмкіндіктерден туындайтын аса мол алуан түрлі ақпарат тілдік арналар арқылы беріледі.

Сондықтан педагог ғалым Қ.Б.Жарықбаевтың «тілдесу үдерісі арқылы адам өзінің білімін, практикалық тәжірибесін байыптап қана қоймай, сонымен қатар ғасырлар бойы жинақталған қоғамдық тәжірибені меңгеруге де мүмкіндік алады» – деген тұжырымын да басшылыққа алған жөн [4].

Демек тіл ұлттық болмысымен қалыптасқан, төл мәдениетіміз сақталған

негізгі көздердің бірі. Ұлттық мәдениеттің тірегі тілде, қазақ халқының этностық, ұлттық мәдениеті негізінен тілде көрініс тапқан. Сонымен бірге тіл – тек қарым-қатынас құралы ғана емес, ол адамзат дүниетанымы мен сананы қалыптастырып, дамытуға қызмет ететін күрделі құрылым.

Сондықтан тілді әр халықтың интеллектуалдық әлеуетінің, санасы мен дүниетаным деңгейінің көрсеткіші ретінде қарастыру қажет.

Осыдан тілді меңгерту үдерісін диалектикалық-динамикалық құбылыс ретінде қоршаған әлеммен, адамдық факторлармен сабақтастығын зерделеу, ұлттық құндылықтармен ұштастыру, тілді мәдениетаралық қарым-қатынас тұрғысынан үйрету, тілді барлық пәндермен интеграциялық сипатта меңгерту арқылы мемлекеттік тілдің мәртебесін арттыру да аса маңызды болып саналады.

Тілді меңгерту үдерісінде болашақ маманның интеллектуалдық әлеуетін арттырудың мүмкіндіктерін айқындау мақсатында әлемдік білім кеңістігіндегі бұл мәселенің зерттелу деңгейіне талдау жасалды.

Сондықтан болашақ маманның ұлтаралық қарым-қатынас мәдениетін қалыптастыруда үштілділік интеллектуалды тұлғаны лингвистикалық тұрғыдан айқындайтын көрсеткіш ретінде «тілдік орта», «тілдік біліктілік», «тілдік іс-әрекет», «қарым-қатынас», «ұлтаралық қарым-қатынас», т.б. ұғымдардың мазмұнын түсінумен байланысты. Бұлар тіл арқылы адамның дүниетанымын, оның сыртқы қоршаған ортаны зерделеу қабілетін (тілдік қатынастың антропоэектілігін) айқындайтын категориялар.

Тілдік қатынас адамға туа біткен тілдік қабілеттің нәтижесінде жүзеге асады, ал интеллектуалдық даму әр адамның жеке-дара іс-әрекеті арқылы орындалады. Адамдар тіл (тілдік қатынас) арқылы бірін-бірі түсінеді, өзара ұғынысады, тілдік қатынасқа түседі. Тілдік қатынас сөйлеу тілі арқылы ұғынысу, түсінісу, адамның тіл арқылы қарым-қатынас жасауы екінші біреуге жеткізейін деген ойын жарыққа шығаруы; қоғамның дамуы үшін ең қажетті қоғамдық-әлеуметтік ақпараттардың жиынтығы арқылы адамдардың бір-бірімен пікір алмасуы, ол адамдар қатынасының түп қазығы.

Педагог ғалым Ф.Ш.Оразбаеваның пікірінше, «Қазақ тілін үйретуде қатысымдық

әдісті пайдаланудың ең тиімді жолының тіке байланысқа негізделіп, адам мен адамның тікелей қарым-қатынасы арқылы тілді үйретуді жүзеге асыру болып саналады» [5].

Демек адамдардың қоғам мүшелері ретінде өзара әрекеттесуі нәтижесінде әлеуметтік орта қалыптасады. Әлеуметтік орта – ғылыми және мәдени тұрғыда қауымдасқан қоғамдық ұжымның бірлескен тобы, оның қалыптасуына тілдің қосар үлесі зор. Себебі, тіл технологияны, білімді, заңды, дінді, саясатты және адамгершілікті енгізудің негізгі құралы ретінде қоғамдық-әлеуметтік мәнге ие. Тілдің қоғамдық-әлеуметтік маңызы артқан сайын оның құны да арта түседі.

Сондықтан бүгінгі заман әрбір қоғам мүшесінің, соның ішінде болашақ маманның тілдік біліктілігін арттыруды талап етеді. Тілдік біліктілік – тілдік қолданыстар негізінде сол тілді танып-білу. Ол үшін лингвистикалық ішкі түйсік айқын және дұрыс болуы қажет. Лингвистикалық ішкі түйсік – тілдік бірліктердің қолданыс аясындағы қызметін түйсіне алғанда, қабылдай алғанда, саралай алғанда қалыптасатын психолінгвистикалық категория. Тілді қолдана алу – адамның танымдық қабілетін айқындайтын танымдық әрекеттің жүзеге асуы. Бұл үдеріс тілдік іс-әрекет арқылы көрініс табады. Тілдік іс-әрекет лингвистикалық заңдылықтарды жеке іс-тәжірибеде қолдана алу, тілді меңгеру үшін тілдік элементтерді қажетіне жарата білу.

Қазіргі жағдайда қоғамның білім деңгейі мен интеллектуалдық әлеуеті ұлттық байлықты құрайтын маңызды сипатқа ие екендігі белгілі. Олай болса, болашақ маманның үштілді тең дәрежеде меңгеруі, кәсіби білімділігі, біліктілігі, құзыреттілігі, шығармашылыққа талпынысы, әр түрлі жағдайдағы мәселені анықтауы және оның жауапты шешімін табуы, сонымен бірге қолайсыз жағдайларда әрекет ете білуі қоғамның тұрақтылығына, мемлекеттің қауіпсіздігіне негіз болады.

Болашақ маманға үштілді меңгертуде тұлғалық - іс-әрекеттік тұрғыда білім, біліктілік және дағдыларға деген талаптардың мазмұндық сипатының өзгеруі жеке тұлғаның интеллектуалдық әлеуетін, даралық қасиетін білдіреді. Бұл адам тұлғасының тұтас, жан-жақты қалыптасуына тілді меңгеруі қалынының күшті әсер ететіндігін көрсетеді және оның интеллектуалды, рухани, адамгершілік, дене және эстетикалық қабілеттерінің үйлесімді дамуы арқылы айқындалады.

Қорыта келгенде, үштілді (қазақ, орыс, түйсінуге қол жеткізіп, болашақ маманның руағылшын) еркін білу тіл мен мәдениеттің, хани кеңістігінің өрістеуіне ықпал етеді. тіл мен ұлттың, тіл мен ұлттық ділдің бірлігін

Әдебиеттер тізімі

- 1 Назарбаев Н.Ә. «Қазақстанның әлеуметтік жаңғыртылуы: Жалпыға Ортақ Еңбек Қоғамына қарай 20 қадам» /Егемен Қазақстан, 2012 ж., 10 шілде.
- 2 Назарбаев Н.Ә. «Интеллектуалды ұлт-202» жобасы. – Астана, 2010.
- 3 Жұмабаев М. Педагогика. –Алматы: Ана тілі, 1992. – 256 б.
- 4 Жарықбаев Қ.Б. Психология негіздері. –Алматы: Эверо, 2002. – 462 б.
- 5 Оразбаева Ф.Ш. Тілдік қатынас негіздері. – Алматы, 2005. – 256 б.

УДК 37.108.2

А.Ж. Мурзалинова

Филиал АО «НЦПК Өрлеу» «ИПК ПР по Северо-Казахстанской области»,
Петропавловск, Казахстан

ЦЕННОСТНО-СОДЕРЖАТЕЛЬНЫЙ АСПЕКТ ОБРАЗОВАТЕЛЬНО-ВОСПИТАТЕЛЬНОЙ РАБОТЫ В ШКОЛЕ

Аннотация. Предмет рассмотрения в данной статье – рекомендации к организации образовательно-воспитательных мероприятий в казахстанской школе. Предлагаемые рекомендации сформированы автором с учетом современного социально-политического развития страны. Методологией данных рекомендаций служат концептуальные положения, изложенные Н.Назарбаевым в выступлении 15 декабря 2014г. «Независимость Республики Казахстан – Великая история Мәңгілік Ел».

Ключевые слова: образовательно-воспитательная работа в школе, ценностно-содержательный аспект воспитания, рекомендации для организации образовательно-воспитательной работы.

А.Ж. Мырзалинова

Мектептегі оқу-тәрбие жұмысының мазмұндық-құндылық аспектілері

Түйіндеме. Мақалада қазақстандық мектептерде оқу-тәрбие іс-шараларын ұйымдастыруға ұсыныстар берілген. Автордың ұсыныстары еліміздің қазіргі әлеуметтік-саяси дамуын есепке ала отырып құрастырылған. Осы ұсыныстардың әдіснамасы Н.Назарбаевтың 2014 ж. 15 желтоқсанда айтылған «Қазақстан Республикасының Тәуелсіздігі – Мәңгілік Елдің ұлы тарихы» концептуалдық ережесімен байланысты.

Түйінді сөздер: мектептегі оқу-тәрбие жұмысы, тәрбиенің мазмұндық-құндылық аспектілері, оқу-тәрбие жұмысы бойынша ұсыныстар.

A. Murzalinova

Valuable and substantial aspects of educational work at school

Abstract. The subject is recommendations for organizing educational measurements in Kazakhstani school. These are recommended with a sense of contemporary social and political development of a country. The methodology of recommendations contains conceptual milestones, which are given in a speech of our President Nursultan Nazarbayev (15/12/2014) “The Independence of Republic of Kazakhstan is a Great History “Mangylyk El”.

Key words: education and educational work in the school, the value and substantial aspect of education, recommendations for the organization of education and educational work.

Государственная политика любого правительства тесно связана с образованием своего народа.

Образование в независимом Казахстане – тот стратегический фактор, который определяет уровень развития человеческого капитала, качество жизни граждан, безопасность страны. Такое образование требует от педагогов, наряду с профессиональной компетентностью, гражданской активности, политической зрелости, лидерства, «интеллектуальной честности» (понятие Б.Рассела).

С пониманием своей миссии в обществе у политически зрелых педагогов обостряется чувство личной ответственности за развитие нашего независимого государства, которое входит в ООН, известно миру проведением Съездов лидеров мировых и традиционных религий, созданием Центральноазиатской зоны, свободной от ядерного оружия, Астанинским саммитом ОБСЕ, программой «Партнерство во имя мира», государства, которое намерено вписать «золотой параграф» о международной выставке ЭКСПО-2017.

Преподаватели и специалисты Национальной системы повышения квалификации «Өрлеу» в работе с педагогами подчеркивают: наш вклад в такой категории, как «труд казахстанцев», весом и значителен, но мы отдаем себе отчет в том, что предстоит трудиться намного больше, интереснее и масштабнее, чтобы создать образовательно-культурную платформу для реализации жизненной философии Независимости – Мәңгілік Ел, которая, действительно, открывает завтрашний день, выражает веру в будущее, является символом необратимой и прочной стабильности.

Особую содержательность приобретает педагогический труд в текущем году, когда мы отмечаем важную дату национальной истории и культуры – 550-летие образования Казахского ханства, даты, связанные с основами нашей государственности - Год Ассамблеи народа Казахстана и 20-летия всенародного принятия Конституции Республики Казахстан, а также святую дату для стран СНГ и всего мира - 70-летие Победы над фашизмом в Великой Отечественной войне.

2015 год стартовал для североказахстанского образования интересными событиями: кафедра Ассамблеи народа Казахстана, созданная в СКГУ им. М.Козыбаева, проводит открытые лекции для разных категорий населения; расширяются и взаимодействуют Центры

мира и согласия, созданные в колледжах области; в школах г. Петропавловска открываются первые из 20-ти этнокультурных клубов единства; североказахстанский филиал НЦПК «Өрлеу» совместно с Управлением образования области организует для учительства региональный семинар-совещание с участием ученых и общественных лидеров...

Добавим к этим масштабным событиям маленький штрих из нашей практики, свидетельствующий об особой гражданской активности педагогов. На сайте ИПК ПР по Северо-Казахстанской области 12.03. 2015 года была размещена видеозапись Фестиваля дружбы, проведенного 11.03.2015 в уникальном образовательном учреждении – школе-комплексе национального возрождения № 17 г. Петропавловска. Нами как организаторами онлайн-занятия было предложено просмотреть видеозапись и оставить свой педагогический комментарий. Уже в первые три дня видеозапись просмотрели 281 педагог и педагогических коллективов. Количество составленных на сайте комментариев – свыше 100. А к самому онлайн-занятию 16 марта 2015 года, подключилось 31 школа области.

Безусловно, 2015 год – это год особого педагогического труда, вдохновения и ответственности. В этой связи актуализирована проблема качества образовательно-воспитательной работы в организациях образования, ее соответствия принципам историзма и научности, а также ценностям патриотизма, гражданской активности и толерантности.

Качество образовательно-воспитательной работы объективно востребовано, когда «происходит массовое увлечение информатизацией и технологизацией процесса обучения в ущерб гуманитарной составляющей, имеющей воспитательное значение для молодежи... Не удивительно, что данный процесс способствует формированию инфантильной, безответственной части молодого поколения, открытой для любого влияния, пренебрегающей нравственными принципами в угоду сиюминутным утилитарным потребностям» [1, 28]. Кроме того, указанная проблема требует специального рассмотрения в условиях изменения парадигмы образования: «Глобальные политические, экономические и социальные изменения в стране, усиление межнациональных и международных контактов, интеграционных процессов в жизни многонационального общества обусловили становление новой образовательной

парадигмы, основное требование которой – переход от «разомкнутой» триады «знания – умения – навыки» к формированию компетентности/компетенций на основе приоритетного внимания к коммуникации как специфической сферы бытия личности» [2, 109].

Итак, для определения ценностно-содержательного аспекта воспитания, на наш взгляд, следует обратиться к размышлениям А.В.Хуторского о «первосмыслах»: «...многообразие явлений познаваемого мира рано или поздно приводит человека к выводу о существовании единых основ – первосмыслов, скрепляющих, «стягивающих» все происходящее к общим основаниям... Если держать в поле зрения одновременно несколько линий, сходящихся к одним и тем же первосмыслам, то можно получить достаточно полную и связную картину познаваемого. Образование человека тогда будет связано с познанием первосмыслов – узловых понятий, проблем, символов. Первосмыслы служат источниками образования человека на протяжении всей его жизни» [3, 41].

Первосмыслами для воспитания учащейся молодежи богата, в первую очередь, история нашей страны (ср.: «Национальная история Казахстана всегда должна быть основана на принципах объединения нашего общества, дружбы и взаимопонимания с соседними странами. В этом ключе должны работать казахстанские историки, вести научные исследования, а также образовательный процесс в наших школах и вузах» [4]).

Таким образом, *каждое образовательно-воспитательное мероприятие, независимо от его жанра (фестиваль, дискуссия, эстафета и др.) и масштабов (школьная линейка, межшкольная акция, республиканский марафон), должно раскрывать те или иные факты, тенденции, перспективы истории независимого Казахстана.*

В выступлении Главы государства Н.Назарбаева «Независимость Республики Казахстан – Великая история Мәңгілік Ел» есть слова, которые, на наш взгляд, следует принять как концептуальную идею в системе образования: «Тәуелсіздік дегеніміз – жалпыға ортақ еңбек. Ғылым қуып, білім іздеген оқушылар мен студенттердің еңбегі. Еліміздің ұлттық байлығын еселей түсетін барша мамандық иелерінің еңбегі. Әрбір жас буынның жүрегіне Отанға деген шексіз сүйіспеншілік дарытатын қазақстандықтардың еңбегі» [4].

С данной концептуальной идеей связаны

другие наши рекомендации:

– Педагогам в образовательно-воспитательной работе следует добиваться ясного, четкого, конкретного и полного представления учащимися разных возрастных групп понятий «Независимость», «Независимость Республики Казахстан», «Мәңгілік Ел», вводя их в сферу жизни каждого из учеников, интегрируя с жизнью страны, делая близкими и оттого понятными. О присутствии Независимости в жизни каждого из нас говорит Н.Назарбаев: «Нас всех объединяет и хранит, делает крепче и увереннее Великий Дух Независимости! Он воплощается в каждом младенце, родившемся на свет под ясным и солнечным казахстанским небом. Он – в каждом гражданине страны и каждой казахстанской семье, каждом новом построенном доме, каждом городе, ауле и селе. Он крепнет с ростом нашей экономики, каждым новым индустриальным проектом, каждой новой магистралью, проложенной в безбрежных просторах нашей Родины, каждой тонной золотой пшеницы, собранной с наших полей» [4].

– Важно обсуждать в предметном содержании школьных курсов и воспитательных мероприятий ценности Независимого Казахстана, Мәңгілік Ел.

– Школьный курс «Краеведение» может стать предметом, подтверждающим и иллюстрирующим концептуальные положения о Независимости Республики Казахстан, Мәңгілік Ел, в комплексе рассматриваемые на уроках общественно-гуманитарного и естественно-математического циклов.

– Необходимо разнообразить хрестоматию дополнительных учебных текстов для разных школьных предметов материалами, раскрывающими исторический, политический, философский смысл независимости государства.

– Предметно-методическим объединениям следует рассмотреть методологию и методику изучения «Слова о независимости» Главы государства Н.Назарбаева в условиях преподавания школьных предметов.

– В содержании образовательно-воспитательной работы особое место может занять духовный компонент региональной образовательной среды в виде истории, традиций, обычаев регионального сообщества, общих ценностно-смысловых оснований, целевых ориентиров, современных задач социальной сферы, значимых для региона.

– В организациях образования необходимо системно и последовательно проводить

встречи учащихся с ветеранами войны и труда, представителями общественных организаций, учеными, людьми труда, подтверждающими в своей личной и профессиональной жизни ценности независимого Казахстана.

– Образовательно-воспитательная работа направлена на педагогическую поддержку учащихся в процессе их социализации, следовательно, управление в учебно-воспитательной системе должно быть рефлексивным и конструироваться на ситуационном человекоцентристском подходе.

– Целесообразно выделить секцию в работе августовского совещания педагогов, связанную с анализом лучших образцов практики организаций образования по методическому сопровождению учебно-воспитательной работы в рамках изучения произведения Главы государства Н.Назарбаева «Слово о независимости».

Важный аспект Независимости – национальное сознание, которое, как известно, формируется национальным языком. Без полнокровного языка не может быть полнокровной нации.

Языковое сопровождение в воспитании подрастающего поколения – важнейший компонент в образовательно-воспитательной работе, воздействующий на мировоззрение учащихся (ср.: «Культура вербализуется в языке, культурные смыслы и ценности, являющиеся ядром культурных универсалий, задаются языком и транслируются через язык» [5, 33]).

В условиях складывающегося в образовательной среде трехязычия следует корректно использовать язык (языки), на которых проводится воспитательное мероприятие.

Зачастую рабочий язык мероприятия выполняет лишь коммуникативную функцию, выступая средством общения участников, тогда как «любой развитый национальный язык используется еще и в его когнитивно-творческой, креативной функции, которая играет решающую роль в научном познании мира» [6, 88]. В этой связи наша рекомендация: *участ-*

никам образовательно-воспитательных мероприятий, говоря на языке, следует: а) относиться к языку как к средству духовного, интеллектуального, национального самовыражения языковой личности; б) стремиться к проявлениям функциональной грамотности языковой личности, т.е. к речи-импровизации, «рождению мысли на глазах у слушателей» (по выражению Ли Якокки), в) не просто информировать посредством языка, а стараться быть убедительным и воздействующим в своей речи.

Язык материализуется в литературном произведении. Литературные произведения зачастую используются в образовательно-воспитательных мероприятиях. Наша рекомендация в этой связи: *любовь к «малой родине» следует воспитывать главным образом, используя произведения литературы, родной для субъектов образовательно-воспитательной работы; любовь к «большой родине – Казахстану» - используя произведения казахской литературы и литературы народов Казахстана.* Таким образом, диалог культур в воспитании интегрирован с диалогом родной и национальной литературы.

В заключении сформулируем вывод. Образовательно-воспитательная работа требует ценностно-деятельностного подхода. В этом случае «культивирование у каждой личности высоких уровней мысли и духа сделает возможным ликвидировать или многократно смягчить асимметрию между материальным и духовным. Степень остроты проблем в образовании возрастает в полиэтнической среде. Поэтому образовательный процесс призван специально формировать нравственного человека в новом гуманистическом пространстве, главной ценностью в котором выступает развитие позитивных взаимоотношений, уважение к каждой личности, к каждой культуре. Только в правильно построенном образовательном процессе постигнутые нравственные нормы трансформируются в стойкие личные убеждения» [7, 126].

Список литературы

- 1 Днепров Т.П. Национальная толерантность в биполярном отечественном образовании // Педагогика. – 2009. - № 2. – С. 26-31.
- 2 Шаяхметова Д.Б. Формирование поликультурной компетентности в образовательной парадигме будущего учителя иностранного языка // Менеджмент в образовании. – 2013. - № 3. – С. 108-117.
- 3 Хуторской А.В. Нынешние стандарты нужно менять, наполнять их метапредметным содержанием образования // Народное образование. – 2012. - № 4. – С. 36-48.
- 4 Независимость Республики Казахстан – Великая история Мәңгілік Ел. Выступление Гла-

вы государства Нурсултана Назарбаева на торжественном собрании, посвященном Дню Независимости РК 15 декабря 2014г. Астана.

5 Жаданова К.Х. Культурологический аспект полиязычного образования // Менеджмент в образовании. – 2013. - № 2. – С. 33–35.

6 Лобанова Л.П. О языке науки в условиях глобализации // Филологические науки – 2007. – № 2.

7 Лобанова Е. Основной приоритет в реформировании современного образования // Педагогика. – 2014. – № 8. – С. 125–126.

УДК 37.013

З.Ш. Айдарова

«Өрлеу» БАҰО» АҚ филиалы ББЖҚБАРИ, Алматы, Қазақстан

НҰРЛЫ ЖОЛ – ҰЛТТЫҚ РУХАНИ ҚҰНДЫЛЫҚТАРДЫ ЖАҢҒЫРТУДЫҢ НЕГІЗІ

Түйіндеме. Мақалада жастарды елжандылыққа тәрбиелеу, олардың бойында ұлттық құндылықтарды егу мәселесі қарастырылған. Ұлттық рухани құндылықтардың негізіне – Елбасы жолдауында айтылған жаңа бағыттағы идеялары басшылыққа алынған.

Түйінді сөздер: елжандылық, құндылық, ұлттық құндылық, рухани құндылық.

З.Ш. Айдарова

Нурлы жол – основа обновления национальных ценностей

Аннотация. В статье рассматривается проблема о патриотическом воспитании молодежи. За основу были взяты национальные духовные ценности, которое говорилось в послании главы государства.

Ключевые слова: патриотизм, ценность, национальные ценности, духовные ценности.

Z. Aidarova

Nurly jol - is basis of updating of national values

Abstract. The article deals with the problem of patriotic education of youth. On the basis national cultural wealth which was told in the message of the head of State.

Key words: patriotism, value, national values, spiritual values.

Елбасы Нұрсұлтан Назарбаевтың «Мәңгілік Ел» жалпыұлттық идеясы – елімізге деген әр

Қазақстандықтың патриотизмінен бастау алады. Өткен тарихымызға тағзым да, бүгінгі бақытымызға мақтаныш та, гүлденген келешекке сенім де «Мәңгілік Ел» деген құдіретті ұғымға сыйып тұр. Отанды сүю – бабалардан мирас болған ұлы мұраны қадірлеу, оны өз үлесіңді қосып, дамыту және кейінгі ұрпаққа аманат етіп, табыстау деген сөз. Елдің болашағы жастардың өз еліне, өзінің туған жеріне деген сүйіспеншілігін арттырып, бойына сіңіре білуін, аға ұрпақтың

қолымен жасалған құндылықтарды көздің қарашығындай сақтауын тәрбиелеу қажеттігін елбасы әрдайым айтып келеді. Қазақстан мемлекеттілігінің түпқазығы Қазақ хандығының 550 жылдығы сияқты мерекелерді қазақстандық патриотизмді қалыптастыру бағытында ұйымдастыру туралы салмақты ой да осы жолдауда айтылды. Бұл ойды өз кезегінде халқымыздың рухани жаңғыруына жағдай жасайтын жаңа жоба ретінде қабылдауға болады. Отбасындағы береке, адамдардың қауіпсіздігі, еңбекпен қамтамасыз етілуі, яғни бейбіт өмірдің іргетасының беріктігі сайып кел-

генде тыныштыққа тәуелді екенін ешқашан ұмытуға болмайды. Елбасының «Нұрлы Жол – болашаққа бастар жол» атты Қазақстан халқына Жолдауы біздің еліміздің ертеңінің жарқын, болашағының бақытты екеніне тағы да сендіре түсті. «Мәңгілік Ел» идеясының бастауы тым тереңде жатыр. Осыдан 13 ғасыр бұрын Тоныкөк абыз «Түркі жұртының мұраты – Мәңгілік Ел» деп өсиет қалдырған. Бұл біздің жалпыұлттық идеямыз мемлекеттігіміздің тамыры сияқты көне тарихтан бастау алатынын көрсетеді [1].

Қазақстан Республикасының Президенті Н.Ә.Назарбаев «Қазақстан – 2050» Стратегиялық даму бағдарламасында «Біз Қазақстанның барлық азаматтарының Отаншылдық сезімі мен өз еліне деген сүйіспеншілігін дамытуға тиіспіз» деген сөзі бүгінгі жас ұрпаққа патриоттық тәрбие берудің қаншалықты маңызды екендігін көрсетеді. Біздің алдымызда тұрған басты міндет – тәуелсіз Қазақстанның әр жас жеткіншегінің жүрегінде Отанына, жеріне, еліне деген ыстық сезім, шынайы сүйіспеншілік ұялату. Сондықтан біз адамзаттық көзқарасы қалыптасқан, әлеуметтік белсенділігі жоғары отаншыл ұрпақ тәрбиелеп өсіруге аса көңіл бөлуіміз керек.

Болашақта елдің тізгінін ұстайтын – бүгінгі жастарымыз. Сондықтан да еліміздің ертеңі өсіп келе жатқан буынымыздың патриоттығына, отансүйгіштігіне байланысты болмақ. Бұл Отанын сүю және азаматтығын мақтан тұту, өз Отанының болашағы үшін мамандығына сәйкес адал қызмет ету, ана тілін жетік меңгеру және оны қадірлеу, өз халқының салт-дәстүр ерекшеліктерін білу, дінге, тарихи мұраларға құрметпен қарау, өз отандастарына сондай-ақ, басқа ұлт өкілдеріне адамгершілік көзқарас білдіру. Кеудесіне «Бұл менің елім, менің жерім» дейтін сенім ұялата білген жастар ғана өз елінің шынайы патриоты бола білмек. Ол үшін жастардың тәрбиесін басты мақсат ретінде қарастырып, патриоттық тәрбиеге ерекше көңіл бөлгеніміз жөн.

Жастарды елжандылыққа тәрбиелеудің мазмұны төмендегідей қасиеттерді қалыптастыруды көздейді: өз Отанын сүю және азаматтығын мақтан тұту; өз отанының болашағы үшін, мамандығы үшін қызмет ету, ана тілін жетік меңгеріп сүйе білу, өз халқының салт – дәстүрін, ерекшеліктерін білу, дінге, тарихи мұраларға құрметпен қарау, өз отандастарына, сондай-ақ басқа ұлт өкілдеріне адамгершілік көзқарас білдіру.

Қазіргі кезеңде елжандылық тақырыбы, оның ішінде қазақстандық патриотизм мәселесі барлық қоғамдық, мемлекеттік, саяси, мәдени-рухани тақырыптардың өзегіне айналуда. А.С. Пушкин елжандылық жайлы «Мен отанымды жек көремін, бірақ, өзге ұлт адамы менің ойымды тап солай бөліссе мен оның жағасын жыртар едім» – деп жазады [4]. Бұл елін сүйген әрбір адамға ой салары сөзсіз.

Абайдың үшінші қара сөзінде «Қазақтың бірінің біріне қаскүнем болмағының, бірінің тілеуін бірі тілеспейтұғынының, рас сөзі аз болатұғынының, қызметке таласқыш болатұғынының, өздерінің жалқау болатұғынының себебі не? Һәмма ғаламға белгілі данышпандар әлдеқашан байқаған: әрбір жалқау кісі қорқақ, қайратсыз тартады; әрбір қайратсыз қорқақ, мақтаншақ келеді; әрбір мақтаншақ қорқақ, ақылсыз, надан келеді; әрбір ақылсыз надан, арсыз келеді; әрбір арсыз жалқаудан сұрамсақ, өзі тойымсыз, өнерсіз, ешкімге достығы жоқ жандар шығады» – деген сөздері бүгінгі жастарға әсер етіп, ар-ұяты мен намысын оятуға күшті құрал болары сөзсіз [3,116.]. Бұл жайлы оқу орындарында жастар арасында талқылау, талдау жұмыстарының жүргізілуі бүгінгі күннің өзекті талабы болып отыр.

Ел тарихының тереңінен тамыр тартып, ұлттық рухымызды асқақтататын Мемлекеттік рәміздерді қорғау – әрбір қазақстандық азаматтың Отан алдындағы парызы. Мемлекеттік Ту, Әнұран мен Елтаңба – халықтың ары, намысы. Ту, Әнұран мен Елтаңба халықтың ары, намысы екендігін айттып, сол үшін мұндай киені дайындау, пайдалану және мәні мен мазмұнына айналған ұлттық сезім, ұлттық мұрат пен ұлттық қадір-қасиетті қорғау тұтастай ұлттық мәселе болып табылады.

Шетелдеелнамысынқорғауғабарғанспортшыларымыз, делегаттарымыз елұранының дұрыс, өз деңгейінде орындалмай кейбір жерде көк туымыздың көтерілмей жатқанының куәсі болып, намыс отына түсіп қайтқандығы белгілі. Рәміздерді қорғау үшін заңды қатайтуға бұған дейінгі орын алған бірнеше жағдай себеп болды. Өз елімізде әкімшілік шаралар өткізу барысында әнұран орнына басқа музыкалардың қосылып жатқаны қаншама. Осының барлығын ескере келе, жақында Мәжілісте тиісті заң жобасы талқыланып, бірінші оқылымда халық қалаулылары тарапынан қолдау тапты. Қазіргі таңда, Мемлекеттік рәміздерді аяқасты еткендер заң алдында

жауап береді. Рәміздерді қорғау үшін заңды қатайтуға бұған дейінгі орын алған бірнеше жағдай себеп болды. Мемлекеттік рәміздерді дұрыс пайдаланбағандар немесе қорлағандар жоғарғы көлемде айыппұл төлейді немесе бір жылға дейін бас бостандығынан айырылады. Ал спортшылар бас бапкерлерімен қоса, заң алдында жауап береді. Ұлт намысына тиетін осындай жағымсыз көріністерді жалпы білім беретін мектептерде талдап, талқыға салатын іс-шаралар бар ма? Елжандылыққа қатысты көкейде жүрген, қордаланған мәселелерді саралай келе, мемлекеттік рәміздер еліміздің өзіндік өмір салтын, бүкіл болмыс ерекшелігін, айрықша арман-аңсарын, басқалармен байланыс мұратын білдіретін белгілер, яғни мемлекеттік Ту, Елтаңба, елдің әнұраны мектеп оқулықтарының мазмұнында қандай дәрежеде орын алған деген сұрақ туындайды.

Мысалы, Америка мектептерінде бастауыш сыныпқа арналған оқулықтарда төмендегідей тақырыптар молынан орын алған. 1 сынып оқулығында «Бұл – менің Америкам», «Менің Америкамның туы», «Менің Америкамның рәміздері», «Менің Америкамның ұлы адамдары», «Менің Америкам дамып келеді», «Менің Америкам ән салады», «Менің Америкам...». 2 сынып оқулығы мазмұнында «Америкам – менің үйім», «Біздің ұлттық мерекелеріміз», «Американың негізін қалаған адамдар», «Американың оқушылары», «Американың ковбойлары» деген сөздер жиі кездеседі [5].

Елжандылық – адамның шартты түрде пайда болатын сезімдерінің бірі болып табылады. Егер биология заңымен түсіндірсе, жолбарыстарды алатын болсақ, бұл қасиет яғни отанын қорғауда нашар ел қорғаушысы болатын еді. Ал, қасқырлар туған жерін қорғаушылардың ең жақсысы болатын еді. Себебі, адамдар ежелден ақ, туысқандық, топтық аз дегенде ата-анасы, өскелең балаларымен бірге 6–10 адам болып өмір сүруге үйренген. Біздің тамақтану әдісіміз бен өзімізді өзіміз қорғауымыз осыған лайық. Біздің өзара туыстық байланысымыздың күштілігі соншалықты, топтың бір адамы өзгелерді қорғау үшін жанын да аямайды.

Біздің алдымызда тұрған басты міндет – тәуелсіз Қазақстанның әр жас жеткіншегінің жүрегінде Отанына, жеріне, еліне деген ыстық сезім, шынайы сүйіспеншілік ұялату. Сондықтан біз адамзаттық көзқарасы қалыптасқан, әлеуметтік белсенділігі жоғары отаншыл ұрпақ тәрбиелеп өсіруге аса көңіл бөлуіміз керек.

Қазақстандық патриоттық тәрбие барлық

оқу орындарының басты бағыттарының бірі болып табылады, патриоттық тәрбиенің маңыздылығы – жастардың бойында төмендегі қасиеттерді қалыптастырады. Бұл Отанын сүю және азаматтығын мақтан тұту, өз Отанының болашағы үшін мамандығына сәйкес адал қызмет ету, ана тілін жетік меңгеру және оны қадірлеп, қастерлеу, өз халқының салт-дәсүрінің ерекшеліктерін білу, дінге, тарихи мұраларға құрметпен қарау, өз отандастарына сондай-ақ, басқа ұлт өкілдеріне адамгершілік көзқарасын білдіру. Кеудесіне «Бұл менің елім, менің жерім» дейтін сенім ұялата білген жастар ғана өз елінің шынайы патриоты бола білмек. Ол үшін жастардың тәрбиесін басты мақсат етіп патриоттық тәрбиеге ерекше көңіл бөлгеніміз жөн. «Болашаққа жоспар құрсаң – балаңды тәрбиеле», – деп шығыс нақылында айтылғандай, жас ұрпақты патриоттық сезім негізінде тәрбиелесек, егеменді еліміздің көк байрағы көк аспанда мәңгілік желбіремек.

Қазақстан жолы – 2050: Бір мақсат, бір мүдде, бір болашақ бағдарламасының мақсаты: жастарды Отанын сүюге, бірлікке, ел тарихын білуге, еліміздің мемлекеттік рәміздерін қастерлеуге баулу және отанымыздың байлығын қорғауға, елімізді өркендетуге білімді ұрпақ болуға тәрбиелеу.

Жалпы тәуелсіздігіне жиырма жылдан астам уақыт болған ел егемендігінің тарихына үңілсек, мемлекетіміздің алуан бағыттағы тыныс-тіршілігінің дамуына бірден-бір ықпал еткен фактор – бұл Елбасымыздың халыққа арнаған Жолдауы екендігіне көз жеткізер едік. Елбасының «Қазақстан жолы – 2050: бір мақсат, бір мүдде, бір болашақ» атты Жолдауы бойынша Президенттің жалпыұлттық идеясы – болашақ табыстардың негізі екені айқын. «Мәңгілік ел» идеясы – елімізді өз мақсатына талай дәуір сынынан сүріндірмей жеткізетін тұғырлы идея. Осының барлығы дамыған 30 елдің қатарына кіруімізге жаңа серпін беретіні сөзсіз. Осы жолдауда жаһандық дағдарыс жағдайының қаржы қиындықтарына қарамастан, елбасы ұлттық қор арқылы мектептерді жөндеуге және жаңалауға 20 млрд. теңге бөлінетінін айтты.

Сонымен қатар, елбасы өз жолдауында білім саласы қызметкерлерінің алдына үлкен міндеттер қойды. «Ұлттық білім берудің барлық буынының сапасын жақсартуда бізді ауқымды жұмыс күтіп тұр. 2020 жылға қарай Қазақстандағы 3–6 жас аралығындағы балаларды мектепке дейінгі біліммен 100 пайыз қамту жоспарлануда. Сондықтан оларға зама-

науи бағдарламалар мен оқыту әдістемелерін, білікті мамандар ұсыну маңызды. Орта білім жүйесінде жалпы білім беретін мектептерді Назарбаев зияткерлік мектептеріндегі оқыту деңгейіне жеткізу керек. Мектеп түлектері қазақ, орыс және ағылшын тілдерін білуге тиіс», – деп атап көрсетті.

Осыған орай, үлкен жауапкершілік жүктеліп отырған педагогтарға жаңашылдықпен жұмыс жасауға тура келеді. Ең алдымен барлық пән бойынша білім сапасын арттыру керек. Мәңгілік елдің мәңгілік тіліне айналған ана тіліміздің, ұлттық мәдениетіміздің мәртебесін арттыру жастарды елжандылыққа тәрбиелеу арқылы нығая түспек.

Елжандылықты жас ұрпақ бойына берік бекіту үшін қандай шаралар іске асырылуы керек дегенде, негізге алуға болатын төмендегі өзекті тақырыптарға тоқтала кетуді жөн көрдік.

Отбасылық тәрбие. Өз еліне деген махаббат пен құрмет көрсететін және осы сезімдерді өз балаларының бойына егетін ата-аналар – балаларды елжандылыққа тәрбиелейді.

Ұлттық мәдениет пен салт-дәстүрлерге деген қызығушылық. Өз халқын сүю үшін оны

жақсы танып-білуі тиіс; өз халқының тарихын зерделі түрде санадан өткізіп, адам өз-өзінде елжандылықты тәрбиелейді.

Ақпараттық. Өз елінің жетістіктерін мақтан ететін адам елжанды бола алады; қоғам мен елдің барлық қырларымен байланысты ақпараттарға қызығушылық – елжандылықтың дамып, көрініс табуы үшін қор жасайды.

Өз еліне, туған жеріне саяхат жасау. Өз елін, туған жерін білудің және оны жақсы көрудің ең жақсы құралы болып табылады.

Елжандылық, отансүйгіштік рухты балаға тек қана мектеп береді деп қарап отыруға болмайды. Әрбір жас қазақстандық қыз-жігіттердің ой-санасында: «Мен – қазақпын! Мен – елімнің патриотымын! Өзімнің бар білімімді, еңбегімді, іс-тәжірибемді осы мемлекеттің бүгінгі мен болашағына арнауым керек!» – деген тұшымды ой болуы керек. Сондықтан жас ұрпақты өз Отанын сүюге, ол үшін аянбай қызмет етуге, елжандылық пен ерлікке тәрбиелеу – біздің, педагогтардың басты міндетіміз болмақ.

Әдебиеттер тізімі

- 1 ҚР Президенті Н.Назарбаевтың Қазақстан халқына «Нұрлы жол - болашаққа бастар жол» Жолдауы Астана. 11 қараша, 2014 жыл.
- 2 «Қазақстан-2050» Стратегиясы Астана. 14 желтоқсан 2012 жыл.
- 3 Абай. Қара сөз. Алматы, Ел. 1993. – 11 б.
- 4 Письмо П.А.Вяземскому, 27 мая 1826 года из Пскова в Петербург // [http:// www.maximonline.ru](http://www.maximonline.ru)
- 5 Уроки патриотизма // [http:// Poto-element.ru](http://Poto-element.ru)

ӘОЖ 378

К.А. Есенова

Әл-Фараби атындағы Қазақ Ұлттық университеті, Алматы, Қазақстан

СТУДЕНТТЕРДІ ЖОҒАРЫ ОҚУ ОРНЫНДАҒЫ БІЛІМ БЕРУ ОРТАСЫНА БЕЙІМДЕУ ЖОЛДАРЫ

Түйіндеме. Мақалада бірінші курс студенттерін жоғары оқу орнының оқу-тәрбие үдерісіне бейімдеу мәселесі қарастырылған. Автор бейімделу ұғымына теориялық тұрғыдан талдау жасап, анықтама берген. Сонымен қатар бейімделу үдерісінің сәтті өтуінің жолдарын қарастырған.

Түйінді сөздер: жоғары оқу орны, студенттер, бейімделу.

К.А. Есенова

Пути адаптации студентов в образовательную среду высших учебных заведений

Аннотация. В данной статье рассматривается проблемы адаптации студентов первого курса в учебно-воспитательную среду высшего учебного заведения. Автором теоретически проана-

лизировано и определено понятие адаптации. Также рассмотрены пути удачного прохождения процесса адаптации.

Ключевые слова: высшее учебное заведение, студенты, адаптация.

K. Essenova

Ways of adapting students into educational environment of higher educational institutions

Abstract. This article covers problems of first year students adaptation into educational process of higher education institutions. Author theoretically analysed and defined notion of adaptation. Additionally, author points out effective ways of adaptation.

Key words: higher education institutions, students, adaptation

Қазақстан Республикасында білім беруді дамытудың 2011–2020 жылдарға арналған мемлекеттік бағдарламасының негізгі мақсаттарының бірі еңбек нарығының, еліміздің индустриялық-инновациялық даму міндеттері мен жеке тұлғаның қажеттіліктерін қанағаттандыратын және білім беру саласындағы үздік әлемдік тәжірибелерге сай келетін жоғары білім сапасының жоғары деңгейіне қол жеткізу. Бәсекеге қабілетті, біліктілігі жоғары маман даярлау білім беру ұйымына бейімделу үдерісінен басталады. Студенттердің бірінші курста университеттік ортаға сәтті бейімделуі олардың өмір бойы білім алуға ынтасын арттырып, өз кезегінде жоғары кәсіптік білім берудің сапасына ықпал етеді. Бірінші курс студенттерінің бейімделуі жаңа оқу іс-әрекетіне және жаңа әлеуметтік ортаға икемделуден тұратын динамикалық күрделі үдеріс болып табылады. Оқытудың формасы мен әдіс тәсілдерінің өзгеруі, білім мазмұнының күрделенуі, ақпарат көлемінің ұлғаюы және жаңадан қалыптасқан топтағы өз орнын табу және т.б. мәселелер бірінші курс студенттерін әдістемелік және психологиялық қолдау қажеттігін негіздейді.

Бейімделу (лат. *Adapto* – ыңғайлаймын, фр. *adaptation* – ыңғайлылық) – сыртқы ортаның жағдайына тұлғаның, әлеуметтік топтың ыңғайлануы [1]. Бейімделу – ағзаның ішкі ортасының тұрақтылығын сақтауға бағытталған, оның сыртқы жағдайға бейімділігінің негізіне алынатын психологиялық және физиологиялық реакциялардың жиынтығы. Осыған қоса, тұлғаның, әлеуметтік топтың және әлеуметтік ортаның өзара әлеуметтік әрекеттестігі жүзеге асады. Қазіргі кезде бейімделу ыңғайлану үдерісі ғана емес, субъект пен ортаның өзара әрекеттестігі кезіндегі үйлестіру үдерісі ретінде де түсіндіріледі, яғни, бейімделу – адамның қоршаған ортамен өзара әрекеттестік үдерісі, оның нәтижесінде орта жағдайына

байланысты адекватты түрде өзгертін өзін-өзі ұстаудың үлгілері мен стратегиялары пайда болады. Бірінші курс студентінің бейімделуі тұлғаның өз мүмкіндіктері мен пайда болған қиындықтарды үйлестіре алатын үйреншікті жағдайдан сәтті шығуы болып табылады. Жоғары мектептің білім беру үдерісінде бірінші курс студенттерінің табысты психологиялық-педагогикалық бейімделуіне жағдай жасайтын ішкі және сыртқы факторлар анықталған. Сыртқы факторлар тұлғаның объективті қиын жағдайларға ыңғайлануын қамтыса, ішкі факторлар ішкі жанжалдарды, сондай-ақ, тұлғаның қиындықтарын шешуге бағытталады. Аталмыш факторлар шартты түрде үш блокқа бөлінеді: әлеуметтік (студенттің жасы, әлеуметтік тегі, жоғары оқу орнына дейінгі білімінің типі), педагогикалық (ортаның ұйымдастырылуы, мекеменің материалды-техникалық базасы, оқытушы құрамының педагогикалық шеберлігінің деңгейі) және жеке-психологиялық әрі әлеуметтік-психологиялық факторларды (интеллект, бағыттылық, уәжділік, тұлғалық бейімділік әлеует) қамтитын психологиялық блок.

Бейімделу үдерісінің тиімділігі және қолайлы бейімделу кезеңін туындату жоғары оқу орнының барлық білім беру үдерісінің маңызды міндеті болып табылады, оның барысында бірінші курс студенттерінде бейімделу кезеңінде пайда болатын кәсіби қалыптасудың бастапқы жағымсыз үрдістерін анықтауға және түзетуге мүмкіндік беретін педагогикалық жағдайлар жасалады, оқу қызметін белсенділендіру, өз бетімен жұмыс жасаудың практикалық дағдыларын жоғарылату, оқу қызметіне қызығушылықты нығайту, психологиялық көмек, қызмет пен қатынастың әртүрлі түрлерінде өз стилін өз бетімен таңдау жағдайларын туындатуды қолдау және ілесіп жүру, өзіндік құқықтары, мүмкіндіктері және жауапкершілігі бар

студенттік демократияның формасы болып табылатын бірінші курс студенттерін студенттік өзін-өзі басқару үдерісіне қосу тәсілдері қолданылады. Бірінші курс студенттерінің өздеріне бейтаныс өмір салтына және қызметке бейімделу үдерістерін тездету, білім берудің алғашқы сатысында оқу қызметінде пайда болатын психологиялық ерекшеліктерді, психикалық жағдайды зерттеу, сондай-ақ, аталмыш үдерісті белсенділендірудің педагогикалық және психологиялық шарттарын анықтау өте маңызды міндеттер болып табылады.

С.К. Нартова-Бочавер бейімделу үдерісі мен тұлғалық даму байланысына шолу жасаған. Оның пікірінше соңғы жылдардағы отандық және шетелдік ғалымдардың еңбектеріндегі тұлға дамуы түсінігінің бейімделумен бірлікте қарастырылуы тұлға тұтастығы мен оның «өзін-өзі өзектіленуінің» әртүрлі өлшемдерінің ажырамастығының тарихи мойындалуы болып табылады [2].

Әлеуметтік педагогиканың пайда болуы, әлеуметтену, тәрбиелеу және даму үдерістерін сипаттайтын тәжірибелік еңбектерге жасалған талдау бейімделу мен дамудың үздіксіз байланысын көрсетуге мүмкіндік берді: «Әлеуметтікті индивидтің туа біткен қасиеті ретінде қарастыратын болсақ, әлеуметтік бейімделу үдерісін де белсенді-ыңғайланушы емес, белсенді-дамушы ретінде анықтау керек» [3]. Демек бейімделу және тұлғалық даму құбылыстары өзін-өзі өзектіленудің әртүрлі бағыттарын құрай отырып, бірін-бірі толықтырып тұрады деген тұжырым жасауға болады.

Бірінші курс студенттерінің Жоғары оқу орнында білім алу үдерісі кезінде мамандықты бірінші рет «меңгеруі» жүзеге асады, жас тұлғаның өмірлік және дүниетанымдық ұстанымы, қызметтің жеке тәсілдері, өзін-өзі ұстау мен қатынастың формалары анықталады. Дегенмен, студенттің тұлғалық дамуының, сонымен қатар оның маман ретінде кәсіби қалыптасуының ерекшеліктері мен заңдылықтарын оңтайлы түрде жүзеге асыратын білім беру үдерісінің тиімді жүйесін құру негізгі мәселелердің бірі болып табылады. Сол себепті жоғары мектепте білім алу үдерісінде кәсіби маманның қалыптасуы мен тұлғаның дамуының өзара байланысы мен өзара шарттылығын анықтау қажет. Қазіргі уақытта жоғары мектептегі бейімделу кезеңіндегі оқу-тәрбие үдерісіне ерекше талаптар қойылады, бастапқы кезеңде бірінші курс студенттерінде

пайда болатын жаңа қажеттіліктер, жаңа міндеттер мен мүмкіндіктерінің деңгейі, студентте ертеректе қалыптасқан ойлау, өзін-өзі ұстау тәсілдері арасында кереғарлықтар пайда болады. Қоғамда орын алған әлеуметтік-экономикалық, идеологиялық және мәдени өзгерістер жастардың үміттері мен өмірлік жоспарлардың өзгеруіне себеп болады. Әлеуметтік құрылымның күрделенуі, идеялық және адамгершілік плюрализм, жұмыссыздық және құқықтық тәртіпсіздік, отбасының әлеуметтік жағдайы жастардың әлеуметтенуіне өз әсерін тигізеді. Аталмыш жағдайларда психологиялық көмектің міндеті – өз өмірінің мақсатын өз бетімен анықтау қабілетін дамыту, жоспарлаудың практикалық пайдалы дағдыларын меңгеру, жақын және алыс перспективаның арақатынасын белгілеу.

И.А. Зимняя оқуға әлеуметтік психологиялық бейімделудің үш оқу жоспарын бөлді: жеке тұлғалық, (нерв жүйесінің қасиеті), құндылық бағдарланған (жеке тұлғаның өзін-өзі бағалау деңгейі, мотивациясын, іс-әрекеттенуге дайындығын) және жеке қарым-қатынас стилі (қарым-қатынасты қажетсінуі, жеке тұлғаның әлеуметтік ұстанымы) [4]. С.М. Глушакова студенттің жоғары оқу орнына бейімделуінің жүйесін ұсынады, заттық (жоғары оқу орындарының оқу талаптарын бейімделу) және әлеуметтік психологиялық бейімделу (оқу тобына әлеуметтік психологиялық бейімделу) [5]. Әлеуметтік бейімделу – индивидтің түрлі әлеуметтік рөлдерді қабылдау және өзінің әлеуметтік топқа байланысты адекватты бейнелеуі болып табылады. Бейімделу – қоршаған ортаның түрлі талаптарына ішкі қолайсыздықты сезінбей организмнің бейімделуі.

Бірінші курс студенттерімен тренинг жүргізу нәтижесінде студенттерде бос уақыттың аз болуы; сабақтардың көптігі, деканның, куратордың жеткіліксіз назар аударуы; жоғары оқу орнына дейінгі дайындықтың жетіспеушілігі; өзін ұйымдастыра алмау; ақшалай қаражаттың жетіспеушілігі; үйреншікті қарым-қатынас ортасының болмауы; көңіліне жағатын кәсіпті, қызық істі табу мүмкіндігінің жоқтығы; аудиториялардың, зертханалардың техникалық төмен жабдықталуы; жаңа ортаға, бейтаныс адамдарға үйренудің қиындығы, жатақхананың жетіспеушілігі сияқты мәселелер анықталды. Бірінші курс студенттерінің басты қиындықтары мектептегі сабақтық білім беру жүйесінен

дәрістік жүйеге ауысумен байланысты. Бұл ауысу белгілі дағдыларды (жедел конспектілеу, керек ақпаратты өз бетімен іздеу) талап етеді, аталмыш дағды болмаса бірінші курс студенттерінде бос уақыттың айтарлықтай жетіспеушілігі байқалады. Кешегі мектеп оқушысы ЖОО-ға келісімен өзі үшін бейтаныс білім беру жүйесімен кездеседі. Аталмыш жүйе мектептік білім беруден ұйымдастыру, әдістеме және мазмұн жағынан, өзінің негізгі мақсаттары және бағыттары бойынша ерекшеленеді. Білімді күнделікті тексерудің және сабаққа қатысуды жүйелі бақылаудың болмауы бірінші курс студенті үшін күрделі мәселе екендігін айта кеткен жөн.

Осылайша, бейімделу үдерісінің сәтті өтуінің бір жолы – бірінші курс студенттерінің бейімделу кезеңіндегі оқу үдерісі сапасының және тиімділігінің міндеттерін шешу. Оқу үдерісінің оқу материалын қабылдауға ғана емес, бірінші курс студенттерінің оқу-танымдық қызметке қатынасын қалыптастыруға бағытталған бейнелеуші, қайта-құрушы қызмет болуы ерекше маңызға ие.

Дегенмен, жоғары деңгейде ұйымдасқан білім беру үдерісінің өзі студенттердің жоғары мектептің ерекше жағдайларына толық бейімделуін қамтамасыз етпейді. Осыған байланысты, бірінші курс студенттерінің бейімделу үдерісін қамтамасыз ететін келесі факторлар жиынтығы туралы айтқан орынды:

- бірінші курс студенттерінің оқу қызметін сапалы ұйымдастыру;
- кураторлар қызметінің тиімділігі;
- бірінші курс студенттерінің бейімделу үдерісіне студенттік өзін-өзі басқару ұйымдарының қатысуы;
- бейімделу кезеңінде бірінші курс студенттеріне психологиялық көмек көрсету;
- бірінші курс студенттерін сабақтан тыс қызметке (ғылыми және спорттық жұмыс, көркем шығармашылық, волонтерлік және өзге қозғалыстар) баулу.

Студенттің жаңа оқу ұжымына сіңісуіне көмектесуді жоғары оқу орнының барлық бөлімшелері (оқу, ғылыми, қоғамдық) жүзеге асырулары керек.

Студенттердің бейімделуі барысында академиялық топтардың кураторлары айтарлықтай рөл ойнайды. Тіптен, төменгі курс студенттерінің бейімделуінде кураторлардың рөлі негізгі деп те айтуға болады.

Жоғары оқу орнында білім берудің алғашқы күндерінен бастап куратор

студенттік топтағы жағымды әлеуметтік-психологиялық климат қалыптастыру бойынша арнайы жұмысты ұйымдастырады. Көбіне студенттік әлеуметтенудің сәттілігі бірінші курс студенттерінің өзара қарым-қатынастарының сипатына байланысты. Бірінші курс студенттерімен жүйелі жұмыс жасауын ұйымдастыруда мына мәселелер ескерілуі тиіс:

- тұлғаның жеке-психологиялық ерекшеліктерін зерттеу;
- жоғары оқу орнына үйрену бойынша студенттерге көмек көрсету;
- олардың мәдени деңгейлерін көтеру;
- студенттердің өз-өздерін дамытуларына көмектесу;
- топтың жақсы үлгерімі.

Әлеуметтік-психологиялық қызмет бейімделу үдерісін зерттеу үшін кураторлар жұмысына арналған студенттердің психологиялық-әлеуметтік бейімделуінің алғашқы диагностикасының жеке және топтық картасын дайындау керек. Куратор үшін жиналатын ақпарат, негізінен, жағдайды біліп отыруға, студенттерде және оқу тобында не болып жатқандығын білуге, бейімделу үдерісінде керек уақытта және нақты студенттерге қолдау көрсетуге негізделу, бұл жұмыс жасау үшін қолайлы формада анықтама таңдаудың еркіндігін болжауы қажет. Картаны толтыру сыртқы бақылауға, студенттің жеке өмірінің және оқуының жағдайларымен танысуға, оқу тобындағы жағдайларға, студенттер пікірлерін сұрауға, бақыланушының өзін-өзі ұстауында әрекет сапасының көріну дәрежесін бағалау керек. Студенттің жеке картасын толтыру кезінде сапаның көріну дәрежесін (жоғары, орта, төмен, жақсы, қанағаттанарлық, қанағаттарлық емес, топтағы мәртебесі – қатынастың көшбасшысы, қатынасқа түсуге лайық, оқшауланған) бағалау пайдаланылады, сондай-ақ, өзін-өзі ұстаудың нақты көрінуі тіркелуінің негізгі формасына жол беріледі (мысалы, ішімдікке қатынас адекватты, немқұрайлы, қолданудың айқын қажеттілігі және т.б. ретінде бағалануы мүмкін). Оқу тобының картасын толтыру кезінде студенттердің жеке және топтық әрекетін жинақтау және талдау негізінде анықталатын орташа статистикалық көріну деңгейі (жоғары, орташа, төмен) көрініс береді, жекелеген фамилиялар тіркеледі. Жеке және топтық картаны уақытылы толтыру топтағы бейімделу үдерістерінің дамуын анықтауға мүмкіндік береді.

Дегенмен, куратор-педагогтардың

жұмысына келетін болсақ оқытушылардың негізгі әрекеті білім беру, бұл жағдайда толық кураторлық туралы айту қиын. Бірінші курс студенттерінің бейімделуі туралы айтқан кезде студенттік өзін-өзі басқару органдарының, соның ішінде, студенттік куратор ұйымының жағымды әсері туралы айта кеткен жөн. Тәжірибеге сүйенсек, ЖОО-дағы студенттік кураторлық құруда жоғары курс студенттерінің бастамасы мен мотивациясы маңыздылыққа ие.

Сәтті бейімделу үдерісін қамтамасыз етудің пәрменді құралы – студенттердің әртүрлі бағыттағы оқудан тыс жұмыстарға қатысулары. Оқудан тыс жұмыстың әртүрлі формаларына тұрақты жүйелі қатысу студентке өзіндік ерекшелігін көрсетуге, өзгелердің көзіне түсуге және жаңа ортаға сәтті енуге мүмкіндік береді. Оқудан тыс жұмыс студенттен жоғары тұлғалық ұйымдасуды, білім алу сапасын төмендетпей, өз уақытын шара өткізуден ләззат алатындай етіп ұйымдастыруды талап етеді. Оқудан тыс жұмыс бойынша кез келген шараны ұйымдастыру, қажетті тұлғаларды таба білуден бастап олармен сәтті жұмыстануға дейін, студенттің ұйымдастыру қабілетін арттырады. Осыған қоса, шара ұйымдастыру барысында және дайындық кезінде жіберілген қателіктер мен олқылықтарды талдау өз қызметінің нәтижесін бағалауға деген объективті қарым-қатынастың қажетті тәжірибесін береді. Оқудан тыс жұмыстардың

жоспарына енетін оқудан тыс шараларды дайындау және өткізу студенттің бойынан міндеттілік, жауапкершілік, тәртіптілік секілді қасиеттерді қалыптастыруға мүмкіндік береді: кез келген істің сәттілігі шара қатысушыларының нақты өзара байланысына және өзара тәуелділігіне, олардың бір-біріне қаншалықты сене алатындықтарына байланысты. Бірлескен шығармашылық жұмыс қатысушылардың ұжымдық рухын, дені сау және позитивті патриотизмін дамытады, аталмыш үдерістер өзгелер тарапынан олардың қызметтерін объективті бағалауға негізделеді. Осыған қоса, өзінің және жолдастары еңбегінің нәтижелерімен негізді әрі лайықты мақтану өзін бағалау сезіміне айтарлықтай әсер етеді, бұл – тұлғаның өз-өзін танытуының маңызды факторы. Ғылыми қызметке ауысу, сабақтардың спорттық және шығармашылық түрлері студент тұлғасын дамытуға мүмкіндік береді, кейін практикалық қызметке көмектесетін және мансаптық әрі кәсіби өсімге мүмкіндік тудыратын тұлға қасиеттеріне ие болуға көмектеседі.

Студенттің университеттегі білім беру ортасына толық қанды бейімделуі үшін «Бірінші курс студенттерінің жоғары оқу орнының ортасына бейімделуі» бағдарламасын құрып ол бағдарлама алдына бірінші курс студенттерінің әлеуметтік-психологиялық бейімделуінің үлгісін құруды мақсат етіп бейімделудің нақты жолдарын ұстанған жөн.

Әдебиеттер тізімі

- 1 Большая Советская энциклопедия/под ред. А.М. Прохорова. 3-е издание.–М.: Советская энциклопедия, 1970. – Т.1.– 640 с.
- 2 Нартова-Бочавер С. К. «Coping behavior» в системе понятий психологии личности // Психол. журн. –№ 5. – 1997. –Т. 18. – С. 20–30.
- 3 Ротенберг В.С., Аршавский В.В. Поисковая активность и адаптация. – М., 1984. –192 с.
- 4 Зимняя И.А. Педагогическая психология. – Ростов-на-Дону, 1997. – 384 с.
- 5 Глушакова С.М. Психологическая помощь студентам первого курса в социально-психологической адаптации // Внедрение достижений психологии и педагогики в практику работы вуза: Тез. докл. научно-практич. конф. – Новосибирск, 1983.

**БІЛІМ БЕРУДІ БАСҚАРУ
УПРАВЛЕНИЕ ОБРАЗОВАНИЕМ
MANAGEMENT OF EDUCATION**

ӘОЖ 373.1

Г.Қ. Меңдіғалиева

«Өрлеу» БАҰО» АҚ филиалы ББЖҚБАРИ, Алматы, Қазақстан

МОНИТОРИНГ НЕГІЗІНДЕ ОҚУШЫЛАРДЫҢ ДЕРБЕС ДАМУ ТРАЕКТОРИЯСЫН АЙҚЫНДАУ

Түйіндеме. Автор мақалада мониторинг негізінде оқушылардың дербес даму траекториясын айқындау мәселесіне егжей-тегжейлі тоқтала отырып, оны жасау технологиясын эксперимент ретінде ұсынады. Басты мақсат жалпы білім беретін мектептерде Қазақстан Республикасының зияткерлік, дене және рухани тұрғысынан дамыған азаматын қалыптастыру, оның физикалық құбылмалы әлемде әлеуметтік бейімделуін қамтамасыз ететін білім алудағы қажеттіліктерін қанағаттандыру болғандықтан мониторинг негізінде оқушының сұранысын үнемі зерттеп жүйелеу.

Түйінді сөздер: мониторинг, квалиметрия, дербес даму траекториясы.

Г.К. Мендигалиева

Выстраивание траектории индивидуального развития обучающегося на основе мониторинга

Аннотация. Автор на основе мониторинга в своей статье освещает технологию определения индивидуальной траектории учащегося на основе мониторинга и предлагает проведение эксперимента на эту проблему. Автор концентрируя внимание на одной из главных задач образования удовлетворение спроса потребителя в целях воспитания физически и духовно развитого гражданина легко адаптирующийся к новым социальным условиям подчеркивает необходимость его систематизации на основе мониторинга

Ключевые слова: мониторинг, квалиметрия, индивидуальная траектория развития.

G. Mendygaliyeva

The alignment of the trajectory of individual development of the student on the basis of the monitoring

Abstract. This article “The Construction of a Student Individual Trajectory on the Monitoring Basis” is devoted to the assessment technology for the trajectory development on the kvalimetric basis. The author focuses on one of the main objectives of education to meet the demand of the consumer in purpose of educating physically and spiritually developed citizen adaptable to new social conditions underlines the need for its systematization that is based on monitoring.

Key words: monitoring, individual development trajectory, qualimetric assessment.

Президент Нұрсұлтан Назарбаевтың «Нұрлы Жол – болашаққа бастар жол» Жолдауы нағыз уақыт рухын сезіндірді, бүгінгі күнде әрқайсымызды толғандырған мәселелерді алдымызға алып шықты. Бұл бағытта білім беру жүйесін модернизациялауда функционалдық сауаттылықты дамытудың жалпы бағдары Қазақстан Республикасында білім беруді дамытудың 2011–2020 жылдарға

арналған мемлекеттік бағдарламасында да анық көрсетілген. Мектеп оқушыларының функционалдық сауаттылығын дамыту жөніндегі 2012–2016 жылдарға арналған ұлттық іс-қимыл жоспары мектеп оқушыларының функциялық сауаттылығын дамыту процесін мазмұндық, оқу-әдістемелік, материалдық-техникалық қамтамасыз ету жөніндегі іс-шаралар кешенін қамтиды.

Ондағы басты мақсат жалпы білім беретін мектептерде Қазақстан Республикасының зияткерлік, дене және рухани тұрғысынан дамыған азаматын қалыптастыру, оның физикалық құбылмалы әлемде әлеуметтік бейімделуін қамтамасыз ететін білім алудағы қажеттіліктерін қанағаттандыру болып табылады. Яғни, қоғамның, мемлекеттің, ата-ана, оқушы сұранысына сай мектеп өз іс әрекетіне өзгеше қарауға мәжбүр. Осыған орай, әрбір мектеп өзінің жеке даму жолының бағыттарын анықтауға құқылы. Сол себептен әр мектеп ұйым ретінде өзін құрастырушы бөлімдері: ресурстар, адамдар, технологиялар, үрдістерге жүйелі талдау жасап болашақтағы даму жолын анықтауда. Осы мақала шеңберінде біз мектептегі оқу үрдісінің басты компоненті оқушы деп түсіне отырып, оның дербес даму траекториясының мониторингін жасауда «портфолио» әдісін пайдалануға көңіл аударғымыз келеді.

Баршамызға белгілі қазіргі талаптарға сай орта мектепте білім беру мазмұнының ерекшелігі тек қана репродуктивтік сұраққа жауап беру емес, сонымен бірге оқу әрекетінде тұлғалық, ақпараттық, коммуникативтік танымын, өзіндік іс-әрекетін ұйымдастыру құзыреттіліктерін дамыту.

Осы бағытта да соңғы жылдары мектеп мұғалімдері арасында ізденістер артты. Біз мұны республика көлемінде оқу-тәрбие үрдісін ұйымдастырудағы өзгерістерді талдағанда байқаймыз. Олардың көпшілігі жеке тұлғаны дамытуға бағытталған. Алайда осы мәселені сынып, мектеп көлемінде қалай жинақтап жүйеге келтіруге болатыны әлі толық зерттелмей келеді. Осы тұрғыдан алғанда біз ұсынып отырған әдіс тек оқытушының берген бағасымен шектелмей оқушыға да тоқсан аяғында өз іс-әрекетін бағалауға мүмкіндік береді. Нақтылай айтсақ оқушы өзін-өзі бағалауға мүмкіндік алады. Сол себептен жыл сайын қалыпты жағдайда оқытушылармен бағаланатын оқушылардың пәндік білімінің бағасымен қатар өмірге іске асырылған оқушылардың жетістіктерін алдын-ала анықталған критерийлер, яғни квалиметрия негізінде өздерін эксперимент ретінде бағалауға мүмкіндік беру керек. Осы орайда, бағалау өлшемдерін 0–10 баллмен көрсету. Ол үшін: әр оқу жылының басында өтетін педагогикалық кеңесте оқушылардың дербес даму траекториясын жасауда аталған «портфолио» әдісін пайдаланып экспериментке қойылған сынып саны бекітіледі. Мүмкіндігі

болса қатар сыныптарды мысалы: 5«А», 5«Б», 6 «А», 6«Б» сияқты сыныптарды алу керек оның біреуін экспериментке қоямыз, екіншісі қалыпты жағдайда жұмыс істейді. Мектеп директорының бұйрығы шығарылып, оны жүргізу сол сыныптың сынып жетекшілеріне жүктеледі. Педагогикалық кеңесте алдын ала жасалып әдістемелік кеңесте талқыланған оқушылардың дербес даму траекториясын шығарғанда «портфолио» әдісін пайдалану туралы ережебекітіледі. Ол ереже оқушылардың дербес даму траекториясының квалиметриялық негізінде алты негізгі параметр сипаттайды (2-3 бет.). Олар: білім алу, денсаулық, ізденушілік, шығармашылық (гуманитарлық), шығармашылық (жаратылыстану - математикалық), қоғамдық іс әрекет.

Осы параметрлер бойынша оқушы тоқсан аяқталған кезде өзі (*тоқсанды қорытындылау сынып сағатында*), ереже (*педагогикалық кеңесте бекітілген*) негізінде (*ол әр пәртада болуға тиісті*) параметрлер бойынша өзінің даму траекториясын анықтайды. Оған квалиметриялық негізде жасалған әр параметр бойынша бекітілген баллдық көрсеткіштер көмектеседі. Әр тоқсан бойынша жоғарғы баллдық көрсеткіш, яғни «портфолио» салмағы – 38 балл. Ол мынандай компоненттерден жинақталады:

- 1 Білім алу – 10 балл;
- 2 Денсаулық – 8 балл;
- 3 Ізденушілік – 5 балл;
- 4 Шығармашылық (жаратылыстану – математикалық) – 5 балл;
- 5 Шығармашылық (гуманитарлық) – 5 балл;
- 6 Қоғамдық іс әрекет – 5 балл.

Барлығы –38 балл (1тоқсанда).

Төмендегі гистограммада 1-ші тоқсан көк түспен, 2-ші тоқсан қызыл түспен, 3-ші тоқсан жасыл түспен, 4-ші тоқсан сия көк түспен белгіленген. Онда оқушы бірінші тоқсанда: білім параметрі бойынша – 5 балл, ізденушіліктен – 2 балл, шығармашылықтан (ЖТ)-1балл, шығармашылықтан (Г) – 2 балл, қоғамдық іс әрекеттен – 2 балл. Қорытындысында 1-тоқсанда 38 балдың орнына 12 балл жинаған. Яғни осы қорытындыға сай оқушының сынып бойынша 1-тоқсан рейтингі анықталады (гистограммада көк түспен белгіленген). Сонда бір жылда оқушы өз портфолиосында бір ғана А-4 парағына 4-тоқсанды да әртүрлі түспен қорытындылап отырады. Әр тоқсанда 38 балл болса төрт тоқсанда қосындысы – 152 балл болады, яғни бір жылда. Осыдан оқушының,

сыныптың рейтингін де анықтауға болады. бұл қорытындыны ереже негізінде оқушы өзі Жылдың соңында гистограмма төменде жасайды. көрсетілгендей болуы мүмкін. Ең бастысы,

Сурет 1 – Қорытынды желілік гистограмма

Ережеде міндетті түрде төмендегідей мағлұматтар болу қажет.

Біріншіден – баллдар қалай және қандай формула арқылы есептеледі?

Әр тоқсан аяғында қорытындылау сынып сағатына жеті күн қалғанда сынып жетекшісі оқушыларды мұқият даярлау қажет. Алдын ала қабырға газеті арқылы осы сыныпта педагогикалық кеңес шешімімен оқушылардың дербес даму траекториясының мониторингі «портфолио» әдісі негізінде жасалатыны хабарланады. Бұл үрдіс туралы ата-аналар да хабардар болу керек. Бірінші тоқсан аяқталған соң қорытынды сынып сағатына оқушылар бір таза парақ А-4 бетін портфолио-сына салып келуі тиіс сонымен қатар алдарында үлгерім табелі жатады. Сонан соң төрт түсті фломастер мен сызғыш міндетті түрде болуға тиісті. Бірақ бір парақ А-4 бетінде жыл бойғы іс-әрекеттерін қорытындылатынын ескерткен жөн. Яғни, ол А-4 беті портфолиода мұқият тігіліп тұруға тиіс. Себебі әр тоқсанда 1-рет оқушы оған қайта қайта оралып отырады. Бұл үрдіс оқушыларды құжатты жинақтауға, жүйелеуге және мұқияттыққа үйретеді.

Екіншіден – есептеу жолдары. Баллдар қалай жиналмақ.

Білім (X) параметрі (Үлгерім табелі негізінде) жоғарыда көрсетілгендей нұсқау бойынша барлық оқылатын пәннің саны мы-

салы сыныпта 11 пән болатын болса ол сан 10 балға тең. Ал оқушы өз көрсеткіштері бойынша тек 5 ақ пәннен «4» иә «5» бағасына үлгерсе онда былай есептеледі. 11 пән = 10 балл

$$5 \text{ пән} = X \text{ балл осыдан } X = 5 \times 10 : 11;$$

$$X = 50 : 11 = 5 \text{ балл (шамамен).}$$

Денсаулық параметрі (X-1) бойынша нұсқау барлығы 8 балл болуға тиіс. Ол мына іс әрекетте жиналады: біріншіден, егерде дене шынықтыру сабағын себепсіз жібермей қатысқан болса 1 балл, қосымша үйірмелерде қатысып жүрген болса таға 1 балл, мектеп деңгейіндегі жарыстарға қатысса тағы 1 балл, мектеп деңгейіндегі жарыстарға қатысып жүлдеге ие болса тағы 1 балл, аудандық спорт жарыстарға қатысқан болса тағы 1 балл, онда жүлдеге ие болса тағы 1 балл, қалалық, облыстық, республикалық жарыстарға қатысқан болса тағы 1 балл, жүлдеге ие болса тағы 1 балл. Бұл үрдісте әр оқушы тоқсан бойы қатысқан шараларын көз алдына тағы бір рет елестетеді және оған басқа өзін өзі бағалау көзқарасы ретінде келеді. Яғни баллдарын математикалық әдіс ретінде қосады. Осы жолмен оқушы өз баллдарын санап гистограммаға тоқсан сайын енгізеді. Бұл жерде сапалық көрсеткіш сандыққа айналдырылып отырады.

Ізденушілік параметрі (Y) барлығы – 5 балл.

- Ізденушілік, зерттеу жұмысы:

– бір әлде бірнеше пәндер аумағында өзіне қызықты тақырыпты анықтап, ізденушілік (жобалаушылық) жұмысқа кіріскені 1 балл;

– мектеп деңгейінде жобаларын қорғауы – тағы 1 балл;

– ауыл, қала, аудан деңгейінде ізденушілікке шығуы (архив, музей, зауыт, т.с.с. ұйымдарға) – тағы 1 балл;

– аудан, қала деңгейінде өз жобасын ұсына алуы (жинақтау жүйесі, безендендірілуі, т.с.с. жұмыстар) – тағы 1 балл;

– дипломдар алуы – тағы 1 балл.

Қоғамдық іс әрекет (Ү-1) барлығы – 5 балл.

• Қоғамдық жұмыстар:

– сыныптағы кезекшілік 1 балл;

– сыныптағы әр түрлі шараларға белсенді араласуы тағы 1 балл;

– мектептегі кезекшілік 1 балл;

– мектептің белсенділер топ мүшесі 1 балл;

– мектептен тыс қоғамдық іс әрекет тағы 1 балл.

Шығармашылық іс әрекет (Z) барлығы – 5 балдан.

1. Жаратылыстану-математика бағытында – 5 балл:

• Пәндік олимпиадалар:

– мектеп деңгейінде – 1 балл;

– қала, аудан деңгейінде – тағы 1 балл;

• Қосымша білім беру:

– үйірмелерде, студияларда және т.б.

жұмыстар – тағы 1 балл;

– конкурстарға, көрмелерге, сайыстарға және т.б. мектеп деңгейінде қатысуы – 1 балл;

• қала, аудан деңгейіндегі осы саладағы жеңістер – 1 балл.

2. Гуманитарлық қоғамдық бағытта (Z-1) – 5 балл:

• Пәндік олимпиадалар:

– мектеп деңгейінде – 1 балл;

– қала, аудан деңгейінде – тағы 1 балл;

• Қосымша білім беру:

– үйірмелерде, студияларда және т.б.

жұмыстар – тағы 1 балл;

– конкурстарға, көрмелерге, сайыстарға және т.б. мектеп деңгейінде қатысуы – 1 балл;

• қала, аудан деңгейіндегі осы саладағы жеңістер – 1балл.

Негізі, оқушылардың білім алу қызметін сараптауды білім жетістіктерін бағалаудың жинақы жүйесі арқылы көрсететін әдіс – портфолио әдісі. Біз ұсынып отырған әдіс ол осы портфолиоға қосымша бір бөлім болып есептеледі.

Портфолио (кең ұғымы) – бұл оқушының оқытудың белгілі бір кезеңінде жеткен жеке жетістіктерін бағалау, жинақтау және белгілеу. Портфолио шет мемлекеттерінің білім саласында бағалаудың жаңа жүйесі және өзін-өзі бағалаудың түрі ретінде кеңінен қолданылып келеді. Портфолио дәстүрлі бағалаудың жүйесін толықтырып, оқушылардың ақпаратты қабылдаудың репродуктивті деңгейін, фактілі және алгоритмді білім мен дағдыларын тексеруге бағытталған.

Біз көрсеткендей ғана қолданыста портфолио оқушының түрлі қызметтегі жетістіктерін ескеруге мүмкіндік береді. Соның ішінде: оқу, шығармашылық, әлеуметтік, коммуникативтік, т.б. қызметтер. Бұл – білім берудің практикаға бағытталған, іс-әрекеттік тәсілінің негізгі бөлігі. Осы жұмыс бағыты жүзеге асқанда ғана портфолио оқушының жетістіктерінің жұмыс жинағы ретінде анықталып, оның түрлі салалардағы жетістіктерін көрсетеді деп ойлаймыз. Сонымен қатар оқушы өзін-өзі бағалауға, соның негізінде өз даму траекториясын болжауға керек жағдайда реттеп дұрыстауға үйренеді және өзін-өзі басқару құзыреттілігі қалыптасады. Егерде ең соңында экспериментте болған сынып пен экспериментке қатыспаған сыныптың тек білім, білік, дағды нәтижелерін қарастырсаңыз оңды бетбұрыс анық көрініп тұрған айырмашылық байқайсыз.

Әдебиеттер тізімі

1 Оқушылардың функционалдық сауаттылығын дамыту жөніндегі 2012–2016 жылдарға арналған ұлттық іс-қимыл жоспары. ҚР Үкіметінің 2012 жылғы 25 маусымдағы № 832 Қаулысы // <http://www.edu.gov.kz>

2 «Нұрлы жол-болашаққа бастар жол» Қазақстан Республикасының Президенті Н.Ә.Назарбаевтың Қазақстан халқына Жолдауы. – Астана, 11 қараша, 2014 жыл. // <http://www.edu.gov.kz>

УДК 373.1

А.К. Хизирова

КГУ средняя школа им. А. Саттарова с ДМЦ, Алматинская область, Казахстан

МОДЕРНИЗАЦИЯ ШКОЛЫ

Аннотация. В статье рассмотрен вопрос о преобразованиях в школе применительно к данной стране, и как реформы влияют на образование. Особенностью этой статьи является то что преобразования в школе и реформы, проводимые государством тесно взаимосвязаны. При этом очень важным элементом является развитие научно – технического прогресса. Автор отслеживает развитие образования в нескольких странах при этом каждую страну рассматривает с точки зрения политики, экономики и образовательной сферы. Автор предполагает, что реформы, проводимые в стране, напрямую влияют на образование, но нужно учитывать особенность страны, менталитет, традиции государства, особенности географического расположения, возможности государства, культурные аспекты. АйгульКадыровна делает выводы относительно системы образования в мире применительно к Республике Казахстан. Как новые передовые технологии и реформы в нашей стране влияют не только на образование в целом, но и в частности на развитие образования в определенной школе. При этом автор опирается на передовых людей, которые вносят определенный вклад в развитие страны, приводятся аргументы и факты для раскрытия темы.

Ключевые слова: образование, школа, реформа, научно-технический прогресс.

А.К. Хизирова

Мектепті жаңарту

Түйіндеме. Мақалада реформаның білім сапасына әсері мен осы мемлекеттегі мектептерде берілетін білім мәселелері қарастырылған. Мектептегі білім беру мен реформаның өзара тығыз байланысы мақаланың ерекшелігі болып табылады. Мұндағы ең негізгі элемент ғылыми-техникалық прогресстің дамуы. Автор бірнеше елдердегі білім сапасының дамуын саяси, экономикалық және білім беру сферасы тұрғысынан қарастырады. Автордың ойынша мемлекетте жүргізіліп жатқан реформалар білім сапасына тікелей әсер етеді, сондықтан мемлекеттің ерекшелігін, менталитетін, дәстүрін, географиялық орналасқан жерін, мемлекеттік мүмкіндіктерін, мәдени аспектілерін ескеру қажет. Жаңа технологиялар мен реформалар жүйесі білім беру сапасына ғана емес, сонымен қатар нақты мектептердегі білім беру жүйесінің дамуына да әсерін тигізеді. Мақалада автор мемлекеттің дамуына еңбегі сіңген ғалымдардың пікірлерін мысалға ала отырып, аргументтер мен дәлелдер келтіреді.

Түйінді сөздер: білім, мектеп, реформа, ғылыми-техникалық прогресс.

A. Khizirova

Modernization of school

Abstract. The article covers the questions of reorganizations in schools related to this country and influence of reforms on education. The main feature of this article is that reorganizations and reforms at schools carried out by government are interconnected. The important element is the development of scientific-technical progress. The author tracks the development of education in different countries wherein reviews each country from political, economical and educational point of view. The author predicts that reforms hold in countries directly influence the education however the specialty of country habits, mentality, state traditions, geographic location, country possibilities and cultural aspects should be taken into consideration. Also how new technologies and reforms in our country influence not only on education in general but as well on development of education in particular school. The author leans on leading and innovative people who contribute the development of country and provides arguments and facts for theme disclosure.

Key words: Education, school, reform, scientific and technical progress.

«...первостепенная задача современной системы образования – это подготовка людей, обладающих критическим мышлением и способных ориентироваться в информационных потоках»

Н. А. Назарбаев

Меняется мир. Все человечество в XXI веке охвачено процессом глобализации во всех сферах жизни общества. По мере глобализации в большинстве развитых странах мира происходят процессы модернизации и реформирования системы образования. В нашем динамически развивающемся мире, когда идет становление новой системы образования, необходимо учить наше подростящее поколение анализировать и осмысливать свои действия.

Страны мира проводят реформы в системе образования для того чтобы не отставать от развития научно-технического прогресса. И поэтому современное общество, выдвигая новые требования к школе, к образовательной среде в целом, ставит вопрос формирования у учащихся универсальных учебных действий, которая определяет способность личности к обучению, познанию, сотрудничеству, освоению и преобразованию окружающего мира.

Для того чтобы ответить на вопрос, почему страны мира проводят реформы в системе образования, познакомимся с наиболее известными школьными системами образования на примере Сингапура, Финляндии и Японии.

Для начала рассмотрим систему образования Сингапура.

Сингапур стабильно показывает высокие результаты при проведении международных исследований. С чем это связано? Школьное образование в Сингапуре направлено на создание среды, которая мотивирует каждого школьника совершенствованию знаний на протяжении всей жизни, осваиванию новых технологий, развитию предпринимательского духа, способностью брать на себя ответственность перед обществом. Учителя в Сингапурских школах на уроках применяют групповые методы обучения, работают над развитием критического мышления учеников, а также над обучением «проблемных» учеников, вводят инновации в образовании. Учителя должны быть активными преподавателями, которые смогут задействовать и вовлечь на уроке всех детей из класса. При этом обучение получается совместное, где каждый ученик в таких условиях выполнит строго отведенную ему часть работы, и если он не будет следить за процессами, происходящими на уроке, то не сможет выполнить ни одного задания и общий результат будет плохим. В таком методе

обучения всё должно быть чётко и идти по плану.

Мировая практика показывает, что прежде чем что-то усовершенствовать нужно предварительно его измерить. Необходимо проводить мониторинг качества образования. Мониторинг дает достоверную информацию о принятии решений по корректировке планов развития. В Сингапуре внимательно изучается опыт лучших школ, затем извлекается из этого урок и учитывается в работе других школ.

Чтобы добиться хороших результатов в обучении нужно улучшить качество преподавание. Для улучшения качества образования необходимо улучшить кадровый состав. Сингапур входит в число стран где очень хорошо поставлена процедура отбора учителей. Так как уровень знаний выпускников зависит от качества полученных знаний в начальном звене, а уровень начального образования зависит от качества подготовки педагогических кадров, Сингапурская система пристально изучила эту проблему. Очень много исследований проводится для усовершенствования педагогической работы. Все выводы проведенных исследований учитываются в ходе реформы системы образования. Сочетая мониторинг и корректирующие мероприятия в стране создается стабильно высокий уровень преподавания.

Применение новых педагогических идей, методик и стратегий проводиться с учетом того как учащиеся будут на них реагировать. Ученик всегда стоит на первом месте.

Благодаря успешно проведенным образовательным реформам, за несколько десятилетий Сингапур продемонстрировала блестящие результаты, перейдя из разряда отстающих по качеству образования в разряд весьма успешных стран.

Неотъемлемым условием независимости государства и возможность иметь светлое будущее для общества на сегодняшний день является качественное образование.

Еще одно из качественных образований, которое проявляется на высоком уровне и подтверждается многими международными исследованиями – это образование в Финляндии. Система образования Финляндии признана самой лучшей в мире согласно новому глобальному рейтингу стран, составленному Economist Intelligence Unit для медиахолдинга

Pearson. Рейтинг основан на международной оценке результатов выпускных экзаменов 2010 года.

Главная задача основной школы в Финляндии – это научить детей учиться и научить их самооценке своих достижений, а целью является развитие такой личности, которая способна к самораскрытию своего таланта, постоянно обучающейся, быстро адаптирующейся в изменяющемся обществе.

В Финляндии основными чертами национального характера являются трудолюбие, основательность, законопослушание. Финны склонны к инновационной деятельности, престижем для них является получить образование и профессию. Они готовы постоянно совершенствоваться.

Для повышения качества образования необходимы новые знания и навыки, и как следствие необходимо разнообразить образовательную систему, а также нужно найти новые пути развития. Следовательно, по мере возникновения противоречий между изменениями происходящими в обществе и образованием необходимо проводить реформу.

Проведение реформы в первую очередь затрагивает преобразования в общеобразовательной школе, то есть исследование с педагогической точки зрения. Государство осознает что нужно анализировать и искать новые пути улучшения образования. Общество обеспокоенно настоящим и будущим своих детей, работников, граждан. Педагогика и государство работая совместно решают новые возникшие проблемы образования, проявляются научные обоснования изменений, проводятся исследования разрабатываются новые образовательные программы и руководства, школьных стандарты, предписания министерств образования, учебные планы. Происходит постепенный переход к новому состоянию образовательной системы, учитывая все риски, преодолевая препятствия, учитывая побочные эффекты. Реформы дополняются новыми исследованиями, анализируются изменения подводятся итоги. В результате появляется новый план действий.

Проводимые в Финляндии образовательные реформы учитывают текущие и перспективные потребности общества. В первую очередь они направлены на эффективное использование образовательных ресурсов.

Для повышения качества образования необходимо создать условия, для взаимной работы и обмена опытом. Учителя при совместной

работе учатся друг у друга, совместно планируют и посещают уроки, при этом помогают друг другу совершенствоваться. Главный элемент-это сотрудничество. Здесь можно взять в пример образовательную систему Японии.

Япония – это страна, по результатам международных исследований, которая входит в число стран, имеющих высокий уровень качества образования. Основной задачей японской педагогики является воспитание человека, который может с уверенностью работать в коллективе.

Реформа, проведенная в данной стране позволяет делать прогнозы, активно адаптироваться к постоянно меняющимся требованиям времени. Несмотря на реформирование, японская школа остается верна педагогическим традициям.

В японских школах культура обучения строится по принципу «изучение урока», и в рамках этой культуры учителя организуют микро группы для совместной работы, в ходе которой оттачиваются и анализируются способы проведения тех или иных уроков, проводится совместное планирование, обсуждаются применение и затем оценка различных педагогических стратегий для достижения определенных образовательных целей. При этом организовывается и проводится взаимное посещение уроков группы учителей, чтобы узнать и понять методы работы других учителей. Методика Lessonstudy «изучение урока» -здесь акцент делается на то чтобы передовой опыт получил широкое распространение. Японский учитель должен оставить за собой наследие [1].

Большая часть реформ, проводимых в сфере образования, странами мира применимы к Казахстану, но с учетом культурных особенностей. Основной целью проводимых в Казахстане реформ в системе образования является умение применить преобразования в новой социально-экономической среде. Основное в реформе образование -это обучение, необходимо сделать его интересным, осмысленным. Творческое развитие учителей- лидеров, которые несут моральную ответственность за учеников также неотъемлемая часть этого процесса. Главным в обучении должен быть ученик, ученики в процессе получения знаний должны уметь критически мыслить, решать совместно с другими товарищами сообща возникшие проблемы, а учителя должны усовершенствовать свою практику, использовать новые, передовые технологии, чтобы в дальнейшем спо-

собствовать продвижению вперед. Казахстан широко внедряет инновационные технологии. С каждым годом этот процесс ускоряется и перед учителями само время диктует цели по улучшению качества образования.

Таким образом на основе опыта мировых систем образования можно выявить следующие факторы, способствующие обеспечению качества школьного образования в Казахстане. Стандарты образования Казахстана должны соответствовать международным требованиям. Статус педагогических кадров и уровень их профессиональной компетенции должен быть высок. Оценка качества образования, мониторинг, достоверно отражать факты. Духовно-нравственное воспитание подрастающего поколения необходимо усовершенствовать. Проводить много научных исследований в области образования, для выявления проблемных вопросов и наметить пути их преодоления. Системы управления образованием должны совершенствоваться в соответствии с требованиями современности.

Глава государства Н. А. Назарбаев определил образование и науку стратегическими направлениями развития республики в ближайшее десятилетие. «Я считаю стратегической задачей коренное изменение дел в системе образования»; «Конкурентоспособность нации в первую очередь определяется уровнем ее образованности»; «Страна, не умеющая развивать знания, в XXI веке обречена на провал»; «Реформа в образовании- один из важнейших инструментов, позволяющих обеспечить реальную конкурентоспособность Казахстана. Нам нужна современная система образования, соответствующая потребностям экономической и общественной модернизации» – подчеркнул Президент в Послании народу Казахстана [2].

Президентом Казахстана была также поставлена задача о вхождении республики в число пятидесяти наиболее конкурентоспособных стран мира. Совершенствование системы образования играет важную роль в достижении этой цели и в связи с этим, в области образования, была принята новая долгосрочная Государственная программа развития образования на 2011–2020 гг., принята новая редакция Закона РК «Об образовании», Послания Президента народу «Казахстан – 2050», «Национальный план действий на 2012-2016 годы по развитию функциональной грамотности школьников», утвержден новый Закон РК «О науке», который открывает широкие возмож-

ности для развития отечественной науки и реализации ее результатов.

Инновациями в среднем образовании является создание Сети Интеллектуальных школ Первого Президента, с физико-математическим и химико-биологическим направлениями.

«Назарбаев Интеллектуальные школы» (НИШ) представляют собой экспериментальные площадки для апробации и последующего внедрения признанных международных образовательных программ с сохранением лучшей традиции казахстанской школы в систему среднего образования страны. Для данных школ были разработаны образовательные программы с углубленным изучением таких предметов как: математика, химия, биология и физика. Были подготовлены педагогические кадры для работы с одаренными детьми, в связи с этим была разработана система непрерывного повышения квалификации педагогов. Эти школы полностью оснащены новыми ИК технологиями.

Глава государства Н. А Назарбаев отметил о важности полиязычного образования. В соответствии с требованием времени каждый гражданин должен стремиться к владению государственным языком, русским языком – языком межнационального общения и английским языком.

В соответствии с Государственной программой развития образования на 2005–2010 гг. Республика Казахстан впервые принимала участие в исследовании TIMSS. В соответствии с планом МОН РК 15-летние учащиеся страны впервые приняли участие в международном исследовании PISA-2009.

Первые результаты участия Республики Казахстан в международных программах PISA и TIMSS показывают, что педагоги общеобразовательных школ Республики дают сильные предметные знания, но ученики пока не умеют применять их в реальных, жизненных ситуациях.

На основании анализа результатов международных исследований был принят пятилетний Национальный план действий по развитию функциональной грамотности школьников на 2012–2016 гг. Функциональная грамотность – это умение пользоваться различными видами чтения: изучающим, просмотровым, ознакомительным, переходить от одной системы приемов чтения и понимания текста к другой, адекватной данной цели чтения и понимания и данному виду текстов [3].

В мировой практике электронное обучение стало неотъемлемой частью современного образования. С 2011 г. в некоторых школах страны запустили пилотный проект «E-Learning» – систему электронного обучения.

Школьное образование является основой интеллектуального потенциала страны. Школьное образование только тогда будет качественным если все аспекты учебной деятельности образовательного учреждения будут на должном уровне в соответствии с мировыми стандартами: содержание образования, кадровый состав, формы и методы обучения и воспитания, материально-техническая база.

Анализируя мировую образовательную систему на примере Финляндии, Сингапура и Японии с точки зрения причастности к школьной практике хочу сказать, что данные преобразования могут внести большой вклад в повышение результатов развития школы, улучшения качества знаний учащихся и правильной организации воспитательной работы в нашей школе. Последнее десятилетие уходящего века поставило нашу школу в ситуацию необходимости введения существенных изменений в систему обучения и воспитания учащихся. Эти изменения должна обеспечить реформа школы, которая продиктована модернизацией образования.

Преобразования происходящие в мировой образовательной системе коснутся и нашей школы. До настоящего времени мы пока используем консервативные методы и формы преподавания, иначе их можно назвать устаревшими. Школа выполнит свою функцию, если в ней учтены все запросы, необходимые в будущем обществе. Повышение эффективности преподавания и улучшение качества преподавания должно быть связано с личностью учителя. Значит основными моментами деятельности учителя должны стать самоконтроль и самооценка своей деятельности,

мотивация к самосовершенствованию, знание и владение передовыми педагогическими методами.

Изучив реформы, проводимые в мировой образовательной системе и в Казахстане, считаю, что в нашей школе необходимо осуществить преобразования с использованием семи модулей обучения, а именно использование новых подходов в обучении; обучение критическому мышлению, оценивание для обучения и оценивание обучения; использование ИКТ в обучении; обучение талантливых и одаренных учеников; преподавание и обучение в соответствии с возрастными особенностями учеников; управление и лидерство в обучении [4].

Сегодня педагогический коллектив нашей школы работает над проблемой: «Повышения качества образования путем развитие логического мышления у учащихся». Поставленные перед коллективом задачи можно решить через совершенствование методики проведения уроков, с помощью индивидуальной и групповой работы со слабоуспевающими и одаренными учащимися, корректировать знания учащихся на основе диагностической деятельности учителя, развивать способности учащихся, повышать у них мотивации к обучению, а также создавать условия для повышения уровня квалификации педагогов.

В Казахстане есть идейные и талантливые ученые, способные вывести систему школьного образования на качественно новый уровень. Применяя в своей практике исследования проводимые этими учеными, анализируя свои действия и получив соответствующую курсовую подготовку, мы сможем обеспечить такие условия, при которых каждый без исключения ученик, получил бы качественное образование, чтобы критически размышляя, умел бы находить самостоятельно решения любых задач.

Список литературы

- 1 Руководство для учителей. Первый уровень. Второе издание, АОО «Назарбаев Интеллектуальные школы» Центр педагогического мастерства, 2014. – 102 с.
- 2 Кусаинов А. К. Качество образования в мире и в Казахстане. – Алматы, 2013. – 196 с.
- 3 Национальный план действий по развитию функциональной грамотности школьников на 2012–2016 годы. Постановление Правительства Республики Казахстан от 25 июня 2012 года №832.
- 4 Бекишев К. Инновации в системе образования республики Казахстан. – Алматы: КазНУ им. аль-Фараби. , 2013. – 53 с.

ӘОЖ 37.014.5

Д.Г. Валиева, Ж.Т. Есендаулетова, К.Т. Мұханмедина

Академик Е.А.Букетов атындағы Қарағанды мемлекеттік университеті, Қарағанды, Қазақстан

БІЛІМ БЕРУ ҰЙЫМЫНЫҢ КАДР БӨЛІМІНІҢ ҚҰЖАТТАРЫН ӨНДЕУДЕ LOTUS NOTES/DOMINO ЖҮЙЕСІН ПАЙДАЛАНУ

Түйіндеме. Білім беру мекемелерінің жұмысын тиімді басқару және қызмет жасауына қойылатын талаптардың бірі – ақпараттық инфрақұрылымның болуы. Автоматтандыру объектісін талдау үрдісінде қағаз жұмыстарын есепке алу бағытындағы мекеменің кадр бөлімінің ісін автоматтандыратын арнайы жүйені құрастырудың қажеттілігі туындайды. Қағаз жұмыстарын есепке алу – маңызды мәселе, нәтижесі қызметкерлердің жұмыс үрдісін ұйымдастыруға және оны қадағалауға көмектеседі. Құрылған жүйе мекеменің кадр бөлімінің жұмысын жедел ұйымдастырудың құралы болып табылады, ал оның интерфейсі мекеме жағынан қызметкерлерді оқыту жұмыстарына қосымша қаржылай және уақыт шығындарынсыз жеңіл түрде меңгеруге мүмкіндік береді.

Түйінді сөздер: кадр бөлімі, ақпараттық технологиялар, инфрақұрылым, интерфейс, Lotus Notes/Domino, автоматтандырылған жүйе, сервер.

Д.Г. Валиева, Ж.Т. Есендаулетова, К.Т. Муханмедина

Использование системы Lotus Notes/Domino при обработке документов отдела кадров учебного учреждения

Аннотация. Основным принципом эффективности управления работ учебных учреждений является наличие информационной инфраструктуры. В данном проекте разработана система, автоматизирующая работу «Отдела кадров». Отчетность бумаг является важным фактором, а ее итоги позволяют сотрудникам управлять и наблюдать за процессом работы. Созданная система является средством эффективного управления работы «Отдел кадров» учебного заведения и при этом, не затрачивая дополнительных финансов и ценного времени со стороны учреждения для обучения сотрудников, интерфейс дает возможность быстро и просто освоить работу с автоматизированной системой.

Ключевые слова: отдел кадров, информационные технологии, инфраструктура, интерфейс, Lotus Notes/Domino, автоматизированная система, сервер.

D. Valiyeva, Zh. Esendauletova, K. Mukhanmedina

Using of the system Lotus Notes/Domino for treatment of documents of educational establishment resources human department

Abstract. The basic principle of management efficiency of works of educational institutions is existence of information infrastructure. In this project the system automating work of “Human resources department” is developed. The reporting of papers is an important factor, and its results allow employees to operate and watch work process. The created system becomes as an effective management of work “Human resources department” of educational institution and thus, without spending additional finance and valuable time from establishment for training of employees, the interface gives the chance quickly and simply to master work with the automated system.

Key words: human resources department, information technologies, infrastructure, interface, Lotus Notes/Domino, CAS, the server.

Адам өмірінің барлық салаларында ақпарат көлемінің үздіксіз өсуі мен оның тез әрі жылдам жеткізілу қажеттіліктерінің артуы – жаңа компьютерлік технологияларды құрастыру мен енгізу жұмыстарының белсенділігін айқындау үстінде. Іс-қағаз жүргізу тәжірибесі қағаз құжатайналымының төмендегідей негізгі процедураларын анықтайды және тәртіпке келтіреді: кәсіпорын бөлімшелерінің іс-қағаз жүргізу қызметтеріндегі дайын құжаттардың картотекалы-журналды есептері; бөлімшелерге қағаз құжатайналымының көшірмелерін жіберу; бөлімшелердегі журналдар мен

картотекалардың жиынтығында мәліметтерді бақылау арқылы құжаттардың орындалуын және жөнелтілуін қадағалау мүмкіндігі. Құжаттарда мекеменің ақпараттық ресурстары топталған, ол құжатайналым басқарудың негізгі технологиясына жатады: басқарылатын шешімдер кескінделеді, орындаушыларға таратылады, содан кейін құжаттардың формаларында бақыланады.

Ақпараттандыру үрдісінің және ақпараттық инфрақұрылымның дамуының нәтижесінде қазіргі қоғам индустриалды түрден ақпараттық түрге ауысып отыр. Қазіргі автоматтандырылған ақпараттық жүйелер аппараттық-бағдарламалық құралдар мен телекоммуникация жүйелері салаларындағы соңғы жетістіктеріне сүйене отырып, деректер қорында үлкен көлемді ақпараттарды сақтауға, мәліметтік берілгендерді бөліп өңдеуге, жергілікті есептеуіш желі, әрі Internet арқылы жүйенің ресурстарына енуге мүмкіндік береді.

Қазіргі заманда басқарушылық шешімдерді қабылдау үшін ақпарат көлемінің тұрақты өсу үрдісі байқалмайтын білім беру ұйымы жоқ. Осы жағдайдың салдарынан бұрынғыдан да артық көлемдегі құжаттарды қабылдауға, өңдеуге және сақтауға тура келеді. Бірақ құжаттармен жұмыс істеудегі дәстүрлі әдістемелердің тиімділігі азаятыны бәрімізге белгілі. Ұйымның ақпараттық кеңістігін құру үшін мәліметтерді өңдеудің барлық жинақтық әдістерін, түрлену жағдайларын және қасиеттерін ақпараттық үрдістерде қолданған жөн. Көпшілік ұйымдарда жұмыс орындарын автоматтандыру, ақпараттық берілгендерін құрылымдық түрге келтіру жағдайлары пайда болады.

Құжат айналымына арналған автоматтандырылған жүйелерді пайдаланудың көп артықшылықтары бар: шығынды азайту және өнімділіктің бағасын арттыру; қателердің санын азайту; жобалардың және есептердің жағдайын талдауға мүмкіндіктің болуы. Ұйымдық мекемелерді тиімді басқару және қызмет жасауына қойылатын талаптардың бірі — ол жаңа ақпараттық технологиялардың негізінде дамытылған ақпараттық инфрақұрылымның бар болуы. Оның маңыздылығы нормативті, анықтамалық, фактографиялық және т.б. ақпараттық берілгендері бар басқарушылық ресурстарының деректер қорларын құруда байқалады. Автоматтандыру объектісін талдау үрдісінде іс-қағаз жұмыстарын есеп алу бағытындағы мекеменің кадр бөлімінің

ісін автоматтандыратын арнайы жүйені құрастырудың қажеттілігі туындады. Іс-қағаз жұмыстарын есепке алу – көкейкесті мәселе, оның нәтижесі қызметкерлерге жұмыс жасау үрдісін ұйымдастыруға және оны қадағалауға көмектеседі. Бұл мақсатты орындау үшін білім беру мекемесінің «Кадр бөлімі» автоматтандырылған ақпараттық жүйесі құрылды.

Ұйымдастырушылық жүйелердің жетілдіруі жалпы мақсаттарды іске асыруға және ұйым элементтерінің белсенділігін арттыруға бағытталған әдістер мен амалдардың құрастырылуымен байланысты.

Ғылыми және тәжірибелік тұрғыда басқарушылық үрдісті, жұмыс нәтижесінің сапасын автоматты түрде талдаудың, атап айтсақ, мекемедегі ұйымдастырушылық іс-әрекетті талдаудың рөлі зор.

Қазіргі замандағы мекеме келесі белгілермен анықталатын үлкен және күрделі жүйе болып табылады:

- көп өлшемділігі – құрамына кіретін бөлімдердің санымен сипатталуы;
- іс атқарудың көп мақсаттылығы – ғылыми зерттеулер, мамандардың жоғары дәрежелі жұмысы сияқты істің параллельдік үрдістердің және ақтық нәтижелердің болуы.

Ұйымдастырушылық іс-әрекетті басқару жүйесінде жұмыс жасау үрдісін автоматтандыратын жүйені құрастыру қажеттілігі пайда болады. Қазіргі замандағы ақпараттық технологияларды пайдалана отырып, іс-қағазбен өңделетін зор көлемді берілгендердің көлемін азайтуға болады, нәтижесінде мәліметтердің дұрыстылық деңгейі өседі.

Мекеменің басты қызметі басқару үрдісі болып табылады. Басқару үрдісінің тиімділігі жұмыс нәтижесінің деңгейі мен сапасын сипаттайды. Оның қалай ұйымдастырылғанынан, мазмұнынан, мамандар ісінің тиімділік дәрежесінің сапасы мен олардың еңбек нарығындағы бәсеке қабілеттілігі байқалады.

Кез-келген мекеменің қызметі ұйымдық-құқықтық құжаттар дайындаудан басталады. Ұйымдық-құқықтық құжаттарға: жарғы, ереже, штаттық кесте, жұмыс тәртібі, лауазымдық нұсқаулық және т.б. жатады. Ұйымдық-құқықтық құжаттардың басты мақсаты – ұйымды құру, құрылымын, штаттық кестесі мен құрамын белгілеу, құрылымдық бөлімшелерінің өзара қарым-қатынас жасау тәртібін, кәсіпорын қызметкерлері үшін ішкі еңбек тәртібін анықтау. Ұйымдық-құқықтық құжаттарды қолданысқа енгізу

құжаттарды тиісті басшы (жоғары тұрған органның басшысы немесе құжаттың санағына байланысты құрылымдық бөлімшенің басшысы) бекіткеннен кейін іске асырылады. Ұйымдық-құқықтық құжаттардың қолданылу мерзімі шектеусіз болады және ресми түрде күшін жойғанға дейін (ескіргенінің орнына жаңасын енгізгенге дейін) заңдық күшін сақтайды. Мұндай құжаттарға өзгерістер мен толықтырулар енгізу кәсіпорын басшысының бұйрығы (өкімі) арқылы жасалады. Іскерлік қызметтегі ең бір тиімді құрылым – мекеме екенін өмір көрсетіп отыр. Ол жұмыс істей бастағаннан-ақ үлкен көлемдегі ұйымдық-өкімдік, қаржылық және басқа да іскерлік құжаттардың легін қабылдау, қарау, жөнелту, бақылау және сақтау қажеттілігі пайда болады.

Берілген автоматтандырылған ақпараттық жүйе ұйымдастырушылық объектілерімен басқарылатын автоматтандырылған жүйеге жатады. «Кадр бөлімі» автоматтандырылған ақпараттық жүйесі – мекемеде жұмыс істейтін қызметкерлер туралы дерек қоры. Бұл жүйе төмендегідей функцияларды орындайды: қызметкерлер туралы мәліметтерді енгізу және өзгерту; мәліметтерді көру және өзгертудегі қауіпсіздік деңгейін қамтамасыз ету; сұраныстар бойынша есептерді баспаға шығару; енгізілген мәліметтерді топтастыру. Қордағы негізгі құжаттың рөлін қызметкердің жеке іс-парағы атқарады. Онда келесі мәліметтер бар: аты-жөні, туған күні, ұлты және т.б.; қызметкердің лауазымы, қызметкердің жұмыс істейтін бөлімі; жеке мәліметтер: куәлік номері, мекенжайы, телефоны және т.б.; қызметкердің білімі, бітірген оқу орны, мекемедегі негізгі жұмыс түрі; қызметкердің келісім-шартқа отырған күні, тіркелген зейнетақы қорының атауы, еңбек кітапшасының нөмірі. Құрылған автоматтандырылған ақпараттық жүйенің төмендегідей қасиеттері бар:

- бейімделу – пайдаланушылардың өзгертін мұқтаждықтарына қарай баптау;
- өлшемін өзгерте алу – бұл өңделетін ақпараттың көлемінің өсуіне және бір уақытта

жұмыс істейтін пайдаланушылардың санына байланысты жүйені өзгерту қажеттілігі туындамайтынына, қаржыны үнемдеу тарапына кепіл болатын басты талап;

- кеңейтілу – бас кезінде қабылданған даму концепциясынан және технологиялық қордың шекарасынан шықпай, пайдаланушылардың мұқтаждықтарына сәйкес жүйенің функционалдық мүмкіндіктерін кеңейтуге рұқсат ету. Жүйе басшылардың екі-үш жылдан кейін шешетін есептерін де орындай алуы;

- орынды ауыстыру – әртүрлі аппараттық негіздерде, операциялық жүйелерде, дерек қорлары

- орынды ауыстыру – әртүрлі аппараттық негіздерде, операциялық жүйелерде, дерек қорларының серверлерінде жұмыс істей алу мүмкіндігі;

- интегралдау – ұйым қызметінің барлық аспектілерін, басқарушылық міндеттерін біртекті тарапталған ақпараттық жүйеге біріктіре алуы; жүйенің құжаттарына, есептеріне және функцияларына ену құқықтарының бірыңғай жүйесі болуы; берілгендерді бір еселі енгізу;

- пайдаланушы үшін «мөлдірлік» қасиеті — пайдаланушы дерек қорымен жұмыс істеу кезінде ақпараттық жүйе бөлімдерінде мәліметтердің нақты физикалық орналасуын білмеуі. Барлық сұраныстар мәліметтердің физикалық орналасуынсыз қалыптасуы қажет;

- бірыңғай деректер қорында берілгендерді (жұмыс нәтижелерін) шығару;

- түсінікті интерфейс;

- жұмыс істеудің көппайдаланушылық тәртібі.

Сонымен қатар жүйені құру үшін қойылған тағы бір талаптың бірі — IBM корпорациясының өнімі Lotus Notes-тың таңдалуы. Бұл таңдау Lotus Notes/Domino-ның жетістіктерінің басқа бағдарламалық құралдардан артықшылықтарымен түсіндіріледі. Жүйенің құрылымы және бизнес-моделі 1-суретте көрсетілген.

Сурет 1 – Жүйе құрылымының бизнес-моделі

Жүйенің қолданушылық интерфейсі түсінікті әрі тым күрделі емес болып келеді. Негізгі терезенің көрінісі 2-суретте көрсетілген.

Сурет 2 – Негізгі терезе

Жүйеде графикалық интерфейс және көмекші жүйе, яғни анықтамалар мен ережелер, өрістерге тиісті ішкі анықтамалар, бар. Кадр бөлімінің қызметкерлері төмендегідей әрекеттерді орындайды: қызметкерлер туралы берілгендерді енгізу және өзгерту; сұраныстар бойынша есептерді баспаға шығару; дерек қорынан толтырылған мәліметтер бойын-

ша қызметкерлерді іздеуді жүзеге асыру; мәліметтік берілгендерді статистикалық түрде топтау; қызметкерлердің қызметтік куәліктерін жасау. Бұл жұмыстың негізгі ерекшеліктері қазіргі кезде кең қолданыс табатын автоматтандырылған ақпараттық жүйеге жататындығы және әрі қарай жалғастыру мүмкіндіктерінің болуы, яғни бас кезінде

қабылданған даму концепциясынан және технологиялық қордың шекарасынан шықпай, пайдаланушылардың мұқтаждықтарына сәйкесжүйенің функционалдық мүмкіндіктерін кеңейту, ұйым басшыларының алдағы жылдарда шешетін есептерін де орындай алатын етіп жақсарту. Құрылған жүйе мекеменің кадр бөлімінің жұмысын жедел ұйымдастырудың құралы болып табылады. Оның интерфейсі мекеме жағынан қызметкерлерді оқыту жұмыстарына қосымша қаржылай және уақыт шығындарынсыз жеңіл түрде меңгеруге мүмкіндік береді.

Жүйе мәліметтерге рұқсатсыз қол сұғушылықтан және оларды өзгертуден қорғалған: әр пайдаланушының белгілі бір объектілерді жаңадан құруға, өзгертуге және өшіруге құқығы болады; бұл құқық администратордың мекеме бастығымен ақылдасу арқылы келісіп қойылады. Автоматтандырылған автоматтық жүйеде әр түрлі деңгейдегі пайдаланушыларға деректерге еруге және әрбір жұмыс орнында пайдаланушыға еруге рұқсат етілетін қызметтерді баптау мүмкіндігі қамтамасыз етілген.

Қарастырылып отырған автоматтандырылған автоматтық жүйеде қауіпсіздіктің бірнеше деңгейлері қарастырылған:

- жүйе сақтау ортасы ретінде деректер қорын қолдануы;
- қызметтік даму мүмкіндігі болуы;
- өңделетін ақпарат көлемінің өсуінен және бір уақытта жұмыс істейтін пайдаланушылардың санынан тәуелсіз болуы;
- істен шығу жағдайларына жоғары сенімділік пен тұрақтылықты қамтамасыз етуі;
- сақталатын ақпараттың қарама-қайшылықсыз болуы, толықтығы және біртұтастығы;
- түсінікті интерфейс;
- анықтамалық жүйенің бар болуы;
- үлкен көлемді берілгендермен жұмыс істеуді жоғары жылдамдықпен қамтамасыз етуі.

Lotus Notes/Domino жеті негізгі технологиялардың қосындысы болып табылады: құжаттарға бағытталған деректер қоры; қосымшаларды құрастыру құралдары; мәліметтік берілгендерді репликациялау жүйесі; электронды пошта жүйесі; деректер қауіпсіздігінің құралдары; күнтізбелік жо-спарлау мен кестелерді жасау құралдары; Web-

технологиялар және Internet/Intranet технологиялары [1].

Барлық аппараттық құралдармен қамтамасыз ететін және программаның басқа кластарын аппараттық қамтамасыз етумен тура байланысымен ерекшелетін дербес электрондық есептеуіш машиналарының ажырамайтын бөлігі — операциялық жүйе (ОЖ).

Операциялық жүйе негізгі программалық қамтамасыз ету жағдайына байланысты таңдалады: ОЖ жұмыс істеуді 32-биттік режимді қамтамасыз ету және ол көп таралған және ашық болуы керек. Domino R6 сервері үшін келесі операциялық жүйелердің біреуін пайдалану қажет: Microsoft Windows NT 4.0 (SP4-SP6), Windows 2000 (XP); AS400; AIX 4.x; OS/390; Sun Solaris 7. Notes клиенті үшін: Microsoft Windows 95 (98, ME) немесе Windows 2000 (XP, 2003). Автоматтандырылған жүйеде жұмыс орындау үшін Lotus Domino R6 деректер қорының серверіне қойылатын минималды талаптардың жиыны: процессор (CPU) — Intel Pentium 4 2,6 GHz, (800 MHz bus), 512 KB L2; аналық тақта — Socket 478, i865E, ATX, Serial ATA, 5 PCI, 4DDR, Video; жедел жады — DIMM DDR 512 MB.

Lotus Notes клиентінің жұмыс орнына қойылатын техникалық талаптардың жиыны: процессор (CPU) — Intel, Celeron, 2.0 GHz, S-478 PGA, 128KB; аналық тақта — Socket 478, i845DE, ATX, ATA-100, 3PCI, 2DDR, SB; жедел жады — DIMM DDR 256 MB PC2100.

Автоматтандырылған жүйені орнатуға дискіде 50 мегабайт қосымша орын болуы тиіс. Қазіргі жоғары оқу орындарында дайындалатын «Информатика», «Ақпараттық жүйелер» мамандықтары бойынша әр түрлі программалау тілдерімен қатар деректер қорларына қатысты пәндер де қарастырылады. Алайда қазіргі заман талабына сай жақсы білікті мамандарды дайындау үшін мүмкіндік болса, өмірдің әр түрлі салаларында кеңінен қолданылатын күрделі ақпараттық жүйелерді оқыту дұрыс деп есептейміз.

«Информатика», «Ақпараттық жүйелер» мамандықтары бойынша осындай Lotus Notes/Domino, Oracle жүйелерін студенттерге оқытып үйретсе, орынды болар еді. Себебі бұл, біріншіден, осындай күрделі жүйелермен, олардың ортасымен ертерек танысуға, екіншіден, олардың программалау ортасымен танысып, деректер қорын басқарудың программалық кодтарын құруға мүмкіндік береді.

Әдебиеттер тізімі

- 1 Lind D. Construction content in the environment of Lotus Domino R5. – М.: Science, 2003.

ӘОЖ 378

Ж.М. Дәуеева

Әл-Фараби атындағы Қазақ Ұлттық университеті, Алматы, Қазақстан

ЗЕРТТЕУ УНИВЕРСИТЕТІ ҚЫЗМЕТІН ӨЛШЕУДІҢ ИНДИКАТОРЛАРЫ

Түйіндеме. Мақалада зерттеу университеттерінің қызметін бағалайтын индикаторларға сипаттама берілген. Автор индустрияландыру мен инновациялық даму нәтижесінде елімізде пайда болған зерттеу университеттерінің өз алдына дербес экономикалық субъект екенін атап өтеді. Сонымен қатар, қазақстандық зерттеу университеттерінің ғылыми саладағы жетістіктері мен зерттеуді ұйымдастыру бағыттары ашып көрсетілген.

Түйінді сөздер: зерттеу университеті, индикатор, академиялық нәтиже.

Ж.М. Дәуеева

Индикаторы измерения деятельности исследовательских университетов

Аннотация. В статье дана характеристика индикаторам измерения деятельности исследовательских университетов. Автор отмечает что исследовательский университет является индивидуальным экономическим субъектом. Выявлены направления организации исследований и достижения в области научных исследований казахстанских университетов.

Ключевые слова: исследовательский университет, индикатор, академический результат.

Zh. Daueyeva

Indicators of measurement of activity of research universities

Abstract. The author of this article shows that in terms of industrialization and innovative development of our country, research institutions are independent economic entity. Besides, article describes achievements of the Kazakhstan research institutes and the direction of the centers for the organization of researches.

Key words: research university, indicator, academic result.

Индустрияландыру мен Қазақстанның инновациялық дамуына негізделген ел экономикасының жетілуі ғылым мен білімнің ықпалдасуына бағытталған жоғары мектеп жүйесін реформалау керектігін болжайды. «Болашақтың іргесін бірге калаймыз!» атты халыққа Жолдауында Қазақтан Республикасының Президенті Н.Ә. Назарбаев ең жоғары халықаралық талаптарға жауап беруі тиіс университеттік білім беруді дамытудың жаңа деңгейімен қамтамасыз ету міндетін қойды.

Әлемдік тәжірибеде білім мен ғылымның ықпалдасуы зерттеу университеттердің «зерттеу арқылы оқыту» деген негізгі принципін жүзеге асыратын ғылым мен өндіріске қажет жоғары білікті мамандар дайындаудың жалғыз тиімді формасы екендігін сенімді дәлелдейді.

2011 ж. 18 ақпанынан бастап N 407-IV ЗҚР «Ғылым туралы» Заңында университеттердің «зерттеу университеті» деп аталатын жаңа категориясын белгілеу қарастырылған. Заңға сәйкес «Зерттеу университеті Қазақстан Республикасы Үкіметімен бекітілген университетті дамыту бағдарламасын жүзеге асыратын және іргелі және қолданбалы ғылыми зерттеулер мен басқадағылыми-техникалық тәжірибелік-конструкторлық жұмыстарды ұйымдастыруға және жүргізуге қатысатын жоғары оқу орны болып табылады». Зерттеу университетінің негізгі міндеті ғылыми қызмет пен білім беру үдерісінің жоғары және ЖОО-нан кейінгі білім берудің барлық деңгейінде ықпалдасуы болып табылады.

Осыған орай, зерттеу университеттері М.В. Ларионовтың зерттеу түріне жатқызу

критерийлерін қарастыру керек. Әр лыстырмалы талдау негізінде 1 кестеде түрлі елдердегі университеттердің зерт көрсетілген индикаторлар жүйесі ұсынылған теу қызметінің нәтижелерін бағалауға [1]. қолданылатын әдістемелік амалдарды са-

Кесте 1 – Зерттеу университеттеріндегі зерттеу қызметін өлшеудің негізгі индикаторлары

Индикатор	Сипаттама
1	2
Зерттеу қызметінің өнімділігі (нәтижелілігі)	
Басылымдар және басқа нәтижелер	Саны
Бір зерттеуші жасаған басылымдар саны (және басқа нәтижелер)	Штаттық зерттеушінің эквивалентіне есептегенде («академиялық зерттеушінің»)
Сапасы мен академиялық нәтижесі	
Дәйексөз көп алынатын журналдардағы басылымдардың саны мен пайызы	Басылымдар саны, impact factor Нақты ғылымдар үшін көбірек қабылданады
Дәйексөз алу	Дәйексөз алу индексі (Web of Science, Scopus, Google Scholar)
Ұлттық және халықаралық конференциялардағы баяндамалар	Баяндамалар саны
Беделді марапаттардың саны	Беделді ұлттық немесе халықаралық марапаттардың жалпы немесе бір зерттеушіге есептегендегі саны
Уақытша халықаралық «тағайындалулар»	Басқа академиялық (академиялық емес) институттарда (ұйымдарда) уақытша иеленген орындар саны
Ұлттық және халықаралық журналдардың редакциялық және сараптамалық кеңесіне қатысу	Ұлттық және халықаралық журналдардың редакторлық кеңестері мен сараптамалық кеңестерінде уақытша иеленген орындар саны
Инновациялық және әлеуметтік жетістіктер	
Зерттеуден түскен табыстар	Сырттан тартылған қаржыландыру
Жеңіп алынған гранттардың пайызы	Зерттеуден түскен табыстың индикаторы
Жұмыстарын қорғаған магистранттар мен доктаранттардың жұмыспен қамтылуы	Еңбек нарығының сапасын қалыптастыруға салынған қаржының индикаторы
Тұтынушының разылығы	Қызметтің әр түріне тапсырыстар, келісімшарттар
Бір штаттық зерттеушінің эквивалентіне шаққандағы табыс деңгейі	Индикатор университетаралық салыстыру мүмкіндігін қамтамасыз етеді
Зияткерлік меншікті коммерциялау	Патенттерден, лицензиялардан және жаңа бизнестерден түскен табыстың индикаторы

Келісім шарттар бойынша қаржыландырудың пайызы	Разылық табыстылығының өлшемі болып табылады
Тұрақтылығы мен ауқымы	
Магистранттар мен доктаранттар бойынша жүктеме	Штаттық зерттеушінің эквивалентіне шаққандағы магистранттар мен доктаранттардың санының арақатынасы
Жас зерттеушілерді топтарға қосу	Жобалар мен топтарға қосылған жас зерттеушілердің саны мен пайызы
Серіктестіктер саны	Ұлттық және халықаралық (шетелдік) университеттермен және ұйымдармен серіктестіктер саны
Аяқталған диссертациялық жұмыстар саны	Қорғалған жұмыстар саны
Зерттеушілік инфрақұрылым	
Академиялық қызметкерлердің зерттеушілік белсенділігі	Академиялық қызметкерлерді жалпы алғандағы белсенді зерттеушілердің саны. Қызметтік көрсеткіштердің қатарын белгілеу арқылы анықталады
Академиялық қызметкерлерді жалпы алғандағы белсенді зерттеуші академиялық қызметкерлердің пайызы	Белсенді зерттеуші академиялық қызметкерлер мен барлық академиялық қызметкерлердің арақатынасы
Зерттеулер мен талдауларға салынған жалпы инвестициялар	Зерттеулер мен талдауларға жалақы мен қосымша шығындарды қосқандағы барлық көздерден салынған жалпы инвестициялардың көлемі
Зерттеушілік инфрақұрылым	Лабораториялардың, кітаптар мен электрондық қорлардың саны, олардың қол жетімділік деңгейі
Зерттеушілік әдеп	Зерттеушілік тәжірибеде әдеп принциптерін ілгері жылжыту мен қолдануды қамтамасыз ететін үдерістер

Келтірілген көрсеткіштерді бағалауды қазақстандық ЖОО-ның зерттеу қызметінің нәтижелерін талдау жүйесіне енгізу керек, өйткені олардың халықаралық білім беру кеңістігіне шоғырлануына көмектеседі.

Зерттеу формасындағы университеттің жаңа түрінің Еуропа құрлығында пайда болғанына қарамастан, едәуір дамуға АҚШ-тағы зерттеу университеттері ие болды. 2000 жылы АҚШ-та шамамен 260 зерттеу университеттері болды. Салыстыру үшін: Германияда – 70; Ұлыбританияда – 73; Испанияда – 41 [2].

Ерекше құрылымдық және ұйымдастырушылық факторлар америкалық зерттеу университеттеріне беделді

халықаралық рейтингтерде жоғары орындар алуға мүмкіндік береді. Шанхай университетінің 2010 жылғы рейтингісіне сәйкес Гарвард (Кембридж, Массачусетс шт., АҚШ) [3] әлемнің үздік университеттерінің тізімінде бірінші орын алды, Берклидегі Калифорния университеті – екінші, ал Стэндфорд университеті үшінші орында. Топондықта тағы америкалық 5 ЖОО: Массачусетс технологиялық институты, Калифорния технологиялық университеті, Принстон, Колумбия және Чикаго. Алғашқы жүздікте олардың саны – 54.

«The Times» (The Times Higher Education Supplement, THES) британиялық газеті 2004 жылдан бері жүргізіп келе жатқан

халықаралық рейтингте алдыңғы орындарға тағы да америкалық университеттер ие. Сонымен 2010 жылғы рейтингте, мысалы, бірінші орынды Гарвард иеленді, екінші – Калифорния технологиялық университеті, үшінші – Массачусетс технологиялық институты және төртінші – Стэндфорд, бесінші – Принстон [4].

Қазіргі заманғы зерттеу университетіне тән негізгі белгілер ретінде келесілерді атап айтуға болады [5]:

– Профессор-оқытушылар құрамы зерттеу университетінің білім беру бағдарламаларымен қатар ғылыми зерттеулерді жүргізуге де қатысады (орта есеппен оқытушылық қызметке жұмыс уақытының 25-75 %-ы жұмсалады). Алдыңғы қатарлы америкалық университеттердің профессор-оқытушылар құрамының қалыптасуындағы маңызды өзгешелік білім беру, ғылым мен бизнес саласын қамтитын кадрлардың ауысуы болып табылатынын атап айтқан жөн. Олардың арасында жасанды қалқан жоқ, тіпті, ЖОО-дағы төлем жүйесі фирмадағы сияқты осындай ауысуға жағдай жасайды;

– Зерттеу университеті онда жүргізілетін зерттеулердің жоғары деңгейін үнемі қолдайды, сонымен қатар өзінің ғылыми-зерттеу базасының дамуына қаржылай қорларды инвестициялай отырып қолдау көрсетеді (кітапханалық қорлар, ақпараттық қамтамасыз ету, лабораториялық құрылғылар және т.б.);

– Зерттеу университетінде оқу сан алуан бола түсті және таңдаулы мамандар даярлаудан (PhD ғылыми дәрежесі беріледі), сонымен қатар келешекте ғылыммен және білім беру қызметімен кәсіби айналысуды жоспарламайтын студенттердің базалық жоғары білім алуынан тұрады.

Заманауи жағдайларда дәл осы «зерттеу университеттері» ғылыми және білім беру қызметтерін жүргізу үшін федералдық үкімет бюджеті тарапынан үлкен қолдауға ие болады. Осылайша, АҚШ-тың 100 жетекші зерттеу университеттері зерттеу мен білім беру мақсатында федералдық бюджет қаражатының 95 %-ын алады. Біліктілігі жоғары мамандарды даярлау да зерттеу университеттерінде шоғырланған: АҚШ-тың барлық докторанттарының 60%-ы 50 зерттеу университеттерінде дайындалған. Бұл университеттердің магистрлік бағдарламалармен оқитын көптеген студенттері бар, оқытушылар мен студент-

тер саны ең жақсы арақатынасқа 1 : 6 ие, ал кәдімгі ЖОО-дарында бұл арақатынас 1 : 12.

Қазіргі заманғы зерттеу университеті – бұл қаржылық дербестікке ие ірі экономикалық субъект. Мәселен, Техас университетінің жылдық бюджеті 3 млрд долларды құрайды, Стэндфордтікі – 1 млрд доллар, Манчестер метрополитен университетінікі – 1 млрд доллар.

Зерттеу университеттері ғылымды, білім мен өндірісті шоғырландыруда бизнестің тең құқылы серіктестеріне айналды, кейде өңірлерде жетекші, негізгі интегратордың рөлін атқарады, өнеркәсіппен тығыз байланысы бар. Ірі америкалық зерттеу университеті – Массачусетс технологиялық институтының 300-ге жуық корпорациямен (жартысынан көбі АҚШ-тың ірі корпорациялары) байланысы бар.

Университеттердің айналасында ғылымның, білім беру мен бизнестің интеграциялық даму түрі ретінде зерттеу бақтары құрылуда. Зерттеу бағы ғылыми орталықтың (зерттеу университетінің) айналасына біріккен үздіксіз инновациялық циклді қамтамасыз етудің ғылыми-өндірістік, оқу және әлеуметтік-мәдени аймағы болып табылады.

Зерттеу бағы тұжырымдамасының мәні зерттеу орталығы мен бизнестің байланысын қамтамасыз ететін, бастапқы кезеңде шағын жоғары технологиялы кәсіпорындарды тудыратын және қолдайтын ерекше инфрақұрылымды жасаудан тұрады. Бақтарда технологиялық трансфер жүзеге асады, яғни жобалары ғылыми орталықтарда туындаған жаңа технологияларды өндіріске табыстау, ойдағыны өнім шығару кезеңіне жеткізу.

Әрбір нақты бақтың құрылымы оның қызмет аясын суреттейтін мамандануымен анықталады. Бақтың құрылымында зерттеу бөлімшелері, есептеуіш орталық, тәжірибелік өндіріс, жоғары технологиялық өнім шығару жөніндегі фирмалар, бақтың фирмаларына қызмет көрсету жүйесі, коммерциялық және заң қызметі, оқу орталығы, тұрмыстық үй және әлеуметтік сала бар. Баққа лабораторияларды, кітапхананы және университеттің компьютерлік коммуникацияларын пайдалануға мүмкіндік беріледі.

Инновациялық бизнес-инкубатор бақтың ядросы болып табылады. Сонымен қатар бизнес-инкубаторларды құрудың келесі мақсаттары көзделеді:

– өнімді жұмыс орындарымен қамтамасыз етуге және өңірдің жаңа бейнесін

қалыптастыруға мүмкіндік туғызатын өңірдегі өзгерістерге көмектесу (өнеркәсіптің дәстүрлі және ескірген салалары басым өңірлерге тән);

– ең алдымен, бизнес-инкубаторда негізделетін және серіктестік бастама бойынша өңірдің әр түрлі ірі өнеркәсіптік және ғылыми-техникалық компанияларымен жұмыс істеуге қабілетті фирмалар үшін жетілген инфрақұрылым жасау;

– жергілікті өнеркәсіптің дамуын жоғары технологиялармен және инновациялармен қамтамасыз ету және жергілікті өнеркәсіпке қажетті бағыт бойынша экспорттық-импорттық қызметті кеңейту;

– университет (ЖОО немесе зерттеу орталығы) пен жергілікті өнеркәсіп арасындағы байланыстарды нығайтуға көмектесу;

– жаңа технологияларды ілгері жылжытатын және ғылыми білімді коммерциялайтын жаңа кәсіпорындардың құрылуы мен дамуын ынталандыру және қамтамасыз ету;

– ғылым мен өңір өнеркәсібінің қорлармен, адамдармен, идеялармен, құрылғылармен өзара алмасуына мүмкіндік туғызатын ортаны жасау.

Осылайша, шетелдік тәжірибе көрсеткендей, зерттеу университеті өңірдің технологиялық және экономикалық дамуының маңызды факторына айналды. Университеттің дәстүрлі қызметтері – мамандарды даярлау мен іргелі зерттеулер – өнеркәсіп пен бизнеске жаңа технологияларды берудегі белсенді қызметімен толықтырылады.

Қазіргі заманғы зерттеу университеттерінің барлық қоғамдық институттармен қызметтес болу мен өзара әрекеттесудің ашық үлгісін дамыту жолымен жүре отырып, үлкен күш-қуатқа және әлеуметтік тәжірибеге әсер ету спектріне ие екендігін айтқан жөн.

Назарбаев Университеті инновациялық зерттеу қызметін жүргізуге бағытталған қазіргі заманға сай, күшті ғылыми инфрақұрылымы бар университет болуды мақсат етіп отыр. Университетке ең үздік ұлттық және халықаралық зерттеушілер шақырылады, оларға шығармашылық қызметті жүзеге асыру үшін барлық қажетті жағдайлар жасалады.

Қазіргі таңда Ғылым және Технология мектебінде 6 профильдік мамандық ұсынылуда:

- Биология ғылымдары (Биомедицина мамандығымен қоса);

- Химия;

- Компьютер ғылымдары;

- Математика;

- Физика;

- роботтық техника және Мехатроника.

Бас мамандыққа қосқанда ғылым және технологиялар мектебінің студенттеріне қосымша маманды таңдауға болады. Қосымша маман Университеттің басқа мектептерден болуды мүмкін

Ғылыми орталықтары:

- Энергетикалық зерттеулер орталығы;

- Өмір туралы ғылымдар орталығы;

Назарбаев Университеті елдің экономикасының қажеттіліктеріне сәйкес міндеттерді орындауға қабілетті, мықты және заманауи инфрақұрылымы мен ғылыми және инженерлік адами ресурстары бар университет болуды мақсат тұтады. Осы міндеттерді шешу үшін Университетке отандық және шетелдік тәжірибені ұштастыруды жөн көреді.

Лев Гумилев атындағы Еуразия ұлттық университеті - Қазақстанның жетекші жоғары оқу орындарының бірі. 2012 жылы www.topuniversities.com сайтының рейтингтік жариялауы бойынша әлемнің ең үздік 369-шы университеті болып саналады.

Ғылыми - зерттеу бөлімшелері *инженерлік-техникалық, жаратылыс-тану-техникалық, қоғамдық-гуманитарлық және әлеуметтік-экономикалық*

болып төрт бағытқа бөлінеді.

Инженерлік-техникалық

1. Геотехникалық институт;

2. Сараптау ғылыми-зерттеу институты;

3. Құрылыс және көлік үрдістерінің технологиясы, механикаландыру және автоматтандыру.

Жаратылыстану-техникалық

1. Еуразиялық математика институты;

2. Теориялық математика және ғылыми есептеулер институты;

3. Іргелі зерттеулер институты;

4. Теориялық физиканың еуразиялық халықаралық орталығы;

5. Биоорганикалық химия ғылыми-зерттеу институты;

6. Клеткалық биология және биотехнология институты;

7. Қолданбалы химия институты;

8. Инженерлік бағыттағы зертхана;

9. Ақпараттық қауіпсіздік және криптоло-

гия институты;

10. Жасанды интеллект институты.

Қоғамдық-гуманитарлық

1. «Евразия» гуманитарлық ғылыми зерттеулер орталығы;

2. «Отырар кітапханасы» ғылыми орталығы;

3. «Алаш» мәдениет және рухани даму институты;

4. К.А. Ақышев атындағы археология ғылыми-зерттеу институты;

5. Конфуция институты;

6. Түркітану және алтайтану ғылыми-зерттеу орталығы;

7. Академик С. Зиманов атындағы білім заңнамасы ғылыми-зерттеу орталығы.

Әлеуметтік-экономикалық

1. Мемлекеттік-құқықтық зерттеулер, заң жобаларын дайындау және сараптау институты;

2. Журналистика мәселелерін зерттеу институты;

4. Заманауи зерттеулер институты;

5. Әлеуметтік және мәдени антропология;

6. Этносаралық қатынастар және қазақстан халқы ассамблеясы толеранттылығы орталығы

Ғылыми-зерттеу бөлімшелері өзара бірлестікте жұмыс жасай отырып, ел экономикасына салмақты үлесін қосып келеді.

Әл-Фараби атындағы Қазақ ұлттық университеті әлем елдері арасында ең жетекші ЖОО-дары қатарына еніп келеді. Бұл сөзімізге дәлел, 2014 жылы ҚазҰУ әлемнің технологиялық университеттерінің ТОП-50-не енді. Рейтингте қазақстандық ЖОО ТМД ғана емес, Шығыс және Орталық Еуропа қатысушы елдерінің жалғыз өкілі болғанын, сондай-ақ Сингапур және Жапониямен қатар барлық Азия континентін таныстырғанын атап өту керек.

ҚазҰУ бүгінде Ұлыбританияның «Quacquarelli Symonds» агенттігінің рейтингі бойынша әлемдегі 700 үздік университеттің арасында 2011 жылы екі жүз орынға жоғарылап, 401-450-ші дәрежеге шықса, 2014 жылы әлемнің ең үздік 300 университеті қатарына еніп, 299-орынды иеленді. ҚР-ның «Ғылым туралы» заңы жобасындағы зерттеу университеттерін құру мәселесі аясында, ҚазҰУ *шетелдік зерттеу университеттерінің үлгісін* саралай отырып, көптеген жетістіктерге жетті.

Бүгінде ҚазҰУ – 8 ғылыми-зерттеу институты, 40-тан астам ғылыми-техникалық және гуманитарлық бағыттағы орталықтар

мен зертханаларды біріктірген еліміздің аса ірі ғылыми және білім беру орталығы. Мемлекет тарапынан қаржыландырылатын ғылыми зерттеулердің ең көбі ҚазҰУ қабырғасында іске асады, ол қаржының 15%-ы жас ғалымдарды қолдауға бағытталған.

Соңғы үш жылда университетте атқарылған ғылыми-зерттеу және тәжірибелік-құрастырымдық талдама көлемі үш есеге жуық өсті. ҚазҰУ ғалымдарының зерттемелері өндіріске енгізілуде, ал ғылыми жұмыстар «Scopus» және «Thomson Reuters» мәліметтер базасына енетін жоғары рейтингті басылымдарда үнемі жарияланып келеді.

ҚазҰУ-да «Hewlett-Packard», «Cisco», «Intel», «Konica minolta», «Microsoft» сынды атақты әлемдік компаниялардың оқу-ғылыми орталықтар мен зертханалар ашуы университеттің ғылыми-технологиялық мүмкіндіктерін халықаралық деңгейде мойындаудың дәлелі болып табылады.

АҚШ, Ұлыбритания, Қытай, Германия, Финляндия және басқа елдердің ғалымдарымен бірге ИНТАС, МАГАТЭ, ЕС, НАТО, Әлемдік банк, ЮНЕСКО қаржыландыратын 56 ірі халықаралық ғылыми жоба жасалуда.

С.Сейфуллин атындағы Қазақ аграрлық университеті -халықаралық стандарттар негізінде сапалы білім беру қызметін көрсету арқылы ауылшаруашылығы және техникалық саланың интеллектуалды дамыған мамандарын даярлайды.

С.Сейфуллин атындағы ҚазАТУ-ін зерттеу университетіне өзгерту арқылы нарық сұранысына бағдарланған инновациялық үлгісін қалыптастыру басты мақсат болып отыр. Ондағы ғылыми-инновациялық қызметті басқару құрылымы төменде көрсетілген басты бағыттар бойынша қарастырылады.

Ғылыми-инновациялық қызметті басқару құрылымы:

- университеттің ғылыми-зерттеу жұмысы;
- ғылым және инновациялық қызмет департаменті;
- ғылыми институттар және орталықтар;
- ғылыми техникалық кеңес (ҒТК);
- ғылыми жарияланымдар;
- жас ғалымдар кеңесі;
- студенттік ғылым;
- университеттің инновациялық қызметі;
- конференциялар туралы хабарландырулар;

- ғылыми байқаулар, бағдарламалар, гранттар, сыйлықтар және стипендиялар туралы хабарландырулар;

- ғылым жаңалықтары.

Нақтылай келгенде, осы бағыттар ішіндегі ғылыми институттары мен орталықтарына тоқтала кеткенді жөн көрдік. Олар:

- биотехнология ғылыми-зерттеу институты;
- «балық шаруашылығы» ғылыми-зерттеу орталығы;
- аграрлық дамудың экономикалық мәселелері ғылыми-зерттеу орталығы;
- гуманитарлық зерттеулер және білім беру технологиялары орталығы;
- энергия үнемдеу және білім тарату орталығы;
- конструкторлық бюро;
- агробиологиялық зерттеулердің инновациялық ғылыми-білім беру орталығы;
- фитосанитарлық мониторинг, өсімдіктерді қорғау және өсімдіктер карантині;

- ғылыми-инновациялық орталығы.

Бұл ғылыми институттары мен орталықтар С.Сейфуллин атындағы Қазақ аграрлық университетінің негізгі тірегі болып, қаржы қорының басым бөлігі осында бөлінеді.

Қорытындылай келгенде, біздің елімізде дамып келе жатқан қазіргі заманғы зерттеу университеттері білім беру қызметі мен ғылыми зерттеулер үйлесімді байланыса алатын ғылым, білім беру және мәдениет орталығы бола отырып, бірегейлік пен өңірлік өзгешелікке ие болулары қажет екенін атап өту керек. Мұндай жүйе тек нақты жұмыстарды орындау сатысында ғана емес, сондай-ақ шетелдік тәжірибені нәтижелі меңгеруге қабілетті мамандарды оқыту кезінде де ынтымақтастықты қамтамасыз ететін Қазақстан Республикасымен бірлескен ауқымды ғылыми-өндірістік халықаралық жобаларға қажетті мамандарды мақсатты даярлау кезінде шетелдік серіктестерге тартымды болып табылады.

Әдебиеттер тізімі

- 1 Ларионова М.В. Сравнительный анализ опыта оценки исследовательского потенциала университетов // Вестник международных организаций. – 2011. – № 1 (32). – С. 4-28.
- 2 Журавлев В.А. Классический исследовательский университет: концепция, признаки, региональная миссия // Университетское управление: практика и анализ. – 2000. – №2.
- 3 <http://www.arwu.org>
- 4 <http://aerovectra.ru/usefull/rating/times/>
- 5 Гневашева В. А. Исследовательский университет (проблема определения). – М.: Изд-во Моск. гуманит. ун-та, 2006. – 35 с.
- 6 Программа развития Восточно-Казахстанского государственного технического университета им. Д. Серикбаева» на 2011–2015 годы.
7. Варавин Е.В., Козлова М.В. Исследовательский университет – новый уровень высшего образования // group-global.org/sites/default/files/publications/%20университет.doc

УДК 373.1

В.В. Зарубаева

Казахский национальный университет им. Аль-Фараби, Алматы, Казахстан

ОСНОВНЫЕ АСПЕКТЫ УПРАВЛЕНИЯ ПРОФЕССИОНАЛЬНОЙ ДЕЯТЕЛЬНОСТЬЮ СОЦИАЛЬНОГО ПЕДАГОГА В СОВРЕМЕННОЙ ШКОЛЕ

Аннотация. Данная статья посвящена вопросам управления деятельностью социального педагога в современной школе. Рассмотрены должностные и функциональные обязанности социального педагога, а так же нормативно-правовая база, которой должен руководствоваться социальный педагог в своей профессиональной деятельности. Так же, в статье представлен список документов социального педагога, подлежащих координации и контролю со стороны администрации школы. Социально-педагогическая служба представлена как специфическая подсистема организации образования, управление которой должно опираться на основные положения

синергетического подхода.

Ключевые слова: социальный педагог, профессиональные обязанности социального педагога, нормативно-правовая документация, управление, самоуправление, координация.

В.В. Зарубаева

Әлеуметтік педагогтың замануи мектепте кәсіби қызметін басқарудың негізгі аспектілері

Түйіндеме. Аталмыш мақала әлеуметтік педагогтың замануи мектепте кәсіби қызметін басқарудың негізгі мәселелеріне арналған. Әлеуметтік педагогтың қызметтік және функциональдық міндеттері, сонымен қатар әлеуметтік педагог өзінің кәсіби қызметінде қолдануы керек нормативтік-құқықтық база қарастырылған. Сонымен қатар, мақалада мектеп әкімшілігінің тарапынан қадағалауды және үйлестіруді қажет ететін әлеуметтік педагогтың құжаттарының тізімі берілген. Әлеуметтік-педагогикалық қызмет басқаруы синергетикалық тәсілдің негізгі жағдаяттарына сүйенуі керек, білім беру жүйесінің ерекше жүйе бөлігі ретінде берілген.

Түйінді сөздер: әлеуметтік педагог, әлеуметтік педагогтың кәсіби міндеттері, құқықтық құжаттаманы басқару, өзін-өзі басқару, үйлестіру.

V. Zarubaeva

Basic aspects of management by professional activity of social teacher at modern school

Abstract. This article is sanctified to the management questions by activity of social teacher at modern school. It consider the position and functional requirements of social teacher, and right and normative base which a social teacher must follow in the professional activity. There is a list of social teachers documents to be liable to ordination and control by the site of school administration in the article. Socio-pedagogical service is represented as a specific subsystem of the organization of education, the management of which should be based on the basic provisions of the synergetic approach.

Key words: social teacher, professional duties of social teacher, legal documentation, management, self-management, coordination.

В течение достаточно продолжительного времени, в науке остро стоит вопрос об интеграции различных и даже, на первый взгляд, разрозненных научных направлений. Особенно это касается научных дисциплин, изучающих человека. Например, в педагогике, все чаще звучат слова великого К.Д.Ушинского: «Если педагогика хочет воспитывать человека во всех отношениях, то она должна прежде узнать его тоже во всех отношениях». И эта цитата великого русского педагога в наши дни не только не теряет актуальности, но и приобретает новый всеобъемлющий смысл.

Современная тенденция развития казахстанского образования в формировании гармоничной, всесторонне развитой личности [1], как раз предполагает объединение усилий специалистов разных научных и практических направлений в достижении этой нелегкой, но важной и благородной цели.

Социально-педагогическая деятельность, в этом смысле, является интегральной, объединяющей. Миссия социального педагога в

школе – это способствовать образованию и социальной поддержке личности учащегося во всех возрастных периодах развития [2]. Говоря точнее, социальный педагог – это специалист, выполняющий множество функций и профессиональных ролей для достижения своей главной цели – образования и воспитания подрастающего поколения.

Социальный педагог в школе выполняет массу сложных и различных по сфере деятельности функций: аналитико-диагностическую, прогностическую, организационно-коммуникативную, коррекционную, социально-профилактическую, реабилитационную, координационно-организационную, охранно-защитную, психотерапевтическую, посредническую и т.д. [3].

Таким образом, исходя из вышеперечисленных функций, можно утверждать, что социальный педагог объединяет в себе знание различных гуманитарных специальностей, выполняет множество профессиональных ролей. Так, социальный педагог выступает в

первую очередь посредником между ребенком и другими субъектами образовательной системы. Эта профессиональная роль представляется нам наиболее важной в деятельности социального педагога, поскольку именно в этой сфере реализуется защита прав ребенка, а так же и многие другие профессиональные роли социального педагога. Помимо этого, социальный педагог должен быть хорошим психологом, советчиком и просто другом, как ребенку, так и родителям и учителям. Он должен быть социальным работником, оказывающим реальную социальную помощь определенным категориям семей, дети которых обучаются в данной школе. Так же, ему просто необходимо знать азы медицины, поскольку в его профессиональные обязанности входит сбор информации о развитии ребенка, где необходимо указывать и медицинскую составляющую о физическом здоровье учащегося. Помимо этого, социальный педагог должен выступать экспертом по вопросам развития ребенка, а так же в случаях, когда учащийся попал в трудную жизненную ситуацию и необходимо проанализировать ее на педагогическом консилиуме.

Еще одной немаловажной профессиональной ролью, с которой, впрочем, и начинается социально-педагогическая деятельность, является роль юриста, адвоката ребенка. Сотрудничество с ОДН, защита прав и интересов ребенка в суде, работа с детьми ОБПР, оказание помощи семьям в получении социальных пособий, пенсий и т.д. требует от социального педагога серьезных знаний нормативно-правовой базы. Умение пользоваться законодательными актами – залог успешной и эффективной работы социального педагога. Без этих знаний и умений невозможно осуществлять профессиональную деятельность на достойном уровне, отвечающем требованиям современного социума.

Для социального педагога казахстанской школы необходимо иметь в своем кабинете и уметь свободно ориентироваться, как минимум, в следующем перечне нормативно-правовых актов:

1. Конституция РК от 30 августа 1995 года (с изменениями и дополнениями на 2 февраля 2011 г.);
2. Конвенция о правах ребенка от 20 ноября 1989 года;
3. Кодексы:
 - а. Кодекс «О браке (супружестве) и семье» от 26 декабря 2011 года (с изменениями и дополнениями по состоянию на 17.11.2014 г.),

b. Гражданский кодекс РК от 1 июля 1999 года (с изменениями и дополнениями по состоянию на 29.12.2014 г.),

с. Гражданский процессуальный кодекс РК от 13 июля 1999 года (с изменениями и дополнениями по состоянию на 29.12.2014 г.),

d. Трудовой кодекс РК от 15 мая 2007 года (с изменениями и дополнениями по состоянию на 10.01.2015 г.),

e. Уголовный кодекс РК от 3 июля 2014 года (с изменениями и дополнениями от 07.11.2014 г.),

f. Уголовно-процессуальный кодекс РК от 4 июля 2014 года (с изменениями и дополнениями по состоянию на 07.11.2014 г.);

4. Законы:

a. Закон РК от 8 августа 2002 года «О правах ребенка в Республике Казахстан» (с изменениями и дополнениями по состоянию на 29.12.2014 г.),

b. Закон РК от 27 июля 2007 года «Об образовании» (с изменениями и дополнениями по состоянию на 13.01.2015 г.),

с. Закон РК от 20 декабря 1991 года «О гражданстве Республики Казахстан» (с изменениями и дополнениями по состоянию на 04.07.2014 г.),

d. Закон РК от 7 июля 2004 года «О государственной молодежной политике в Республике Казахстан» (с изменениями и дополнениями по состоянию на 13.01.2014 г.),

e. Закон РК от 4 декабря 2009 года «О профилактике бытового насилия» (с изменениями и дополнениями по состоянию на 29.09.2014 г.),

f. Закон РК от 28 июня 2005 года «О государственных пособиях семьям, имеющим детей» (с изменениями и дополнениями по состоянию на 29.09.2014 г.),

g. Закон РК от 16 июня 1997 года «О государственных социальных пособиях по инвалидности, по случаю потери кормильца, и по возрасту в Республике Казахстан» (с изменениями и дополнениями по состоянию на 29.09.2014 г.),

h. Закон РК от 11 июля 2002 года «О социальной и медико-педагогической коррекционной поддержке детей с ограниченными возможностями» (с изменениями и дополнениями по состоянию на 13.01.2014 г.),

i. Закон РК от 9 июля 2004 года «О профилактике правонарушений среди несовершеннолетних и предупреждении детской безнадзорности и беспризорности» (с изменениями и дополнениями по состоянию на 05.07.2014 г.).

Теперь, прежде чем перейти непосредственно к управлению социально-педагогической деятельностью в современной школе, следует подробнее остановиться на тех моментах, где, собственно, необходимо управление – должностных обязанностях социального педагога.

В первую очередь, социальный педагог собирает так называемый банк данных, где отражается психолого-медико-педагогическая информация о ребенке, ведется учет и наблюдение за детьми и семьями группы риска. В этом отношении особое внимание уделяется детям-инвалидам; дезадаптированным детям; детям с отклоняющимся (девиантным) поведением; детям из неполных, многодетных, малообеспеченных, опекунских и неблагополучных семей (аморальные семьи), а так же детям ОБПР. Помимо изучения личности ребенка, социальный педагог должен исследовать и условия его жизнедеятельности, выявить насущные потребности и актуальные проблемы, чтобы оказать своевременную помощь и поддержку.

Далее, социальный педагог должен быть компетентен в вопросах методического характера. Определение целей, задач, форм и методов профессиональной деятельности – важное умение любого педагога, готового ответственно нести свою благородную миссию перед обществом. Помимо этого, как было сказано ранее, социальный педагог должен выступать посредником между воспитанником и семьей, средой, школой, различными ведомствами и службами, а так же административными органами. Социальный педагог координирует работу по патронату, обеспечению нуждающихся жильем, получению пенсий и пособий.

Выступая как педагогический сотрудник, социальный педагог так же отвечает за воспитательные меры, применяемые в школе, а так же способствует установлению адекватных, здоровых взаимоотношений в школьном социуме. Помогает учащимся раскрыть свой потенциал. Ведет работу по обеспечению охраны жизни и здоровья детей. И, несомненно, вся эта нелегкая работа проводится в тесном взаимодействии с родителями ребенка (а так же родительскими школьными объединениями), классным руководителем, психологом, учителями-предметниками, школьным инспектором, администрацией школы и, непосредственно, с самим ученическим коллективом (самоуправление) [4].

Переходя к вопросу об управлении социально-педагогической деятельностью, кото-

рую помимо самого специалиста, выполняют так же управленцы первого (директор) и второго уровня (заместитель директора по воспитательной работе), следует еще раз подчеркнуть сущность деятельности социального педагога.

Социально-педагогическая деятельность весьма специфична и предполагает достаточно серьезную работу как внутри школы, так и за ее пределами. Поэтому график работы, утверждающийся непосредственно руководителем организации образования, должен быть вариативным и гибким, с учетом эффективности организации деятельности сотрудника.

Воспитательная система, в которую непосредственно включена деятельность социального педагога школы, характеризуется как открытая, неравновесная, динамическая структура, а, значит, и в большей степени – самоорганизующаяся. Устойчивость этой системы не означает упорядоченности и целостности, и всегда предполагает определенное соотношение порядка и хаоса, поскольку в любой организации образования регулярно происходит смена обучающихся, привносятся новые традиции и явления. В такой системе важно не стремиться к тотальному контролю, а, по большей части, обращать внимание на развитие коллектива и формирование у него способности к поиску творческих решений [5]. Здесь, вероятно, стоит обратиться к синергетическому подходу в управлении, предполагающему рассмотрение объектов управления как самоорганизующихся систем [6], т.е. по сути своей – как полноправных субъектов этой деятельности.

Таким образом, социальный педагог, являясь субъектом управления, организует собственную деятельность, связанную и влияющую на жизнедеятельность всей внутришкольной системы. Это влияние представляется нам очень важным и ответственным, поэтому, наряду с трудноконтролируемым хаосом, должен присутствовать и рациональный контроль. Конечно, при этом не умаляется уровень доверия к профессиональной компетентности социального педагога.

В виду этого, координация и контроль работы социального педагога администрацией организации образования должна осуществляться по трем основным документам, предоставляемым им самим социальным педагогом:

1. Характеристика школьного микросоциума;
2. Характеристики учащихся, включающие медико-психолого-педагогические и соци-

альные сведения о ребенке;

3. Перспективный план работы социального педагога на учебный год, утверждающийся руководителем организации образования.

Подводя итоги, следует отметить, что, несмотря на специфичность, нагруженность и даже некоторую громоздкость профессионального труда социального педагога, это очень важный и интересный труд, истинные плоды которого никогда нельзя увидеть сразу после приложенных усилий. А это значит, что стоит вопрос о сложности объективной оценки воспитательных воздействий и необходимости

смены их траектории в случае отсутствия успеха. В этом аспекте крайне важным представляется грамотное управление и самоуправление социально-педагогической деятельностью, ее рациональное планирование, выстраивание целей, задач и планируемых результатов деятельности, отвечающих за успешность проводимой работы. Поэтому, так важно наделять особым вниманием работу по планированию, организации и контролю профессиональной деятельности социального педагога, которая является неременным залогом уровня образования нашего подрастающего поколения.

Список литературы

1. Концепция воспитания в системе непрерывного образования Республики Казахстан утверждена приказом Министра образования и науки от 16 ноября 2009 года № 521 и рекомендовано организациям непрерывного образования Республики Казахстан.
2. Садвакасова З.М., Асаубаева А.К. Социально-педагогические технологии в организации образования – Учебно-методическое пособие. 2 изд. доп. – Алматы, 2013. – 328 с.
3. Шишковец Т.А. Справочник социального педагога. – М.: ВАКО, 2005. – 208 с. – (Педагогика. Психология. Управление).
4. Шведунова И.М., Лунева Е.А., Пархоменко Е.В. Методическое пособие для начинающих социальных педагогов, работающих в детских домах. – Усть-Каменогорск, 2011;
5. Шамова Т.И. Управление образовательными системами: учеб. пособие для студ. высш. учеб. заведений / Т.И.Шамова, Т.М.Давыденко, Г.Н.Шибанова; под ред. Т.И.Шамовой. – 3-е изд., стер. – М.: Издательский центр «Академия», 2006. – 384 с.
6. Некрасов С.И., Некрасова Н.А. Философия науки и техники: тематический словарь справочник. Учебное пособие. – Орёл: ОГУ, 2010. – 289 с.

**МЕРЕЙТОЙ
ЮБИЛЕЙ
ANNIVERSARY**

ӘОЖ 37(091);37(092)

Б.А. Абдрасилова

«Өрлеу» БАҰО» АҚ филиалы ББЖҚБАРИ, Алматы, Қазақстан

**ҚАҒАРМАН БАТЫР ҰСТАЗДАР
Ұлы жеңіске – 70 жыл**

Түйіндеме: Мақалада Ұлы Отан соғысына қатысқан Батыр ұстаздар: М. Габдуллин, Е. Мүктенов, К. Нұржанов, Т. Нұрпейісов, Р. Тоқатаев, Б. Оңтаев, К. Сұрағанов, Е. Секімов, Р. Сүлейменов, В. Скачков, Е. Ұрақпаев, И. Ургенішбаев, Г. Кубраков, Қ. Әбсеметов, А. Хусаинов, Л. Жолдасов, Н. Бәйкенов, Қ. Нұрғалиевтардың білім беру саласына сіңірген еңбектері баяндалған.

Түйінді сөздер: батыр ұстаздар, Ұлы Отан соғысы отан қорғау, елінің болашағын ойлау, азаматтық пен патриотизмнің аса бір алып көрінісі болды.

Б.А. Абдрасилова

**Учителя Герои – Великой Отечественной войны
70-лет Великой Победе**

Аннотация: Данная статья посвящена подвигам в Великой Отечественной войне героев-педагогов, как М. Габдуллин, Е. Муктенов, К. Нуржанов, Т. Нурпейсов, Р. Тоқатаев, Б. Онтаев, К. Сурағанов, Е. Секимов, Р. Сүлейменов, В. Скачков, Е. Урақпаев, И. Ургенішбаев, Г. Кубраков, К. Абсеметов, А. Хусаинов, Л. Жолдасов, Н. Бәйкенов, К. Нұрғалиев.

Ключевые слова: Защищать Родину, думать о будущем народа, воспитание патриотизма, гражданственность.

В. Abdrasilova

**Teachers Heroes – Great Patriotic War
70-th anniversary of Great Victory**

Abstract: This article devoted to the exploits of the Great Patriotic War heroes teachers as M. Gabdullin, E. Muktenov, K. Nurzhanov, T. Nurpeysov, R. Tokataev, B. Ontaev, K. Suraganov, E. Sekimov, R. Suleyменов, V. Skachkov, E. Uraakpaev, I. Urgenshbaev, G. Kubrakov, K. Absemetov, A. Husainov, L. Joldasov, N. Baykenov, K. Nurgaliev.

Key words: Defend the motherland, think about the future of the people, promoting patriotism, citizenship.

Ата-бабаларымыз кең байтақ даламызды білектің күшімен, найзаның ұшымен қасық қаны қалғанша, ғасырлар бойы қорғап келді.

Өйткені елің, жерің, Атажұртың, Атамекенің қорғау, елінің болашағын ойлау, сол үшін еңбек ету кез-келген адамның азаматтық борышы деп саналады.

Ұлы Отан соғысына 1 миллион 300 мыңға жуық қазақстандықтар қатысты олардың арасында мұғалімдерде бар. Сол соғыста талай арыстарымыздың қаны төгілді. Уақыт өтіп, сол бір күндер тарих еншісіне енгенмен, жыл-

дар ауыртпалығы, өлім мен өмір арпалысқан кезеңдер ұрпақ жүрегінде мәңгі бақи өшпес ізін қалдырды.

Қазақстанда Ұлы Отан соғысы жылдарында, азаматтық пен патриотизмнің аса бір алып көрінісі, бүкіл халық болып майданға көмектесуден анық көрінді. Ер азаматтардың бәрі соғысқа аттанып кеткен кезде зауыттар мен өндірістерде әйелдер, қариялар, оқушылар жұмыс істеді.

Оқудан қол үзіп қалған оқушылар үшін кешкі және сырттан оқитын мектептер ашыл-

ды. Еңбек тәртібі қатайды, жұмыс уақыты ұзартылды. Алты апталық, 23 сағаттық жұмыс күні бекітілді, демалыстар тоқтатылды.

Бүкіл ел «*Бәрі де майдан үшін, бәрі де Жеңіс үшін!*» деген ұранмен еңбек етті. Оқушылардың ұраны: «*Сенің әскери міндетің – жақсы оқу, үлкендерге көмектесу, әскери істі үйрену!*» болатын.

Кейбір жерлерде оқушылар Қызыл армияға деп жылы киімдер жинауға белсене қатысты. Метал сынықтарын, шипалы шөптер, қорғаныс қорына ақшалай көмек, жинап тапсырды. Балалар майданға кеткен үлкендердің орнына егіс даласында да еңбекке араласты. Бидай ору, егін суару, шөп шабу, оны жинау, қырмандағы жұмыс, бәрі-бәрі оқушылардың мойнында болды.

Олардың арасында басқа ұлттың балалары да болды. Олар татулық, ұйымшылдық, ауызбірлік, қайырымдылық, мейірімділік, бір-біріне қол ұшын беру, үлкенге құрмет, кішіге ізеттілік білдіру осындай сәтте ауадай қажет екендігін бір сәтте естерінен шығармады.

Оқушылар табжылмай еңбек етті, сол еңбектің нәтижесінде шынығып, шыңдалды. Олар әкелері, аға-туыстары қасық қаны қалғанша елін, жерін, қорғауға, еліміздің болашағы үшін майданға кеткенін жақсы түсінді. Ал, оқушы қыздар аналарымен бірге, соғысқа кеткен азаматтарға қолғап, шұлық тоқып жіберіп отырды. Тіпті кейбірі сабақтан қол үзіп, кешкі және сырттай оқу оқытатын мектептерде оқитын болды.

Соғыстың отты жылдарында Бауыржан Момышұлы, Талғат Бигелдиннов, қыздарымыз Мәншүк Мәметова, Әлия Молдағұлова Хиуаз Доспановалар сияқты батырларымызбен бірге қаһармандық ерлік көрсеткен мұғалімдер де көп болды.

Мысалы, М.Ғабдуллин, Е.Мүктенов, К.Нұржанов, Т.Нұрпейісов, Р.Тоқатаев, Б.Оңтаев, К.Сұрағанов, Е.Секімов, Р.Сүлейменов, Е.Ұрақпаев, И.Үргенішбаев, Н.Шәкенов, Г.Кубраков, Қ.Әбсеметов, А.Хусаинов, Л.Жолдасов, Н.Бәйкенов, Қ.Нұрғалиев тағы басқалар [1]. Олар өздерінің жан қиярлық ерлігімен Отанына шын берілген патриоттық сезімін бүкіл ғаламға паш етті.

Ал, Ұлы Отанымыз үшін, халқымыздың тәуелсіздігі үшін шыбындай жанын, қасықтай қанын қиып, туған еліне, қасиетті жеріне орала алмай арманда кеткен боздақтарымыз қаншама десеңізші...

Осы орайда ақын С. Мәуленовтың
«Сорғалап қаны тамса да,

Дұшпаннан беті қайтпаған.

Қыршындар жатыр қаншама,

«Сүйем» деп қызға айтпаған», – деген өлең жолдары еске оралады. Алайда, Ұлы Отан соғысын жеңіспен аяқтап, аман-есен оралып, туған елімен қуанышпен қауышып, ата-ана, туған-туыстарын қуанышқа бөлеген ер азаматтарымыздың арасында батыр ұстаздар да болды.

Біздің мұражайдағы «Ұлы Отан соғысының қаһармандық жеңісі» деп аталатын экспозиция Ұлы Отан соғысынан аман-есен оралып, ұстаздық еңбегін жалғастырған қазақстандық ұстаздар М.Ғабдуллин, Қ.Сұрағанов, Р.Тоқатаев, Н.Бәйкенов, Қ.Нұрғалиев, Қ.Әбсеметов, тағы басқаларға арналған. Экспозицияда осы батыр ұстаздардың фото суреттері, құжаттары, жеке заттары мен киімдері, кітаптары қойылған.

Олардың бірі халқымыздың мақтанышы Мәлік Ғабдуллин. Ол 1915 жылы 15 қарашада Көкшетау облысы Зеренді ауданы Қойсалған ауылында дүниеге келген. Сол ауылдың орта мектебінде оқып бітіргеннен кейін Қазақтың Абай атындағы Мемлекеттік педагогикалық институтын бітірген.

М.Ғабдуллин – педагог, әдебиет зерттеушісі, жазушы ғалым, қоғам қайраткері. Филология ғылымының докторы (1959), профессор (1959), КСРО Педагогика ҒА-ның академигі (1959), Кеңес Одағының Батыры (1943), Қазақстанның Еңбегі сіңірген ғылым қайраткері (1961).

Мәлік Ғабдуллиннің ғылыми шығармашылық жұмысы 1938 жылы КСРО ҒА-ның Қазақстан филиалында Кіші Ғылыми қызметкерліктен басталған. 1941 жылы Ұлы Отан соғысына аттанады. М.Ғабдуллиннің соғыстағы ерлігі Б.Полевойдың «Правда» газетінде жарияланған «Эпостың тууы» атты мақаласында баяндалған. Көптеген қазақ ақындары Мәлік Ғабдуллиннің ерлігі туралы өлең-жырлар шығарды.

Соғыс аяқталып, әскерден қайтқаннан кейін 1946–1951 жылдары тіл және әдебиет институтының директоры, 1951–1963 жылдары Қазақтың Абай атындағы институттың ректоры, 1963–1973 жылдары әдебиет және өнер институтының фольклор бөлімінің меңгерушісі болып қызмет істеді.

М.Ғабдуллиннің 1958–1964 жылдарындағы «Қазақ халқының ауыз әдебиеті» монографиялық зерттеу еңбегінде, батырлық жырлар, лиро-эпостық дастандар, айтыс, мақал-мәтелдер, жұмбақтар, ертегілер тағы басқа жанрларға талдау жасады. Бұл еңбек

жоғарғы оқу орындарына арналған оқулық ретінде бірнеше рет жарық көрді.

М.Ғабдуллиннің алғашқы туындылары майдандық газеттерде де жарық көрді. Оның 1947 жылы «Майдандас достарым» және «Сұрапыл жылдар», 1948 жылы «Алтын жұлдыз», 1949 жылы «Майдан очерктері» атты кітаптары жарық көрді. М. Ғабдуллиннің осы кітаптарына енген әңгіме очерктерінде майдан өмірін, жауынгер тұлғасын, олардың Ұлы Отан соғысы кезіндегі қаһармандық бейнесін суреттеді. Ол жас ұрпақтың тәрбиесіне де ерекше көңіл бөлді.

М.Ғабдуллиннің 1966 жылы жарық көрген «Ата-аналарға тәрбие туралы кеңес» атты кітабында Бесік жырынан бастап батырлық жырларға дейінгі халық поэзиясының тәрбиелік мәнін ашып, ұлттық құндылықтарымызды іс жүзінде пайдаланудың тәсілдерін көрсетеді. Сонымен бірге балаларды отаншылдыққа, шыншылдыққа тәрбиелеу, олардың болашаққа сенімін арттыру, жас баланы дұрыс сөйлеуге үйрету жөнінде ата-аналарға кеңес береді.

1972 жылы М.Ғабдуллиннің әдебиетші Т.Сыздықовпен бірігіп жазған «Қазақ халқының батырлық жыры» атты кітабына Қазақстан ҒА-ның Шоқан Уәлиханов атындағы сыйлық берілді.

1973 жылы 2 қаңтарда М.Ғабдуллин дүниеден өтті. Қазіргі таңда Қазақстанның қалалары мен бірнеше облыстарында М.Ғабдуллин атында мектептер мен көшелер бар.

Ұлағатты ұстаздардың бірі – Құмаш Нұрғалиұлы Нұрғалиев. Ол 1925 жылдың 29 қазанында Шығыс Қазақстан облысы Марқакөл өңіріндегі Сармөңке деген ауылда дүниеге келген. Құмаш Нұрғалиұлы Мектепте алғыр оқушы атанып, сегізінші сыныпты тамамдаған ол педагогикалық училищеге оқуға түсіп арманына тез жетуге асығады.

Бірақ аяулы әкесі Нұрғалидың кенеттен қайтыс болуы бала жігіт Құмаштың жоспарын күрт өзгертті. Енді оның ойында артынан ерген үш бауырын өсіріп, анасы Күлдәріге қолғанат болу керектігі бір сәтте есінен кетпейді. Сегізінші сыныпты бітіргеннен кейін Құмаш ауылдық Кеңес хатшысы болып қызметке орналасады. Кешікпей колхоз комсомолдары оны өз ұйымының хатшысы етіп сайлайды. 1943 жылдың суық күзінде, он сегізге жаңа ілінген шағында Құмаш әскер қатарына шақырылды. Ол Александр Матросов өшпес шежіресін ашып кеткен, даңты 254-ші гвардиялық атқыштар

полкінде болды.

«Өмір мен өлім арпалысқан кезде келер ұрпақтың бақытты өмірі үшін әрбір соғысқа қатысқан қазақтың ұл-қыздарына жан аямай өзінің ерлігін таныта білді. Есімдері бүгінде алтын әріппен жазылатын бұлардың қатарында кіші сержант Құмашта болды.

Құмашты бөлімшесіне жотада бекініп алып, өлім сеуіп, оқ боратып тұрған жау дзотының үнін өшіріп, полктің екпіндеп шабул жасауына жол ашу бұйырылды. Он екі жауынгер қос-қостан граната алып, ымырт үйріле лай батпақты бауырымен сүзе, бар күшті қос шынтақтың қырына түсіріп, сүйретіліп жылжып кетті.

Ол арттағы жолдастарына бұйрықтың орындалғанын хабарлап белгі беру үшін, шалқасынан аунап түсті де, березент белбеуіне байланған ракета атқыш пистолетті алып аспанға атып жіберді. Енді фашистер оғы сол маңайда оқ боранның астына алды. Ақыры тапты, дәл жанынан жарылған снаряд жарқыншағы қара санды қақырата қақ бөліп кетті.

Құмаш Нұрғалиұлы ауыр жараланғанын сезді. Бар күшін бойына жинап, сол аяғының өкшесін жерге тіреп, жан дәрмен жаңағы снаряд қопарған орға қарай ұмтылды. Үлгермеді, енді бораған оқ қас пен көздің арасында қалған жалғыз аяқ пен қолды тағы қырқып түсті. Сол сәтте уралаған қаһарлы дауысты құлағы шалып еді, басы айналып, талықсып кетті.

Тағы бірде есін жиғанда аспанда аппақ тұман торлаған айдалада өзін зімбілге салып көтеріп келе жатқан қарулас достарын көрді», – деп жазады К.Зәкенов [2].

«Иә, өліммен «бетпе-бет қардай бораған оттың ортасынан аяқ-қолдан айрылған қазақтың қайсар ұлы өзінің тірі екенін сезінді. Ауруы жанына батса да шыдамдылық таныта білді. Санитарлық взводтың төрт солдаты келіп, Құмаш Нұрғалиевті көтеріп плащ-палаткаға салды да, полктың тылына жеткізді. Ендігі болашақ қандай болмақ? Қатарынан қалмау, өмірден лайықты орнын табу, тіпті өмірдің өзін дұрыс сүре білу, жар табу, бала сүю үшін не істей алады? – деген ой әркімді де мазалайды емеспе осындайда. Әйтсе де осынау қара түнек ойларға қарсы кейде бұлт арасынан көрінген күн сәулесіндей, оның көкірегінде жарқын ойлар да жалт ететін.

Алдымен, қайғы-қасіреттің қаншалықты ауыртпалығын түсініп, өз еркінді осыған қоя білуің керек. Қайғының өршуіне жол бермей, болашаққа деген берік сенімнен айрылмау

қажет. Алда ел-жұрт, туған-туыс, жора-жолдастар күтуде» [2].

Артына өлмес мәңгі мұра қалдырып кеткен Бұрынғы КСРО Халық мұғалімі, Қазақ КСР-інің еңбек сіңірген мұғалімі, соғыс және еңбек ардагері, бірнеше ордендер мен медальдардың иегері – жаңашыл педагог Құмаш Нұрғалиұлы көзі тірі болса биыл 90 жасқа толар еді (29.10.1925. – 27.05.1988.).

Ұлы Отан соғысынан аман-есен оралып, ұстаздық қызметін жалғастырған мұғалімдердің бірі – Құдыс Әбсеметов. Ол 1920 жылы дүниеге келді.

Құдыс Әбсеметұлының ұстаздық қадамы 1936 жылғы «Сауатсыздықты жою қоғамының» жұмысы қызу жүріп жатқан кезбен тұспа-тұс келді десек те болады. 1937–1939 жылдары педучилищеде, одан соң 1939–1941 жылдары мұғалімдік институттың тарих факультетінде оқыды.

Сол жылдары соғыс басталып, Құдыс Әбсеметұлы әскери артиллерия училищесінде оқып, майданға аттанды. Взвод және артиллерия батареясының командирі Құдыс Әбсеметұлы Варшаваны азат етіп, Берлинде фашизмді тізе бүктірушілердің бірі болған. Жеңіспен қайтқан ол облыс мектептерінде тарих пәнін оқытып жүріп, 1949 жылы Абай атындағы педагогика институтының тарих факультетін сырттай оқып бітірді.

Алматы облысы Жамбыл ауданы Қарғалы орта мектебінде 35 жыл бойы мұғалім, директор болып қызмет атқарды.

Ұлағатты ұстаз Құдыс Әбсеметұлының ерен еңбегі ескеріліп, оған «Социалистік Еңбек Ері» атағы берілді. Ол «Орақ пен Балға» алтын жұлдыз медалімен марапатталып, оған қоса «Ленин ордені» тапсырылды. (Қазақстанның даңқты ұстаздары. 10–12 бб.).

Құдыс Әбсеметұлы көзі тірі болса боса биыл 95 жасқа толар еді (1.01.1920 – 18.01.2007.).

Батыр мұғалімдердің бірі – Рақымжан Тоқатаев. Ол 1923 жылы 15 ақпанда Алматы облысы, Еңбекшіқазақ ауданы Қаракемер селосында дүниеге келген.

Осы ауылдың орта мектебін оқып бітіргеннен кейін Рақымжан Тоқатаев Қазақтың Абай атындағы педагогикалық

институтын бітірді. 1942 жылы Ұлы Отан соғысына аттанды. Ол Станиславск түбінде танкіге қарсы атқыштар полкі құрамында болды.

1945 жылы сәуір айында Фульнек деревнясы төңірегіндегі ұрыста Рақымжан Тоқатаевтың зеңбірек расчеты жаудың 9 танкісі мен 4 бронетранспорттарын жойды.

Чехосовакияны азат ету үшін болған ұрыстарда үлкен ерлік көрсеткені үшін Р. Тоқатаевқа 1945 жылы 2 мамырда Кеңес Одағының батыры атағы берілді. Туған еліне жеңіспен оралған батыр мұғалім өзінің өскен ауылы Алматы облысы, Еңбекшіқазақ ауданы Есік қаласындағы Қазақ орта мектебінде директордың оқу-ісі жөніндегі орынбасары қызметін жалғастырды. Ол Ленин орденімен, 3-ші дәрежелі даңқ орденімен, бірнеше медальдармен марапатталды [3].

Мақтанышпен айтатын батыр мұғалімдеріміздің бірі – Хусанов Зимат Оспанұлы. 1921 жылы қазіргі Оңтүстік Қазақстан облысы, Сайрам селосында дүниеге келген. Сол ауылдың орта мектебін оқып бітірген соң Ташкент педагогикалық училищесінде оқып дәріс алды. 1940 жылы қазан айында Қызыл Армия қатарына шақырылды. Соғыс басталған жылы Ташкент авиация училищесіне жіберілді.

Ол 78-ші дивизияның 228-гвардиялық атқыштар полкі құрамында болды. Зимат Хусанов Курск иініндегі шайқасқа қатысты. Партизан отрядында ерлік көрсетті.

Зимат Хусановқа 1944 ж. 22 ақпанда Кеңес Одағының батыры атағы берілді. Соғыстан аман-есен оралған З.Хусанов туған аулына яғни қазіргі Оңтүстік Қазақстан облысы Сайрам аулындағы Калинин атындағы мектепте мұғалімдік қызметін жалғастырды. 1976 жылы Ленин орденімен және медальдармен марапатталды [4].

Ұлы жеңіске биыл 70 жыл. Батыр ұстаздарымыздың әр қайсысына арнап бірнеше том кітап жазуға болады, өйткені олардың қаһармандық ерлігі жастарға үлгі, ұрпаққа өнеге. Олар туралы естеліктер біздер үшін өшпес тарих, мәңгілік мұра.

Әдебиеттер тізімі

- 1 Қазақстанның даңқты ұстаздары.– Алматы, 1998. – Б. 10–12.
- 2 Народный учитель Курмаш Нурғалиев. – Алматы, 2005. – С.16–20.
- 3 Герои Советского Союза казахстанцы. 1 том. – Алматы, 1968. 189–190.
- 4 Герои Советского Союза казахстанцы. 2 том. – Алматы, 1969. 137–138.
- 5 Қазақстан ұлттық энциклопедиясы. 3 том. – Алматы, 1998–2006. – Б. 94–95.

БИБЛИОГРАФИЯЛЫҚ ДАЙДЖЕСТ БИБЛИОГРАФИЧЕСКИЙ ДАЙДЖЕСТ BIBLIOGRAPHIC DIGEST

Құрметті оқырман!

Сіздерді ББЖКБАРИ кітапханасына келіп түскен отандық және шет елдік педагогикалық әдебиеттерімен танысуға шақырамыз.

Тренингтік ойындар мен жаттығулар: әдістемелік құрал / құраст. – Алматы, 2014. – 85 б.

Ұсынылып отырған әдістемелік құралда оқу-тәрбие үдерісінде пайдаланатын тренингтердің қысқаша теориялық негіздері айқындалып, оны ұйымдастыру технологиясы берілген. Топ ішіндегі жағымды психологиялық ахуал мен қарым-қатынасты қалыптастыруға және жеке тұлғаның үйлесімді дамуына ықпал ететін түрлі тренингтік ойындар, жаттығулар, тапсырмалар, әдіснамалар, сауалнамалар ұсынылған. Әдістемелік құрал мектеп басшыларына, орынбасарларына, мұғалімдерге, психологтарға және жалпы біліктілікті арттыру жүйесі педагогтарына арналған. Сонымен қатар, әдістемелік құралда тренингке байланысты теориялық материалдар берілген.

Интерактивті оқыту әдісін қолданып сабақты жопарлау және басқару: әдістемелік құрал / Ж.А. Жартынова, В.Н. Ким, Т.Б. Корнилова және т.б. – Алматы, 2014. – 128 б.

Әдістемелік құралда мұғалімдердің жұмысы және тренерлік тәжірибе негізінде, мектепте сабақ өткізуде оқушы белсенділігінің әсерін арттыру үшін қолданатын интерактивті әдістің мәнін түсінуге нұсқаулар ұсынылған. Ұсынылып отырған мысалдар сыныпты басқару идеясын жақсы түсіну үшін негіз болады және де деңгейлік курстан өткен мұғалімдердің сабақтарындағы жеке ұстанымын білдіреді. Әдістемелік нұсқаулықта еліміздің жекелей педагогтарының озық тәжірибесі берілген.

Никифорова Т.П. Оқыту үдерісінде оқытушылармен топтық іс-әрекетті ұйымдастыру. – Орал, 2013. – 64 б.

Әдістемелік нұсқаулықта топтық жұмыстың теориялық негіздері, топ жасақтаудың әдіс-тәсілдері, топтық жұмыстың тиімділік критерийлері, бағалау жолдары, проблемалары мен кемшіліктері қарастырылған.

Қажиева Г.Т. Қосымша білім беру жүйесіндегі мектептен тыс ұйымдардың оқу-тәрбие үрдісін ұйымдастыру және басқару: әдістемелік құрал. – Алматы, 2014. – 191 б.

Бұл әдістемелік құралда балалардың қосымша білім беру ұйымдары жұмысын ұйымдастыру әдістемелері мен нормативтік құқықтық қамтамасыз ету, қосымша білім беру бағдарламасын әзірлеу тәсілдері берілген.

Уақытша балалар ұжымындағы тәрбие процесін ұйымдастыруға қажетті материалдар, қосымша білім беру ұйымдары қызметін ұйымдастыру түрлері, мониторинг және оны жүргізу жолдары көрсетілген. Әдістемелік құрал балаларға қосымша білім беру жүйесі мамандарына, әдіскерлерге, жалпы ұстаздар қауымына арналған.

Жоғары оқу орнының педагогикалық мамандық оқытушыларының біліктілікті арттыру курстарында кәсіби құзыреттерін қалыптастыру технологиялары: әдістемелік құрал / құраст. Г.Т. Балақаева, А.М. Джулаева, Б.К. Құрманов, Г.С. Саудабаева, А.Ш. Тоқмағамбетов. – Алматы, 2014. – 114 б. (орыс тілінде)

Әдістемелік құралда үздіксіз білім беру жүйесінде оқытудың сапасын арттыруға арналған қазіргі заманғы технологиялар ұсынылған. Оқу үдерісінің тиімділігін және студенттердің жетістікке жетуін қамтамасыз ету үшін үшін білім берудегі дәстүрлі парадигмадан жеке тұлғаға бағдарланған білім беру парадигмасын жүзеге асырудағы оқытудың инновациялық тәсілдері берілген. Студенттердің өзін-өзі дамыту механизмін іске қосатын, танымдық іс-әрекетте шығармашылықпен жұмыс істейтін құзыретті маман қалыптастыруға бағытталған оқу-үдерісін ұйымдастыру тұғырлары берілген. Өзін-өзі дамыту, өзін-өзі жетілдіру, өзін-өзі жүзеге асыруды

дамыту және оқытудың модульдік-құзыреттілік тәсілін жүзеге асыру мақсатында білім алушылардың оқу жетістіктерін бағалаудың заманауи жүйесі қарастырылған. Оқытушылардың кәсіби қызметінде тиімді қолданылатын қазіргі кездегі сандық технологиялар жөнінде мәліметтер берілген.

Әдістемелік құрал ББЖҚБАРИ біліктілікті арттыру курсының тыңдаушыларына арналған.

CONTENT

THEORY AND METHODOLOGY OF EDUCATION

Balakayeva G., Ualiyeva I., Tsoy A. The realization of smart technologies in distance learning for the universities pedagogical staff of the republic of Kazakhstan 4

Taubayeva Sh., Kudaybergeneva K. Methodological approaches of research competence development as a pedagogical category 6

Kassymova R., Shagirbayeva M. Theoretical and methodological basis of modern education technology 11

TRAINER. COACH. MENTOR

Abukhanova R. From experience of the trainer on professional development of pedagogical staff 15

Nassyrova G. Medium-term planning – structuring of constructivist training 20

Orakova A., Kornilova T., Zhartynova Zh. Collaborative teaching - philosophy of joint activities 28

Taitanova N., Zhaksylykova K., Sakhova A. Post-course support of teachers to improve the practice of mentoring. 33

Makhanbetova A., Turdakhunova K., Kassymova A., Kydyrbek O. Improvement of trainer’s practice on support Teachers of-level courses. 38

EDUCATION TECHNOLOGIES

Taubayeva Sh., Barsay B., Bulatbayeva A. Technology of formation of professional and teaching competence in students of master degree 41

Dzhubanova G. Some questions modular training and vocational oriented Russian language students of non-language specialties 49

Orakova M. The development of student’s motivation at Kazakh language lessons using innovative technologies 57

Akbembetova A., Madyarova A. Education figurative means of the Russian language in the non-Russian audience 57

Yarysheva N. Group work as a factor that enhances students’ learning motivation. 61

Nurlybekova Y. New methods of work with gifted students 64

Sarsenbayeva A. Result of teacher’s creativity on working with gifted children. 69

ECUCATION ISSUES

Saurykova K. The essence of polylinguism in forming the culture of interethnic communication of future specialists. 73

Saudabayeva G. Professional orientation and self-determination of personality. 76

Murzalinova A. Valuable and substantial aspects of educational work at school. 79

Aidarova Z. Nurly jol - is basis of updating of national values. 83

Essenova K. Ways of adapting students into educational environment of higher educational institutions. 86

MANAGEMENT OF EDUCATION

Mendygaliyeva G. The alignment of the trajectory of individual development of the student on the basis of the monitoring. 91

Khizirova A. Modernization of school 95

Valiyeva D., Esendauletova Zh., Mukhanmedina K. Using of the system Lotus Notes/Domino for treatment of documents of educational establishment resources human department 100

Daueyeva Zh. Indicators of measurement of activity of research universities 105

Zarubaeva V. Basic aspects of management by professional activity of social teacher at modern school. 112

ANNIVERSARY

Abdrasilova B. Teachers Heroes – Great Patriotic War. 70-th anniversary of Great Victory. 116

BIBLIOGRAPHIC DIGEST 120

ШЫҒАРУҒА ЖАУАПТЫ:

Д.С. ДЖАНТЕМИРОВА

PhD, ББЖҚБАРИ директорының инновациялық даму ісі жөніндегі орынбасары

П.Ш. МАХАНОВА

педагогика ғылымдарының кандидаты, ӘҚЖБҚ бөлімінің бастығы

Н.С. НҰРҒАЛИЕВА

ӘҚЖБҚ бөлімінің жетекші маманы

РЕДАКЦИЯНЫҢ МЕКЕН-ЖАЙЫ:

Алматы қаласы, Амангелді көшесі, 61 үй, 103 каб,

Тел: + 7(727)267-46-59, +7(727) 267-45-82

e-mail: emj@ripkso.kz

Подписано в печать 30.03.2015.

Формат 60x84/8. Усл.печ.л.19.

Бумага офсетная. Гарнитура: Times New Roman. Тираж 1000.

Отпечатано в типографии

ФАО «НЦПК «Өрлеу» РИПКСО РК

Тел.: (8-727) 267-45-82

