

МЕКТЕПКЕ ДЕЙІНГІ ЖӘНЕ БАСТАУЫШ БІЛІМ БЕРУ

К ВОПРОСУ О ВЗАИМОСВЯЗИ УЧЕБНОГО И ВНЕУЧЕБНОГО ПРОЦЕССОВ В НАЧАЛЬНОЙ ШКОЛЕ

Агеева Л.Е. - к.п.н., ст. преподаватель кафедры дошкольного и начального образования (Алматы, КазгосженПУ)

Условием существования и формирования личности является взаимодействие ее с окружающей средой. Среда изменяется, и, естественно, что человека необходимо научить способам деятельности, учитывая возрастные особенности. Это даст возможность активно взаимодействовать со средой. В этой связи Б.Г. Ананьев утверждает, что социальное формирование человека как субъекта познания происходит в различных видах деятельности [1]. К педагогическим средствам можно отнести среду (природную, социальную, материальную, духовную) и различные виды деятельности (общение, игра, труд, природа, искусство).

Эффективность учебно-воспитательного процесса зависит от активности и сознательного участия в нём школьников. В этом случае необходим комплекс средств педагогического взаимодействия, позволяющий включить в процесс всех участников учебно-воспитательной деятельности для решения определённых целей и задач.

Учебная и внеучебная деятельность являются частями педагогического процесса. Для решения воспитательных задач педагоги опираются на различные средства педагогического процесса, наиболее действенным из которых является социальное сотрудничество учащихся.

Взаимосвязь учебных и внеучебных часов в школе давно интересовала психологов и педагогов. Исследование в этой области проводили Ю.К. Бабанский, В.В. Краевский, М.Н. Скаткин, Н.Д. Хмель (на основе методологических и теоретических исследований целостного педагогического процесса); В.И. Васильева, В.С. Ильин, Х.Й. Лийметс, Б.Т. Лихачев, И.Е. Шуркова (на основе единства обучения и воспитания); В.В. Краевский, И.Я. Лернер (на основе анализа содержания общего среднего образования); А.П. Аристова, Т.И. Шамова, И.Ф. Харламов (на основе активизации учебно-познавательной деятельности учащихся); А.Д. Солдатенков, И. Кадыров, В.И. Казаренко, Б.Т. Набиева (единство учебной и внеучебной деятельности школьников).

Ряд исследователей отмечает необходимость дополнения учебных внеучебными занятиями, как бы продолжая их, приводя к более успешному обучению (С.И. Лапицкий, В.М. Медведев, З.О. Шварцман, К.А. Ширкевич и другие). Часть исследователей утверждает, что взаимосвязь урочных и внеурочных занятий – это взаимодополняющая деятельность, которая приводит к формированию устойчивого познавательного интереса (И.Я. Лапина, О.В. Кузьменко, Б.Т. Набиева). Она способствует «...активному, самостоятельному и творческому обогащению учащихся знаниями, учебными умениями и навыками, а также предоставляют им возможность удовлетворить свои индивидуальные потребности, интересы и развивать свои потенциальные способности» [2, с. 70].

При рассмотрении этой проблемы исследователи основываются на эффективности обучения учащихся. Результаты их работ показали, что взаимосвязь урочных и внеурочных занятий способствуют повышению познавательных интересов школьников, тем самым растёт успеваемость. И это естественно, так как ребенок познает мир не только в урочное время, но и во внеурочное. Нам кажется, что необходимо уточнить содержание терминов «внеурочные учебные занятия, внеучебные занятия, внеклассная работа, внеучебная деятельность». Внеклассная работа носит больше социальный, общественный характер – организация кружков, диспутов, научных обществ, выполнение общественных поручений и так далее. Поэтому эти

термины употребляются как синонимы, которые являются одним из видов «самостоятельной деятельности школьника» [2, с. 57-59]. Часть внеучебных занятий связана с выполнением учебных программ (домашнее задание, доклады, рефераты, сочинения), другая часть связана со свободным временем (кружки, факультативы, спортивные секции, общества и так далее). Здесь очень важно, как ученик будет использовать внеучебное время.

По нашему мнению, происходит взаимообусловленный обмен знаниями, умениями, навыками, способами разных видов деятельности. В результате этого формируется целостная личность ребенка. Педагогу и ученикам в полной мере на уроке не под силу раскрыть творческие индивидуальные способности. Поэтому необходимо выйти за рамки учебной деятельности, так как внеучебная деятельность «...открывает простор свободному выбору знаний, где могли бы ученики приложить приобретенный познавательный опыт, развивая свои способности и склонности, удовлетворять запросы и стремления» (Г.И. Щукина) [3, с. 8].

Нам близко суждение Ш.А. Амонашвили о том, что игнорировать внеучебную, внешкольную деятельность нельзя, так как необходимо «направлять жизнь и учение каждого ученика к одной цели» [4, с. 47]. Ш.А. Амонашвили в своем педагогическом опыте четко показывает, что при взаимопроникновении учебной и внеучебной деятельности развивается активность, творчество, ребенок приходит к саморазвитию. Это происходит через развитие увлечений, создание собственных книг, томов книг, которые не просто лежат на полке, а читаются детьми других классов. Подготовка докладов, встречи во внеурочное время с интересными людьми (родителями), диспуты между учениками, учителями, родителями.

При совмещении учебной и внеучебной деятельности реализуется цель учебно-воспитательной работы. Нами составлена таблица учебных и внеучебных поручений младших школьников.

Таблица 1 - Учебные и внеучебные поручения младших школьников

Учебные поручения	Внеучебные поручения
Ассистент учителя в предметном кабинете.	Староста класса.
Ассистент учителя по изготовлению наглядных пособий.	Физорг.
Консультант по домашнему заданию.	Культмассовый сектор.
Консультант на уроке	Санитары.
Консультант в группе.	Цветоводы.
Библиотекарь. предметного кабинета.	Библиотекари.
Консультант по подготовке докладов, рефератов.	Помощники при подготовке к празднику, к открытому мероприятию, к утренникам, к олимпиадам (подготовить сценарий, музыкальное оформление, наглядное оформление; участие в концерте: танцы, фокусы, песни; подготовить подарки, сувениры для дошкольников, младших школьников, учащихся среднего звена, родителей и так далее).
	Шефство над воспитанниками детского сада.
	Шефство над участниками ВОВ, престарелыми людьми, инвалидами.
	Участие в субботниках.
	Дежурство по классу, по школе.
	Создание книг.
	Ответственные за приглашение интересных людей на встречу.

Перечень поручений может быть расширен, так как необходимо учитывать особенности детей: возрастные, индивидуальные, психологические и другие.

Итак, педагогу необходимо обучать способам выполняемых поручений. Общественно-полезные поручения должны быть сменными. Смысл выполнения поручений заключается в том, чтобы научить каждого ученика выполнять разнообразные виды деятельности, как в учебном, так и во внеучебном процессе, уметь оценивать себя и товарища, уметь помогать друг другу. Эта работа важна для формирования социальной активности ребёнка, особенно в младшем школьном возрасте.

СПИСОК ЛИТЕРАТУРЫ

1. Ананьев Б.Г. Человек как предмет познания. Л., изд-во Ленинградского ун-та, 1968. – С. 339
2. Набиева Б.Т. Формирование у учащихся познавательного интереса к предмету посредством взаимосвязи урочных и внеурочных занятий: дис. ... канд. пед. наук: 13.00.01. - Алматы, 1998. – 177 с.
3. Щукина Г.И. Проблемы познавательного интереса в педагогике. – М.: Педагогика, 1971. – 352 с.
4. Амонашвили Ш.А. Воспитательная и образовательная функция оценки учения школьника. – М., 1984, - 186 с.

ТҮЙІНДЕМЕ

Мақалада бастауыш мектептің оқу және оқудан тыс үдерістің өзара байланысы туралы айтылады.

SUMMARY

The article shows the relevance of the relationship between the school and outside training processes that will successfully meet the challenges of a holistic pedagogic process.

К ВОПРОСУ О РЕАЛИЗАЦИИ ТЕХНОЛОГИИ РАЗВИВАЮЩЕГО ОБУЧЕНИЯ В УСЛОВИЯХ ПЕРЕХОДА НА 12-ЛЕТНЕЕ ОБРАЗОВАНИЕ

Агранович Е.Н. - преподаватель (Алматы, КазгосженПУ)

Одной из ключевых задач Государственной программы развития образования на 2011 – 2020 является переход на 12-летнее среднее общее образование. Это, в свою очередь, предполагает целенаправленное и систематическое приобщение к научным способам познания, развитие ученика как личности и субъекта деятельности, формирование ценностных жизненных ориентиров. При этом учебный процесс должен быть направлен на формирование потребности и умения самостоятельно добывать и применять знания на практике. [1]

В научную основу обновления содержания образования начальной ступени положена современная идея развивающего обучения, которая рассматривает ученика как носителя определенных умений и навыков, субъекта учебной деятельности, автора собственного видения мира, способного вступать в диалог с элементами разных культур и просто как ребенка, строящего свой возраст в соответствии со своими возможностями. [2]

Таким образом, преодоление традиционного стиля обучения и переход к новой развивающей, конструктивной модели образования, обеспечивающей познавательную

активность и самостоятельность мышления школьников, является одним из стратегических направлений мирового образования.

Совершенствование развивающего обучения, на наш взгляд, требует использования системного подхода, к уяснению сущности рассматриваемого нами феномена. Необходимость использования настоящего подхода диктуется тем, что системный подход в его современном виде позволяет органически соединить анализ и синтез, качественное и количественное в исследовании развивающего обучения как целостного явления. [3]

Уяснение сущности развивающего обучения на основе требований системного подхода является важным, т.к. среди ученых-педагогов отсутствуют единые взгляды и подходы в определении данного явления. В существующих работах по проблемам развивающего обучения его рассматривают в различных аспектах.

Так, например, Л.В. Занков вместе с сотрудниками своей лаборатории разработал новую дидактическую систему, способствующую общему психическому развитию школьников. Основными принципами, на основе которых выстраивалась его система, являются следующие:

Обучение нужно вести на высоком уровне трудности.

В обучении нужно добиваться того, чтобы ведущую роль играли теоретические знания.

Продвижение в изучении материала обеспечивается быстрыми темпами.

В процессе обучения школьники должны самосознать ход умственных действий.

Необходимо добиваться включения в процесс обучения эмоциональной сферы.

В ходе работы с детьми преподаватель должен обращать внимание на развитие каждого учащегося данного класса.

Основой мотивации учебной деятельности школьников является формирование у них познавательного интереса. Учебное содержание, на котором выстраивается дидактическая система Л.В.Занкова, упорядочено и обогащено за счёт представления картин мира на основе науки, литературы и других видов искусства. Особое внимание уделяется таким формам деятельности школьников на уроке, как дидактические игры, дискуссии по прочитанному и увиденному, а также изобразительному искусству, музыке, труду, внеклассной жизни ребят. [4]

Технология развивающего обучения Д.Б. Эльконина — В.В. Давыдова принципиально отличается от других тем, что акцент в ней делается на формировании теоретического мышления школьников.

Под теоретическим мышлением понимается словесно выраженное понимание человеком происхождения той или иной вещи, того или иного явления, понятия, умение проследить условия этого происхождения, выяснить, почему эти понятия, явления или вещи приобрели ту или иную форму, воспроизвести в своей деятельности процесс происхождения данной вещи. Эмпирическое же мышление принимает вещи такими, какие они есть в реальном существовании.

Основными принципами её организации являются следующие:

Дедукция на основе содержательных обобщений.

Содержательный анализ.

Содержательное абстрагирование.

Теоретическое содержательное обобщение.

Восхождение от абстрактного к конкретному.

Содержательная рефлексия.

Обучение по этой системе значительно повышает теоретический уровень образования за счёт обучения школьников не только знаниям и практическим умениям, но и научным понятиям, художественным образам, нравственным ценностям. [5]

Достижение творческого уровня развития личности может считаться наивысшим результатом в любой педагогической технологии. Но существуют технологии, в которых развитие творческих способностей является приоритетной целью, это:

выявление и развитие творческих способностей И.П. Волкова;

технология технического творчества (теория решения изобретательских задач) Г.С. Альтшуллера;

технология воспитания общественного творчества И.П. Иванова.

Они направлены на развитие различных сфер личности и имеют как общие, так и специфические особенности.

По технологии И.П. Волкова дидактическая реконструкция учебного материала и блочно-параллельная система обучения основаны на внутрипредметных и межпредметных связях. Вместо последовательности предметов, разделов и тем традиционно построенной программы предлагается объединить узловые вопросы, на которых основан раздел, предмет или несколько предметов. Содержание материала и построение обучения позволяют выявить и целенаправленно развивать задатки и способности детей, вырабатывать способность проявлять творчество в любом деле.

Процесс поисковой, изобретательской деятельности представляет собой основное содержание обучения в технологии Г.С. Альтшуллера. Основным понятием теории решения изобретательских задач является противоречие. При возникновении противоречия возможны два пути его разрешения: 1) компромисс, примирение противоположных требований, предъявляемых, например, к определенной конструкции; 2) выдвижение качественно новой идеи или принципиально новой конструкции. В методике имеют место как индивидуальные, так и коллективные приемы. К последним относятся: эвристическая игра, мозговой штурм, коллективный поиск.

Технология обучения И.П. Иванова основывается на коллективных творческих делах. КТД - это социальное творчество, направленное на служение людям, Родине, творчество самостроительства личности. Его содержание - забота о себе, о друге, о своем коллективе, о близких и далеких людях в конкретных практических социальных ситуациях.

Развивающее содержание состоит в переходе от близких к средним, а затем к далеким целевым перспективам. Алгоритм организации и проведения КТД состоит из этапов: поиск, целеполагание и организация, прогнозирование и планирование, реализация, аналитико-рефлексивная деятельность. Широко используется игра, состязательность. Совместная деятельность детей и взрослых, при которой все члены группы участвуют в планировании и анализе, вносят вклад в создание социального продукта. Главной методической особенностью КТД является субъектная позиция личности. [6]

Технология С.Н. Лысенковой: перспективно-опережающее обучение с использованием опорных схем при комментируемом управлении.

С.Н. Лысенкова открыла замечательный феномен: чтобы уменьшить объективную трудность некоторых вопросов программы, надо опережать их введение в учебный процесс. Трудную тему С.Н. Лысенкова начинает не в заданные программой часы, а много раньше. Для каждой темы это начало разное. Таким образом, усвоение материала происходит в три этапа: 1) предварительное введение первых (малых) порций будущих знаний, 2) уточнение новых понятий, их обобщение, применение и 3) развитие беглости мыслительных приемов и учебных действий. Такое рассредоточенное усвоение учебного материала обеспечивает перевод знаний в долговременную память.

Технология обучения В. Ф. Шаталова строится следующим образом:

изложение теоретического материала осуществляется в быстром темпе и крупными блоками;

использование на доске при объяснении опорных сигналов (схем, рисунков-символов, отдельных слов);

подробное объяснение учителем алгоритма решения определенного типа учебной задачи;

письменное, фронтальное повторение материала по опорным конспектам;

урок открытых мыслей (любой ученик может сделать небольшое сообщение, доклад, связанный с изучаемой темой);

парный взаимоконтроль (учащиеся, которые получают за свои ответы «отлично», спрашивают по этому же вопросу своих товарищей).

Данная технология базируется на определенной совокупности теоретических положений, каждое из которых было известно и прежде в педагогике и методике математики. В.Ф.Шаталов сформулировал принципы крупноблочного введения теоретических знаний, усвоения знаний на основе их многократного вариативного повторения, сочетания постоянного внешнего контроля за ходом усвоения и его оценки с самоконтролем и самооценкой, гармонического развития репродуктивного и продуктивного мышления. В.Ф.Шаталов весьма грамотно отобрал адекватные теоретическим положениям средства, приемы, нашел оптимальные их сочетания и последовательность, внедрил в практику свою методическую концепцию и получил планируемые результаты. Однако попытки многих учителей следовать ему не давали столь обнадеживающих результатов. Причина - особое влияние на учащихся личности В.Ф.Шаталова. Последователи уступали ему именно в личных качествах педагога-воспитателя. [7]

Каждый автор и исполнитель привносят в педагогический процесс что-то свое индивидуальное. Любая авторская технология опирается на общеизвестные приемы и методы, структурирует и организует их вокруг какой-то наиболее значительной авторской идеи.

Мы не случайно остановились на перечисленных подходах. Это говорит не столько о недостаточной разработанности проблемы, сколько о сложности, многогранности и глубине развивающего обучения. Выражая нашу точку зрения, считаем нужным отметить, что каждый из подходов представляет собой определенный интерес. Мы не можем не обратить внимания на то, что все названные исследователи делают акцент в основном на следующие принципы развивающего обучения: проблемность обучения, индивидуализация и дифференциация обучения, оптимальное развитие различных видов мыслительной деятельности (наглядно-действенного, практического, наглядно-образного, отвлеченного, абстрактно-теоретического).

Следует подчеркнуть, что для применения данных технологий нужны специально подготовленные учителя, готовые работать в постоянном эксперименте, поскольку требуется постоянно адаптировать эти технологии обучения не только к разному возрасту детей, но и разному первоначальному уровню их развития.

СПИСОК ЛИТЕРАТУРЫ

1. Государственная программа развития образования Республики Казахстан на 2011 – 2020 годы. - Астана, 2010.
2. Государственная программа развития образования в Республике Казахстан на 2005-2010 годы. - Астана, 2004.
3. Ксензова Г.Ю. Перспективные школьные технологии. - М., 2001.
4. Занков Л.В. О начальном обучении. - М., 1963.
5. Давыдов В.В. Теория развивающего обучения. - М., 1996.
6. Селевко Г.К. Современные образовательные технологии// Творческая педагогика. - 2002, №2.
7. Педагогический поиск/ Сост. И.Н. Баженова. - М.: Педагогика, 1987.

ТҮЙІНДЕМЕ

Бапта 12-жазғы білімге өткел шарттарындағы дамытпалы оқытуды технологияның кейбір тұрғыларын қаралады.

SUMMARY

This article discusses some aspects of the technology of developing training in the conditions of transition to 12-year education.

БАСТАУЫШ СЫНЫПТА АЛҒАШҚЫ ГЕОГРАФИЯЛЫҚ ҰҒЫМДАРДЫ ҚАЛЫПТАСТЫРУДА ОҚУШЫЛАРДЫҢ ШЫҒАРМАШЫЛЫҒЫН ДАМУ

Альдибекова Ш.Н. - п.ғ.к., аға оқытушы (Алматы, ҚазмемқызПУ)

Қазіргі таңда Қазақстан бүкіл әлемдік білім кеңестігіне ену табалдырығында. Өмір ағымына қарай білім беру жүйесінің моделі күрделі өзгерістерге ұшырап отыр. Қазақстан Республикасының «Білім туралы» заңына сәйкес «Әр баланың жеке қабілетіне қарай интеллектуалдық дамуы, жеке адамның дарындылығын, талантын, қабілетін дамыту» сияқты өзекті мәселелер енгізіліп отырғаны белгілі. Өйткені ғылым мен техниканы, өндірісті әлемдік деңгейде дамыту үшін елімізге шығармашылықпен жұмыс жасайтын білімді, жоғарғы дайындығы бар білікті мамандар қажет. Сондықтан республикамыздың білім беру жүйесі де қоғам дамуымен бірге дамып, жетіліп отыр. Жас ұрпаққа сапалы білім мен ұлағатты тәрбие беру, өміріне жолдама алуына жағдай жасау үшін білім беру ісін әлеуметтендірудің маңызы зор. Бүгінгі күні білім реформасына көптеген өзгерістер енгізіліп, мектептің оқу-тәрбие үрдісіндегі ішкі-сыртқы жүйесі түгелімен өзгеріп жатқаны белгілі. Қазақстан Республикасындағы 2015 жылға дейінгі білім беруді дамыту тұжырымдамасына сәйкес 12 жылдық білім жүйесіне көшу жағдайында жас ұрпаққа білім беру оның жеке даралық ерекшеліктеріне мән беріп, оқушылардың мектепте алған білімдері бүкіл өмірлік азығы болатындай етіп білім беру, оны өмірге дайындау, мамандық таңдауға бағыттау мәселесі жаңа қоғамның білім саласындағы негізгі мәселенің бірі болып табылады. Жаңа заман мектеп реформасы тек мектептің басқару жүйесі мен оқу үрдісін қамтып ғана қоймай, сол мектептің бала оқытатын мұғалімдері түгелімен өзін-өзі жаңа бағытқа қарай кәсіби шеберлігін күнделікті жаңа технологияларды меңгере отырып, үнемі ұштай түсу яғни іздену үстінде. Кез келген оқу процесі қиыншылықтар мен қайшылықтар туғызып отырады. Ондай мәселелерді таным үрдістерін, есте сақтауды дамыту, көңіл-күй мәселесі, берілген білімді қабылдау, ойды дамыту, қиялына әсер ету сияқты факторларды оқушымен ынтымақтасқан түрде жүзеге асыру мұғалім мен мектеп психологының бірлескен қызметтеріндегі іскерлігі мен кәсіптік шеберлігіне байланысты болып отыр. Кез-келген оқу процесі болсын немесе күнделікті өмірде мұғалім балалардың жас және дара ерекшеліктерін, жеке психикалық жай-күйін бағалай алмаса, белгілі бір мақсатқа қол жеткізіп, сыныпта жақсы психологиялық климат жасай алмайтыны белгілі. Сондықтан қоғамдағы елеулі өзгерістер мен адамдар арасындағы қарым-қатынас құралдарының қарыштап дамуына байланысты жаңа адамды қалыптастыру заман талабы.

Жаңа заман талабына сай оқушылардың шығармашылық қабілетін дамыту барысында қабілетті балаларға білім беруде, әр ғылымның бүгінгі даму дәрежесіне сәйкес жүргізу, бір жағынан, қоғамға талантты мамандар даярлауда тиімді болса, екінші жағынан, ерекше дарынды балалардың жеке өзіндік интеллектуалдық дамуын қанағат-тандыруды қамтамасыз етеді.

Оқушының шығармашылығын арттыру дегеніміз – адамның өмір шындығына, өзін-өзі тануға ұмтылуы, ізденуі. Өмірде дұрыс жол табу үшін, дұрыс ой түйіп, өздігінен сапалы, дәлелді шешімдер қабылдай білуге үйренуі. Ал шығармашылық бағытта жан-жақты дамыту – қажетті жағдайда айрықша шешім қабылдай алатын жеке тұлғаны дайындау, осыған орай оқытуды ізгілендіру бүгінгі күннің басты талабы. Мұндай талаптар барысында білім беру үрдісін ұйымдастырудың сан түрлі әдіс-тәсілдерін іздестіру, оқытудың белсенді әдістерін пайдалану, тиімді жаңа технологияларды қолданудың маңызы ерекше. Айналасындағы сан алуан сұрақтарды шеше білу, қоғамымызды одан әрі дамытушы бұл - шығармашыл тұлға екенін ескерсек, онда әрбір бастауыш сынып оқушыларына шығармашылық қабілетін дамытуға жағдай жасау. Ол дегеніміз - оқушыны ойлай білуге үйрету екені сөзсіз. Бірақ мұнда бастауыш сынып оқушыларының шығармашылығын дамыту үшін бірнеше принциптерді жүзеге асыруы керек:

Баланың шығармашылық қабілетін дамытуда жас ерекшелігін ескеру;

Баланың шығармашылықты дамытуда әрекет жағдайда болу;

Шығармашылық іс-әрекетке жағдай туғызу;

Бүгінгі жас ұрпаққа жан-жақты білім беру, тәрбиелеу әрбір ұстаздың басты міндеті. Білім негізі бастауышта қаланатын болғандықтан, оқушының жеке тұлғалық күшін дамыту, оның шығармашылық мүмкіндігінің дамуы басты рөл атқарып отыр. Олай болса, қазіргі ұстаздар қауымының алдындағы үлкен мақсат: өмірдің барлық саласындағы белсенді, шығармашылық іс-әрекетіне қабілетті, еркін және жан-жақты жетілген тұлға тәрбиелеу. Бұл мақсатқа жетуде ұстаздар терең білімді, әдістемелік жағынан толық қаруланған және жоғары мәдени деңгейі болуы тиіс. Себебі, бастауыш сынып мұғалімі оқушылардың оқуға ынтасын оятып, олардың қабілеттерінің дамуына жол ашады. Мұғалім алғашқы сабақтан бастап әрбір оқушының жеке ерекшеліктерін, ынтасы мен бейімділігін, оқу мен еңбекке ұқыптылығын ескере отырып оқу үрдісін жүргізуі керек.

Ертеңіне лайық ұрпақ тәрбиелемеген елдің келешегі жоқ десек, сол ұрпақты тәрбиелеудегі ұстаз еңбегі – ұлы еңбек. «Ұстазын сыйламаған елдің ұрпағы азады», - дейді халық даналығы. Осыған байланысты шығармашылық, ізденіс деген әр ұстаздың алдында тұрған үлкен міндет деп ойлаймын. Шығармашылық – бұл адамның өмір шындығында өзін-өзі тануға ұмтылу, іздену. Өмірде дұрыс жол табу үшін адам дұрыс ой түйіп, өздігінен сапалы, дәлелді шешімдерқабылдай білуге үйренуі қажет. Адам бойындағы қабілеттерін дамытып, олардың өмірден өз орнын табуға көмектеседі. «Шығармашылық» ұғымының жалпы теориясын зерттеген С.Л.Рубинштейн «оқушы шығармашылығының ерекшелігі оның сапалы түрде мақсатты әрекет жасауымен анықталады» - дей келе, «шығармашылық, шешімінің нәтижесі баланың өзі үшін жаңалық болса жеткілікті» екендігін айтады, яғни баланың шығармашылық өнімді еңбегі оның жеке тәжірибесімен салыстырылады.

Шығармашылық жұмыста, әсіресе, бала қиялының орны ерекше. Бұл жөнінде М.Жұмабаевтың айтқан тамаша пікірі бар: «Жаратылыстың құшағында, меруерт себілген көк шатырдың астында, хош иісті жасыл кілем үстінде, күнмен бірге күліп, түнмен бірге түнеріп, желмен бірге жүгіріп, алдындағы малымен бірге өріп, сары сайран далада тұрып өсетін қазақ баласының қиялы жүйрік, өткір, терең болуға тиісті». «...Баланың атаға тартуы рас болса, сиқырлы даланың баласы – қазақ баласы қиялқұмар болуға тисті». Педагог ғалымның айтқанының сөз өнері - әдебиетке тікелей қатысы бар. Өйткені М.Жұмабаевтың сөзімен айтқанда, «қазақ баласының жаратылысы соны тілейді». Сабақтарды түрлендіріп өткізудің маңызы ерекше. Мұндай сабақтардың тиімділігін атап өтсек: сабақ құрлымының ұйымдастырылуы, сыныптағы оқушылардың іс-әрекетін бақылауға қолайлылық, оқу-танымдық тапсырмаларды орындаудағы ұжымдық бірлескен әрекеттің жүзеге асуы, оқу уақытының үнемделуі.

Шығармашылық сипаттағы сабақтар түрлерін жүйелі ұйымдастыру арқылы оқушылардың танымдық белсенділігі қалыптасып, ұстазы берген ақпаратты, іс-әрекет тәсілдерімен бағалау өлшемдерін қамтитын қоғамдық және ұжымдық тәжірибе тағылымдарын игеріп қана қоймай, оқушы барлық іс-әрекетте шығармашылық бағыт ұстанады, қабілет білігін ұштай түседі. Оқушыларды шығармашылыққа баулудың, өзіндік іс-әрекетін ұйымдастырудың түрлері өте көп. Бастауыш сыныптарда берілетін географиялық білім мен қалыптасатын біліктілік жүйесінде географиялық картаның түрімен жұмыс істеу қарастырыла отырып, негізінен физикалық географиялық карта пайдаланылады. Мұның мәні мынады: біріншіден, физикалық географиялық картаның бастауыш сыныпқа арналған ірі масштабты түрін пайдаланудың оқушыларға жеңіл соғатындығы. Екіншіден, физикалық географиялық картаның бояуы арқылы оқушылардың оны оқуы олардың жас ерекшеліктеріне сай келетіндігі, үшіншіден, бұл картада ірі-ірі нысандардың қамтылатындығы.

Сонымен, пропедевтикалық блок оқушыларда танымдық іс-әрекеттерді ұйымдастырудың негізін қалайтын болғандықтан, пәнді оқытуды және ғылыми ұғым қалыптастыруды қамтамасыз ететін басты құрал – географиялық карта болып есептеледі. Әр түрлі масштабты және әртүрлі мазмұндағы географиялық карталармен жұмыс істей білу бастауыш сыныптар мен негізгі мектеп арасындағы сабақтастықты қамтамасыз етуге ықпалын тигізетін өзек болып табылады.

Географиялық карта мынадай іс-әрекеттерді ұйымдастыруға және ғылыми ұғымдарды қалыптастыруға ықпал етеді: атауларды меңгеріп, оны картадан көрсету, керекті құбылысты бейнелеу, салыстыру, түсіндіру, сипаттап айту. Бұл әрекеттер барысында оқушыларда картаны оқу шеберлігі ғана қалыптасып қоймай, әрбір ұғымды ойда сақтау деңгейі мен зейінінің тұрақтылығы қалыптасады. Сонымен, пән аралық және сынып аралық сабақтастықты жүзеге асырудың шарты географияны оқытудың алғашқы қадамдарынан-ақ басталып, оны аяқтағанға дейін қолданылатын оқушыларда карта туралы білім мен онымен жұмыс істей білу шеберлігін қалыптастыру болып табылады. Бастауыш мектепте географиялық білімдерді оқытудағы картаның маңызы көптеген географтардың еңбектерінде нақты аталып өтіледі. Профессор А.А.Борзовтың пікірі бойынша: «Географияны оқытудың негізі жергілікті табиғат пен карта болу керек. Ол бойынша оқушылар өздері күнделікті көріп танып жүрген нысандарын картадан таба білуді және оны табиғат көрінісімен салыстыруды үйренуі керек. Ал, одан ары жүргізілетін жаттығулар барысында берілген құбылыстарды картаға схемалық түрде өздері белгілеулеуге тиіс. Географиялық мәліметтерді оқытудың алғашқы кезінен бастап жергілікті планмен және картамен жұмыс атқару оқушыларға оқу әрекетінің басқа түрлерін ұйымдаструмен қатар жүруі керек. Берілетін барлық мәліметтер тұстарды анықтау, планды пайдалану, ауа райын бақылау, жыл мезгілдеріне бақылау жүргізу осының бәрі біртіндеп географиялық картаны пайдалануға жаттықтыруға әкеледі. Карта бойынша жас ерекшеліктеріне қарай берілетін түсініктердің мазмұны да лайықты тәуелділік пен заңдылықтарға негізделеді. Сондықтан да, географияны оқытудың негізгі мақсаттарының бірі ретінде картаны оқи білу шеберлігі мен оның көмегі арқылы одан қажетті жауаптарды таба білуді қарастыру керек»-дейді. Картамен жұмыс істеуде мынадай мақсаттарға жетіп, шығармашылығы артады: картаны түсіну картографиялық білімнің болуы, атап айтқанда, картаның не екенін, оның ерекшеліктерін, мазмұнын, мақсатын, ондағы әр шартты белгінің нені білдіретінін, картаны қалай қолдануды және оның қандай пайдасы бар екендігін білу. Картаны түсіну география пәнін, анығырақ айтсақ, оның ең басты бөлімі картатануды құрайды- дейді. "Картаны оқу" – географиялық шындықты оның картографиялық бейнеленуі арқылы анықтай білу шеберлігі, яғни шартты белгілер бойынша елдің географиялық ерекшеліктері туралы қорытынды жасай білу, іс жүзінде арнайы бір жердің табиғи ерекшелігін көру, картаның көмегімен адамдардың іс әрекеттері мен әр түрлі табиғат құбылыстарын, сол жердің табиғи жағдайына,

байланысты өзгертіндігін әне олардың өзара байланысын таба білу. Кейде картада көрсетілмеген құбылыстың өзін ондағы көрсетілген құбылыстар негізінде түсініп, оқи білу шеберлігіне жету арқылы географиялық ұғым қалыптастыруға жағдай туады.

Географиялық картаны оқи білу алған түсінікті есте сақтау деген сөз, ақыл- естің көмегі арқылы картадағы арнайы берілген географиялық жағдайы мен оның атауын көз алдына елестету. Картаны оқи білу мектеп географиясының, оның ішінде бастауыш сынып оқушыларының ұғымын қалыптастырудағы маңызды мақсат болып табылады.

Географиялық картаны оқи білу біліктілігі адамның географиялық мәдениетінің бөлігі болатын картографиялық сауаттылыққа жатады. Картаны оқи білу бастауыш оқытудың мазмұнына және бүгінгі таңда оқытуға қойылып отырған мақсаттарға сәйкес келеді. Себебі, ол бастауыш пен орта мектеп географиясының сабақтастығын жүзеге асыруды қамтамасыз етеді. Географиялық ұғым қалыптастыруда атауларды (наменклатураны), көптеген географиялық фактілерді пайдалана отырып, ұғымдарды тиянақты меңгеру мақсаты көзделеді. Карта –географиялық материалдарды оқытудың бөлінбейтін біртұтас бөлігі десек те болады. Сонымен қатар, ол логикалық жүйелі ойлаудың, жекебасты дамытудың, білім, дағды мен біліктілікті қалыптас-тырудың алғы шарты болатын, кеңістіктік жайындағы ұғымдарды қалыптас-тырудың басты құралы болып есептеледі.

Сабақ барысында әрбір заттың қасиетін анықтауда қолданатын тәсілдерге жаттыққан оқушылар сол біліктіліктерін жаңа жағдайда қолдану үшін оны өздері ұсынып, өздіктерінен жұмыс орындайды. Бұл тәсілдерді қолданып жаттығу үшін үш түрлі сатыдан өтуі керек. Бірінші сатыда мұғалім оқушыларды тәсіл қолдануға үйретеді; екінші деңгейде сол тәсілдерін іс-жүзінде өздігінен қолдануға жаттықтырады. Үшінші деңгейде оқушылар кез келген географиялық және химиялық ұғымдарды меңгеруде тәсілдерді сабақ барысында да, сабақтан тыс кезде де қолдану мүмкіндігіне ие болады. Ол үшін мұғалім оқушыларға күрделі тапсырма беріп, сұрақ қояды: бұл тапсырманы қандай тәсілмен шешуге болады ? Бұл тәсілді неге тиімді деп ойлайсыңдар? деген сияқты. Сонымен қатар, мұғалім тәсілді бұрынғы қалпында көшіртіп қана қоймай, басқа да әр түрлі жолдарын іздестіруге және олардың орнын ауыстыруға үйретеді. Жаңа тәсіл табуға үйрету үшін проблемалық тапсырмалар беріледі.

Тәсілдердің меңгерілу деңгейі оны оқушылардың жаңа тапсырмаларды орындауға көшіруімен сипатталады. Мысалы, жоғарыда көрсетілген бағдар анықтауға байланысты қолданған тәсілдері көкжиек тұстарын жердің сұлбасы бойынша да, географиялық карта бойынша да анықтауда және тұрған өлкесінің бағыттарын анықтауда да (солтүстігін, оңтүстігін) қолдана алуы олардың бұл тәсілді қолдануға жаттыққандығын көрсетеді.

Ұғымды меңгерудің бастапқы сатысында оқушылар оқу әрекетінің тиісті тәсілдерін қолдануды үйренеді. Бірақ бұл әлі дағдыға айнала қоймайды. Себебі, оқушылар білім алу кезінде әр түрлі әрекеттерді қолдануға алаңдайды да бірақ оның өзіне ұнаған бір түріне машықтануды әлі де әдетке айналдыра алмайды. Ал, мұнан әрі олар өзіне қолайлы біреуіне ерекше көңіл аударады. Сол әрекетті жиі орындау барысында ол дағдыға айналады. Меңгерілген тәсілдер, шеберліктер мен дағдылардың көрсеткіштері оларды көшіру, яғни жаңа тапсырмаларды шешуде қолдану арқылы көзге түседі

Төменгі мектеп жасына интеллектуалдық әрекеттің көрнекі-әрекетті, сөздік-бейнелік, формаларынан нақты нысандарды танып білу мен қатар шығармашылығын арттырады және күрделі ойға көшу жолдары айқындала түседі. Баланың ақыл-ойы дамуының қозғалысы- интеграция мен дифференциация үрдістернің әр түрлі сәйкестігімен сипатталады. Дифференциация ақыл-ой (әрекеттер, операциялар мен олардың танымдық нәтижелері) элементтерінің көбеюіне, ал интеграция оларды реттеуге, құрылымдық және иерархиялық бірігуіне әкеледі. Егер оқыту мақсатты түрде

дамыту үрдісіне әсер етсе, оған қажетті сыртқы жеке ішкі жағдайларды (оқушыларды қабылданатын объектілерден алған үлкен әсерді талдауға, өз әрекеттері мен олардың қасиеттерін түсінуге, объектілердің маңызды белгілерін дерексіздендіруге, жеке параметрлерді бағалау өлшемдерін менгеруге, объектілерді топтастыру, бөлу тәсілдерін үйренуге, нақтылау мен қорытындылауды жасауға, оқу тапсырмаларының әр түрлерін шешкенде өз әрекеттеріндегі ортақты түсіне білуге, т.б. итермелейді) жасаса, онда оқыту дамытуды табысты түрде жүргізеді.

РЕЗЮМЕ

В статье говорится о развитии творчества младших школьников в формировании начальных географических понятий.

SUMMARY

The article talks about the development of the creativity of junior high school students in forming the primary geographic concepts.

ҚАЗАҚ ХАЛҚЫНЫҢ СӘНДІК-ҚОЛДАНБАЛЫ ӨНЕРІНІҢ ЕРЕКШЕЛІКТЕРІ

Асилбаева Ф.Б - п.ғ.к., аға оқытушы (Алматы, ҚазмемқызПУ)

Қоғам дамуы барысында адамдар арасындағы қалыптасып, өркендеп, өзгеріп отыратын және ондағы тұрақтылықты ретке келтіріп отыратын қоғамдық құралды "Сәндік-қолданбалы өнер" дейміз. Қоғамның қай саласында болмасын тұрақтылық болмаса даму да болмайтыны сияқты, сәндік-қолданбалы өнерсіз жаңа нәрсенің қалыптасуы мүмкін емес.

Егер қоғамдық қатынас сатылы дамиды десек, сәндік-қолданбалы өнер әрбір жаңа сатыда сақталумен қатар, өзгеріп, жаңарып отырады. Сәндік-қолданбалы өнерлер арқылы қайта жаңғырту пайда болады. Ол арқылы заманы өтіп бара жатқан ескі қатынас түрлерінен өз заман талап-тілектерін қанағаттандыратын жаңа формалар жүйесі қалыптасып, болашақтағы қатынас түрлеріне жаңаша қуат беріледі.

Сәндік-қолданбалы өнердің мағынасы мен адам дамуындағы маңызы ол руханилықтың иесі болып табылатын жанды тұлғаның өздігінен ізденуіне, жаңарып отыруына, өз өмірін шығармашылыққа айналдыруға мүмкіндік береді.

Сәндік-қолданбалы өнер арқылы адамдар өткен дәуірлердегі құндылықтар туралы тек біліп қана қоймай, оның маңызды және қажетті деген элементтерін өз бойына сіңіріп, өзінің рухани мұратына, мақсатына айналдырып отырады. Осындай жағдайда ғана нағыз рухани сабақтастық болуы мүмкін. Рухани Сәндік-қолданбалы өнер адамды қайта тұлғатуі қажет.

Сәндік-қолданбалы өнер жеке адамдардың жан дүниесіне, көңіл-күйіне де жағымды әсер етіп, қуанышқа бөлейді, оларды қоғамдық талаптарға ұжымдастырып, рухани бірлестіктерге ынталандырады. сәндік-қолданбалы өнер адамдардың қоғамдағы өзара қарым-қатынастарына әсер етіп, ондағы әлеуметтік, психологиялық ахуалдың жақсаруына жәрдемдеседі. Тарихи, рухани сабақтастық –жалпы дамудың, соның ішінде ғылыми, эстетикалық дамудың да объективті заңдылығы болып табылады. сәндік-қолданбалы өнер мен жаңаның арасындағы сабақтастық жоқ жерде ілгері өрлеу, даму болмайды. Өйткені адамзат баласы тарихи дамудың әр сатысында әдебиет пен көркем өнерді, ғылыми жетістіктерді қайталамайды, керісінше жаңаша қалыптастырып, өзгертіп, жетілдіріп отырады.

Сонымен бірге сәндік-қолданбалы өнер шектеуші қызметін атқарады. "Сәндік-қолданбалы өнер – адамдардың қоғамнан даяр күйінде алатын, өздерінің тәртіптерін жөнге түсіріп және әрекетке келтіріп отыратын тетік болып саналады. сәндік-қолданбалы өнерді бұзғаны үшін берілген жаза тайпалардың бірлігін сақтауға көмектесетін қорғаушы құрал болып табылады" (20, 55 б).

Адам тек зерделі тіршілік иесі ғана емес, сонымен бірге оның бойында қасиетті рух бар. "Руханилық – бұл сыртқы болмыс универсумын тұлғаның ішкі ғаламына этикалық негізде айналдыру қабілеті, сол ішкі әлемді құрау қабілеті арқылы үнемі өзгеріп отыратын жағдайдың алдында адамның өзіне сәйкестігі мен оның еркіндігін жүзеге асыра білуі. Руханилық ақыр аяғында өзіндік мағыналық космогонияға, әлем образының тұлғаның адамгершілік заңымен бірігуіне әкеледі".

Өзгелер сияқты бүгінгі таңда қазақ халқы да өзінің рухани-әлеуметтік тіршілігінің өн бойында фольклорлық мұраларды дүниеге әкелу үстінде. Ондай мұраларды тіліміздің даму процесінен, қол өнері мен бейнелеу өнерінен, сәндік-қолданбалы өнерімізден, музыкамыздан, сөз өнерімізден, ойын-сауықтарымыздан мол ұшыратуға болады. Қысқасы, халық өзінің барша болмысында бір сәт шығармашылық тұғырынан таймақ емес. Халық бар жерде фольклорлық мұраның жасалу процесі тоқтамайды. Ал енді халықтың сол шығармашылық ұмтылыстары тудырып жатқан айғақтар бірыңғай асыл ма немесе жасық па, оны іріктей, жіктей тану біздің эстетикалық талғамымыздың мәселесі.

"Қазақтың аса бай ән-күйі шындықты көркем бейнелеуде адамгершілік нәзік сипатымен, саф тазалығымен, өмірге құштар көтеріңкі лебімен және тіршілікпен қойындасып жататын шынайылығымен – халық жаратылысын ерекше асқақ адамгершілікпен толғаған, терең философиялық синтезге толы әсерге бөлейді",- деп көрнекті музыка зерттеушісі Б.В.Астафьев жазған болатын. Эпостарымыз бен сәулет өнері, сын тастар мен петроглифтеріміз, ән-күйлеріміз, қол өнеріміз бен сәндік-қолданбалы өнеріміз тарихи ескерткіштер ғана емес, ол біздің өмірбаянымыз бен тарихи құжатымыз. Сонымен бірге бүгінгі заманымыздағы рухани өрістеріміздің баршасына төлтума қасиет дарытатын қайнар бұлақ. Бүгінгі болмысымыздың асылы мен жасығы – неғұрлым артқа шегініп қарасақ айқын көрінеді. Қазіргі рухани толысуымызға ғасырлар қабатын зерделей қарай білуіміз керек. Мәдени үрдіс жаңа сапаға көтерілерде өзінің бастау тегіне ұдайы шығармашылықпен қарауды қажет етеді.

Жалпы алғанда баланың шығармашылық іс-әрекетін дамыту бұрынғы мектепке бейнелеу өнерінің негізінде іске асып келді. Әрине, біз күні кешеге дейін сәндік-қолданбалы өнердің бейнелеу өнерінің көлеңкесінде қалып келгенін байқасақ та оған белгілі дәрежеде мән бермей келдік. Бұл кемшілігімізге қазірге дейін ұсынылып келе жатқан кейбір бағдарламалар куә. Ал кезінде біздің сәндік-қолданбалы өнерімізге еуропалық зерттеушілер үлкен қызығушылық танытқаны белгілі. Киіз үйдің кейбір үлгілері Батыс мұражайларында сақтаулы болса, кезінде алтынмен аптап, күмістелген киіз үй 1913 жылы Романовтар әулетінің 300 жылдық мерекесіне сыйға тартылғандығы белгілі.

Қазақ халқының сәндік-қолданбалы өнерінің ертеден келе жатқан ежелгі тарихы бар, өнегелі дүниетанымдық түсініктері бар, басқаға ұқсамайтын өзіндік ерекшеліктері мол.

Кез-келген өнер секілді ою-өрнектің де мазмұны бар екендігі белгілі. Тек қана оның астарлы мазмұнының жан-жақты және терең мәтіндері бізге жетпей қалды. Оған 70 жыл бойы "халықтық өнер – кертартпа өнер" деп жар салып келген социалистік идеология да кінәлі екендігін айтуымыз керек. Егер бұл өнердің мазмұны болатын болса, оның тақырыбы, қозғайтын мәселелері және белгілі бір сюжеті болуға тиіс. Ондай сюжеттер кейде халық арасынан алынады, кейде жазушылар өз қиялынан құрастырып жатады. Оқушылардың эстетикалық талғамы мен дүниетанымын қалыптастыруда зергерлік өнердің рөлі үлкен. Қазақ он саусағынан өнер тамған адамды

"ісмер", "зергер", "шебер", "дархан", "ұста" деп атайды. Өнер текті, арқасы бар адамға ғана беріледі деп, халық оларды аса құрметтеген.

Халық нанымына байланысты зергерлік бұйымдар адамды пәле-жала, қауіп-қатерден сақтайды және адамның іс-әрекетінің сәттілігіне игі әсерін тигізеді екен. Мысалы, күмістен жасалған бұйымдар тазалықтың кепілі. Сондықтан оны аластатуға да пайдаланады. Әдетте, бой жеткен қыздың мойнына, омырауына алқа таға отырып, ата-анасы оны әдептілікке, жүріс-тұрысындағы қыздарға тән сыпайыгершілікке үйреткен.

Сөйтіп қазақ халқының көркем-эстетикалық талғамы әуел бастан зергерлік бұйымдарда оның формасынан, түзілімдік сипатынан көрінді. Олар бұрынғы кезде де, қазір де өзінің әсемдік, эстетикалық сипатын жоғалтқан жоқ. Дегенмен осы эстетикалық түзілім оның дүниетанымдық мағынасымен ұштасып отырғандығы белгілі.

Дегенмен балалар үшін киіз үйдің дүниетанымдық және эстетикалық мүмкіндіктерін де меңгеру маңызды. Көшіп-қонған қазақ киіз үйдің тігілуін, ондағы алдымен керегелері жайылып, оның үстіне уығы мен шаңырағы қондырылып, оған жабындары жабылып, тұтас үйге айналуын халқымыз "қазша қанатын жаяды, үйрекше мойнын созады, құсша қонады" деп жұмбаққа айналдырған. Қорыта айтқанда, баланы жан-жақты, тәрбиелі, тұтас құзыретті етіп тәрбиелеуде сәндік-қолданбалы өнердің алатын орны ерекше.

ПАЙДАЛАНҒАН ӘДЕБИЕТТЕР

1. Қасиманов С. Қазақ халқының қолөнері. - Алматы, 1995, 240
2. Қаратаев М. Әсемділікке үйрететін ұстаз. - Алматы, 1965
3. Тайжанов А., М. Әуезов халықтық педагогика мен ұлттық тәрбие туралы // Ақиқат, № 3, 1994, Б. 89-94.

РЕЗЮМЕ

В статье рассматриваются особенности народного-прикладного искусства и его влияние на воспитание детей младшего школьного возраста

SUMMARY

This article discusses the features of folk-applied art and its influence on the upbringing of children of primary school age

БАСТАУЫШ СЫНЫП ОҚУШЫЛАРЫНЫҢ ЭСТЕТИКАЛЫҚ ТӘРБИЕ ӨЛШЕМДЕРІ

Байназарова Т.Б. – п. ғ.к., аға оқытушы (Алматы, ҚазмемқызПУ)

Қазіргі таңда еліміздегі оқу-тәрбие үрдісінде болып жатқан жаңартулар білім мен тәрбие жұмысын қайта қарауды талап етіп отыр. Жас ұрпаққа тәрбие берудің сапасын көтеріп, сұлулықты, әсемдікті, әдемілікті сезіну қабілетін, эстетикалық талғамын дамыта отырып, өз ісіне деген шығармашылық талабын арттыру – бүгінгі күннің өзекті мәселелерінің бірі.

Бастауыш сынып оқушыларының эстетикалық қабылдауы мен дамуының және өмірге деген адамгершілік-эстетикалық қарым-қатынастарының қалыптасуының шешуші кезеңі.

Эстетикалық тәрбиеде қол жеткен нәтижелерді салыстыратын өлшем көрсеткіші ретінде эстетикалық тәрбие өлшемі алынады. Бастауыш сынып

оқушыларының психологиялық ерекшеліктері мен эстетикалық тәрбие беруінің өзіндік белгілеріне сай эстетикалық тәрбиеліліктің деңгейін сипаттайтын эстетикалық тәрбие берудің көрсеткіші анықталуға тиіс.

Көптеген авторлардың ғылыми еңбектерінде эстетикалық тәрбие беру деңгейін анықтау өлшемдері сараланған. И.П.Подласыйдың анықтауы бойынша, эстетикалық тәрбиеліліктің көрсеткіші ретінде эстетикалық мәдениет алынады. Эстетикалық мәдениет рухани мәдениеттің қосымша бөлігі ретінде тек қана өмірде ғана емес, мәдениетте де әдемілікті көріксізден, жағымды нәрсені жағымсыздан айыра білу болып табылады [1].

А.В.Елисееваның зерттеулерінде эстетикалық талғамның өлшемі ретінде төмендегідей белгілер алынған:

- сезімталды ықыластылық – адамның ішкі жан-дүниесін қанағаттандыратын эстетикалық сезімнің тереңдігі мен біртұтастығы;
- құндылықтарды бағдарлау жүйесі – алынған сан-алуан мәліметтер ағысын бағдарлай білу, нағыз рухани байлықтарды ажырату;
- өзін-өзі бағалаудың объективтілігі – өзінің адамгершілік-эстетикалық дамуына қатысты өзін-өзі сынға ала отырып, өзінің жеке басының қасиеттерін объективті бағалай білуі [2].

И.Ф.Гончаров оқушыларды эстетикалық тәрбие берудің нәтижесі ретінде адамның қоғамдағы мінез-құлқын, еңбек әрекеттерін, таным мен қарым-қатынас сапаларын айтады. Оның ойынша, осылар эстетикалық тәрбие берудің өзегі, оның маңызды өлшемі. Әсемдікті терең сезіну, эстетикалық құбылыстарды түсіне білу қабілеті, оларды саралай және бағалай білу, солардың негізінде ой қорытындысын жасай білуі мен эстетикалық құбылыстарға нәзік сезімталдық реакция, эстетикалық идеаларды жүзеге асыруға негізделетін өмірдің барлық саласындағы белсенді шығармашылық жұмыс – осының бәрі жеке адамның эстетикалық тәрбиесінің дәлелі [3].

О.В.Ковальчук бастауыш сынып оқушыларының эстетикалық тәрбиесінің мынадай өлшемдерін атайды:

- эстетикалық ұғымдар мен түсініктердің қалыптасқандығы;
- эстетикалық сезімдердің дамығандығы;
- эстетикалық мүдделердің дамығандығы;
- бастауыш сынып оқушысына қолайлы эстетикалық шеберліктің қалыптасқандығы;
- эстетикалық іс-әрекеттерде жағымды мотивтер көрсету, кез-келген уақытта көмекке келу, қоршаған ортаға қатысты жақсылық ойлау, қайырымдылық жасау.

Қажеттілік, қызығушылық, идеал, эстетикалық талғам жинақталып келіп, бастауыш сынып оқушыларының жеке тұлғалық мотивациялық қажеттілігін тудырады. Жеке тұлғаның бағыттылығы деп нақты жағдайлар, өзгермелі жағдайларға қарамастан, оқушының дүниеге, қоғамға, өзіне қарым-қатынасын анықтайтын тұрақты және басым мотивтердің жиынтығы көрсетіледі.

Жеке тұлғаның эстетикалық қасиеттерінің көрсеткіштері ретінде оның өмірдің әр түрлі қырларына қызығушылығын, эстетикалық әсерленуін, қоғамдағы мінез-құлқын, таным, қарым-қатынас пен еңбек бағыттылығын атауға болады. Өмірдің барлық салаларындағы белсенді шығармашылық іс-әрекет те эстетикалық тәрбие берудің көрсеткіші, ол эстетикалық қабылдаудың дамуына, эстетикалық құбылыстарға деген нәзік эмоциялы серпіліске, оларды тереңнен түсінуге, эстетикалық идеалды жүзеге асырудағы іскерлікке негізделеді.

Эстетикалық тәрбиенің құрылымын сипаттау өзара байланысқан бірқатар компоненттерді белгілеуге мүмкіндік береді, олар:

- эстетикалық тәрбиенің өзіндік ерекше міндеттері;
- әр түрлі іс-әрекет түрлері;
- эстетикалық тәрбие міндеттеріне сәйкес тәсілдер;

жалпы тәрбие әдістерінің негізінде арнайы әдіс-тәсілдерді пайдалану; эстетикалық тәрбиеліктің қалыптасуы барысында көрінетін эстетикалық тәрбиенің нәтижелері.

Жоғарыда айтылған пікірлер баланың әсемдікті біліп, оған сүйсініп, баға беріп қана қоймай, өз қарым-қатынасында, мінез-құлқында, еңбекте, өмір мен өнерде әсемдікті жасауға белсенді қатысуына жағдай жасау керектігін көрсетеді.

Психологиялық тұрғыдан алғанда эстетикалық тәрбие беруде баланың эстетикалық санасын қалыптастыру үшін, эстетикалық сана эстетикалық қабылдау, эстетикалық сезім, эстетикалық қажеттілік, эстетикалық идеалдар мен талғам, эстетикалық көзқарастар сияқты бірнеше элементтерге бөліп қарастырудың керектігі көрсетілген.

Осы тұрғыда бұл элементтерді жеке қарастыру қажеттігі туады. Көркемдік-эстетикалық қабылдау - өнер мен қоршаған дүние әсемдігімен қатынастың бастапқы сатысы. Одан кейінгі эстетикалық толғаныс, көркемдік-эстетикалық мұрат пен талғам қабылдаудың тұтастығына, түсініктілігіне, айқындығы мен тереңдігіне байланысты. Көркемдік-эстетикалық қабылдау адамның болмыс құбылыстары мен өнерден эстетикалық сезім туғызатын үрдістерді, қасиеттерді, сапаларды ажыратып алу қабілетінен көрінеді.

Жеке тұлғаның эстетикалық дамуының негізіне эстетикалық қабылдау жатады. Эстетикалық қабылдау философиялық тұрғыдан алғанда шындықты меңгерудің эстетикалық формаларының бірі ретінде қарастырылады.

А.В.Бакушинский зерттеулерінде эстетикалық қабылдаудың үлгісін екі бағытта: ерікті көңіл күйі басым шығармашылық толғаныс; логикалық ойлау үрдістері басым (сана) таным деп қарастырған [4]

Ал зерттеуші ғалым Б.П.Юсов эстетикалық қабылдаудың компонентті үлгісінің құрамдарын ұсынған. Олар: - бірге әсерлену қабілеті, эмоциялы ықыластылық;

- өнер туралы арнайы білім көлемі мен ұғымдардың болуы;

- көркем шығармалар түрлерін қабылдау қабілеті;

- бағалаулар мен көркемдік пайымдауларын болмыс құбылыстары мен өнердің басқа түрлерін қабылдауға көшіре білу қабілеті.

Эстетикалық қабылдау біртұтас, оның нәтижесі жеке қасиеттер мен ерекшеліктер емес, бейне болып табылады. Эстетикалық қабылдау субъективтік сипатта болады. Субъективтілік нысана толық та анық бейнелеу дәрежесінде көрінеді. Эстетикалық қабылдаудағы нысананы бейнелеудің толықтығы мен нақтылығы, дәрежесі субъектінің эстетикалық дайындығын ғана емес, сонымен бірге оның объектіні бейнелеудегі ынтасына да байланысты. Сондықтан эстетикалық қабылдаудың субъективтілігі осы үрдісті таңдауда анықталады. Авторлар эстетикалық қабылдауды дамытудағы ассоциативтік елестетудің маңызды рол атқаратынын атап көрсетеді. Мұндай елестету бұрын көргенді және эстетикалық әсерді қайта жаңғыртуға мүмкіндік береді. Ассоциативтік қабылдау табиғат пен оны бейнелеу арасындағы және табиғат көз алдында жоқ кезде оны жан күйзелісінен өткізу мен әдемілікті тікелей бақылаудағы әсерлер арасындағы желі болып табылады.

Эстетикалық қабылдау бейнелеу өнері саласындағы шығармашылыққа ынтаның тууына да байланысты. Табиғат әсемдігі оқушы сезіміне әсер ете отырып, бояулар мен сызықтар көрсете білу ынтасын оятады. Бала орман, тау, дала мен өзендерді бейнелеп, өз сезімдерін көрсеткенде шығармашылық басталады. Мұндай шығармашылық рухани өмірді байытады. Табиғат әдемілігі оларды ерекше әсерлендіргенде олар соған сәйкес бейнелер, образдар жасайды. Тек қоршаған дүниедегі заттар мен құбылыстардың ерекшеліктерін қабылдау арқылы ғана белгілі-бір образдар, олар туралы ұғымдар және де осы образдарды елестету сол арқылы олардың толыққанды көрінісін құрастыруға болады.

Эстетикалық қабылдауда да танымдық және сезімдік процестердегі сияқты бір жағынан жалпы ойлау, ал екінші жағынан көңіл күйге негізделетін (эмоция) бір-бірімен тығыз байланысты болып келетін ұғымдар, түсініктер жиынтығы пайда болады. Баланың қабылданған заттарды саралап, салыстыру мүмкіндіктері оның бойында сезіну мен белгілі бір заттардың жеке қасиеттерін түйсіну, ажырата білуіне қарағанда анағұрлым күрделі әрекеттердің қалыптасуына әкеледі. Қабылдау әр уақытта бақылауға, көріп тануға, көргені мен естігенінен әсер алуға негізделеді. Сондықтан оқушының қабылдауы көптеген әрекеттердің нәтижесінде көрініп, білім беру барысында тез қарқынмен жүзеге асырылады. Себебі, сыртқы дүниені түйсініп, миымызда олардың жеке қасиеттерінің бейнесі пайда болса, қабылдау кезінде заттар мен құбылыстардың мида тұтас бейнесі бейнеленеді.

Біз бастауыш сынып оқушыларының эстетикалық талғамын дамытқымыз келсе, алдымен олардың сыртқы дүниені қабылдауын күшейтуіміз керек. Мәселен, күзгі табиғат көрінісін қабылдау үшін өсімдіктердің көрінісін көріп қана қою жеткіліксіз, күзгі аспанның қалпын, күзгі ауа райын, өсімдіктердің әр мүшесінде болған өзгерістерді, құстың жылы жаққа қайтуын т.с.с. құбылыстарды бақылай отырып олардың тұтас бейнесі күйінде қабылдануы керек.

Бастауыш сыныпта білімді меңгеру қабылдаудың (перцепция) деңгейіне байланысты. Іс-әрекеттің кейбір түрі (сурет салу, ән айту) жақсы дамыған қабылдаусыз мүмкін емес. Қабылдаудың нәтижесі қабылданған заттар мен объектілердің бейнесі болып табылады. Бейнені құру әртүрлі көрнекілік материалдардың көмегімен іске асады, яғни, объект балаға түсінікті тілге ауыстырылады. Перцептивтік біліктілікті дамыту қабылдауға көмектесетін құралдарды, перцептивтік іс-әрекеттерді, одан әрі қарай қабылданған эталондарды меңгеруден тұрады. Қабылдау мен шығармашылық өзара байланысты ғана емес, кей кездерде эстетикалық бағалаудың біртұтас үрдісінде бір-бірімен ұштасып та жатады; шығармашылық шын мәнінде қоршаған дүние туындыларын қабылдау кезінен басталатыны анық.

Эстетикалық сезім адамның шындық өмір құбылыстары мен өнер туындысына баға беру қатынасынан туған субъективті эмоциялық күй (қуаныш, таңдану, аяушылық, жаны ашу, ортақтасу, т.б.) болып табылады.

Эстетикалық қажеттіліктер көркемдік-эстетикалық құндылықтармен қарым-қатынаста және рухани-эстетикалық көңіл-күйлерді бастан кешіруде пайда болатын тұрақты қажеттілік. Өнермен жиі кездесуден туған қажеттілік адамды шаттыққа кенелтіп, өнерге деген ұмтылысты тудырып, рухани күштерді жинақтап, оны қабылдауға деген даярлықты тудырады. Осылайша қоршаған дүние мен көркем өнер туындыларын қабылдауға қатысты жалпы ұстаным қалыптасады.

Эстетикалық талғам қабылданатын объектінің сапаларына ғана емес, оны қабылдаушы, бағалаушы, танушы адамның өзіндік ерекшеліктеріне де байланысты. Адам қабілетінің күрделі иерархиясындағы эстетикалық талғам айрықша, өзекті ұстанымды иеленеді. Эстетикалық талғам бұл субъектінің бағалау типі ғана емес, адамның тәжірибесіндегі объективті болмысқа қатынасының түрі.

Эстетикалық әсерленудің неғұрлым қарапайым формасы эстетикалық эмоция. Психологияда эмоциялардың табиғаты жайлы мәселеге қатысты екі тұжырым бар. Кейбір авторлар эмоцияларды адамның болмысқа, адамдарға, өз-өзіне қатысты әсерленуі деп айтады. Басқа бір тұжырым эмоцияларды болмысты бейнелеудің ерекше формасы ретінде қарастырады. Мәселен, К.Платонов еңбегінде эмоциялар бейнелеудің бір формасы болып табылады, алайда олар шынайы дүниенің заттары мен құбылыстарын емес, әсерленген адамның іс-әрекетінің қажеттіліктеріне, мақсаты мен мотивтеріне қатынасын бейнелейді.

Объектілер немесе түсініктердің эстетикалық әсерленуі үшін олар бейнелі, мәнерлі, сұлулық жөніндегі «көркем», «асқақ», «үйлесімді», «жетілген» т.б. түсініктерге сәйкес немесе кері эмоциялар мен әсерленулерді тудыруы тиіс.

Эстетикалық мұрат кез-келген іс-әрекет сапасының және шығармашылықтың негізі болуымен қатар, өмір мен өнердегі сұлулықты бағалаудың өлшемін көрсетеді. Жоғарыда айтылған эстетикалық сананың негізі бастауыш сыныптарда қалыптасады. Олай болса, бастауыш сыныптан бастап-ақ табиғат пен бейнелеу өнерінің байланысы арқылы талғамын, оқушының эстетикалық сезімін қалыптастырудың жолдары мен әдістерін ғылыми тұрғыда тұжырымдауға мол мүмкіндік бар.

Сонымен, эстетикалық тәрбие оқушының қабылдау қабілеттілігі мен шығармашылық ойлауынан бастап қоршаған орта әсемдігін түсіну, эстетикалық қажеттілігі, қызығушылығы, эстетикалық көзқарасы, қарым-қатынасы, пайымдауы, талғамы мен баға беруі, осылардың негізінде рухани дүниесінің тереңдеуіне мүмкіндік береді.

ӘДЕБИЕТТЕР ТІЗІМІ

1. Подласый И.П. Педагогика. – М., 1999. – 255 с.
2. Елисеева А.В. Формирование и развитие нравственно-эстетической культуры младшего школьника Автореф. к.п.н., – Саратов, 1996. – 25 с.
3. Гончаров И.Ф. Эстетическое воспитание школьников средства искусства и действительности. – М.: Педагогика, 1986. – 126 с.
4. Бакушинский А.В. Исследования и статьи: Изобразительное искусствоведение. тр. – М.: Современный художник, 1981. – 351 с.

РЕЗЮМЕ

В статье рассматриваются критерии эстетического воспитания младших школьников.

SUMMARY

The article describes the criteria of aesthetic education of junior high school students.

РАЗВИТИЕ ИДЕЙ ОРГАНИЗАЦИИ ДЕТСКО-ВЗРОСЛОГО СООБЩЕСТВА В ИСТОРИКО-ПЕДАГОГИЧЕСКОМ НАСЛЕДИИ МАРИИ МОНТЕССОРИ

Гогоберидзе А.Г., Рындина А.Г. - Санкт-Петербург, Россия

Монтессори-метод был привнесен в Россию 100 лет назад. В 1913 году Ю.И. Фаусек, будучи горячей поклонницей данной системы, открывает первый детский сад по системе Марии Монтессори. Сегодня Монтессори-детские сады, школы и группы неполного пребывания детей весьма распространены и популярны. Чем это может объясняться? На наш взгляд, сам взгляд на ребенка, сам стиль воспитания – помогающий, способствующий раскрытию внутренних сил ребенка, облегчающий его адаптацию в мире чрезвычайно современен.

Имя итальянского врача, педагога, ученого и философа Марии Монтессори известно по всему миру неопределимым вкладом в развитие теории и практики раннего обучения и воспитания детей. Педагогическая система Марии Монтессори пользуется величайшим авторитетом в мировом сообществе и по сей день. Гуманистические идеи, уникальная технологичность образовательного процесса, результативность в индивидуальном воспитании и социализации личности – вот основные характеристики системы, которую разработала Мария Монтессори (Н.А. Каргапольцева).

Прежде чем перейти к более подробному описанию метода Марии Монтессори, а также особенностям организации детско-взрослого сообщества обозначим важные для их понимания понятия.

Нормализация – «поляризация внимания», «интенсивное внимание», «особая сосредоточенность», «восприимчивость». «Нормализованный» ребенок – ребенок, любящий продуктивную работу, имеющий собственную волю, чтобы реализовывать жизненную необходимость в выборе деятельности, места, варианта работы, способный владеть собой, сдерживаться. Такой ребенок точен в движениях, может заниматься предметной продолжительной деятельностью, осуществляет контроль ошибок, осознанно их исправляет. Кроме того, такой ребенок дружелюбен, готов помогать другим, осознанно послушен, жизнерадостен.

Подготовленная среда – это термин М. Монтессори, означающий окружение ребенка, вмещающее в себя все то, что нужно для его развития и которое готовится и создается взрослыми (Т.Г.Белова).

Свободная работа – собирательный термин для обозначения различных типов организации урока, когда прямое управление учебным процессом со стороны учителя отступает в пользу самоуправления учащимися.

Отличительной чертой Монтессори-метода является не только подготовленная среда, но и организация жизни взрослых и детей. Среди особенностей, присущих детско-взрослому сообществу в Монтессори-группе, в первую очередь следует перечислить следующие:

–исследовательский характер работы Монтессори-педагога – педагог принимает на себя роль активного наблюдателя;

–ценностное отношение к ребенку – ребенок воспринимается взрослым как «работник со своей огромной задачей»;

–отказ от директивного обучения – педагог выполняет направляющую, «помогающую» функцию;

–взаимообогащение и взаимопомощь в процессе взаимодействия детей друг с другом – группы разновозрастные;

–содействующая роль среды – подготовленная среда позволяет ребенку быть свободным и независимым в своих действиях;

–самораскрытие в деятельности – организованная обстановка способствует самовоспитанию ребенка, получению фоновому знания.

Рассмотрим обозначенные выше особенности более подробно.

Марию Монтессори по праву считают выдающимся наблюдателем за миром детства. Одной из первых она обращает внимание на то, что ребенок отличается от взрослого, что для его нормального естественного развития необходимо изменить отношение к периоду детства в целом, пересмотреть взаимоотношения с ребенком, как в ходе педагогического процесса, так и в ситуациях сиюминутного общения, и, наконец, создать специально оборудованное пространство, в котором ребенок будет свободен действовать по своему усмотрению. *Наблюдение* – базис и сущность развертываемого в Монтессори-группе педагогического процесса.

Гуманистические идеи, подкрепляемые технологичностью образовательного процесса, впервые были реализованы самой Марией Монтессори в ее практической работе с детьми (Н.А.Каргопольцева). Педагогические убеждения Монтессори рождались и развивались в ходе научного наблюдения за поведением детей, их действительными потребностями в естественных условиях жизнедеятельности. Лонгитюдное наблюдение – основа педагогической системы, способ узнать реального ребенка, который дает возможность взрослому помочь ребенку в его самостоятельном развитии.

Исследователь Н.А. Коргопольцева указывает, что среди параметров педагогического наблюдения в Монтессори-педагогике традиционно выделяют основные группы:

– *Наблюдения за подготовленной средой* (внешний вид здания, дизайн групповых помещений, четкость выделения различных групп дидактических материалов, количество свободного пространства, логичность расположения предметного материала, возможности для передвижения мебели самими детьми, представленность растений и животных, использование культурных ценностей и традиций при оформлении помещений, комфортность, безопасность атмосферы, психотехническое влияние педагога на детей).

– *Наблюдения за поведением детей по отношению друг к другу* (отношения между детьми разного возраста, разного пола, поведение группы детей относительно разных взрослых, ответственность за партнёров по совместной деятельности).

– *Наблюдения за поведением отдельного ребенка* (самостоятельность при выборе материалов, отношение к предметной среде, предпочтения и их соответствие сензитивным периодам, кривая изменений в концентрации внимания в процессе работы, особенности движения, социальное поведение: интерес к другим детям, отношение к их работе, направленность на созидательную помощь, самостоятельность, независимость, дисциплинированность).

Наблюдение – базис всей последующей воспитательной работы, основанной на понимании жизненных потребностей, логики естественного развития. Провозглашаемый принцип метода Марии Монтессори – *не мешать, а создавать благоприятные условия для развития ребенка, которое происходит естественным путем*. Невозможно не привести размышления Марии Монтессори, которые помогут понять сущность свободного развития. «Малыши тайком пытаются месить тесто, варить, подметать, стирать. Матери это мешает. Она без конца кричит: «Посиди спокойно! Не трогай! Не зли меня, уходи!» Ребенок бросается на пол, стучит ногами, но спустя какое-то время возобновляет тайные попытки, торопясь изо всех сил, пока его не разоблачили. Конечно, от спешки и страха он разливает воду, стирая белье, пачкает паркет, пряча незаконно приготовленное рагу», – пишет Мария Монтессори в книге «Мой метод».

Мария Монтессори подмечает то противоречие, на которое обратят внимание и о котором будут писать через сотни лет и другие педагоги-гуманисты: ребенку не так легко живется в мире взрослых. Ему хочется познавать мир, активно действуя, экспериментируя, играя, пробуя; хочется поступать и действовать с окружающими предметами «по-взрослому». Как предоставить ему такую возможность? Как помочь ребенку стать свободным в мире взрослых, который полон запретов и предостережений?

В процессе работы с детьми дошкольного возраста в Доме ребенка Мария Монтессори приходит к выводу о необходимости для благополучного роста и развития детей специально обустроенной среды. Специально обустроенная среда – это среда, созданная специально для детей (ребенок может существовать в ней свободно и самостоятельно – так же как взрослый существует в своей, обывательской среде), а также среда, оснащенная системой пособий и игр, занимаясь с которыми дети получают *фоновое знание*. Мария Монтессори указывает на то, что не следует перегружать детей бесполезными вещами: одинаково плохо для их развития и нехватка, и переизбыток. Мы можем говорить о том, что Мария Монтессори предлагает метод самовоспитания ребенка в организованной обстановке (Ю.И. Фаусек).

Мария Монтессори в книге «Помоги мне сделать это самому» приходит к выводу о том, что «психика человека имеет приоритет в развитии, а части тела находятся некоторое время в состоянии ожидания, готовясь подчиниться ей. Когда же тело

начинает действовать, последующее психическое совершенствование протекает через движение, через активное освоение окружающей среды». Создать подготовленную среду – значит, создать максимум возможностей для использования ребенком всех готовых к работе органов как инструментов познания. Если у ребенка отнять возможность активного взаимодействия со средой, ограничить его впечатления, подавлять и блокировать его жизненную энергию, это приведет к нарушению хода естественного развития, к появлению ряда отклонений в поведении. Таким образом, можно говорить о том, что был сделан вывод о необходимости предоставления детям максимальных возможностей для постижения мира посредством зрения, слуха, осязания, обоняния, развития его мелкой моторики и мускулатуры рук. Для этого Монтессори разработала уникальные дидактические пособия.

Монтессори-подготовленная среда имеет структуру, включающую пять областей дидактического Монтессори-материала: жизненную практику, сенсорное воспитание, развитие математических способностей, речевое развитие, космическое воспитание. Развивающий Монтессори-материал располагается строго по разделам, причем внутри каждого раздела соблюдается дидактический принцип усложнения. Для дошкольников Монтессори-материал служит естественным упражнением внешних чувств в сенсомоторике. В начальной школе материал становится дидактическим, превращаясь в материализованные абстракции (Т.Г.Белова).

Подготовленная среда должна отличаться для детей разного возраста. И если для ребенка до трех лет лучшей подготовленной средой является дом, семья, то детям от трех до шести нужна особая среда, приспособленная к активной самостоятельной деятельности.

Будучи уверенной в том, что развитие ребенка происходит свободно и естественно, *Монтессори отводит наставнику, воспитателю активную роль наблюдателя*: «При моем методе учительница говорит мало, а наблюдает много; она направляет ... его душу, его жизнь. Мы должны воспитывать к деятельности, к добру, к труду, а не к пассивности, неподвижности, послушанию». Важнейший постулат воспитания в детском саду по методу Марии Монтессори – это «Помоги мне сделать это самому», который следует понимать следующим образом: среда позволяет ребенку самостоятельно и свободно познавать свойства и качества окружающего мира, а взрослый – наблюдает и при необходимости приходит на помощь ребенку. Что еще включает в себя деятельность Монтессори-педагога? Помимо наблюдения, Н.А.Каргапольцева перечисляет такие компоненты деятельности педагога, как пробуждение, развитие и утолнение познавательных и других интересов ребенка, тщательное введение-презентация (первое индивидуальное предъявление наиболее рационального образца работы) каждого из дидактических материалов, доведение умений ребенка до уровня самоконтроля.

Демонстрация учебного материала состоит из следующих шагов: приглашение ребенка, пробуждение мотива к деятельности, показ постоянного места предмета на полке, называние материала, переноска к столу или на коврик. Во время презентации ребенок сидит слева от педагога, наблюдая. Затем он может повторить действия с материалом столько раз, сколько ему это интересно. Далее предметы возвращаются на место в первоначальном виде. Демонстрация пособий также проводится и в работе с малыми группами детей. После того, как материал был продемонстрирован, ребенок имеет право вернуться к нему в любое удобное для него время.

Метод Марии Монтессори предполагает, что ребенок сам решает, где и как долго он будет заниматься с материалом, который также выбирает сам. Монтессори уверена: ребенок интуитивно выбирает именно те пособия, которые ему необходимы и отвечают логике его естественного развития. В начале работы с пособиями воспитатель (учитель) может осуществить презентацию материала: показать, как действовать с теми или иными предметами.

Мария Монтессори предъявляет исключительно высокие требования к педагогу, уровню его профессионализма, способности проникать во внутренний мир ребенка, отказываться от стереотипов в образовательной деятельности. «Образование – не столько ответственность учителя, сколько естественный процесс развития ребенка. Он происходит не благодаря восприятию им слов взрослых, а представляет собой накопление опыта практических действий, самостоятельных открытий, которые он черпает в окружающей его среде»¹.

Такой подход утверждает помогающий стиль работы педагога. Воспитатель должен верить в то, что ребенок откроет себя в деятельности. «За внешне кажущейся пассивностью Монтессори-педагога стоит большая внутренняя работа над собой и пристальное внимание к процессу деятельности учащихся» - утверждает Т.Г.Белова. Итак, *свобода и самостоятельность воспитанников* – неотъемлемая черта Монтессори-метода.

Итак, особая организация детско-взрослого сообщества в Монтессори-педагогике имеет в своей основе неразрывные три составляющие: внимательный, терпеливый педагог – подготовленная среда – активный, свободный ребенок. Мы условно определили последовательность данных составляющих, поскольку ребенок, по мнению Марии Монтессори и ее последователей, несомненно, первоценен.

СПИСОК ЛИТЕРАТУРЫ

- 1.Белова Т.Г. Развитие исследовательской деятельности учащихся в Монтессори образовании // Вестник Оренбургского государственного университета. 2011. № 121. С. 79-83.
- 2.Каргапольцева Н.А. Профессиональная подготовка Монтессори-педагога // Вестник Оренбургского государственного университета. 1999. № 2. С. 28-34.
- 3.Мария Монтессори. Разум ребенка. Главы из книги./Под общ.ред.Е.Хилтунен, О.Лаптевой. -М.: Грааль, 1997. -175 с.
- 4.Монтессори в России. Новый взгляд./Под ред. К.Е.Сумнительного.-М.,1998. 123 с. -Вып.1.
- 5.Монтессори М. Дом ребёнка. Метод научной педагогики. Гомель. 1993.- 336 с.
- 6.М. Монтессори. Помогите мне сделать это самому / Сост., вступ. статья М. В. Богуславский, Г. Б. Корнетов. –М., 2000. – 272 с

ТҮЙІНДЕМЕ

Мақалада мектеп жасына дейінгі балалардың тәрбие мәселелері қарастырылады.

SUMMARY

The article discusses the problem of preschool children in a multicultural space changing Russia.

КІШІ МЕКТЕП ЖАСЫНА ДЕЙІНГІ БАЛАЛАРДЫҢ ЕҢБЕККЕ БАУЛУДЫҢ ТАРИХИ-ПЕДАГОГИКАЛЫҚ КЕЗЕҢДЕРІ

Жиенбаева С.Н.- п.ғ.д., профессор (Алматы, ҚазмемқызПУ)

Кіші мектеп оқушыларын еңбекке баулудың теориялық негізін және мазмұны мен әдістемесін Е.П.Тонконогая, С.Ф.Трифонов, И.Г.Майорова, И.П.Фрейтаг, М.И.Гукасова

¹ Монтессори М. Помогите мне сделать это самому/ Сост., вступ. статья М.В. Богуславский, Г.Б. Корнетов. – Москва, 2006. 272 с., (с.91)

және басқа ғалым-педагогтар анықтаған . О.Сатқанов, С.Қаңтарбаев, В.Д.Симоненко, Л.П.Зарецкая, Д.А.Махотинның зерттеулерін басшылыққа ала отырып, еңбекке баулудың тарихын әлеуметтік-экономикалық даму тенденциялары негізінде төрт кезеңге бөліп көрсеттік. Бірінші кезеңде– революцияға дейінгі және 1917 жылдары мектепте еңбекке баулу арнаулы пән ретінде жүргізілді, өйткені экономиканың дамуы қолөнер жұмысшы кадрларды өте қажет етеді. Бұл кезеңде «қол еңбегі» ұғымының пайда байланысты оқу еңбекке баулу шеберханасында материалдарды өңдеуден практикалық сабақ түрінде жүргізілді. Пәннің мазмұнына қолөнер түрлеріне бағытталған (ағаш өңдеу, етікші т.б) еңбектер енді және материалдарды көркем өңдеу, қол еңбегі, ауыл шаруашылық еңбектері қамтылды. Қол еңбегіне үйрету үлгіге қарап бұйымдар дайындаудан басталды. Мұндағы педагогикалық мақсат кіші мектеп жасындағы балалардың қол еңбегі арқылы жалпы және арнаулы білім, білік, дағдыларын қалыптастыруды көздеді. Бірте-бірте қол еңбегіне баулу әдістемесі қалыптасып, 1915 жылы типтік бағдарламасы қабылданды, онда тек ұйымдастырылуы ғана емес, әдістемелік жағы да көрсетіліп, практикалық сабақтан басқа «түсіндіру» сабақтары жүргізілуі керектігі айтылды. Мұғалім тақтаға жасалатын бұйымның сызбасын көрсетіп, орындау жүйесін, жолдарын және құрал-саймандарды қалай қолдануды түсіндіруі тиіс болды.

1918 –1937 жылдарды қамтыған екінші кезеңде жаңадан әлеуметтік-экономикалық өзгерістерге байланысты еңбекке баулу мазмұнында да өзгерістер болды. Сол кездегі экономиканы тез қалпына келтіру және өндірістің тез дамуы, социалистік қоғамның құрылу жүйесіне орай мектепте оқытудың политехникалық қағидасы енгізілді. Еңбекке баулудың басты мақсаты өндіріс саласының қажеттілігіне қарай түрлі еңбектің негізінде оқушыларды әлеуметтік-еңбекке бейімдеу болды. 1919 жылғы «Өнегелі қол еңбегі бағдарламасы» кейін, 1925 –1927 жылдары қайта өңделіп «Қол еңбегі бағдарламасы» болып шықты. Елімізде 1922 жылы Халық ағарту комиссариаты мектептегі оқу жоспарына екі сағаттан еңбекке баулуды арнаулы пән ретінде енгізді. Индустрияландыру кезеңінде оқушыларды ғылыми қағида негізінде материалдар және құрал-саймандармен, ең маңызды деген өндіріс салаларымен таныстыру арқылы еңбекке саналы көзқарасын тәрбиелеу көзделді. Еңбекке баулу ағаш және металл өңдеу, электромонтаж жасау, түптеу жұмыстары, үй шаруашылығына араластыру ауыл шаруашылығы еңбегі кешенді бағдарламасы және жобасы бойынша жүргізілді. Бұл оқыту мазмұны 1932-1933 оқу жылдарына дейін орындалып, кейінгі бағдарламаларда еңбектің политехникалық жағы күшейтілді. Бірақ 1930 жылдары маманданған кадрларды дайындау қажеттілігіне байланысты еңбекке баулу пәнінің практикалық жағына ерекше мән берілуі мен мектепте ғылыми білімді күшейту қажеттілігінің арасында қарама-қайшылықтың тууы және негізгі ғылымдармен байланыс жоқтығының салдарынан еңбекке баулу пәні алынып тастады.

Үшінші кезең, яғни 1952 – 1990 жылдар аралығында қоғамдық өндіріске жаппай жұмысшы күшінің қажеттілігіне қарай еңбекке баулу мектепте білім беру мазмұнына пән ретінде қайта енгізілді. Тек 1954– 1955 оқу жылында еңбекке баулу бастауыш сыныптан бастап пән ретінде қосылды. Пәннің мазмұнында қол еңбегі ретінде қағаз, қатырма қағаз, матамен жұмыс, ағашпен, металмен қарапайым жұмыстар, құрастыру, электротехника негіздері үйретіліп білімге ерекше мін берілді. Бұл кезең оқушыларды жалпы еңбекке дайындауды күшейтумен, кәсіби бағдарын қалыптастыруда кәсіби оқытуға дейінгі жұмыстар жүргізілуімен ерекшеленеді оның ішінде кәсіби бейімдік алпыс бағытта жүргізіледі Қазақ КСР оқу министрлігінің 1954 жылғы 30 тамыздағы №116 бұйрығына сәйкес бастауыш мектептерде қол еңбегінің түрі – ауылшаруашылық еңбегін жандандыру мақсатында оқу-тәжірибелік үлескелер құрал-саймандармен қамтамасыз етілді. Сол кездегі мектеп-интернаттың бастауыш мектеп оқушылары туралы «интернатқа қазақ балалары облыстың шалғай жатқан мал шаруашылығымен айналысатын ауылдардан келген, көпшілігі – жеті жасар балалар. Олар төрт түлік

малдың жағдайын жақсы біледі, бала кезден мал күтуді үйренген. Ал тұрмыстағы күнделікті қажетті жұмыстарға олар бейімсіз» деген сипаттамадан мұғалімдердің балаларға интернатта кездесетін күнделікті тірліктермен қатар, қол еңбек сабағында жиі түсіндіріп отырғандығын байқаймыз. 1959 жылы «Қол еңбегі» пәнін «Еңбекке үйрету және қоғамға пайдалы еңбек» деп өзгертіліп, бастауыш мектеп оқушылары қағаз, қатырма қағаз, мата, сазбалшық пен ермек саз, сымтемір және техникалық үлгілеу түрлерімен сыныпта, ауылшаруашылық еңбегімен оқу-тәжірибе үлескесінде шұғылданған. Бұл тұста М.Н.Скаткиннің еңбектеріне сүйенсек оқыту мазмұны білім мен біліктілікке ерекше мән берілді. 1965 жылы бірлескен авторлар тобы – И.Г.Розанов, И.Я.Рожнев, З.А.Фарапонова, Н.Е.Цейтин еңбекке үйретуді «Еңбекке үйрету» деп аталып, бағдарламасы техникалық еңбек және ауылшаруашылық бағыттарын қамтыды. Бұл кезеңдегі оқыту мазмұны білім, білік дағдыны меңгертуге бағытталды. Мұғалім мен оқушының арасында субъектілі-объектілі қатынастарға негізделген дәстүрлі көзқарастар басым болатын, негізгі мақсаты оқушыларға пән бойынша қол еңбегінен білім, білік пен дағдыларды меңгерту еді, бұл кәсіби бағдардың жалпы дамыту бағытынан басымдау болғанын байқатады. 80жылдары педагогикалық технологиялар насихатталды.

Төртінші кезең 1993 жылдан бастап бүгінгі күнгі тәуелсіздік елдердің қатарына қосылып, нарықтық экономика және технологиялық революция қарсаңын қамтиды. Қазақстанда 1997 жылы 1–4 сыныптарға арналған жаңа буын оқулығы «Еңбекке баулу» оқу-әдістемелік кешені тұңғыш рет жарыққа шықты. «Еңбекке баулу» оқулығының теориялық негізіне П.Р.Атутов, В.Д.Симоненко, О.С.Сатқанов, С.Е.Қаңтарбаевтың, зерттеулері басшылыққа алынды. Жаңа буын оқулығының ерекшелігі: ол көп деңгейлі, кешенді және дамыта оқыту технологиясына негізделіп, ұлттық еңбек сипаттары қамтылған. Бұл кезеңнің ерекшелігі еңбекке баулуда тәжірибеге көңіл бөлуге қажеттілігі айтылды.

Жоғарыдағы талдаулар және қазіргі заман тәжірибесі кіші мектеп жасындағы балалардың еңбек іс-әрекеті оларды дамыту құралы ретінде қарастырылған. Бұл талдаулар кіші мектеп жасындағы балаларды еңбек іс-әрекетіндегі білім мазмұнына қатысты тұғырлардың айырмашылықтарын анық бөліп көрсетуге мүмкіндік берді. Алайда, біздің ойымызша, қазіргі кезеңдегі кіші мектеп жасындағы балалардың еңбек іс-әрекеті білім, білік, дағды, тәжірибеге бағытталуы, сондықтан мектепті қайта құру жағдайындағы білім беру стандарттарына сай түзетуді талап етеді.

Қазіргі 12 жылдық білім беруге өтуде дүниежүзіндегі технологиялық әлемнің қалыптасуы және «технологиялық білім», «технологиялық мәдениет» жаңа ұғымдарының шығуына байланысты бастауыш мектептен бастап еңбекке баулу пәні «Технология» деп аталып отыр. Шет елдер тәжірибесінде технологиялық білім беру жалпы білім берудің бөлігі жеке пән ретінде, пәндік аймақта немесе баламалы компонент ретінде (Ұлыбритания, Франция, АҚШ, Австралия, Канада, Венгрия, Польша, Испания, Швеция, Жапония, Израиль, Жаңа Зеландия да және т.б.) қолданылады. Гонконг, Сингапур, Оңтүстік Корея және Тайваньда ұлттық оқу жоспарында бар және бастауыш сыныптарға міндетті болып, ал жоғары сыныптарға таңдаулы пән ретінде оқытылады. Оның мазмұны жобалау әрекетімен қатар өндірістік үдерістерге негізделіп, ақпараттық технология арқылы мәселені шешу арқылы саналы тәжірибе қалыптасады. Дания мен Норвегияның білім беру жүйесінде технология жеке пән ретінде кездеспейді, бірақ кіші мектеп жасындағы балалардың технологиялық дайындығы ғылым, өнер және шаруашылық негіздерін үйреткен кезде жүзеге асырылады. Англияда технология пәні 1-сыныптан 11-сыныпқа дейін оқытылып, ас пісіруден бастап, электрондық техникаларды меңгеруге дейінгі арнаулы пәндерде өтеді. Мектеп жанында түрлі станоктар, электрондық машиналармен жабдықталған шеберханалар мен цехтар жұмыс істейді. Технология пәнін өтуге орта мектептерде өтілетін оқу пәндерінің 10-12% уақыты бөлінеді. Оқушылар заттардың жобасын,

үлгісін даярлайды және оны мұғалім мақұлдағаннан кейін барып жасайды. Германияда технология сабағында жоба-сызба құрастырудан бастайды. Пән мұғалімі кеңесші ролін атқарады. Пән мазмұнында отбасы қаржысын үнемдеуге үйретіледі. Дүниежүзі елдеріндегі тәжірибені салыстыру қазақстан мектептері ұрпағын болашақ еңбекке даярлаудағы позициясы төмендігін бақатады.

Бүгінгі жаңа әлеуметтік-экономикалық қатынастар еңбек нарығына тәжірибелі субъекті тұлғаны талап етеді. Кіші мектеп жасындағы балалардың еңбек іс-әрекетінде ақыл-ойның қарқынды дамуы, шығармашалық-жобалау әрекеті қалыптасатын, дербес, белсенді субъекті ретінде көріне алатын тұлға ретінде байқалады. Осы аталғандарды және еңбек іс-әрекеті туралы көзқарастар мен зерттеулерді сараптау барысында төмендегідей *тарихи-педагогикалық* алғышарттарын айқындадық:

1. Еңбек іс-әрекетінің мазмұны қазіргі қоғамның әлеуметтік экономикалық талаптарын, ақпараттық, өндірістік технология ерекшелігін ескерумен анықталады.

2. Нарықтық қатынасқа байланысты әлемдік деңгейдегі еңбек түрлерінің дамуына бағытталады.

3. Қоғамның жаңа әлеуметтік-экономикалық қатынаста еңбек іс-әрекетінің субъектісінің қалыптасуы оның тәжірибесіне негізделіп объективті және субъективті факторларға байланысты болады.

4. Қазақ халқының сан ғасырдан бері қалыптасқан еңбек іс-әрекетіндегі қоғамдық-тарихи тәжірибесіне сүйену қажет.

5. Қазіргі еңбек іс-әрекетінің мазмұны – білім, білік, дағды, тәжірибе, пәндік құзыреттілікті меңгертуге бағытталуы шарт.

Сонымен, тарихи-педагогикалық шарттар кіші мектеп жасындағы балаларды еңбек іс-әрекетінің бүгінгі және болашақтағы даму бағыттарын белгілеуге септігін тигізеді.

ӘДЕБИЕТТЕР ТІЗІМІ

1. Кантарбаев С.Е. Формирование учебной деятельности как средство трудового воспитания младших школьников: дис... канд. пед. наук. – Алматы, 1996. - С. 190.

2. Сатқанов О.С. Жалпы білім беретін қазақ мектебінің бастауыш сыныптарында еңбекке үйретуді ұлттық қолөнері негізінде жетілдіру: пед. ғыл. кан. дисс. – Алматы, 1994. – 137 б.

3. Тонконогая Е.П. О Развитии умственной активности и самостоятельности учащихся 4 классов на уроках труда// Воспитание и развитие детей в үдерісе начального обучения / Под. Ред. А.И.Сорокиной, К.Г. Голенковой. – М.: Изд-во АПН РСФСР, 1960.- С.16-21.

4. Трифонов С.Ф. Активизация учащихся на уроках труда в 1-4 классах.- М.: Учпедгиз, 1963.- 214 с.

5. Симоненко В.Д. Технологическая культура и образование. – Брянск: Изд-во. БГУ, 2000.- 214 с.

6. Зарецкая И.И. Педагогические основы воспитания трудовой культуры учащихся: Автореф.дисс. ... докт.пед.наук. – М., 1992.- 43 с.

РЕЗЮМЕ

В статье говорится об историко-педагогических периодах трудового обучения детей дошкольного возраста.

SUMMARY

The article refers to the historical-pedagogical periods of Labour Studies of preschool children.

МЕКТЕП ЖАСЫНА ДЕЙІНГІ БАЛАНЫҢ БІЛУГЕ ҚҰШТАРЛЫҒЫН ЗАТТЫҚ ОРТА АРҚЫЛЫ ҚАЛЫПТАСТЫРУДЫҢ ПЕДАГОГИКАЛЫҚ- ПСИХОЛОГИЯЛЫҚ ЕРЕКШЕЛІКТЕРІ

Жубандыкова А.М.- п.ғ.к., аға оқытушы (Алматы, ҚазмемқызПУ)

Бүгінгі таңда Қазақстан Республикасында мектепалды даярлықтағы балаларды тәрбиелеу мен оқыту мәселесінің өрісі кеңейіп келеді. Балаларға берілетін білім мазмұнын игерту және оларды тұлғалық жағынан үйлесімді қалыптастыру басты бағыттардың бірі ретінде танылып отыр. Әсіресе мектепалды даярлықтағы балаларды оқу іс-әрекетін меңгеруге даярлау 12 жылдық білім беру жағдайында ерекше мәнге ие.

Белгілі гуманист-педагог Ш.А.Амонашвили осы жастағы балалардың ерекшелігін «Алты жасар балалар - балалар мемлекетіндегі ерекше халық»- деп көрсетеді. Ғалым осы жастағы балаларға қатысты қандай проблемалар тууы мүмкін екенін, олармен жұмыс жасауда басқа әдістеменің керектігін; мұғалім өзінің педагогикалық позициясын, ең бастысы, алты жастағы балалармен жұмыс жүргізуде, сол позиция тудырып отырған оқыту-тәрбиелеудің формалары мен тәсілдерін анықтай білу керек екендігіне көңіл бөлді.

Ш.Амонашвили өз тәжірибесінде жеті жасар баладан гөрі алты жасар бала мектеп өміріне анағұрлым дайынырақ екендігін дәлелдеген болатын Соңғы жылдарда отбасы мен қоғамның мәдени деңгейі өлшеусіз өсті. Қазіргі ата-аналардың бәрінде орта және кәсіптік білімі бар, ал олардың көпшілігі жоғары білімге ие. Мұның өзі бала өсетін әлеуметтік ортаны сапалық жағынан өзгертті. Оның дамуына бұқаралық ақпарат құралдары, балаларға арналған журналдар, кітаптар мен фильмдер үлкен әсер ететіні белгілі. Ойындардың мазмұны өзгеріп, балалардың дене сымбаты мен ақыл-ойының дамуына ықпал ететін, олардың қоршаған орта шындығымен, адамдардың өмірі және еңбегімен, осы заманғы техникамен жан-жақты танысуға көмектесетін ойыншықтар пайда болды.

Білуге білуге құштарлықтың құрылу мәселесінің педагогикалық жақтары Л.С.Выготский, А.В.Запорожец, А.П.Усова, Н.Н.Подъяков, С.Л.Новоселова т.б. зерттеулерімен байланысты. Олардың еңбектерінде баланың айналасындағы адамдар және сыртқы заттық ортамен көп аспектілі өзара іс-әрекеттестігі кезінде олардың білуге құштарлығын ертеден дамыту керектігі дәлелденген.

Жеті жастағы балаларға бүгінгі күні ұсынылып отырған білім берудің мазмұны, Л.С. Выготскийдің сөзімен айтсақ, олардың даму өрісінде болмай отыр, сондықтан да оны белсенді түрде ынталандыра алмайды. Алайда білім берудің дәл сол мазмұны - оқу, жазу, қарапайым есептеу - алты жасар балалардың танымдық талпыныс құралына айналып отыр. Бұл білімдер олардың даму өрісінде болады да, танымдық ынтасын оятады. Баланың осы ынтасын қанағаттандыруды мектеппен, олардың «тезірек ержетуге» деген ұмтылысымен байланыстыратын болсақ, оның мәні тіпті зор.

Ресей психологтары А.В.Запорожец, А.Н.Леонтьев, В.С.Мухина баланы мектепке дайындау ұғымына баланың оқу тапсырмаларын түсінуін, оны орындау тәсілдерін меңгеруін, өзін-өзі бағалай және бақылай алуын, тәрбиеші-педагогтарды тыңдап, оқу материалдарын есте сақтау қабілеттерін жатқызса, Л.И.Божович, Р.В.Овчарова т.б. ғалымдар мектепке даярлықты жүзеге асыру ісін үш бағытта жүргізу керектігі туралы атап көрсетті. Психологиялық көзқарас тұрғысынан заттық ортаны белгілі білім беру аймағындағы дамыта оқыту Л.С.Выготский, Н.Л.Гальперин, В.В.Давыдов, Л.В.Занков, А.Н.Леонтьев, Д.Б.Эльконин т.б. арқылы жүзеге асырылады. Білім беру кеңістігі заттық орта ретінде және компоненттердің аралық қарым-қатынасының барысында мынадай қасиеттермен қамтылатындығы атап көрсетіледі:

қоғамның, қоршаған ортаның, тұлғаның өзгертілген сұраныстарына сәйкес білім беру құрылымының өзгеру қажеттілігіне қарай, тез қайта құрылу қабілетінің икемділігі;

қарым-қатынас - біріккен іс-әрекеттер арқасында көрінетін және оған енетін элементтерінің үздіксіздігі;

тұлғаға білім беруде қызмет көрсету сұраныстарына сәйкес даму ортасында өзгеруін қарастыратын өзгергіштігі;

тәрбие тапсырмаларын шешу арқылы, оған кіретін құрылымның біріккен іс-әрекетін күшейтуді қамтамасыз ететін бірлікті ықпалдастыру;

басқаруда білім берудің барлық субъектілерінің кең түрде қатысуын, оқыту формаларының демократиялық түрде болуын қамтамасыз етудің жариялылығы;

білім беру үрдісіндегі барлық субъектілердің біріккен іс-әрекеттік қарым-қатынасын орнату және педагогикалық тұрғыдан көтермелеу негізінде қамтамасыз етудің жариялылығы.

Мектепке дейінгі тәрбие мәселелері жөнінде Б.Б.Баймұратова, А.Меңжанова, М.С.Сәтімбекова, М.Т.Тұрыскелдина, Ә.Әмірова, А.Е.Манкеш, Қ.М.Меңдаяқова, Ф.Н.Жұмабекова, Ж.С.Хасанова, Ж.Рысбекова еңбектерін атауға болады.

Мектепке дейінгі білім беру теориясы және әдістемесі мәселесі бойынша Ұ.Т.Төленова, Н.С.Сайлауова, Г.З.Таубаева еңбектерінде мектепалды дайындығында оқу-тәрбие үрдісінде балалар әдебиетін пайдаланудың теориясы мен әдістемесін, мектепалды топбалаларының бастапқы экологиялық мәдениетін қалыптастыру жұмысын ұйымдастыру әдістемесін зерделеген.

К.М.Метербаева, қоршаған дүниемен таныстыру арқылы балалардың байланыстырып сөйлеуін қалыптастыруды, Ш.Сапарбайқызы ғылыми еңбегінде мектепалды топ жас аралығындағы балаларды қазақтың тұрмыс салт дәстүрі негізінде еңбекке баулу мәселелері қарастырылған.

Балалардың мектептегі оқуға педагогикалық-психологиялық жағынан даярлығын анықтау мазмұнының жасалу жағдайына қысқаша шолу жасалынды. Осы саладағы еңбектерді талдау барысында мектепке педагогикалық-психологиялық даярлықты анықтау мәселесін шартты түрде 5-кезеңге бөліп қарастыру мүмкіндігі анықталды.

Мектепке даярлаудың педагогикалық-психологиялық жақтарын осы салада қызмет етіп жүрген мамандар түрліше қарастырады. Мәселен, Р.В.Овчарова «даярлықтың» үш бағытын ажыратып көрсетеді.

Біріншіден, баланың жалпы дамуы. Оқушы болар кезде оның жалпы дамуы белгілі бір деңгейге жетуі қажет. Ең әуелі есінің дамуы, зейіні және ақыл-ойының ерекшеліктері жетілуі тиіс. Баланың ақыл-ой ерекшелігі сөз болғанда баса назар аударатын жайттар: білімдер мен ұғымдар қоры және ойша әрекет жасай алу іскерлігі.

Екіншіден, атқарылуы тиіс ішкі әрекеттерді ырқына бағындыра алуы. Мектеп жасына дейінгі баланың қабылдауы жылдам, қиялы жүйрік, ойы ұшқыр; зейінін бір нысанадан екінші нысанаға еркін аудара алады. Әйтсе де, осы сапаларды ырықты түрде әлі игере алмайды. Мәселен, қандай да бір оқиғаны немесе үлкендер әңгімесін ұзақ уақыт бойы бүге-шігесіне дейін есінде сақтап қалады. Ал қызығушылығын тудырмайтын қандай да бір жайтқа ұзақ мерзімге зейінін шоғырландыру қиын. Дегенмен осы іскерлікті бала мектепке барғанға дейін дамыту керек. Себебі, мектепте өзі қызыққан іспен ғана шұғылданып қоймай, орындалуы тиіс әрекеттерді де жүзеге асыру қажет болады.

Үшіншіден, білім алуға деген ықыласының қалыптасуы. Мұнда мектептің сыртқы көз тартар белгілеріне қызығуды емес, білім алуға деген шынайы, терең ықыластың оянуын айтады.

Осы үш бағыттың да бірдей маңыздылығын тұжырымдай отырып, «мектепке даярлықтың жеке жақтары» деп, дене дамуын, танымдық жетілуін, көңіл-күйлік, еріктік даярлығын, баланың жеке басы мен әлеуметтік-психологиялық даярлығын атап көрсетеді де, олардың әрқайсысына түсінік береді.

Жалпы дене дамуына мектеп жасына дейінгі баланың дене бітімінің: бойы, салмағы, бұлшық ет тонусы, көкірек қуысының көлемі, тері жамылғысы т.б.

калыпты мөлшерге сәйкес келуі және көз жанары; естуі; қимыл-қозғалысы; әсіресе, қолы мен саусақтарының нәзік қимылы; жүйке жүйесінің қозу мен тежелу жағдайы; сондай-ақ жалпы денсаулығын жатқызады.

Танымдық даярлық мазмұнына баланың сөздік қоры, көзқарас деңгейі, арнайы іскерліктерімен қоса, танымдық үрдістерінің даму деңгейі; олардың «жақын арадағы даму аймағына» бағытталуы; көрнекі-бейнелік ойлаудың жоғары деңгейлері; оқу міндетін ерекшелеп бөле алуы мен оны әрекеттің дербес мақсатына айналдыра алу іскерлігін жатқызады.

Жеке басы мен әлеуметтік-психологиялық даярлығына «оқушының ішкі жағдайы» (Л.И.Божович) деп аталатын жаңа әлеуметтік қатынастың; оқу үшін қажетті адамгершілік қасиеттер тобының; сондай-ақ баланың құрдастарымен, үлкендермен қарым-қатынас сапасының, мінез-құлық ырықтылығының қалыптасуын жатқызады. *Көңіл-күйлік — еріктік даярлығы*, егер бала алдына мақсат қойып, шешім қабылдай алса, іс-әрекетін жоспарлап, оны жүзеге асыруға күш жұмсай алса, осы жолда кездескен кедергілерді жеңе алса – қалыптасқан деп есептелінеді, әрі балада психикалық үрдістердің ырықтылығы жетіледі деп санайды.

Ғалым кейде мектепке барар баланың адамгершілік және дене дамуы бағыттарына қарағанда, психикалық үрдістердің дамуы мен мотивтік бағыты – психологиялық даярлық бағыты деп ерекше бөліп қарастыратынын айта отырып, «даярлық бағыттарын» анықтау жолдары мен баланың мектепке даярлығының деңгейін көрсететін өлшемдер сапасын белгілейді.

М.Р.Битянова зерттеулерінде мектепке даярлық болашақ оқушының психофизиологиялық жағдайын сипаттайтын біртұтас әрекет екенін еске сала отырып, кітап авторлары «даярлықтың» түрлі психологиялық өлшемдерінің ішіндегі аса маңыздысы деп *когнитивтік даярлық*, яғни баланың мектептегі оқу әрекетін сапалы игеруіне көмектесетін таным үрдістері мен дағдыларының қалыптасуы; *мотивтік даярлық* – оқушының ішкі жағдайының қалыптасуы; және *әлеуметтік даярлық* – баланың мұғалім мен сыныптастарымен қарым-қатынас барысында әлеуметтік құптарлық орынға ие болу бағыттарын атап көрсетеді.

Мектепке психологиялық даярлық мәселесін зерттеумен шұғылданған ғалым Е.Е.Кравцова «даярлықты» төрт бағытта қарастырады.

Бірінші бағытқа мектептегі оқуға қажетті нақты іскерліктер мен дағдылардың қалыптасуын;

екінші бағытқа мектепке дейінгі кезең соңында көрінетін дағдарыс пен соның нәтижесінде пайда болатын жаңа құрылымдар сипатын зерттеуді;

үшінші бағытқа оқу әрекетінің алғышарттарын;

төртінші бағытқа берілген ережелер мен ересектер талабына саналы түрде бағыну іскерлігін жатқызады. Мұндағы бірінші мен үшінші бағыттар оқу әрекетіне қатысты деп көрсетіліп отырғандықтан, ақыл-ой мазмұнын құрайтыны белгілі; ал ол өз кезегінде танымдық даярлық бағытының өлшемдері болып табылады.

Мектепке педагогикалық-психологиялық даярлық– баланың мектептегі оқуды табысты бастауы үшін қажетті психикалық сапалар кешені. Мектеп пен оқуға жағымды қатынастан (мотивтік даярлық); мінез-құлықтың ырықтылығының барынша жоғары деңгейінен (еріктік даярлық); білім, іскерлік, дағдының белгілі бір қоры мен таным үрдістерінің даму деңгейінен (ақыл-ой даярлығы); сондай-ақ үлкендермен және құрдастарымен өзара қарым-қатынас орнатуды, сынып ұжымы өміріне араласып кетуді, бірлескен әрекетті орындауды қамтамасыз ететін (адамгершілік даярлық) сапалардың қалыптасуынан тұрады.

«Ақыл-ой даярлығы», «адамгершілік даярлығы» ұғымдары педагогикалық тұрғыда белгіленген өлшемдер. Оларды психология ғылымының тіліне аударсақ «танымдық даярлық» және «жеке бастық - көңіл-күйлік даярлық» бағыттары болып шығады.

Еріктік даярлық пен көңіл-күй даярлығы бағыттарын, зерттеуші-ғалымдардың біразы бірге қарастырады. Олардың түпкі мазмұнына үңілер болсақ, екеуі екі бөлек психологиялық өлшем екенін көреміз. Осы тұрғыдан алғанда; сондай-ақ, көңіл-күйінің де, еріктің де мектепке педагогикалық-психологиялық даярлықты анықтау барысындағы аса маңыздылығын ескерсек, ол екеуін «даярлық» бағыты ретінде бір-бірінен бөлек қарастырудың дұрыстығына көз жеткіземіз.

Баланың мектепке даярлығын анықтайтын 5 бағыт: танымдық қабілеті, дене күшінің дамуы, оқуға ынтасы, көңіл-күйі, ерік сапаларының қалыптасуы - мектептік кемелді құрайды.

Мектепалды топ балаларының мектептегі оқуға педагогикалық-психологиялық жағынан даярлығын анықтау шарасы, арнайы әдістемелерді қолдану арқылы, қысқа мерзімде жылдам жүзеге асырылар болса, дағдарыстың өту ерекшелігін зерттеу іс жүзінде аса қиын. Себебі, даму дағдарысы табиғаты аса күрделі, қайшылықты, әрі әр балада әрқалай өту түрлілігімен сипатталатын ерекше құбылыс. Оны балалар психологиясының заңдылықтарын жетік білетін маман болмаса, «екінің бірі» анықтай алмайды.

Балалардың дамуы мен тәрбиеленуін жеделдетуде мектепалды даярлықтағы балалардың басым көпшілігін қамтитын мектепалды топтар, шағын орталықтар зор рөл атқаруда. Онда балалар өздеріне қажетті тәрбиені бойларына сіңіре отырып, адамгершілік-этикалық нормалардың әліппесімен танысады, педагогтардың жетекшілігімен олардың тілі, ойлау қабілеті, еңбекке икемділігі, эмоционалдық-еріктік аясы мақсатты дамытылады. Әдетте, мектепалды даярлықта бала оқуды, жазуды, қарапайым есептеуді үйренеді. Сөйтіп ол мектепке келгенде-ақ оқу материалын, әріптер, мәтіндер, қарапайым математикалық мысалдарды түсініп игеретін болады.

Ж.Ж.Руссоның философиялық-педагогикалық көзқарастарында даму ортасы ерекше орын алады. Белсенді тұлғаның оңтайлы даму негізі деп ортаны қарастырғандардың ішінде Ж.Ж.Руссо алғашқылардың бірі болды. Ол тәрбие үрдісі тиімді өту үшін, әр тұлғаға оның шындықтағы мүмкіншіліктері мен табиғи сұраныстарының арасында тепе-теңдік орнататындай ерекше даму ортасы құрастырылуы керектігін атап көрсетті. Бұл ортада тұлға әзір білімді алмайды, ол сол білімді өзі тауып, тірі табиғатты бақылай отыра өзінің тәжірибесінің негізінде үйренеді. Ж.Ж.Руссоның пікірі бойынша, тұлға дамуының негізгі кайнар көзі білімнің көлемі емес, сол білім көлемін өздігінен еркін пайдалана білуінде. Осылайша «табиғи саналылықтың» тәрбиесінде дамыған тұлға өз қасиеттерінің ішкі әлем дүниесінің еркіндігін сақтап қалуға мүмкіндік береді.

М.Монтессори тұжырымдамасында білім берудің мазмұны құрылымдық білімдік орта формасында ұсынылады. Білімдік орта –білім алушының табиғи немесе жасанды әлеуметтік мәдени ортасы, оған баланың өнімді іс-әрекетін қамтамасыз етуге қабілетті білімнің түрлі құралдары мен мазмұны енеді. Табиғи ортада тәрбиешінің міндеті өте қарапайым: ол тек жаңа педагогиканы ұғынып, меңгеруге көмектесуі ғана жеткілікті деп қарастырған.

Кеңестік педагогикада «орта» термині 20-жылдары пайда болды. Ол кезде «орта педагогикасы» (С.Т.Щацкий), «баланың қоғамдық ортасы» (П.П.Блонский), «қоршаған орта» (А.С.Макаренко) ұғымдары жиі қолданылды. Көптеген зерттеулер нәтижелері көрсеткендей, педагогтің әсер ету объектісі бала және оның қасиеттері, іс-әрекеті, тіпті оның мінез-құлығы да емес, керісінше оның өмір сүру жағдайлары болып есептеледі. Сыртқы жағдай – қоршаған орта, тұлғааралық қарым-қатынас, іс-әрекеттер, ал ішкі жағдай - баланың эмоционалдық көңіл-күйі, өз-өзіне деген қарым-қатынасы, ұстанымдары мен өмірлік тәжірибесі болып табылады. Осылайша, «даму ортасы» ұғымының толық мағынасы сан түрлі дәрежеде әлеуметтік-мәдени кеңістік шеңберінде түрліше ұйымдастырылған жағдайда тұлға дамуының үрдісі түрінде жүзеге асуына ықпал етумен байланысты болып келеді.

Тұтас педагогикалық үрдісте заттық ортаның рөлі туралы ресейлік ғалымдар В.В.Давыдов, В.А.Орлов т.б. зерттей келіп, білім беру ортасы түсінігіне мынадай сипаттамалар берген: әр жас кезеңіне сай айқын түрде психологиялық жаңа құрылымның сәйкес келуі; оқытудың бастаушы іс-әрекет негізінде ұйымдастырылуы; басқа іс-әрекет түрлерімен өзара байланысты алдын-ала ойластырылуы және оның құрылымдануы.

Балалардың білуге құштарлығын қалыптастыру мәселесі теория мен тәжірибеде жаңалықты іздеуді талап етеді, бүгінгі жағдайда ол өзіндік анықтаушы мағынаға ие болып отыр.

РЕЗЮМЕ

В статье рассматриваются педагогически-психологические аспекты ребенка дошкольного возраста проявление познавательного интереса через предметной среды.

SUMMARY

This article is about pedagogical-psychology aspects of children preschool age whose interests to knowledge appears through subject environment

ЖОҒАРЫ ОҚУ ОРЫНДАРЫНДА БОЛАШАҚ МАМАНДАРДЫ ДАЯРЛАУДЫҢ ЕРЕКШЕЛІКТЕРІ

Исмаилова Р.Б. – п.ғ.к. (Алматы қ., ҚазмемқызПУ)

Қазіргі таңда жоғары оқу орындарында болашақ мамандарды даярлау ісін қайта қарау, оның мазмұны мен құрылымын өзгертуді ғана талап етпей, сонымен қоса оның бүкіл бағдар бағытын түбегейлі жетілдіруді керек етіп отыр. Себебі, қай саладан болса да өз мамандығының шебері, өздігінен ізденуге мүмкіндігі бар, кәсіби бағыттылығы жоғары маман даярлау мәселесі қазіргі заманның басты талабына айналды.

Студенттерге кәсіби бағыттылықты қалыптастыру жолдарының бірі – білім беру үрдісінде олардың өзіндік жұмыстарын күшейту. Сол себептен де кәсіби бағыттылықты қалыптастыруда өзіндік жұмыстарды ұйымдастыруды негізгі мәселелерінің бірі ретінде қарауға тура келді. Студенттердің өзіндік жұмысын ұйымдастыру арқылы олардың кәсіби бағыттылығын қалыптастыруға жағдай туады.

Өзіндік жұмыс мәселесі бойынша біршама алыс және таяу шетел ғалымдары өз зерттеу жұмыстарының нысанасы еткен. Жоғары оқу орындарында студенттердің өзіндік жұмысын ұйымдастырудың ерекшеліктерін Г.Ахметова, Н.Асанов, А.К.Садыкова, К.Л.Гончарова қарастырды.

Жоғары оқу орындарында мамандарды кәсіби даярлаудың теориялық, ғылыми, дидактикалық, әдістемелік негіздері және олардың кәсіби даярлығын қалыптастыру мәселелері Ш.А.Абдраман, А.Р.Анасова, Ы.А.Нәби, Ш.Т.Таубаева, Р.И.Бурганова, Б.Т.Кенжебеков, Қ.М.Кертаева, М.Кұрманов, М.А.Лигай, М.С.Мәлібекова, А.А.Саипов, Г.Ж.Меңлібекова, О.Ү.Мұсабеков, О.С.Сыздықов, К.М.Беркимбаев, Р.С.Омарова, Г.К.Нұртаева, А.Н.Тесленко және т.б. ғалымдар еңбектерінде зерттелген.

Қазіргі таңда жоғары оқу орындарында білім берудің кредиттік жүйеге көшуімен байланысты студенттердің шығармашылық әрекетін, білімді өздігінен ізденіс арқылы табудың жолын, жалпы педагогикалық принциптерді басшылыққа алу біліктіліктерін көтеру мәселесі қойылып отырғандықтан, білім беруді ұйымдастырушы-оқытушы мен білім алушы-студенттер арасындағы қарым-қатынас дәрежесі мүлдем басқаша жаңа деңгейге көтерілді. Осының негізінде оқыту әдістері мен оқу әрекеттері түрленіп, өзіндік жұмыстың құрылымы да, мазмұны да, оны ұйымдастыру-дың педагогикалық-психологиялық мақсаты да кешенді түрде өзгеріске ұшырады.

Кәсіби бағыттылықты қалыптастыруда өзіндік жұмыстардың маңызы орасан зор. Студенттің өзіндік жұмысы – бұл студенттің дидактикалық тапсырмаларды өзінше орындауға, танымдық әрекеттерге қызығушылығының қалыптасуына және нақты бір ғылым саласында білім жинақтауына бағытталған студенттің оқу әрекетінің ерекше түрі.

Студенттің өзіндік жұмысы – жоғары оқу орнының оқыту үдерісінде студенттердің өзіндік әрекетін ұйымдастыру мен басқарудың ерекше бір құралы. Олай болса кредиттік оқыту жүйесінің жоғары мектепте ендірілуі және СӨЖ-дің үлесінің артуы оны белсендіруге баса көңіл аудартады.

Студенттің өзіндік жұмыстарын ұйымдастырудағы қызметі: өз әрекетін өзі ұйымдастырушы; өз бетімен ізденіп, шығармашылық әрекет жасаушы; өз тағдырын өзі басқарушы. Студенттің өзіндік жұмысы - кез-келген пәнді оқуға өзіндік жұмыстың орындалу әдістерінің қалыптасуына бағытталғанымен, бұл жұмыс – студенттің ғылыми, оқу кәсіби құзырлығын қалыптастырып, мәселелерді өзіндік шешуіне оңтайлы шешімдерді қабылдауға, дағдарыстық жағдайлардан шығуға арналған.

Педагогикалық-психологиялық тұрғыдан алсақ, өзіндік жұмыстың қай түрі болса да, оның студенттердің оқу әрекетіне жататыны белгілі. Ал оқу әрекетін ұйымдастыру оқытушының шеберлігін, студенттердің қызығушылығын тудыруын, олардың алдына мақсат қоя білуін, мақсатты шешуге жағдай жасауын, оны кәсіби тұрғыда шешетіндей міндет жүктеуін қажет етеді. Бұл өзіндік жұмысқа байланысты оқытушыға жүктелетін мәселе болса, енді тікелей студенттің әрекетіне байланысты мәселе-мақсатты әрекет ету, ойлану, ой қорыту, дұрыс шешім қабылдау, нақты нәтижеге қол жеткізу. Осындай құрылымнан тұратын өзіндік жұмыс нәтижесінде студент өздігінен білім алудың көзін ашады, кәсіби бағыттылығы қалыптасады. Қазіргі таңдағы жоғары оқу орындарында жүргізіліп отырған өзіндік жұмыс түрлері баршылық болғанмен: *біріншіден*, оның мазмұнын ашу, *екіншіден*, оның құрылымын нақтылау, *үшіншіден*, өзіндік жұмысты ұйымдастыру әдістерін жетілдіру, *төртіншіден*, оны бағыттай отырып, кәсіптік шеберлік деңгейіне көтеру жақтары жетіспей келеді.

Студенттердің өзіндік жұмысына берген түрлі анықтамаларды саралай келе, студенттердің өзіндік жұмысы (СӨЖ)– жоғары мектептің оқу үдерісінде студенттің өзіндік әрекетін ұйымдастырудың және басқарудың ерекше құралы деп есептейміз. Ғылыми әдебиеттерде ол оқытудың құралы, оқу-ғылыми танымның формасы, шығармашылық ойлау әдісі ретінде де қарастырылады.

Өзіндік жұмыстың түрлері көп болғанымен, оның студенттердің кәсіби бағыттылығын қалыптастыруға бағытталған түрлерін, оны орындауға жұмсалатын уақытты және нәтижесін айқындайтын критерилерін саралаудың да өзіндік ерекшелігі бар. Педагогикалық-психологиялық тұрғыдан алсақ, өзіндік жұмыс студенттің оқу әрекетіне ене отырып, студенттің алдына мақсат қоя білуін, мақсатты шешудің жолын іздеуін, әрекет етуін, ойлауын, ой қорытуын, нақты нәтижеге қол жеткізуін қамтамасыз ететіндігі белгілі.

Студенттердің кәсіби бағыттылығын қалыптастыру мәселесі қазіргі уақытта күрделі мәселелердің бірі болып отыр. Себебі студенттердің кәсіби бағыттылығы бойынша жақсы жұмыс жүргізілсе білікті кадрлар ағымын дайындауға кететін шығындар төмендейді, еңбек өнімділігі жоғары болады, ең алдымен өз мамандығынан қанағат алу, денсаулығын сақтау тұрақты болады.

РЕЗЮМЕ

В статье раскрываются особенности подготовки кадров в высших учебных заведениях.

SUMMARY

The article reveals the features of training in higher educational institutions.

АДАМГЕРШІЛІК ТӘРБИЕ БАСТАУЫ – БАЛАБАҚШАДАН

Кайбулдаева Г. – п.ғ.к., доцент

Адам бойына жақсы адамгершілік қасиеттердің сіңісуі тәрбиеге, өскен ортаға байланысты деп түсінген халық: «Қарағайға қарап тал өсер, қатарына қарап бала өсер», «Тәрбиесін тапса, адам болар, оқуын тапса, білім қонар» деп тәлім-тәрбие, оқу-білім мәселелеріне үлкен мән берген. Бүгінгі жас ұрпақтың азамат болып қалыптасуы оның туған ұясына, оқыған-өскен ортасына, көрген тәрбиесіне тікелей байланысты.

Президенттің балабақша жайын тілге тиек етуі, мектепке дейінгі тәрбие саласындағы күні бүгінге дейінгі қордаланып қалған біраз өзекті мәселенің оң шешімін табуына жол ашты. «Ел болам десең, бесігіңді түзе» - деп ұлы жазушымыз М.Әуезов айтқандай, тәрбие тал бесіктен басталуы тиіс. Тек отбасында ғана емес, балабақшада тіл үйреніп, халқымыздың салт – дәстүрін бойына сіңіріп, құнарлы бай әдебиетімізден нәр алып өскен баланың болашағы қашанда жарқын болары сөзсіз.

Түбегейлі өзгерістерге бет бұрған жаңа қоғамда тек білімді болу жеткіліксіз, сондықтан әрбір жеке тұлғаның бойында адамгершілік, ізгілік, кішіпейілдік, қайырымдылық, батырлық, отансүйгіштік, т.б. қасиеттер болуы керек. Ол үшін жас ұрпаққа тәрбие беруде ар – ұят, адалдық, руханият, адамгершілік, ізгілік мәселелерін қатар қою қажет.

Қазіргі таңда «Халықтық тәрбие тағылымын игерген, рухани бай, өресі жоғары, білімді, ел болашағын ойлайтын тұлға қалыптастыру» деген мәселемен жұмыс істеліп жатыр. Педұжым білім берумен қатар тәрбиеге ерекше көңіл бөледі. Жас ұрпақты тәрбиелеуде халқымыздың сан ғасырлық тәжірибесі бар, сол мол тәжірибені пайдалануға тырысып, ең бірінші жаны таза, адамгершілігі мол, парасатты, халқына пайдасын тигізетін адам тәрбиелеуді мақсат етіп жүрміз. Себебі, ұлы бабамыз Әл – Фараби: *«Тәрбиесіз қолға білім салма» деген екен. Ал ғұлама ғалым Ахмет Байтұрсынов: «Біз әрқашанда білімге ұмтыламыз. Негізінде ең бірінші тәлімге ұмтылуымыз керек. Бізге тәлімді рух, тәрбиелі білім қажет. Тәрбиелі білімдар..... міне адам! Міне тұлға»* деп білімнен бұрын тәрбиеге көңіл аудару керектігін, тәрбиесіз адамға берілген білімнен ешқандай пайда жоқтығын баса көрсеткен. Біз осы бір қағидаларды әрқашан жадымызда ұстауымыз керек. Ең алдымен таза жанды, иманды, арлы, намысты, ұлтымен ұлттық құндылықтарды сүйетін тұлға тәрбиелеуге ұмтылуымыз керек.

Қазақ халқының рухани зор байлықтың мұрагері екенін бәріміз білсек керек. Ұлы бабамыз Әл – Фарабиден бастап өшпес мұра қалдырған ойшылдарымыз Қашқари, Ясауи, Хорезми, Дулати, т.б. еңбектері-қазіргі ұрпақ тәрбиесі үшін теңдесі жоқ қазыналар. Ал Асан Қайғы, Ақтамберді, Майлықожа сияқты ақын – жыраулардың толғаулары мен дана өсиеттерінің қазіргі жастар тәрбиесі мен біліміне берер пайдасы, қосар үлесі қаншама! Ал Абай мұрасының, оның педагогикалық көзқарастарының алар орны тіпті ерекше. Жарық жұлдыздарымыз Шоқан, Ыбырайлармен қатар ХХ ғ. Басында тәлімдік ой – пікірлерімен барша қазақ даласын дүр сілкіндірген Шәкәрім, Ахмет, Мағжан, Жүсіпбек, Міржақыптардың педагогикалық, психологиялық тұжырымдары қазіргі заман талабымен үйлесіп жатыр. Біз тәрбие жұмысы барысында ауызекі сөйлеу тілімізде де әдеби тілімізде де «рухани - адамгершілік», «рухани бай», «рухани байлық», «рухани дүниесі», т.б. сөздер мен сөз тіркестерін жиі пайдаланамыз. Бірақ көпшілігіміз сол «рух» деген сөздің түпкі мағынасына мән бермейтін сияқтымыз. Сонда рух деген не? «Хижра» сүресінің 29- аятында ұлық Алла «Мен сол адамның денесіне өзімнің рух деген нығметімді үрледім» дейді. Рух – таза және пәк әлемнің тамшысы. Оны Ананың құрсағында жатқан сәбидің денесіне әкеп салады. Денесіне рух салған сәби ана құрсағында сол сәттен бастап қимылдай бастайды. Ендеше адам боп жаратылған әр пенде рух әуелден болады. ол адамның жүрегін мекендейді. Әр

адамда екі қуат бар: бірінші – тән, екінші – рух. Біз көбінде тәніміздің қажеттіліктерін өтейміз де, рухтың қажеттілігіне назар аудармаймыз, оны өсіру, дамыту керектігін тіпті білмейміз де.

Рухани – адамгершілік тәрбиеісінде алдымен баланы тек жақсылыққа-қайрымдылыққа, мейрімділікке, ізгілікке тәрбиелеп, соны мақсат тұтса, ұстаздың, ата – ананың да болашағы зор болмақ. «Мен үш қасиетімді мақтан тұтам» депті Ақан сері. Олар : жалған айтпадым, жақсылықты сатпадым һәм ешкімнен ештеңені қызғанбадым. Бұл үш қасиет әркімнің өз құдайы. «Өз құдайынан айрылған адам бос кеуде, өлгенмен тең» деген екен. Шындығында бұл ақиқат. Олай болса, жеке тұлғаны қалыптастыруда, олардың жан дүниесіне сезіммен қарап, әрбір іс - әрекетіне мақсат қоюға, жоспарлауға, оны орындауға,өзіне - өзі талап қоя білуге тәрбиелеу - адамгершілік тәрбиенің басты мақсаты. Мақсатқа жету үшін сан алуан кедергілер болуы мүмкін. Ондай қасиеттерді бала бойына жаскезінен бастап қалыптастыру жеке тұлғаны қалыптастырудың негізін қалайды.

Мектеп жасына дейінгі балаларға рухани – адамгершілік тәрбие беру - қазіргі заманның ең маңызды міндеттерінің бірі. Бұл заңды да, өйткені, біздің қоғам өмірінде адагершілік бастамаларының рөлі барған сайын артып, моралдық фактордың ықпал аясы кеңейіп келеді. Осы бағытта балабақша аясында тәрбиелік іс – шаралар ұйымдастырылып тұрады.

Рухани – адамгершілік тәрбие беруде алдымызға мына мақсаттарды қоюымыз керек:

Халықтың ғасырлар бойы жинақталып, іріктеп алған озық тәжірибесі мен ізгі қасиеттерін жас ұрпақтың бойына сіңіру, баланың қоршаған ортадағы қарым- қатынасын, дүниетанымын, өмірге көзқарасын және оған сай мінез - құлқынқалыптастыру.

Жас ұрпаққа халқымыздың асыл дәстүрімен салтынан мағлұмат бере отырып, денісау, ұлттық сана- сезімі оянған, рухани ойлау дәрежесі биік, мәдениетті, парасатты, ар – ождан мол, еңбекқор, бойында басқа игі қасиеттер қалыптасқан адамды тәрбиелеу.

Ұлттық мәдени байлығымызды танып – білуге тәрбиелеу. өз

Отанының және халқының мәдени мұраларын игерту.

Рухани – адагершілік тәрбие - өзін - өзі дұрыс ұстау дағдыларының, ұйымдағы қарым – қатынас мәдениетінің тұрақтылығын қалыптастырады. Жеке адамның адагершілік санасының дәрежесі оның міне – құлқы мен іс - әрекетін анықтайды. Сананың қалыптасуы бала мектепке бармастан бұрын, қоғам туралы алғашқы ұғымдарының қалыптасуынан, жақын адамдардың өзара қатынасынан басталады. Баланы жақсы адагершілік қасиеттерге, мәдениетке тәрбиелеуде тәрбиелі адаммен жолдас болудың әсері күшті екенін халқымыз ежелден бағалай білген. «Жақсы мен жолдас болсаң, жетерсің мұратқа, жаманмен жолдас болсаң, қаларсың ұятқа», «Жаман дос жолдасын жолға қалдырар» деген мақалдардан көруге болады. мақал – мәтелдер, жұмбақ, айтыс, өлеңдер адагершілік тәрбиенің арқауы. Үлкенді свйлау адамгершіліктің бір негізі. Адами құндылықтар бала бойына іс - әрекет барысында, әртүрлі ойындар, хикаялар, ертегілер, қойылымдар арқылы беріледі.

Адамгершілік – бұл сөздің қорымыздағы рөлі ерекше, мәні мәңгілік айқын,салмағы пара-парсыз парасатты сөз. Сөз ғана емес, адамның ең асыл қасиетін анықтайтын бірден – бір аяулы ұғым. Ұғым ғана емес тіршіліктің мәнін, дүниенің тәнін төрт тағандап ұстап тұрған ұлы принцип. Адамгершілікке негізделген жерде ғана не нәрсеге де құдірет тұтатындығы мәлім. Осы ұлы күш- адамгершілік қасиетжеке адамның ғана басындағы емес, жалпы қоғамның да қордалы байлығы. Ал, оның белгілі бір адамдар бойындағы аздығынан айналасындағы адамдарға ғана емес,қоғамға да тиетін кесірі көл – көсір.

Демек, адамгершілік тәрбиесі дегеніміз – тәлім тәрбиенің ықпалды әсерімен, адамгершілік сананы қалыптастырудың, этикалық білімділік, адамгершілік сезімді дамытудың сара жолы. Абай ақыл, адамгершілік, жоғары саналылық еңбектің еңбек тәрбиесіне негізделуін өзінің өлең - жырларының ғақлималарының арқауы етті. Мвсалы, «Ақыл бітпесе дәулетке, дәулет бітпес келбетке жан – жақты болып жетлуі тіреледі еңбекке» - деп жырлауы соның айғағы.

Осы жерде ерекше атап айтатын нәрсе, өмірдегі келеңсіз құбылыстарды анықтап, айғақтап беруарқылы жамандықтан сақтандырудағы әрі онымен күресуге үндеудегі педагогиканы және әдебиеттің, ондағы тәрбиелі образдың рөлі айрықша. Бұл жалпы әдебиет атаулының адам тәрбиесіндегі және адамгершілік рухани байлықты молайтудағы ең негізгі эстетикалық, этикалық міндеттерімен тікелей байланысты. Демек, қоғамдағы орны бөлек орта, дүние – адамгершілік рухани ұлы күш тәрбие болып келген.

Адам бойындағы адамгершілік байлықтың – шын мәніндегі ең үлкен қоғамдық рухани байлықтың азая бастауын ешбір табиғи қазына байлықтың молдығына алмастыруға болмайды. Бұл жердің үлкендігі халықтың рухани мәдениеттің үлкендігіне кепіл бола алмайтындығына немесе халықтың ұлылығы сананың аз – көптігімен өлшенбейтіндігіне ұқсас нәрсе.

Адамгершілік – адамның рухани байлығы, болашақ ұрпақты ізгілік бесігіне бөлейтін руханият дәуіріне жаңа қадам. Адамгершілік тәрбиенің нәтижесі адамдық тәрбие болып табылады. Ол тұлғаның қоғамдық бағалы қасиеттері мен сапалары, қарым – қатынастарында қалыптасады. Адамгершілік қоғамдық сананың ең басты белгілерінің бірі болғандықтан, адамдардың мінез – құлқы, іс - әрекеті, қарым – қатынасы, көзқарасымен сипатталады. Олар: адамды құрметтеу, оған сену, әдептілік, кішіпейілділік, қайырымдылық, жанашырлық, ізеттілік, инабаттылық, қарапайымдылық, т.б. Адамгершілік - ең жоғары құндылық деп қарайтын жеке адамның қасиеті, адамгершілік және психологиялық қасиеттерінің жиынтығы. Адамгершілік тақырыбы мәңгілік ол ешқашан ескірмек емес. Жас ұрпақтың бойына адамгершілік қасиеттерді сіңіру – ата – ана мен ұстаздардың басты міндеті. Адамгершілік әр адамға тән асыл қасиеттер. Оның қайнар бұлағы – халқында, отбасында, олардың өнерінде, әдет – ғұрпында. әр адам адамгершілікті күнделікті тұрмыс- тіршілігінен, айналадағы табиғаттан бойына сіңіреді

Көрнекті педагог В. Сухомлинский: «Егер балаға қуаныш пен бақыт бере білсек, ол бала солай бола алады» дейді. Демек, шәкіртке жан – жақты терең білім беріп, оның жүрегіне адамгершіліктің асыл қасиеттерін үздіксіз ұялата білсек, ертеңгі азамат, жеке тұлғаның өзіндік көзқарасының қалыптасуына, айналысымен санасуына ықпал етері сөзсіз.

ӘДЕБИЕТТЕР ТІЗІМІ:

1. Жұмаханов Ә. Жас жеткіншектерді комплексті тәрбиелеу. Алматы, 1981.
2. Қазақстан Республикасының этникалық мәдени білім беру тұжырымдамасы. Алматы, 2003.
3. Тәрбие құралы // Даярлық тобында ауыз әдебиетін үйрету» №6, 2008ж.
4. Бала тәрбиесі // Халық педагогикасы мен психологиясының негіздері 2001. № 6.

РЕЗЮМЕ

В статье раскрываются содержание нравственного воспитания в детском саду.

SUMMARY

The article reveals the contents of moral education in kindergarten.

ОҚУШЫНЫҢ ӨЗІНДІК ІС - ӘРЕКЕТІН ҰЙЫМДАСТЫРУДАҒЫ ПЕДАГОГИКАЛЫҚ ТЕХНОЛОГИЯНЫҢ РӨЛІ

Карсыбаева Р.К. - п.ғ.к., аға оқытушы (Алматы, ҚазмемқызПУ)

Қазақстан Республикасының «Білім туралы» заңында: «Білім беру жүйесінің басты міндеттері – ұлттық және жалпы адамзаттық құндылықтар, ғылым мен практика жетістіктері негізінде жеке адамды қалыптастыруға, дамытуға және кәсіптік шыңдауға бағытталған сапалы білім алу үшін қажетті жағдайлар жасау: оқыту технологияларын енгізу, білім беруді ақпараттандыру, халықаралық, ғаламдық коммуникация желілерге шығу» - деп білім беру жүйесін одан әрі тереңдету міндеттерін көздейді.

Бұл міндеттерді шешу үшін мектеп ұжымдарының, әр мұғалімнің күнделікті ізденісі арқылы, барлық жаңалықтар мен қайта құру, өзгерістерге батыл жол ашарлық іс - әрекетке, жаңа қарым-қатынасқа өту қажеттігі туындайды. Оқушылардың ой-өрісін, ұлттық мәдениетін, ұлттық рух пен саналы сезімін дамытып, алғыр тұлғаны қалыптастыруда педагогикалық технологияның бірнеше бағыттары саралануда. Қазіргі заманғы оқыту технологиялары педагогикалық және психологиялық ілімдер негізінде жасалған дамытушы, тұлғалық-бағдарлы және мақсатты нәтижеге бағытталады.

Қазақстанды жан-жақты модернизациялаудың он жетінші бағытында: бастауыш және орта білім жүйесін жақындату, сонымен қатар мамандарды әлемдік стандарт деңгейіне сай қайта даярлау туралы мәселе көтере отырып, шет тілін барынша жоғары деңгейде пәрменді оқыту, осы тұрғыда ақпараттық технологияны қолдану мүмкіндіктерін басым түрде пайдалану туралы айтты. Әлемдегі бәсекеге қабілетті елу елдің қатарына кіру талабы ағарту саласына да ерекше мақсаттар жүктейді.

Осы мақсатқа жету барысында білім беру жүйесінде педагогикалық технологияларды жан-жақты саралап, тиімді қолдану қажеттігі туындап отыр. Білім беру жүйесіндегі педагогикалық технологиялар – бұл оқыту үдерісінің тиімділігін арттыруға әсерін тигізетін, оқу пәні мазмұнын терең ұғынуға ықпал ететін құралдар мен әдістердің жиынтығы, оқыту технологиясы – оқу үдерісін барынша оңай басқаруға жол ашады.

Іс - әрекет жеке тұлғалық, әлеуметтік – топтық және жалпы адами құндылықтарға бейімделу адамның мақсаттарына жетуіне себепші болады және мақсаттардың шындыққа айналуы іс - әрекетпен тығыз байланысты. Еңбек әрекеті – жеке тұлғалық және қоғамдық сананың дамуының алғышарты, адамның шығармашылық әрекетінің негізі. Ғылыми гносеологияда қарама-қайшы да үйлесімді бірлестікте рухани және еңбек әрекеті өзара байланысады.

Әрекет принципі таным теориясына тәжірибені енгізудің себебі ретінде екінші ең маңызды принцип болды; ол қазіргі гносеологияны метафизикалық материализмнен бөледі. Онда рухани және материалдық қайта құрудың субъектісі – адамның шығармашылық белсенді табиғаты көрініс табады.

Тәжірибе – адамның саналы, мақсатты, нысаналы, сезімдік нақты қызметі. Тәжірибелік іс-әрекет табиғи ортаны өзгертуге бағытталады. Ол ең алдымен өзінен бұрынғы процестердің мәнін ашып, олардың мұқтаждық қажеттілігіне орай жаңа ортаны құрады. Жаңа ортаны құру арқылы жаңа нәтижеге қол жеткізеді.

Рухани қызмет – сол өмірдің бейнесін жасайтын, сол бейнені өзгертіп отыратын процесс. Бейнелеу – ойлау тәжірибелік қызметтің өзара іс-қимылынан күрделі қарама-қайшылықты шешетін адамның сыртқы дүниеге енжар бейімделмей, оған ықпал ететін, оны өзгертетін және өзінің мақсаттарына бағындыратын процесс. Идеялық тұрғыда өзгерту өмірде бұрын болмаған жаңа нәрсені бейнелік түрде жасау. Адам қиялы өмірінде бұрын болмаған, бірақ болуы мүмкін нәрселерді талғампаздықпен құрастырып, өңдеп, түзеп жатады, әркім даму деңгейіне қарай өзінің өзгеше рухани әлемін дамытады. Тәжірибелік іс-әрекет пен рухани қызметтің өзара байланысының

нәтижесінде танымдық іс-әрекет шығармашылық іс-әрекетке ұласатын процесс деп санаймыз.

Философиялық сөздікте: Іс-әрекет адамның дүниемен істестігі, қарым-қатынас тәсілі “Заттық іс-әрекет” деген анықтама берілген. Іс-әрекет барысындағы адам табиғатты шығармашылық тұрғыда өзгертеді, сөйтіп өзін іскер субъект ретінде қалыптастырады, ал өзі игерген табиғат құбылыстарын іс-әрекет объектісі етеді.

Шығармашылық дегеніміз – адамның өмір шындығында өзін-өзі тануға ұмтылуы, ізденуі болып табылады. Өмірде дұрыс жол табу үшін адам дұрыс ой түйіп, өздігінен саналы, дәлелді шешімдер қабылдай білуге үйренуі керек. Шығармашылық іс-әрекет – оқушының өзі жеке шығармашылық қажеттігіне және шығармашылық өнім, нәтиже туғызуға бағытталған жауапкершілігін қамтитын әрекет деп санаймыз.

әл-Фарабидің философиялық мұрасынан шоқтығы биік негізгі үш мәселені ерекше бөліп көрсетуге болады. Олар: дүниенің мәңгілігін тану; детерменизм – зерттеу принципі, яғни себептілік сыр-сипатын ашу, ғылым-білімнің қайнар көзі; адам жанының өшпейтіндігін теріске шығарған ақыл туралы ілім. Ғұлама ғалым философияны екі түрге бөледі. Оның бірі теориялық, екіншісі практикалық немесе азаматтық деп аталады. Теориялық философияда дүниеде бар заттарды, адам әрекеті арқылы танып, ол туралы ғылыми негізде түсінік аламыз. Екінші түрі адам әрекеті арқылы заттардың қасиетін танып, сол арқылы білім аламыз.

Абай “Жас бала да анадан туғанда екі түрлі мінезбен туады. Біреуі – ішсем, жесем, ұйықтасам деп туады, бұлар тәннің құмары, бұлар болмаса тән жанға қонақ үй бола алмайды, һәм өзі өспейді, қуат таппайды. Біреу білсем екен демелік... Мұның бәрі жан құмарлығы – білсем екен, көрсем екен, үйренсем екен деген... Философияның басты мәселесінің бірі осы дүниетаным. Абай оны өлеңдерінде дүние көркі деп те атайды. Дүниенің көркін сезіну, білу, тану адамның өзіне нұр, көрік беретін қуат. Абай айтқан адамның асыл қасиеттерінің бірі – нұрлы ақыл да осыдан шықпақ. Ақылдың нұрлы болуы мақсатында атқарылатын іс – дүниені танымақтық, - дейді. Адам танымын Абай өте күрделі процесс деп қарайды.

Бүгінгі таңда, қазіргі қоғамдағы білім беру процесінің дамуы, педагогикалық инновация бойынша жинақталған тәжірибе, авторлық мектептер мен жаңашыл мұғалімдердің жүргізген психологиялық- педагогикалық зерттеу нәтижелеріне қарасақ өзгеріс жүйелілік пен жалпылауды қажет етеді. Осы мәселені шешу жолдарының бірі жаңа технологияны білім беруге енгізу, яғни «технология» ұғымын педагогикалық процесте қолдану.

Технология ұғымына, алдымен қоршаған орта мен материалдық не рухани құндылықтар, қоршаған ортаны өзгерту мақсатында адам баласы қолданған ғылыми дәйектілік, тәжірибиеде негізделген жүйе ретіндегі ұғым есебінде талдау жасауды жөн көрдік.

Білім беру жүйесіне педагогикалық технологияны ендіру оқу процесінде нақты жаңалықтар енгізу арқылы қойылған мақсатқа қол жеткізудің тиімділігін арттыру ретінде қарастырылады. ЮНЕСКО-ның 1986 жылғы ресми құжаттарында оқыту технологиясына білім беру түрлерін айқындау міндетін жүзеге асыратын, техникалық және адам ресурстарын ескере отырып, оқыту және білім беру процесін анықтайтын, қолданылуы мен құрылымын қарастыратын әдістер жүйесі ретінде анықтама берілген.

Оқыту технологиясына оқу ақпараттарын ұсыну, өзгерту, таныстыру және өңдеу құралдары мен әдістерінің жиынтығы ретінде, ал екінші жағдайда қажетті техникалық және ақпараттық құралдарды пайдалана отырып оқыту процесіндегі оқытушының оқушыларға ықпал ету әдістері, – деген анықтама беруге болады. Оқыту технологиясында оның мазмұны, әдістері және құралдары өзара байланысты әрі сабақтас болып келеді.

Шетел мамандары оқыту технологиясының дамуын бірнеше кезеңдерге бөліп қарастырады. Алғашқы кезеңде – оқу құралдарынсыз оқытушы оқыту процесін жүзеге

асыруы тиіс болды, екінші кезеңде оқыту барысында түрлі дидактикалық материалдарды пайдаланғанын, үшінші кезеңде оқытуда техникалық құралдарды кеңінен қолдануға баса көңіл бөлінгенін айтады. Зерттеуші ғалымдардың пікірінше, оқыту технологиясын тәжірибеге енгізу – педагогикаға жүйелі ойлау әдісін енгізу болып табылады. Алайда, білім беру және педагогикалық үдерістерді технологияландыруды әмбебап жүйе ретінде қарастыруға болмайды, ол тек педагогика, психология, элеуметтану, элеуметтік педагогика, саясаттану тағы басқада ғылым мен тәжірибе бағыттарын толықтыру үшін ғана қажет деген тұжырым жасаған.

Соңғы кезеңдерде оқыту үдерісін технологияландыру мәселелері педагогика ғылымы мен тәжірибесінің ең басым бағыттары ретінде саналып отыр. Оқыту мен тәрбиелеу саласында технологияны қолдану көптеген күрделі мәселелердің оңтайлы шешімдерін табуға мүмкіндік береді. Оқыту технологияларын қолданудың ең маңызды тұсының бірі білім беру сапасының тиімділігін арттыру. Оқыту технологиясы өзара байланысты екі үдерісті қарастырады: бірі – оқушылардың оқу әрекетін ұйымдастыру, екіншісі – осы әрекетті бақылау. Бақылау нәтижесі бойынша келесі басқару бағытындағы істердің мазмұнын айқындап алуға болады. Оқыту технологиясын дидактиканың заңдары мен қағидаларын, қажетті техникалық құралдар мен оқыту түрлерін қолдана отырып, оқытудың және білім берудің тиімді әдістеріне айналдыру міндетін көздейді.

ӘДЕБИЕТТЕР ТІЗІМІ

1. Қазақстан Республикасының Білім туралы Заңы – Алматы: Юрист, 2007. –166.
2. Құнанбаев А. Шығармаларының екі томдық толық жинағы. – Алматы, 1995. – Т. 2. – 335 б.
3. Есім Ғ. Абай туралы философиялық трактат. – Алматы: Қазақ университеті, 2004. – 83б.
4. Кішібеков Д., Сыдықов Ұ. Философия. – Алматы: Ғылым, 1994. – 360б.
5. Нысанбаев Ә., Әбжанов Т. Қысқаша философия тарихы. – Алматы, 1999. – 272б.

РЕЗЮМЕ

В статье говорится о роли педагогических технологий в организации самостоятельной деятельности учащихся

SUMMARY

The article talks about the role of educational technologies in the Organization of independent work of students

МЕКТЕП ОҚУШЫЛАРЫНА ҰЛТТЫҚ ТӘРБИЕ БЕРУДЕ ХАЛЫҚ ПЕДАГОГИКАСЫНЫҢ ҮЛГІЛЕРІН ПАЙДАЛАНУ

Қоқумбаева Т.И.- п.ғ.к., доцент (Алматы, ҚазмемқызПУ)

Мектептегі оқыту процесінде халық педагогикасының үлгілерін орынды пайдаланудың маңызы зор.

Халық педагогикасының негізгі салалары: ауыз әдебиеті және ұлттық салт-дәстүрлер.

Салт-дәстүрлер ұлттың ұлт болып қалыптасуымен бірге дамып келе жатқан тарихи және көне процесс. Ол ұрпақ тәрбиесінен, мәдени тұрмысы мен шаруашылық тіршілігінен көрініс беретін құбылыс.

Әдептілік негіздері – дәстүрлер мен әдеп – ғұрып, салттар.

Дәстүр, әдет-ғұрып пен салт-сана қоғамдағы әлеуметтік қатынастар түрлерін, қоғамның мәдени деңгейін көрсетумен қатар, тәрбие талаптарының негізін құрайды, адамдардың қоғамдасып өмір сүруінің және ұйымдастыруының маңызды формаларын көрсетеді.

Бастауыш сыныптарда ұлттық тәлім-тәрбие беруде “Әдеп әліппесі” пәнінің маңызы зор. Осы пәннің алғашқы бағдарламасы және оқулықтарын дүниеге келтірген ғалым-педагогтардың С.Қалиев, Ә.Табылдиев және т.б. еңбегін ерекше атап өту жөн.

Олардың пікірі бойынша, “Әдеп әліппесі” пәнінің мақсат міндеттері мен мазмұны мынадай бағытта болуға тиісті.

“Әдеп әліппесі” пәні жас ұрпақтың есті, еңбек сүйгіш, адал, әділ, ізетті де шабытты азамат болып өсуіне игі ықпалын тигізетіні бақылау нәтижесінде анықталады. Алайда, аталмыш пен мазмұны арқылы ХХІ ғасырда өмір сүріп, еңбек ететін саналы азамат тәрбиелеудегі қоғамдық сұраныс толық орындалмайды. Сондықтан, ата дәстүріміз кешенді түрде жаңғыртып, бүгінгі педагогикалық талаптарға сай қолдану ләзім. Ол үшін, мектептегі барлық пән мазмұнына мүмкіндігінше халық педагогикасын ықшамдап орынды енгізу.

Халқымыздың ұлдары мен қыздарының санасына сіңіріп, салт-дәстүрін сақтауға, әдет-ғұрпын кеңінен қолдануға үйрету үшін әр сабақта тиісті жерінде пайдалана отырып қалыптастыруымыз керек.

Оқушы өзінің жеті атасын біліп, оған қосымша атаның өсу, өмір сүру жолын, елді қорғаған қазақ батырларының ерлік жолын, халықтың әні мен күйін, термешілерін білуге тиіс.

Осы мақсатқа орай 4-сыныптың қазақ тілінен өткізілген «Мақал-мәтел» тақырыбына оқушыларға төрт түлік малға, достыққа, бірлікке, еңбекке байланысты мақал-мәтелден білетіндерін айтқыздым, мағынасын түсіндірдім. Өтілетін тақырыпқа байланысты оқушыларға алдын ала тапсырма беріліп, оны дәптерлеріне жазып, жаттап келу тапсырылды.

Төрт түлік туралы өлең-жырлар, мақал-мәтелдерді көп айтқан қатардың жеңімпаз болатындығы ескеріліп, ол малдардың бізге қандай пайдасының барын, олар туралы жұмбақтар шешілуі айтылды.

Арнаулы «Білім мен салт-дәстүр сыны» атты жасалған қалталардан оқушылардың өз қалауы бойынша карточкалар алынып, бірі – сабақтың негізгі тақырыбына байланысты сұрақ та, екіншісі – халықтық дәстүрге байланысты сұрақтар қойылды.

Жер жүзінде екі мыңнан астам ұлттар мен ұлыстар тіршілік етеді десек, солардың әрқайсысының өзіне ғана тән әдет – ғұрыптары, салт – дәстүрлері бар. Олар халық мәдениетінің аса мәнді құрамдас бөлігі, одан сол халыққа жататын адамдар мәдениетінің деңгейі, рухани байлығы, басқа ұлттар мен ұлыстардан, халықтардан айырмашылығының барлық белгілері айқын танылады. Сонымен қатар салт – сана, дәстүр қатып – сіңген, мәңгі өзгермейтін нәрселер емес, елдің экономикасының, мәдениетінің өркендеуімен бірге олардың озықтары одан әрі дамып, жаңғыра түседі, тозықтары қолданыстан қалып, ұмыт бола береді.

Дәстүр ұғымы барлық халықтарда бар. Ол тарихи негізінде қалыптасып, ұрпақтан – ұрпаққа берілетін әдет – ғұрып, жалпыға бірдей тәртіп, әдет - инабат нормасы болып табылады. Дәстүр өзінің негізі мен қалыптасуы, өмір сүру жағынан барынша ұлттық сипатта болады, әрбір халық жалпы адамзат мәдениетіне санасымен үлес қосады.

Дәстүрлердің жалпыға ортақ ең маңызды қызметі – адамдар арасындағы өркендеп және өзгеріп отыратын тұрақтылықты ретке келтіріп отыру болып табылады.

Тұрақтылық болмаса, даму да болмайды. Демек, дәстүрсіз қоғамдық қатынастардың қалыптасуы, дамуы, өзгеруі мүмкін емес. Тұрақтылықты реттей отырып, дәстүр қоғамдық болыстың ең маңызды негізін түзеді. Қоғамдық қатынастар тарихи дамудың әрбір жаңа сатысында сақталып қана қалмастан, өзгеріп, жаңара

береді. Сөйтіп, дәстүрлер арқылы қайта жаңғыру пайда болады, ескі қатынас түрлерінен қазіргі және болашақтағы қатынас түрлері келіп шығады. Соның нәтижесінде әрбір жаңа ұрпақ өткен ғасырлар мұрасының әсеріне ұшырап, оған өндіріс тәсілдері мен оған сәйкес келетін өндірістік қатынастарды реттеу формалары ғана емес сонымен бірге қоғам мүшелерін өзіншілдіктен, томаға тұйықтықтан құтқаратын құрал деп есептейді.

Дәстүрдің тағы бір қызметі – жақындастыру. Бұл жерде дәстүр әлеуметтік бірлікті қалыптастырудың құралы және ұйытқысы, ережесі сипатында көрінеді. Мұның тарихтағы айқын мысалдарының бірі – рулық қауымдастықтар, олардың ауыз бірлігі, тұтастықтарын ақтауға ұмтылушылық. «Кімнің жерін жайлайсың, соның жырын жырлайсың» деген мақал соған байланысты айтылған. Шынында да, дәстүр жақындастырады, араластырады, біріктіреді. Сонымен қатар оның қоғамилығы кейде тікелей емес, сырттай, жанамалай да көрініс береді.

Дәстүр, салт – сана, әдет – ғұрып – жалпының ортақ игіліктері. Өйткені өз елінің, халқының ортасында өмір сүре отырып, оның салт – сана, әдет – ғұрыптарынан тысқары тұратын адам жоқ. Тегінде осындай адам бола қалғаның өзінде оның басқа бір халықтың дәстүрімен тоқайласуына, яки санасуына тура келеді. Өйткені адам қоғамда өмір сүреді, ол қоғам оған өзінің әдептілік-тәрбиелік қағидаларын, көнеден орныққан жол-жосынды орындауды, сақтауды талап етеді.

Егеменді ел жастарының санасын ұлттық ұлағатты қасиеттерді сіңіре білу дәстүрінің мәні зор. Ақынжанды, ақжарқын, шешен, өнерпаз, өнегелі халқымыздың ғасырлар бойы қалыптасқан таным-тәрбиелік әдеттері мен ережелері, рәсімдері мен салт-саналық дәстүрлерді жас ұрпақтың жас жүесіне әсер етіп, санасына сіңсе, ол ұлттық мәдениетті игереген иманжүзді, инабатты, жалпы адамзаттық, асыл қасиеттерге, ие болады.

Әдептілік, имандылық, мейірімділік, қайырымдылық, ізеттілік, ілтипаттылық, қонақжайлық құлықтары қалыптасқан халқымыздың осы асыл да абыройлы қасиеттерін жас ұрпақтың ақыл-парасатына азық ете білу үшін әрбір тәрбиеші, ұстаз халық педагогикасын, сан ғасырлар қалыптасқан салт-дәстүрлі, әдіп-ғұрыптарды жан-жақты терең біліп, іс-қимыл жасауға, өркениетті өмірмен байланыстырып, тәлім-тәрбиеге пайдалана білуге, халық ана алдында борышты.

Әрбір халықтың рухани азығының қайнар бұлағы – оның халық педагогикасы, яғни ауыз әдебиеті мен ұлттық салт-дәстүрлі болып табылады. Тән азығы мен жан азығының тепе-теңдігін сақтап, әсіресе, жан азығына баса көңіл бөлген халқымыз өміртануды дүптеп, оның философиялық заңдылықтарын терең ұғынған. Жан азығынан мақұрым қалған адамның адамдық қасиеті жойылып, оның айюанға айналатынын ертеден ұғынған халқымыз жан азығын, ең әуелі, нәрестеге бесік жыры арқылы әуезді әуенмен беруден бастайды, жас балдырған жеке сөздерді ұғына бастағандай-ақ оған жақсы мен жаманды ажыратып, түсіндіреді. Ол үшін тақпақ, санамақ, жанылтпаш, жұмбақ, мазақтама, мақал-мәтел үйретіп, баланың тілін ширатып ойын дамытады. Жас баланың нәресте, балдырған, бөбек кезіндегі адам болып қалыптасуы 2-5 жастың арасы десек, 6-10 жаста әдептілік негіздерін үйреніп, оның тектік қасиеттерді қалыптасады.

Адам өмірінің «адам бесігі» - мектептің есігін ашқан балдырған жарығы мол жаңаша өмірді бастап, адамның асыл қасиеттерді қастерлеп, өмір заңдылықтарын үйрене береді. Балалар өмірінің қызықты да қымбатты кезеңіне лайықтап, ұлттық тәлім-тәрбиенің бір нұсқау ретінде «Әдеп әліппесі» тақырыбына бағдарлама жасалып, ұлттық дәстүр мен мәдениет негіздерін бастауыш мектеп оқушыларына үйрету мақсаты қойылып отыр.

РЕЗЮМЕ

В статье говорится о национальном воспитании учащихся начальных классов.

SUMMARY

The article talks about the national education of pupils in primary classes.

КУЛЬТУРОЛОГИЧЕСКАЯ ПОДГОТОВКА ПЕДАГОГОВ ПО ДОШКОЛЬНОМУ ОБРАЗОВАНИЮ СРЕДСТВАМИ КАЗАХСКОГО НАРОДНОГО ДЕКОРАТИВНО-ПРИКЛАДНОГО ИСКУССТВА

Левченко Т.А. - к.п.н., доцент (г. Алматы КазгосженПУ)

В современных условиях развития страны одной из приоритетных задач системы подготовки специалистов по дошкольному образованию является формирование их духовной культуры.

Что же такое культурологическая подготовка и культура вообще? Большинство ученых понимает культуру как многомерное, многофункциональное и многоаспектное явление, как тот социум, в котором происходит развитие личности в целом, и становление ее в общечеловеческом и профессиональном плане.

Процесс образования это не только путь овладения личностью профессией, но и способ приобщения ее к современной культуре. Современный специалист должен овладеть высокой общей культурой, системными знаниями о взаимодействии человека с природой, обществом, государством; отчетливо представлять роль образовательных процессов и систем своей деятельности в мировом культурном процессе, в контексте народной культуры.

Культурологическая подготовка специалистов является специально организованным процессом обучения и воспитания, включающим в себя специальное содержание, методы, формы и средства, направленные на освоение способов жизнедеятельности, основанных на достижениях современной науки и передовой практики.

Необходимость культурологической подготовки педагога по дошкольному воспитанию обусловлена тем, что его деятельность постоянно связана с нравственной, эстетической, гражданско-правовой оценкой действий и событий, постановкой задач, принятием нестандартных решений, выбором систем обучения и воспитания, стратегией поведения, реализацией разнообразных идей. Специалист по дошкольному воспитанию должен быть не только хорошим педагогом, но и интересной личностью, духовно развитой, разносторонней.

Подготовка специалиста в современном высшем учебном заведении должна быть нацелена на нравственное совершенствование, одухотворение личности, в том числе и на приобщение к ценностям мировой культуры и культуры народа.

В государственной Программе Республики Казахстан «Культурное наследие» отмечено, что активное приобщение молодежи к сокровищам народной культуры является ни чем не заменимым средством творческой самореализации личности, ее самоутверждения, раскрытия всех ее сущностных сил. В этом состоит смысл приобщения к народной культуре.

Народное декоративно-прикладное искусство-это часть национальной культуры. В нем проявляются лучшие черты народа, общечеловеческие ценности: гуманизм, оптимизм, мудрость, смелость, извечное стремление к красоте. В то же время в искусстве каждого народа отчетливо проступает его самобытность: нравы, обычаи, образ мышления, эстетические пристрастия, национальная психология, культура, история. Все это богатство представлено в ярчайшей, максимально выразительной форме искусства, обращенную в первую очередь к чувствам и мыслям людей.

Примером этому служит казахское народное декоративно-прикладное искусство, позволяющее, глубже познакомиться с традиционными художественными ремеслами, сформировать представление о быте и традициях народа.

Привнесение в содержание культурологической подготовки студентов казахской национальной художественной культуры является значительным вкладом в развитие отечественной педагогики, так как народное искусство полифункционально по своей

сущности, интегрирует различные виды искусства, является фактором общечеловеческой культуры, сохраняя при этом характерные особенности, связанные с историей, жизнью, опытом, языком, традициями, культурой и религией народа.

Особое значение использования народного декоративно-прикладного искусства в воспитании молодежи придавали казахские просветители (Ч.Валиханов, И.Алтынсарин, А.Кунанбаев). Они подчеркивали важность и необходимость изучения народного наследия. Особый интерес вызывает учение Абая Кунанбаева о развитии у подрастающего поколения нравственных качеств, душевных способностей, которые очень разнообразны и многообразны и формируются в процессе непосредственного восприятия произведений, выполненных народными мастерами и собственной творческой деятельности.

О своеобразии казахского народного искусства, в частности декоративного, много писали ученые, историки, этнографы, фольклористы, географы (Г.Н.Потанин, В.В.Радлов, Д.Л.Иванов, Х.Маргулан, У.Джанибеков, К.Ибраева и др.).

Современное осмысление духовного наследия казахов показывает, что оно тесно связано с многовековой историей, жизнью, бытом и культурой народа. Веками кочевавший народ, живший одной жизнью с природой, из поколения в поколение вырабатывал удивительно тонкое восприятие окружающего мира, развивал понимание связи формы и декора вещей с их назначением.

Обращенность казахского народного искусства к человеку и воздействие его на интеллектуальную и эмоционально-чувственные сферы, раскрывают большие возможности для его использования в системе образования.

Педагогическая ценность казахского народного искусства в формировании духовной культуры нашла отражение в трудах отечественных педагогов (Балтабаева М.Х., Узакбаевой С.А., Кожаметовой К.Ж., Альмухамбетова Б.А. и др.).

Они отмечают, что казахское народное декоративно-прикладное искусство отражает художественные традиции народа, сохраняет историческую память, развивает общую память и эстетическое восприятие окружающего мира, воспитывает художественный вкус, потребности ориентироваться на непреходящие духовные ценности.

Важная роль в ознакомлении студентов казахским декоративно-прикладным искусством принадлежит таким учебным дисциплинам, как «История Казахстана», «Культурология», «Этнопедагогика» и особенно курсу «Теория и методика изобразительного искусства».

На лекционных занятиях данного курса у студентов формируются представления о своеобразии казахского народного искусства, истории его возникновения и развития, традиционных ремеслах и символическом значении орнаментальных композиций.

В процессе лабораторных занятий большое внимание уделяется знакомству с традиционным видом жилища кочевого народа - юртой, ее убранством. Студенты учатся технике изготовления предметов быта (корпеше - коврик, кошма - войлочный ковер и т.д.), элементов казахского национального костюма (саукеле - праздничный женский головной убор, такая - молодежный женский головной убор, камзол - безрукавая женская одежда украшенная орнаментом, чапан - мужской халат и т.д.).

Декоративно-прикладное искусство не есть что-то изолированное, особое в жизни казахского народа. Оно тесно сочеталось с музыкой и фольклором, так как многие трудовые процессы сопровождались шутками, прибаутками, пословицами, поговорками прославляющими старание и мастерство («Владеющий искусством бессмертен», «Имя мастера его творения выдают», «Приятен ребенок владеющий искусством» и др.). Поэтому подлинное чувство уважения к казахскому народному искусству нельзя сформировать, если студентов не приобщать к фольклору, выразительности языка, нравам и традициям народа.

Особое значение уделяется знакомству с казахским орнаментальным искусством. Богатство и разнообразие природы обуславливали оригинальность и самобытность, удивительную яркость казахских орнаментов, которые практически все в прошлом «читались».

Прообразами для построения собственной системы казахского орнаментального искусства, несомненно, служили предметы и явления окружающего мира, соединенные порой с магическими обрядовыми знаками, трансформированными творческой мыслью многих поколений («четыре стороны света», «соляной круг», «рога барана», «верблюжий глаз», «след животного» и др.). Стилизованными космогоническими, зооморфными, растительными и геометрическими орнаментами украшались музыкальные инструменты, ювелирные украшения, мечети и мавзолеи, ковры, одежда и др. В настоящее время казахские орнаменты нашли широкое применение в оформлении архитектурных комплексов, интерьеров квартир, современной одежде.

Культурологическая подготовка студентов включает широкий спектр деятельности по развитию разнообразных интересов, склонностей, духовных потребностей. Культура личности не отделима от ее творчества, поэтому в культурологической подготовке будущих педагогов большое место занимает их разнообразная творческая деятельность.

Практическое овладение умениями и навыками культуры осуществляется на основе подготовки рефератов на темы: «Казахское декоративно-прикладное искусство в современных квартирах», «Народное искусство в нашей жизни», изготовления предметов быта в технике «куруак» (лоскутного шитья), а так же талисманов, сувениров, мягкой игрушки, эскизов детской одежды.

Особый интерес у студентов вызывает посещение дома моды «Сымбат», где представлены коллекции современной молодежной одежды с использованием элементов и орнаментальных мотивов казахского национального костюма.

Организуются экскурсии в Республиканский краеведческий музей и музей искусств имени Абылхана Кастеева на выставки народного творчества.

Во время прохождения педагогической практики в дошкольных учреждениях студенты привлекаются к подготовке и проведению народного праздника «Наурыз», оформлению игровой зоны, передающей облик юрты с ее традиционными предметами быта, изготовлению наглядных пособий.

Все выше изложенное убедительно доказывает, что приобщение студентов к казахскому народному декоративно-прикладному искусству в значительной мере способствует:

- повышению уровня общей культуры;
 - формированию целостного представления о культуре казахского народа;
 - развивает эстетическое восприятие народного искусства;
 - формированию потребности в творческой самореализации;
- Формированию компетентного подхода к профессиональной подготовке.

СПИСОК ЛИТЕРАТУРЫ

1. Государственная Программа Республики Казахстан «Культурное наследие». Алматы.-2003.
2. Хмель Н.В. Педагогическая культура и педагогическое мастерство. Алма-Ата., - 1974.
3. Антология педагогической мысли Казахстана. Сост.: К.Б. Жарикбаев, Калиев С.К.. Алматы., - 1995.
4. Маргулан А.Х. Казахское народное искусство. Т.3., Алма-Ата., -2004.

ТҮЙІНДЕМЕ

Мақалада мектепке дейінгі білім кадрларын даярлаудың жолдары туралы айтылады

SUMMARY

A critical aspect of the educational system of the University is the cultural training of the teacher for preschool education. Culture contributes greatly to the Kazakh National decorative applied art.

МЕКТЕП ЖАСЫНА ДЕЙІНГІ БАЛАНЫҢ ҚАРЫМ-ҚАТЫНАС МӘДЕНИЕТІН ҚАЛЫПТАСТЫРУ

Мендаяхова Қ.М. - п.ғ.д.профессор (ҚазмемқызПУ)

Адамдар арасындағы қарым-қатынас байланысы, қарым-қатынас мәдениеті, қарым-қатынас тәрбиесі, қарым-қатынас әдебі, қарым-қатынас өркениеттілігі сияқты сөздерді күнделікті өмір барысында айтып та, естіп те, өз тәжірибемізде қолданып та жүрміз. Дегенмен олардың функционалдық мазмұнына мән бере бермейміз.

Мәдениет - тарихи дамып келген, күрделі және көп қырлы қоғамдық құбылыс, шынайылықты жетілдіру тәсілі, құндылықты тудырушы, материалдық және рухани іскерлікте адамның шығармашылық әлеуетін орнатушы болып табылады. Бұл тек пәндер мен құндылықтардың жиынтығы емес, сонымен қатар адамның мүмкіншіліктері мен қасиеттерінің ашылуы.

Мектепке дейінгі топ - адамдардың әлеуметтік ұйымдасуының алғашқы табалдырығы. Сонымен, қарым-қатынассыз адамның психикасы қалыптаспайды, бала қоршаған ортаны қабылдай алмайды. Бала қарым-қатынас түрлерін дамытып, басқалармен қарым-қатынасқа түскеннен кейін барып баланың қарым-қатынас мәдениетінің негізі қаланады. А.Н.Леонтьев А.В.Петровский және т.б. ғалымдардың зерттеулерінде қарым-қатынасты дамытатын шарттар көрсетілген. Мектеп жасына дейінгі балалар осындай қарым-қатынасты ересектерден талап етеді және сұрайды. Сонымен бірге ересектер тарапынан болатын түрге бағалау мектепке дейінгі балалар үшін нақты емес, керісінше жанама баға беру балалардың іс-әрекеттерін дамытуға көмектеседі. Қатынасты ұйымдастырғанда бағалау ерекше сипатқа ие болуы тиіс. Біздің көзқарасымызша, бағалау ақпараттың бөлігін өзіне жинауы мүмкін. Олар: баланың қарым-қатынас тәсілдерін тез өзгерте алуы; қатынасқа түсушіні тыңдап, оған жауап қату, ымдар, ишаралар, келісімге келу мүмкіндігі, өз ойын айта алу.

Келесі шарт – бұл баланың ересектермен және құрдастарымен қарым-қатынаста әр түрлі орындарды иеленуі, басымдылығы: бала әріптес "үстінде" – бала "тәуелді"- бала әріптеспен "тең деңгейде". Егер бала тұрақты ересектікке ұмтылса, онда ол біртіндеп ересектің орнын ала бастайды. Бала ересектердің талаптарымен жүріп, оған тәуелді болмайды, бірақ ересектердің іс-әрекетінің аумағында болып, адамзат қатынысының ішінде болады. Қарым-қатынас үрдісінде ересек адам балаға өз ісін сезінуге, түсінуге мүмкіндік береді.

Мектеп жасына дейінгі баланың туылуынан бастап алты-жеті жасқа дейін ересектермен қарым-қатынастың төрт формасы алмасады: оқиғалы жеке (екі ай мен алты ай), оқиғалы іскерлік (алты ай мен үш жас), оқиғалы емес танымдық (үш жас пен бес жас), оқиғалы емес жеке (бес жас пен жеті жас). Бұл пішіндердің алмасуы балалардың ересектермен қарым-қатынасына қажеттіліктерінің мазмұнының өзгеруімен орын алады. Жаңа қарым-қатынасқа қажет қажеттіліктердің пайда болуы соған дейінгі қажеттіліктерді алып тастамай, керісінше солардың үстіне қосылады. Алдында болған қажеттіліктермен қосылып, бірегей мазмұн құрады. Бірақ балалардың

қарым-қатынасы тек ересектермен қатынаспен шектелмейді. Баланың басқа балаларға талпынатын кезі болады. Зерттеулер бойынша баланың құрдастарымен қатынасы оның қарым-қатынас іс-әрекетінде өмірінің үшінші жылында көрініс табады. Бұған дейін бала басқа нәрселерге, ойыншыққа, қызықтырған заттарға жалпы жаны жоқ заттарға қатынасқан.

Мектеп жасына дейінгі балалардың құрдастармен қарым-қатынасының өзгеше ерекшеліктерін бөліп көрсетсек:

- ашық эмоционалды: құрдастармен әңгімелесу кезінде дауыс ырғағы еркін шығады;

- балалардың сөйлеу үлгілерінің болмауы: катал ережелер мен заңдардың болмауы, айтылудың нақты ережелеріне бағытталуы;

- жауапты сөздерді басым сөздердің жеңуі: ересек пен құрдасының әңгімесін тыңдап қоймай, өз сөйлеу шеберлігінде қолдана білу;

- қарым-қатынас өзінің берілуімен, қызметімен бай: баланың серіктеске қатынасының көп түрлілігі; бала ересекпен қатынаста өз іс-әрекетіне баға алғысы келеді немесе жаңа ақпарат күтеді; өзінің көңіл-күйін тек сөзбен ғана емес, сонымен бірге вербалды емес құралдарды да қолдануы.

Өмірінің бесінші жылы қоршаған орта әрекетін, мінез-құлығын, эмоциясын адекватты қабылдауға және оны жеке тілектері мен қажеттіліктеріне қатысты, қабылдаған рөліне қарай ойында әрекет ету тілегіне байланысты. Бес жасында құрдастармен қарым-қатынас әлеуметтік бағытқа қатысты (өзіне және басқаларға). Өзіне назар аудартуға тырысу барысында өзара әрекеттестік жеке артықшылықтарын анықтауға және жеке сұранысы мен қызығушылықтарын ойын барысында бірлестіктің қызығушылығына қарсы қанағаттандыруға бағытталған. Бұл, бағыттың басқа әрекеттестіктер мен қатынастардан үстем болуы жеке сұранысы мен құрдастарының сұраныстарын ескере отырып құрылуы. Үлкенмен әңгімелесе отырып бала нақты жағдайдың шегінен шығуды үйренеді, қоршаған ортамен танысады, өзінің «Менін» таниды және оны қалыптастырады. Бірақ құрдастарымен танымдық және рухани тақырыптарды талқылау ерекше орынға ие – жеке беделін қалыптастыру, өз білімін көрсету, өзінің қарым-қатынас қабілеттілігін айқын көрсету.

Баланың қарым-қатынас мәдениетін қалыптастыруда арнайы коммуникативтік кедергілер туындауы мүмкін. Олар әлеуметтік және психологиялық ерекшеліктерге ие. Кедергілер қарым-қатынас жағдайын түсінбеушіліктен туындауы мүмкін. Олар объективтік әлеуметтік себептерден, серіктестердің коммуникациясы бойынша әртүрлі әлеуметтік топтарға қатыстылығына байланысты туындайды. Коммуникация өзара қарым-қатынастың бір тарабы екендігін ғана көрсетеді. Басқа жағынан тоқталатын болсақ, коммуникация барысындағы кедергілер психологиялық ерекшеліктерге ие, яғни ол қарым-қатынасқа түсушілердің жеке психологиялық ерекшеліктерінің нәтижесінде немесе қарым-қатынасқа түсушілер арасында ерекше психологиялық қатынастардың туындауы нәтижесінде: бір-бірін жақтырмауы, бір-біріне сенбеуі нәтижесінен туындауы мүмкін.

Қатынас барысында педагогтың әлеуметтік қызметі де қолданысқа түседі – яғни мәдени мұраға, ұрпақтардың қоғамдық тәжірибесіне ортақтасу. Осының барысында педагог балаға өзін-өзі танытуға, қарым-қатынасты құндылықтармен толықтыруға және серіктесіне деген эмоционалды-тұлғалық қатынастарын және қарым-қатынас нысандарын меңгеруге көмектеседі. Бұл үрдісте тәрбиеші келесі ұстанымдарды қолдануы тиіс:

- тәрбиеленуші тұлғасының қалыптасуы мен дамуына ықпал ету;

- «жанымда емес және қажет емес, керісінше бірге» ұстанымына бағытталу;

- өзінің балаға деген үміті мен талаптарын оның жеке тұлғалық дамуының мүмкіндіктерімен үйлестіру;

-қарым-қатынасқа түсу тәсілдерін қолдану: түсіністік, тану және басқаны қабылдау;

Қарым-қатынас мәдениеті психикалық сапалар мен қабілеттердің қалыптасуын болжайды:

- назар аудару көлемі, назар аудару білу, назардың тұрақтылығы;

- байқампаздық – жады, басқа адамдарға жүгіну,- бұл олармен сәтті қарым-қатынасқа түсу шарты;

- адамның ойлауы – бұл адамның іс-әрекетін сараптау және олардың себептерін байқау қабілеті, олар осының барлығына басшылық етеді;

- интуиция – басқа адамның ерекшеліктерін негізсіз тани білу қабілеті;

- эмпатия – өзінді басқа адамның орнына қойып әлемге және болып жатқанның бәріне соның көзімен қарауға мүмкіндік береді.

Мектеп жасына дейінгі балалардың қарым-қатынасқа түсуінің өзіндік ерекшеліктері сөйлемді меңгеру мен эмоциялық күйін білдіретін әрекет пен ым-ишараны меңгеруден, көмек сұрауына және қажеттіліктерін қанағаттандыруға байланысты. Ым-ишараларға мақсатты вокализация ықпал етеді. Олар тілдік қарым-қатынастың алдын алады. Осының барысында бала ересектерге қарағанда құрдастарын жеңіл түсінеді. Ол бала мәдениетінің ерекшелігі болып табылады.

Мектепке дейінгі кезеңде балалар ересек адамдармен кезекпен сөйлеседі. Бірақ олардың әңгімесі әдеттегідей қысқа болады. Шамамен балалардың үш жасында басқа бала не істеді немесе не айтты деген сұрақтар туындайды, бұлар естігенін анықтауға деген ұмтылысынан туындайды. Балалар ұдайы ым-ишарасымен басқалар туралы кездейсоқ сұрақтарды бере алады, олар оны әңгімелесу үшін қолдану және оның айтайын деп жатқан нәрсесіне дайындауы үшін жүзеге асырады. Балалар ойын мен әңгімелесу барысында сұрақтар ғана қоймай, сонымен қатар бір-біріне өтініш айта да біледі.

Балалар төрт жасында әңгімелесушінің сұраныстарына сәйкес әңгімені қолдауға бейімделеді және оны реттеу қабілеті арта түседі. Төрт жасар балалар екі жасар балалармен әңгімелесу барысында барынша қысқа және қарапайым сөйлемдерді қолданады. Төрт жастан үлкен балалар көбіне өзінің өтінішін жанама түрде жеткізеді. Мектеп жасына дейінгі балалардың қарым-қатынас мәдениетінің дамуы олардың сөйлеу қабілетінің дамуына тікелей байланысты және сөйлесудің осы айғағын тәрбие беру үрдісінде ескермеуге болмайды. Коммуникация үрдісі қабылдау барысында бағыттаушы және ұйымдастырушы рөл атқаратын сөйлемдік қарым-қатынас мотивтеріне қарай құрылады, олар сонымен қатар белгілі қарым-қатынас әдістерін, қабілеттер мен дағдыларды меңгеру мен өңдеуге тікелей қатысты. Қарым-қатынастың аспаптық компоненті ақпарат берудің мазмұны мен нысанын анықтайды, ол вербальді емес және сөйлесу құралдарымен қарым-қатынастың мақсаттарына жету үшін қолданылады.

Мектеп жасына дейінгі балалардың қарым-қатынас мәдениетін қалыптастырудың ерекшеліктері мынадай:

1. Сөздерді орынды қолданып, дыбыстарды ажырата отырып мәнерлеп оқудың түрлі тәсілдерін пайдаланады.

2. Антоним, синоним және көп мағыналы сөздерді түсініп, сөйлеу барысында қолдана алады.

3. Түрлі сөз таптарын, эпитеттер мен теңеулерді қолданып, монолог жасай біледі.

4. Оқиғаларды құрастырады, ауыспалы және астарлы мағыналы ойларды түсініп, оларды қолдана біледі;

5. Кітапқа қызығушылық білдіреді, өлеңдерді мәнерлеп жатқа айта алады.

6. Дауысты және дауыссыз дыбыстарды дұрыс айтады.

7. Мәдени дағдыларды меңгерген.

8. Түрлі оқиғаларды айтуды, ертегілер, ойынға өлең ұйқастары мен сөздер құрастыруға қызығушылық білдіреді.

9. Суреттерге сүйеніп (шағын мазмұны) ертегі, әңгімелерді айта алады.

10. Көрнекі ұсынылған жағдайларға сүйенбей сөздіктерді қолданады, сөйлеу барысында етістіктерді жиі қолданады.

Жеке тұлға қасиеттерінің негізінде қарым-қатынас сапалары қоршаған ортаға, адамгершілікке, әлеуметтік құбылыстарға дайындығына, басқа адамдарға сенім арта білуіне коммуникациялық бағыт барысында анықталады. Қарым-қатынас сапалары тұтынушылық салада тілдік қызметті дамыту үшін негізгі құрал ретінде қолданылады және олардың ересектермен, құрдастарымен қарым-қатынасқа түсу барысында танымдық үрдістері дамиды.

ӘДЕБИЕТТЕР ТІЗІМІ

1. Мектеп жасына дейінгі балалардың мемлекеттік міндетті білім беру стандартының жобасы. – Астана, 2006.

24. Лисина М.И. Общение и речь. Развитие речи у детей в общение со взрослыми. Москва, 1985, 140 с.

3. Шеръязданова Х.Т. Учите детей общению, Алматы: Рауан, 1992, 108 с

4. Ауталипова У.И. Психолого-педагогические основы взаимных отношений детей дошкольного возраста в семье. Дисс. канд. псих. наук, 23.00.03: - Алматы, 1999.

РЕЗЮМЕ

В статье рассматриваются вопросы формирования культуры общения детей дошкольного возраста.

SUMMARY

This article discusses the issues of creating a culture of communication, children of preschool age.

АМЕРИКА ҚҰРАМА ШТАТЫНДАҒЫ ОТБАСЫЛЫҚ ТӘРБИЕ

Метербаева К.М. - п.ғ.к., доцент (Алматы, ҚазмемқызПУ)

Америка азаматтарын кез-келген елде көп жылдар бойы өздерінің бойына жинақтаған бірегей мінез-құлық сапаларынан тануға болады, олар: бойларындағы еркіндік, қиын жағдайлардан үрейшіз шығу, саясатты қолдай, заңға бағына отырып толық ішкі еркіндікті сезіну. Мұндай менталитет баланың бойына сәбилік шақтан сіңіріледі. Америкадағы бала тәрбиесінің ерекшелігі қандай?

Америка көшіп келушілер елі. АҚШ азаматтарының менталитеті (бала тәрбиесі де) біржағынан әртүрлі халықтардың, көп түрлі мәдениеттің негізінде, екінші жағынан жаңа континенттегі ортаның әсері негізінде қалыптасты.

Америка Құрама Штаты аймағы алғашқыда ағылшандардың отары болған, ұзақ уақыт бойы онда көзқарастарына байланысты Ұлыбританиядан қуылған діни қауымдастық өкілдері тұрды. Олар қоғамды әлеуметтік-саяси тұрғыдан қайта құруды көкседі. Пуритандарға еңбекқорлық, шыншылдық, ұстамдылық, жоғары моральдік қасиеттер тән еді. Көбінесе осы сапалар Американы игерушілердің ұлт болып қалыптасып, жаңа жерге ие болуларына өзінің ықпалын тигізді. Көшіп келгендердің балаларына діни және отбасылық құндылықтарға негізделіп құрылған тәрбие берілді. Жалпы білім беретін мектептер белгілі бір діни қауымдастықтың иелігінде болды. Бұдан басқа жексенбілік мектептерде жұмыс атқарды. Мектептер жоқ жерде тұрғындар

отбасылық оқулар ұйымдастырып, Библияны және де рухани – адамгершілік әдебиеттерді талқылап отырды.

Тұрғындардың көпшілігі ауылды жерлерде, формаларда, бір-бірімен жырақта тұрды. Ешқайдан көмек ала алмайтын болғандықтан, отбасы өзінің күшіне ғана сеніп, балаларға тиісті тәрбие беруге тырысты. Ұлдарды батылдыққа, жігерлікке, өз бетінше ұтымды шешім шығара білу қабілетіне, өзін және жақындарын қорғай білуге, еркіндік пен өз-өзіне деген сенімділікке тәрбиелеу басты орын алды. Қыздарда осы бағытта тәрбиеленді, себебі отағасы үйде жоқта оның, барлық міндеттерін әйелі орындап, балаларын, өзін қорғап қалуы керек болатын. Атқа мініп қару-жарақ асыну қыздарға да тән еді.

Әрине, АҚШ-ның этникалық және нәсілдік портреті ол уақыттан бері біраз өзгерді. Дегенмен, пуритандық модель мен алғашқы көшіп келгендердің құндылықтары американдық тәрбие моделіне әлі де әсерін тигізіп отыр.

Отбасы – басты құндылық. Американдықтар үшін отбасындағы тәрбие – маңызды аспект. Жұмысбасты ата-аналардың өздері, өзінің балаларына көбірек уақыт бөліп, олардың жетістіктері мен дамуына, қызығушылықтары мен проблемаларына мән береді. Отбасылық саяхаттар, қызықтаулар, табиғатта дем алу көптеген американдықтар отбасыларына тән қасиет. Балабақшаларда, клубтарда, шіркеулер мен мәдени орталықтарда өтетін ретңгіліктерге ата-аналар қаптап келіп, балаларының жетістіктеріне риза болып, қошеметтейді, суретке түсіреді.

Тараған пікірлерге қарамастан, қызметтегі аналардың саны жыл санап азайып келеді, ата-аналардың көпшілігі қызметтен, мәнсаптан гөрі отбасын қалайды. Арнайы балабақшаларға баратын балалардың санынан отбасында тәрбиеленетін балалардың саны басым. Кейінгі жылдары көбінесе отағасы үйде баламен отыратын жағдайларда жиірек кездеседі. Анасының табыс көзінің жеткілікті болуына байланысты немесе қызметінің өсу жағдайына қарай. Ата-аналар кейде икемді графикпен қызмет атқарады, отбасында көбірек болу үшін.

Америкада балалы әйелдерге арналған клубтар кеңінен тараған, онда аналар кезекпен балаларды қарап, қарым-қатынас жас айды, балалар бірігіп ойнайды. Мұндай бірлестіктерді тәрбие жүйесінің бір бөлігі деп қарастырмағанмен, ата-аналардың шығармашылық мүмкіндіктерінің нышаны деп қарауға болады.

Оқу күте тұрады. «оғамдық орталықтар» көпшілікке арналған кітапханалар жөнінде бірер сөз. Олар барлық жерде орналасқан. Онда оқушыларға арналған ойын бөлмелері, компьютер залдары, арзанқол үйірмелер де жұмыс істейді. Тақырыптары алуан түрлі талғамыңа қарай: сурет, ән салу, аппликация, билер, драмалық топтар, табиғаттану үйірмелері және т.б. Сабақтардың басты мақсаты – ойын-ермектер, ойындар, уақытты пайдалы өткізу. баланың ертерек жазып, оқып үйренуі ресейліктермен салыстырғанда американдықтарды онша қызықтырмайды.

Біздің елімізде мектепалды тобына келгенде баланың оқи білуі, шет тілді балабақшадан бастап меңгеруі тиісті жағдай деп есептелінеді. Көптеген американдықтарға мұны түсіну қиын. Уақыты келгенде бала міндетті түрде үйренеді деп есептелінеді.

Өмір салты. Америкада әжелерге немелеріне қамқорлық жасау жүктелмейді, бұл біз үшін «жаңалық». Балалар ата-аналарының мәселесі. Американдықтар жинақы ұлт, өмір бойына әрбір тұрғын 4-5 рет қоныс ауыстырады, сол себепті көп ретте немерелері әжелері мен аталарынан алыста тұрады. Орган қол американдықтар жалдамалы тәрбиеші, жеке мұғалім, гувернердің көмегін пайдаланбайды, Бала тәрбиесі саласындағы білікті маман өте қымбат тұрады, көп отбасының материалдық мүмкіндіктері жалдауға жетіспейді. Шамасы жетіп тұрған американдықтардың өзі балаларына маман жалдап, әлпештемейді, ұлдары мен қыздарын нарық жағдайына, бәсекелестікке күнделікті өмір жағдайына бейімделуіне атсалысады. Қызметтегі ата-

аналар сәбилерін қорғауға бәбиситтерді жалдайды. Көбінесе мұндай жұмыстарда арнайы білімі жоқ, шет елден келген әйелдер атқарады (ресми түрде тіркелмеген).

Әрине, бәбиситтерлер баланың жеке тұлғалық қалыптасуына әсер етеді, бірақ бұл жерде жүйелі тәрбие үрдісі жөнінде сөз етілмейді.

Кішкентай балаларды қараусыз қалдыруға тиым салынған, бұл тәртіпті бұзған ата-аналар, әкімшілік, қажет болса, қылмыстық жазаға да тартылады.

Білім алатын кез келді. АҚШ-да бөбекжайлар да бар. Бірақ олар жеке меншік, коммерциялық, төлемақысы қымбат, бәбиситтердің қызмет көрсетуі бұдан арзанға түседі. бөбекжайлар мен бақшаларда балаларды қыдыртады, тамақтандырады, дамытатын ойындар ойнайды, тынығады. Оқыту даярлық сыныптарынан басталады. Бұл елде бөбекжайлар мен балабақшалардың мемлекеттік жүйесі жоқ, білім беру даярлық сыныптарынан бастап мемлекеттің жауапкершілігінде. Мектепке дейінгі тәрбиеге бұл елде еркіндік тұрғысынан қарайды.

Бала беске толғанда даярлық сыныбына түседі. Мемлекеттік мектептерде оқыту мен оқу құралдары тегін. Ата-аналардың қалауы бойынша баланы толық күн сыныбына (8-ден 15-ке дейін), немесе қысқартылған күн сыныбына (9-дан 12-ге дейін) беруге болады. Балалар екі рет тамақтанады, табысы аз отбасының балалары тегін тамақтанады. Оқу үрдісінде балалардың қызығушылығын, қатысуға деген ынтасын оятуға бағытталған тәсілдер таңдалып алынады: қимылды ойындар, сурет салу және бұйымдар жасау, әндер, өлеңдер, санамақтар жаттау. Балалардың қиялын дамыту маңызды деп есептеледі. Ол үшін бөбектер суретті әліппе құрастырып, оның мазмұнына құрбыларына, тәрбиешіге әңгімелеп береді. Бұдан басқа, балалар тәрбиешінің басшылығымен өсімдіктерді күтіп-баптайды, суғарады, түбін қопсытады, жетістіктерімен бөліседі. Бөбектер табиғатта көбелектерді, шегірткелерді бақылайды, түрлі-түсті тастардан коллекция құрастырады. Мектепте ертеңгіліктер, көріністер ұйымдастырылып, ата-аналары көрмендер ретінде шақырылады. Көптеген ата-аналар өз еркімен тәрбиешіге көмектеседі, қызықтау кезінде балаларға қарайды, ертеңгіліктерде балаларды киіндіруге көмектеседі. Оқу жылының аяғында мектеп директоры салтанатты кеште, көзге түскен ата-аналарға алғысын айтып естеліктер, сыйлықтар тапсырады.

ӘДЕБИЕТТЕР ТІЗІМІ

1. Жукова А.С. "Страна Ай – Кью" Москва, Знание, 1989.
2. Тарасюк Л.Н., Цейкович К.Н. "Образование в США". Социально-политический журнал, 1997, ? 1.
3. Пилиповский В.Я. "Поиски новой модели школьного образования в США". Педагогика, 1996, ? 3.
4. Разумовский В.Г. "Государственный стандарт образования супердержавы мира к 2000 году". Педагогика, 1993, ? 3.
5. Владимиров А.Т. "США: Общая характеристика среднего образования". Народное образование, 1992, ?? 11,12.
6. Цырлина Т., Долженко О. "Америка 2000". Народное образование, 1992, ?? 11, 12.
7. Бердели Т. "О реформе школьного образования в США". В мире науки, 1992, ? 12.
8. Ощепкова В.В. "The USA: Geography, History, Education, Painting (a reader)". Москва, "Лист", 1997.
9. Рябов Г. "American English". Н. Новгород, 1994.
10. Джордж Леонард "Конец школ...". Америка, 1994, ? 450.

РЕЗЮМЕ

В статье говорится о семейном воспитании в США.

SUMMARY

The article talks about the family education in the United States.

СОВРЕМЕННЫЕ ПОДХОДЫ К ПРОБЛЕМЕ ФОРМИРОВАНИЯ ИССЛЕДОВАТЕЛЬСКОЙ ДЕЯТЕЛЬНОСТИ ДЕТЕЙ ДОШКОЛЬНОГО ВОЗРАСТА

Мухамединова К.А.– ст.преподаватель (Алматы, КазгосженПУ)

Дошкольный возраст является важным периодом в развитии личности человека, в котором происходит активное освоение окружающего мира. К старшему дошкольному возрасту заметно возрастают возможности инициативной преобразующей творческой активности ребенка. Этот возрастной период важен для развития познавательной потребности ребенка, которая находит выражение в форме поисковой, исследовательской деятельности, направленной на «открытие» нового, которая развивает продуктивные формы мышления.

С самого рождения ребёнок является первооткрывателем, исследователем того мира, который его окружает. Для него всё впервые: солнце и дождь, страх и радость. Всем хорошо известно, что пятилетних детей называют «почемучками». В повседневной жизни ребенок постоянно сталкивается с новыми незнакомыми ему предметами и явлениями природы. Далеко не все явления доступны пониманию детей. Однако то, что может быть понято ими, не должно представлять собой сумму отрывочных сведений. Знакомство ребенка с физическими явлениями служит не только средством накопления впечатлений об окружающем мире, но и выступает как инструмент развития его умственной деятельности. А это возможно в том случае, когда явления будут обобщены, и представлять собой некоторую систему знаний о реальной действительности. Отсюда и возникает необходимость систематического, а не эпизодического ознакомления детей с физическими явлениями.

Неутолимая жажда новых впечатлений, любознательность, постоянное стремление экспериментировать, самостоятельно искать новые сведения о мире традиционно рассматриваются как важнейшие черты детского поведения. Исследовательская, поисковая активность - естественное состояние ребёнка, он настроен на познание мира, он хочет его познать [1]. Исследовать, открыть, изучить - значит сделать шаг в неизведанное. Это огромная возможность для детей думать, пробовать, искать, экспериментировать, а самое главное самовыражаться [2]. В поисково-исследовательской деятельности дошкольник получает возможность напрямую удовлетворить присущую ему любознательность, упорядочить свои представления о мире.

Самостоятельно ребёнок не может найти ответ на все интересующие его вопросы – ему помогают педагоги. В дошкольных учреждениях воспитатели широко используют метод проблемного обучения: вопросы, развивающие логическое мышление, моделирование проблемных ситуаций, экспериментирование, опытно-исследовательская деятельность, решение кроссвордов, шарад, головоломок и т.д.

Следующий метод, который используют воспитатели, называется интегрированный метод обучения. Он является для дошкольников инновационным и направлен на развитие личности ребёнка, его познавательных и творческих способностей.

Вариативность использования интегрированного метода довольно многообразна.

Полная интеграция.

Частичная интеграция.

Интеграция на основе единого проекта, в основе которого лежит проблема [3].

Сейчас перед воспитателем стоит задача научить дошкольников ориентироваться в потоке информации, поступающей к ним отовсюду. Детям важно не только правильно усваивать и структурировать информацию, но и уметь целенаправленно

искать её. Для реализации этих задач необходимо использовать следующий вид инновационных технологий обучения – проектный метод.

Проектный метод связан с развивающим, личностно-ориентированным обучением и может использоваться в любой возрастной группе детского сада, начиная с младшего возраста. Суть личностно-ориентированного подхода заключается в постоянном обращении к субъективному опыту детей, к опыту их собственной жизнедеятельности. Самое важное при этом – признание самобытности и уникальности каждого ребенка. Педагог и ребенок выступают как равноправные партнеры, носители разнородного, но одинаково необходимого опыта.

Переход дошкольного учреждения на проектный метод деятельности, как правило, осуществляется по следующим этапам:

занятия с включением проблемных ситуаций детского экспериментирования и т.д.;

комплексные блочно-тематические занятия;

интеграция (частичная интеграция; полная интеграция);

метод проектов (форма организации образовательного пространства; метод развития творческого познавательного мышления) [4].

В практике современных дошкольных учреждений используются следующие виды проектов:

исследовательские-творческие проекты: дети экспериментируют, а затем результаты оформляют в виде газет, драматизации, детского дизайна;

ролево-игровые проекты (с элементами творческих игр, когда дети входят в образ персонажей сказки и решают по-своему поставленные проблемы);

информационно-практико-ориентированные проекты: дети собирают информацию и реализуют её, ориентируясь на социальные интересы (оформление и дизайн группы, витражи и др.);

творческие проекты в детском саду (оформление результата в виде детского праздника, детского дизайна, например «Театральная неделя») [5].

Так как ведущим видом деятельности дошкольника является игра, то, начиная с младшего возраста, используются ролево-игровые и творческие проекты: «Любимые игрушки», «Азбука здоровья» и др.

Значимы и другие виды проектов, в том числе:

комплексные: «Мир театра», «Здравствуй, друг!», «Эхо столетий», «Книжечка недели»;

межгрупповые: «Математические коллажи», «Мир животных и птиц», «Времена года»;

творческие: «Мои друзья», «У нас в нескучном саду», «Любим сказки», «Мир природы», «Рябины России»;

групповые: «Сказки о любви», «Познай себя», «Подводный мир», «Весёлая астрономия»;

индивидуальные: «Я и моя семья», «Генеалогическое древо», «Секреты бабушкиного сундука», «Сказочная птица»;

исследовательские: «Мири воды», «Дыхание и здоровье», «Питание и здоровье».

По продолжительности они бывают краткосрочными (одно или несколько занятий), средней продолжительности, долгосрочные (например, «Творчество Пушкина» - на учебный год).

В рамках этой системы старших дошкольников можно знакомить: с движением тела и его основными компонентами; с шарообразностью земли; суточными и сезонными изменениями, со сравнениями масс тел при помощи весов и с понятием равновесия; с простейшими проявлениями земного притяжения; со свойствами воздуха; с агрегатными изменениями вещества и т.д.

В современных условиях реформирования общества, в том числе и при модернизации образования, ценным становится стремление и способность исследовать новизну и сложность меняющегося мира, изобретать новые оригинальные стратегии поведения и деятельности. Одним из приоритетов образования становится развитие у детей умения самостоятельно получать знания об окружающем мире, находить оптимальные способы достижения результата, что достигается за счет формирования исследовательской деятельности.

Исследовательскую деятельность следует рассматривать как особый вид интеллектуально-творческой деятельности, порождаемый в результате функционирования механизмов поисковой активности и строящийся на базе исследовательского поведения. Исследовательская деятельность включает в себя: мотивирующие факторы исследовательского поведения (поисковую активность) и механизм его осуществления (в роли которого выступает мышление); анализ полученных результатов, оценку динамики ситуации на их основе, прогнозирование дальнейшего ее развития; моделирование и реализацию своих будущих, предполагаемых действий – коррекцию исследовательского поведения.

Успешное осуществление исследовательской деятельности требует наличия у субъекта специфического личностного образования – исследовательских способностей, которые необходимо рассматривать как комплекс трех составляющих: поисковой активности, дивергентного мышления, конвергентного мышления.

Выделяются следующие этапы становления исследовательской деятельности

Ориентировка (выделение предметной области осуществления исследования);

Проблематизация (определение способов и средств проведения исследования);

Планирование (формулировка последовательных задач исследования, распределение последовательности действий для осуществления исследовательского поиска);

Эмпирия (сбор эмпирического материала, постановка и проведение исследования, первичная систематизация полученных данных);

Анализ (обобщение, сравнение, анализ, интерпретация данных);

Рефлексия (соотнесение собственных выводов с полученными выводами, с процессом проведения исследования, с существующими ранее знаниями и данными).

Для осуществления исследовательской деятельности рекомендуется следующими алгоритм действий.

Первый шаг. Выявление проблемы, которую можно исследовать и которую хотелось бы разрешить (в переводе с древнегреческого слово problems означает «задача», «преграда», «трудность»). Главное качество любого исследователя – уметь отыскать что-то необычное в обычном, увидеть сложности и противоречия там, где другим все кажется привычным, ясным и простым. Настоящему исследователю надо уметь задавать себе вопросы и находить неожиданное, удивительное в самом простом и привычном.

Второй шаг. Выбор темы исследования. Выбирая тему, следует иметь в виду, что можно провести исследование, а можно заняться проектированием.

Третий шаг. Определение цели исследования (нахождение ответа на вопросов о том, зачем проводится исследование). Примерные формулировки целей проектов обычно начинаются словами «разработать», «создать», «выполнить».

Четвертый шаг. Определение задач исследования (основных шагов направления исследования). Ясная формулировка делает предсказуемым процесс и лишает его черт творческого поиска, а исследователя – права импровизировать.

Пятый шаг. Выдвижение гипотезы (предположения, догадки, недоказанной логически и не подтвержденной опытом). Гипотеза – это попытка предвидения событий.

Шестой шаг. Составление предварительного плана исследования. Для того чтобы составить план исследования, надо ответить на вопрос «Как мы можем узнать что-то новое о том, что исследуем? ».

Седьмой шаг. Провести эксперимент (опыт), наблюдение, проверить гипотезы, сделать выводы.

Восьмой шаг. Указать возможные пути дальнейшего изучения проблемы. Для настоящего творца завершение одной работы – это не просто окончание исследования, это начало работы следующей.

Для того чтобы исследовательская деятельность вызвала у детей интерес, необходимо подобрать содержание, доступное их пониманию (окружающий мир, природа и др.), создавать проблемные ситуации, решая которые ребенок будет открывать для себя что-то новое.

Чтобы дети занимались исследовательской деятельностью, педагогу необходимо:

Использовать различные примы воздействия на эмоционально-волевую сферу дошкольника (заботясь о том, чтобы в процессе познания нового материала он испытывал чувство радости, удовольствия, удовлетворения);

Создавать проблемные ситуации, вызывающие у детей удивление, недоумение, восхищение;

Четко формулировать проблемы, обнажая противоречия в сознании ребенка; учить видеть и формулировать проблемы, развивая проблемное видение;

Выдвигать гипотезы и обучать этому умению детей, принимая любые их предложения;

Развивать способность к прогнозированию и предвосхищению решений;

Обучать детей обобщенным приемам умственной деятельности-умению выделять главное, сравнивать, делать выводы, классифицировать, знакомить с различными научными методами исследования;

Создавать атмосферу свободного обсуждения, побуждать детей к диалогу, сотрудничеству;

Побуждать к самостоятельной постановке вопросов, обнаружению противоречий;

Подводить детей к самостоятельным выводам и обобщениям, поощрять оригинальные решения, умения делать выбор;

Знакомить с жизнью и деятельностью выдающихся ученых, с историей великих открытий.

В заключении хотим обратить внимание на то, что педагог, организуя исследовательскую деятельность детей, должен избегать отрицательной оценки детских идей; проявлять искренний интерес к любой деятельности ребенка, уметь видеть за его ошибками работу мысли, поиск собственного решения; восстанавливать веру ребенка в собственные силы, настойчивость в выполнении задания, доведении исследования до конца; подводить итоги исследования (при условии, что дети сами называют проблему, вспоминают все предложенные гипотезы, ход проверки каждой, оценивают свою работу) [6]. Для осуществления процесса исследования важно оптимальное разделение детского коллектива на малые группы (по три-четыре человека). Работа в таком небольшом коллективе способствует развитию самостоятельности, умения предлагать и формулировать варианты решения задачи, доказывать свою точку зрения.

Воспитатели детских учреждений творчески стремятся сделать жизнь детей разнообразной, содержательной, помогают их всестороннему развитию; формируют у детей представления об окружающем его мире, о себе как о представителе человеческого рода, о людях, животных, растениях, живущих на земле, о правилах и обязанностях людей по отношению к природе. В результате:

- дети проявляют интерес к ярким явлениям природы;

- у них развита высокая творческая активность;
- самостоятельность, инициативность;
- они быстро осмысливают задания, точно выполняют их без помощи взрослого;
- умеют легко устанавливать простейшие причинно-следственные связи;
- многие очень бережно относятся к природе, владеют основными нормами поведения в ней;
- ухаживают за растениями и животными ближайшего окружения.

Надо воспитывать себя и своих детей так, чтобы не только высказываться в пользу нравственных поступков, но и хотеть, и уметь их совершать, а это уже область чувств, переживаний.

СПИСОК ЛИТЕРАТУРЫ

- Гурова Л.Л. Когнитивно-личностные характеристики творческого мышления в структуре общей одаренности // Вопросы психологии. 1991. № 6. С. 14-20.
- Константинов В.Н. Социальная активность и пассивность личности. М., 1986.
- Коротаева Г.С., Иофина И.В., Коротаева Е.В. Ситуация успеха как средство развития познавательной активности младших школьников. Екатеринбург, 2002.
- Обухова Л.Ф. Детская психология: теории, факты, проблемы. М., 1995.
- Емельянова М.Н., Колтунова И.Р. Исследовательская деятельность детей дошкольного возраста по освоению окружающего мира. Екатеринбург, 1999.
- Ершов А.А. Взгляд психолога на активность человека. М., 1991.

ТҮЙІНДЕМЕ

Мақалада мектеп жасына дейінгі балалардың зерттеу әрекетін қалыптастырудың қазіргі жағдайлары қарастырылады.

SUMMARY

The article talks about the modern problems of formation of research approaches of preschool children.

ОСОБЕННОСТИ ФИЗИЧЕСКОГО И ПСИХИЧЕСКОГО РАЗВИТИЯ ПЕРВОКЛАССНИКА

Смагулова Б.Л. - психолог, преподаватель (Алматы, КазгосженПУ)

Кажется, что только вчера дошкольник 6-7 лет смутно представлял себе процесс обучения, не видел разницы между школьными уроками и занятиями в детском саду. И вот теперь он сел за парту и называется первоклассником. Период поступления ребенка в школу совпадает с изменениями, происходящими в его организме. В этом возрасте усиленно развиваются и крепнут скелет и мышечная система, усложняется структура головного мозга за счет увеличения размеров нервных клеток и их дифференцировки. Изменяется весь уклад его жизни. Развитие психики ребенка в этот период определяется перестройкой системы жизненных отношений, появлением качественно новых обязанностей. Учебные занятия и школьный ритм жизни способствуют развитию мышления, речи, сосредоточенности, целенаправленности, усидчивости, необходимых трудовых навыков.

На начальном этапе обучения в школе многие дети испытывают некоторые трудности. Программа первого класса не сложна, ею овладевает каждый здоровый ребенок. Ежедневно посещая школу, ребенок постепенно привыкает к новому режиму,

у него появляется интерес к занятиям, завязывается дружба с одноклассниками, он здоров и весел.

Но нельзя считать, что ребенок только тогда развивается полноценно, если имеет только отличные оценки по всем предметам. Имеются качественные особенности в психическом развитии и овладении знаниями у учащихся одного и того же класса. В начальных классах некоторые дети с большим трудом усваивают школьную программу. Их относят к категории слабых. Однако при правильно организованной педагогической и воспитательной работе они продвигаются в общем развитии, которое является основой успешного усвоения знаний и навыков. Педагогу и родителям очень важно своевременно начать индивидуальные занятия с таким ребенком. Индивидуальный подход должен быть направлен не только на усвоение знаний и навыков, но и на физическое, интеллектуальное, эмоциональное развитие школьника.

Если учащиеся начальной школы являются стойко неуспевающими, то их направляют к психоневрологу и на медико-педагогическую комиссию для определения причин неуспеваемости и степени их интеллектуального недоразвития или задержки развития, для решения вопроса о переводе их в специальную школу.

У большинства нормально развивающихся детей этот критический период жизни (7 лет) проходит не всегда гладко. Часто родители отмечают изменение в состоянии ребенка: появляются раздражительность, плаксивость, непослушание, теряется аппетит, иногда нарушается сон. Уроки такой ребенок выполняет либо суетливо, поспешно, либо очень медленно, пассивно, отвлекаясь по любому поводу. Дольше и сложнее проходит адаптация к школьному режиму у детей, не посещавших подготовительные группы детского сада. Привыкшие дома быть в центре внимания эти дети обнаруживают, что в классе на них никто не обращает особого внимания. При этом страдает их самолюбие, и они пытаются любым способом выделиться из общей массы. В лучшем случае они становятся старательными в учебе, в худшем – начинают нарушать дисциплину, дерзить, паясничать. Робкие, застенчивые, неуверенные в себе дети становятся замкнутыми, возникает страх перед плохой оценкой, устным ответом у доски, наказанием при любой оплошности. У некоторых учащихся формируется отрицательное отношение к школе.

Временное нарушение поведения возникает в результате изменения режима и утомления. Отчего же наступает утомление? Первоклассник попадает в незнакомый коллектив, у него появляются новые обязанности. К нему предъявляют многочисленные требования. Ребенок должен просидеть за партой в определенной позе 45 минут; он должен не только молча сидеть, но и внимательно слушать учителя, запоминать; правильно держать ручку и выводить все новые и новые буквы, научиться многому, с чем ему раньше не приходилось сталкиваться. До этого его жизнь проходила в игре, а тут надо много трудиться и мало двигаться.

У семилетнего ребенка двигательная активность повышена. Способность сознательно тормозить двигательную активность начинает развиваться только при правильном физическом воспитании и режиме дня. Установлено, что дневная активность детей с началом обучения в школе по сравнению с дошкольным периодом падает до 50%. Первое время ребенку бывает трудно вести себя спокойно во время урока. Он вертится, отвлекается, разговаривает, нередко может встать среди урока из-за парты. Учитывая слабость тормозных нервных процессов и индивидуальные особенности высшей нервной деятельности каждого первоклассника, педагог во время урока проводит кратковременные перерывы, физкультпаузы.

Хотя в этом возрасте происходит заметный рост мышечной ткани, повышение силы, выносливости и упругости мышц, формирование мелких костей и мышц кистей рук еще не заканчивается. Поэтому тонкая дифференцированная работа во время письма требует длительной и постоянной тренировки. Нередко по возвращении из группы продленного дня малышу хочется бегать, прыгать, играть, резвиться, петь и

шалить, а родители предлагают ему переписать плохо выполненное домашнее задание. Добиваясь красоты и скорости письма, некоторые родители заставляют ребенка переписывать задание несколько раз, не понимая, что этим они утомляют его. Ребенок начинает ерзать, плохо писать или отказывается выполнять задание. Такие родители не подозревают, что пребывание в школе утомило ребенка и ему необходима двигательная разрядка. Родителям не следует раздражаться, повышать голос, требовать сидеть спокойно. Экспериментально было установлено, что школьники при категорическом требовании сидеть спокойно на уроке совершают ногами около 34 движений в минуту, что указывает на некоторый дефицит мышечной нагрузки. Постоянный запрет активного движения тормозит развитие различных систем организма ребенка. Понижение двигательной активности, длительная вынужденная поза за партой вызывает спазм мелких кровеносных сосудов, что может привести к общему повышению кровяного давления. Создание оптимального двигательного режима в школе и дома уменьшает утомление, значительно повышает адаптацию физиологических функций и улучшает успеваемость школьников.

В. А. Сухомлинский писал: «В годы обучения в 1-4 классах – от 7 до 11 лет – происходит становление человека. Конечно, этот процесс не заканчивается до окончания начальных классов, но как раз на эти годы приходится наиболее интенсивный отрезок человеческой жизни. Ребенок в этот период обязан не только готовиться к дальнейшему учению, накапливать багаж знаний и умений, чтобы успешно учиться дальше. Он должен жить богатой духовной жизнью. Годы обучения в начальных классах – это целый период нравственного, интеллектуального, эмоционального, физического, эстетического развития, которое будет реальным делом, а не пустым разговором лишь в том случае, когда ребенок живет богатой жизнью сегодня, а не только готовится к овладению знаниями завтра».

Во избежание у ребенка проблем со здоровьем, проблем с успеваемостью в школе нужно рационально организовать домашний отдых и досуг: создавать благоприятные возможности для расширения интересов и развития способностей детей. Ведь в настоящее время многие родители обеспокоены больше материальной стороной жизни. Следовательно, и родители, и педагоги не должны упустить этот очень важный этап в жизни ребенка - этап его становления как человека.

СПИСОК ЛИТЕРАТУРЫ

- 1.Рождественская М.В. Будьте внимательны к детям. Киев. Рад.школа, 1999.
- 2.Сухомлинский В.А. Сердце отдаю детям. К.: Рад.школа, 1981, с. 136-137.

ТҮЙІНДЕМЕ

Бұл мақалада бірінші сынып оқушысының дене және психикалық дамуы сөз етіледі.

SUMMARY

The article talks about the features of the physical and mental development of first-grader

БАСТАУЫШ СЫНЫПТА ЖАҢА ТЕХНОЛОГИЯЛЫҚ ӘДІС-ТӘСІЛДЕРДІ ҚОЛДАНУ

Сманова А.А. - оқытушы (Алматы, ҚазмемқызПУ);
Агибетова А.К. - 2-курс студенті (Алматы, ҚазмемқызПУ)

Қазақстан Республикасының «Білім туралы» заңының 41-бабында «мұғалім оқушының білім игеру деңгейінің Мемлекеттік стандарттан төмен түспеуіне кепіл болуы керек» деп міндеттесе, 8-бабында «Мемлекеттік стандартты басшылыққа алу арқылы білімділіктің деңгейін, жалпы білім сапасын көтеру – білім беру жүйесінің міндеті» - деп шығармашылықпен жұмыс істеуді талап етеді. Ал адам бойындағы керемет қасиет, асыл қазына – ақыл, ой және сананың сапалылығымен өлшенеді. Сондықтан, мемлекеттік стандарттағы білімнің міндетті деңгейінен мүмкіндік деңгейіне жеткізетін «білім сапасы» деп есептеймін.

Қазіргі заманда білім беру әлеуметтік құрылымның маңызды элементтерінің бірі. Адамның болашағы оның қазіргі алған білімінің сапасының көлеміне, ойлау деңгейіне байланысты. Бастауыш мектеп – бұл оқушы тұлғасы мен сапасының дамуы қуаты жүретін ерекше құнды, қайталанбайтын кезең. Сондықтан да бастауыш білім – үздіксіз білім берудің алғашқы баспалдағы. В.Л.Сухомлинскийдің айтуы бойынша бала өз күшіне деген сенімін ешқашан жоғалтпауы, өзінің қолынан еш нәрсе келмейтінін сезінбейтін болуы тәрбиешінің педагогтік көрегендігі болып табылады. Әрбір жұмыс оқушы үшін аз да болса алға қарай ілгерілеу болуы қажет. Оған жетер басты жол – оқушының кемшілік тұсын дер кезінде білу, жұмыс жүргізу.

Бастауыш мектепте білім сапасын жақсартуда, педагогикалық технологияларды қолданудың маңызы зор.

Педагогикалық технология дегеніміз – тәжірибеде жүзеге асырылатын белгілі бір педагогикалық жүйенің жобасы.

Дамыта оқыту технологиясы бұл технология, біріншіден, дамыта оқыту идеясын жүзеге асыруға мүмкіндік береді. Нәтижесінде әр оқушының өзін-өзі өзгертуші субъект дәрежесінде көтерілуі көзделіп, оқыту барысында соған лайық жағдайлар жасалады. Оқушының ойлауын, елестету мен еске сақтауын, ынтасын, белсенділігін, дағдысын, білім сапасының дамуын қамтамасыз етеді.

Деңгейлік оқыту технологиясы оқушының да, мұғалімнің де шығармашылық қызметін дамытуға бағытталған. Бұл технологияда барлық оқушы өз қызметін ең төмендегі деңгейдегі тапсырманы орындаудан бастайды, тапсырманы орындауына сәйкес келесі деңгейге көшіп отырады.

Бұл бір жағынан оқушылар арасында жарысу жағдайын туғызса, екінші жағынан әр оқушының қалыптық деңгейінде білім алуына кепілдік береді. Үшіншіден, бұл

оқушылар өз қызметіне сәйкес биікке дейін көтерілуіне толық жағдай жасайды. Жоғары көтерілген шағын топтар өзара ақылдасып, қауымдасып тапсырманы орындауға құқылы.

Модульдік оқыту білім мазмұны, білімді игеру қарқыны, өз бетінше жұмыс істей алу мүмкіндігі, оқудың әдісі мен тәсілдері бойынша оқытудың дербестігін қамтамасыз етеді.

Модульдік оқытудың басқа технологиялардан ерекшелігі мен айырмашылығы:

Оқу мазмұнының меңгерілуі қойылған мақсатқа сәйкес жүзеге асатын жекеленген кешендер түрінде ұсынылады. Мақсат оқушы үшін қойылып, онда тек оқылатын мазмұн көлемі ғана көрсетіліп қоймай, оны меңгеру деңгейі де анықталады.

Мұғалімнің оқушылармен қарым-қатынас түрі өзгереді. Ол модульдер арқылы, басқарушы мен бағынушы арасындағы жеке қарым-қатынас үдерісі арқылы жүзеге асады.

Оқушы көп уақытында өз бетінше жұмыс атқарады, ол мақсат қоюға, өзін жоспарлауға, өзін ұйымдастыруға, өзін бағалауға үйренеді. Модульдік оқытудың мақсаты оқушының өз бетінше жұмыс істей алу мүмкіндігін дамыту, оқу материалын өңдеудің жекелеген тәсілдері арқылы жұмыс істей білуге үйрету болып табылады. Мұғалім тапсырмаларды дайындағанда оқушыларды оқу мақсатына бағыттайды, оның қабылдауына жағдай жасайды, балалардың өзін-өзі бақылау және бағалау жүйесін анықтайды.

Ойын технологиясы: Белгілі психолог Ю.Бабанский ойын арқылы оқыту технологиясында ойынды бастауыш сынып оқушыларының барлық әрекеттерін ынталандырудың түрлері мен әдістерін ұсынды.

Ойын арқылы балаларды өмірге ең қажетті қасиеттерге: өжеттілікке, іскерлікке, жауапкершілікке, ептілікке тәрбиелейді.

Ойын түрлерінің материалдары сабақтың тақырыбы мен мазмұнына неғұрлым сәйкес алынса, оның танымдық, тәрбиелік маңызы да арта түседі. Оны тиімді пайдалану сабақтың әсерлігін, тартымдылығын күшейтеді, оқушылардың сабаққа ынтасы мен қызығушылығын арттырады.

Ұлы Абайдың «Ойын ойнап, ән салмай өсер бала болама?» деген пікірінен бала өмірінде ойынның маңыздылығын көруге болады.

Ойынның негізгі мақсаты – баланы қызықтыра отырып, білімді берік меңгерту болса, мұғалімнің міндеті – сол ойын түрлерін пайдалана отырып, оқушыларды өздігімен істей білуге, ой белсенділігімен тіл байлығын арттыра түсуге түрлі дағды мен шеберлікті меңгертуге қол жеткізу.

Бастауыш сыныптың оқу үрдісінде «Ойын» түрлерін пайдалану, біріншіден, оқушылардың білімін берік меңгерту құралы болса, екіншіден, балалардың сабаққа деген қызығушылығын, белсенділігін арттырып, білім сапасын көтеру болып табылады.

Педагогика ғылымында ойын әрекетінің оқу үрдісінде алатын орны туралы зерттеліп жүрген еңбектер аз емес. Себебі, ойын – оқу, еңбек іс-әрекеттерімен бірге адамның өмір сүруінің маңызды бір түрі.

Іс – әрекет: Оқу әрекеті, еңбек әрекеті, ойын әрекеті.

Адамзат тәжірибесінде ойын әрекеті мынандай қызметтерді атқарады.

Ойын сауық;

Коммуникативтік немесе қатынастық;

Диагностикалық ойын барысында өзін-өзі тану;

Коррекциялық (өзін-өзі түзету)

Әлеуметтендіру.

Ойын – балалар үшін оқу да, еңбек те. Ойын – айналадағы дүниені танудың тәсілі. Ойын балаларға өмірде кездескен қиыншылықтарды жеңу жолын үйретіп қана қоймайды, ұйымдастырушылық қабілетін қалыптастырады.

Тиімді қолданылған ойынның түрлері мұғалімнің түсіндіріп отырған материалын, оқушылардың зор ынтамен тыңдап, берік меңгеруіне көмектеседі. Өйткені, бастауыш сынып оқушыларының аңсары сабақтан гөрі ойынға ауыңқырап тұрады. Қызықты ойын түрінен кейін олар тез серігіп, тапсырманы ықыласпен орындайды.

Сабақ барысында ойын түрлерін дидактикалық әдіс ретінде пайдаланудың маңызы зор. Ойын арқылы баланың бойына адамгершілік қасиеттермен қатар білімге, өнерге құштарлығы қалыптасады. Тіпті нашар оқиды-ау деген оқушылардың өздері де ойын түрлері араласқан сабаққа зер салып, ынталана түседі. Ойын араласқан жерде жарыс болмай тұрмайды. Оқушылар жолдастарынан қалып қоймау үшін сабаққа белсенді қатысып, қойылатын сұрақтарға жауап іздеп, ойлана бастайды. Педагогика ғылымында баланың жеке адам ретінде дамуы үшін ойын ерекше орын алады. Ойын – бұл жасөспірімнің өзінше еңбегі. Жалпы өмірде ойынның да қоғамдық мәні бар. Бала ойын арқылы өзі өмір сүріп отырған, дамып отырған белгілі бір әлеуметтік ортадағы норма мен әрекетті қабылдайды. Ойын белгілі бір ұстамдық тәртіптің көрінісі болып табылады.

Ойындар: «Жауырындағы жазу». *Мақсаты:* Өзара сенімділік, топтық ынтымақтастық сезіміне зейін қою.

Жүргізуші мамандықтың аты жазылған үлестірімелер бір ойыншының арқасына түйреп қояды. Қалғандары сол мамандықты бейнелеп көрсетеді. Үлестірме түйрелген ойыншы өзінің арқасында не жазылғанын табу керек.

«Жағымды сөздер». *Мақсаты:* Өзін-өзі одан әрі ашу, өзін-өзі тану, өзінің және айналасындағылардың психологиялық мінездемесін анықтау және талдау іскерлігін дамыту.

«Кім көп біледі?». *Мақсаты:* Сөздердің мағынасын ажырата білуге үйрету.

Тәртібі: Оқушылар «мұғалімдер» және «оқушылар» болып екіге бөлінеді. «Мұғалімдер» әртүрлі мағынасы бар сөздерді атайды, ал «оқушылар» осы сөздердің мағынасын түсіндіреді. «Мұғалімдер» мен «оқушылар» өз рольдерін ауыстырып отырады.

Сабақты ойын түрінде жүргізу оқушылардың білімге ынта-ықыласын арттырады. Ойын арқылы ұйымдастырылатын сабақ балаларға жеңіл әрі тартымды, түсінікті болады. Оқытудың түпкі мақсаты – оның сапалы болуы, яғни сабақтың түрлері мен әдістерін, мазмұнын жетілдіруге оның әдіскерлік танымдық, білімдік, тәрбиелік жағынан сапалық жаңа деңгейге көтеру болып табылады.

Сонымен, ойын дегеніміз тынысы кең, алысқа меңзейтін, ойдан-ойға жетелейтін, адамға қиялымен қанат бітіретін осындай ғажайып нәрсе, ақыл-ой жетекшісі денсаулық кепілі.

Қорыта айтқанда, педагогикалық технологияларды оқыту үрдісінде жүйе мақсат, мазмұн, әдіс-тәсіл, амал мол екенін ұмытпаған жөн.

Өйткені, біріншіден, педагогикалық технология ұстаз шеберлігіне ықпал жасаса, екіншіден, шәкірт қабілетінің ұштала түсуіне әсері мол. Осындай жаңа педагогикалық технологияны әрбір күнделікті тәрбиелік жұмысымызда, сабақта қолдана білсек, онда болашақ егеменді еліміздің бала тәрбиелеуде өрен жетістіктерге жетеріміз даусыз.

ӘДЕБИЕТТЕР ТІЗІМІ

1. Бұзаубақова К.Ж. Инновациялық педагогика негіздері. Алматы, 2009ж
2. Айтбаева А.Б. Жаңа педагогикалық технологиялар. Алматы, 2004ж
3. Бастауыш сыныптардағы жаңа технологиялар «Білім шапағаты» газеті. Алматы, 2009ж
4. «Балалардың қиялын дамыту». //Бастауыш мектепте оқыту. Республикалық әдістемелік журнал.// №5 2010ж
5. Мұғалімдердің жұмысындағы диагностиканың орны. //Бастауыш мектепте оқыту. Республикалық әдістемелік журнал.// №3 2009ж

РЕЗЮМЕ

В данной статье говорится об использовании педагогических инновационных методов и приемов.

SUMMARY

This article refers to the use of innovative teaching methods and techniques.

СТРУКТУРА ПРОФЕССИОНАЛЬНОЙ КОМПЕТЕНТНОСТИ ПЕДАГОГА

Сыздыкбаева А.Д. - магистр педагогики и психологии (Алматы, КазгосженПУ)

Модернизация системы образования в Казахстане выдвигает вопросы формирования профессиональной компетентности педагога на одно из ведущих мест, так как человек, вставший за учительский стол, ответственен за все, все знает и умеет. Именно ответственностью за судьбу каждого ученика, подрастающего поколения, общества и государства характеризуется учительская должность. Какими будут результаты труда педагогов сегодня – таким будет наше общество завтра. Трудно представить себе другую деятельность, от которого так много зависит в судьбе каждого человека и всего народа. Учитель должен иметь все качества идеального, современного, компетентного и профессионального педагога. А идеальный педагог – это образец профессионала, носитель гражданских, производственных и личностных функций, сформированных на наивысшем уровне. Поэтому одним из важных профессиональных качеств педагога является профессиональная компетентность.

Система профессионального педагогического образования, прежде всего, направлена на обеспечение цели общего образования и призвана подготовить учителя, у которого сформированы и развиты ключевые компетенции в сфере решения задач общеобразовательной школы, что, в свою очередь, позволяет обеспечивать развитие личности ученика. Возникла необходимость в качественно иной подготовке педагога, позволяющей сочетать фундаментальность профессиональных базовых знаний с инновационностью мышления и практико-ориентированным исследовательским подходом к разрешению конкретных педагогических проблем, необходимость формирования личности, умеющей жить в условиях неопределенности, личности творческой, ответственной, стрессоустойчивой, способной предпринимать конструктивные и компетентные действия в различных видах жизнедеятельности. Поэтому у выпускников профессиональных педагогических учебных заведений должны быть сформированы основные компетенции для дальнейшей успешной педагогической деятельности. А формирование этих компетенций будет успешным, если сам будущий педагог будет работать над своим саморазвитием, знать суть и содержание профессиональной компетентности педагога[1].

В педагогической литературе существует много различных авторских позиций по поводу структуры профессиональной компетентности педагога, наиболее простым представляется нам подход Коджаспировой Г.М., которая профессиональную компетентность педагога представляет в виде групп педагогических умений, которыми должен овладеть будущий учитель[2].

Первая группа:

-умение увидеть в педагогической ситуации проблему и сформулировать её в виде педагогических задач, при постановке педагогической задачи ориентироваться на ученика как на активного участника учебно-воспитательного процесса;

-умение конкретизировать педагогические задачи, принимать оптимальное решение в любой создавшейся ситуации, предвидеть близкие и отдалённые результаты решения подобных задач.

Вторая группа:

- работа с содержанием учебного материала;
- способность к педагогическому истолкованию информации;
- формирование у школьников учебных и социальных умений и навыков, осуществление межпредметных связей;
- изучение состояния психических функций учащихся, учёт учебных возможностей школьников, предвидение типичных затруднений учащихся;
- умение исходить из мотивации учащихся при планировании и организации учебно-воспитательного процесса;
- умение использовать сочетания форм обучения и воспитания, учитывать затраты сил и времени учащихся и учителя.

Третья группа:

- умение соотносить затруднения учащихся с недочётами в своей работе;
- умение создавать планы развития своей педагогической деятельности.

Четвертая группа:

-умение поставить разнообразные коммуникативные задачи, из которых самые главные – создание условий психологической безопасности в общении и реализации внутренних резервов партнёра по общению.

Пятая группа:

- умение понять позицию другого в общении, проявить интерес к его личности, ориентация на развитие личности ученика;
- способность истолковывать и читать его внутреннее состояние по нюансам поведения, владение средствами невербального общения (мимика, жесты);
- умение встать на точку зрения ученика и создать атмосферу доверия в общении с другим человеком (ученик должен ощущать себя уникальной полноценной личностью);
- владение приёмами риторики;
- использование организующих воздействий по сравнению с оценивающими и особенно дисциплинирующими;
- преобладание демократического стиля в процессе преподавания, умение с юмором отнестись к отдельным аспектам педагогической ситуации.

Шестая группа:

- умение удерживать устойчивую профессиональную позицию педагога, понимающего значимость своей профессии, т.е. реализация и развитие педагогических способностей;
- умение управлять своим эмоциональным состоянием, придавая ему конструктивный, а не разрушительный характер;
- осознание собственных положительных возможностей и возможностей учащихся, способствующее упрочению своей позитивной Я-концепции.

Седьмая группа:

-осознание перспективы собственного профессионального развития, определение индивидуального стиля, максимальное использование природных интеллектуальных данных.

Восьмая группа:

- умение определять знания, полученные учащимися в период учебного года;
- умение определять состояние деятельности и навыков, видов самоконтроля и самооценки в учебной деятельности начале и в конце года;
- умение выявить отдельные показатели обучаемости; умение стимулировать готовность к самообучению и непрерывному образованию.

Девятая группа:

- оценивание учителем воспитанности и воспитуемости школьников;
- умение распознавать по поведению учащихся согласованность нравственных норм и убеждений школьников;
- способность учителя увидеть личность ученика в целом, взаимосвязь его мыслей и поступков;
- умение создавать условия для стимулирования слаборазвитых черт личности.

Десятая группа:

- интегральная способность учителя оценить свой труд в целом;
- умение увидеть причинно-следственные связи между его задачами, целями, способами, средствами, условиями, результатами.

Однако такой подход не представляется нам целесообразным, т.к. мы считаем, что нет необходимости сужать понятие компетентность только до умения.

Хуторский А.В. предлагает трёхуровневую иерархию компетенций:

- ключевые – относятся к общему (метапредметному) содержанию образования;
- общепредметные – относятся к определённому кругу учебных предметов и образовательных областей;

-предметные – частные по отношению к двум предыдущим уровням компетенции, имеющие конкретное описание и возможность формирования в рамках учебных предметов [3, с. 63]. Он определяет перечень ключевых образовательных компетенций на основе главных целей общего образования, структурного представления социального опыта и опыта личности ученика (в т.ч. и студента вуза), позволяющим ему овладеть социальным опытом, получать навыки жизни и практической деятельности в обществе.

Он выделяет семь ключевых образовательных компетенций:

1.Ценностно-смысловая компетенция. Это компетенция в сфере мировоззрения, связанная с ценностными представлениями ученика, его способностью видеть и понимать окружающий мир, ориентироваться в нём, осознавать свою роль и предназначение, уметь выбирать целевые и смысловые установки для своих действий и поступков, принимать решения. Эта компетенция обеспечивает механизм самоопределения ученика в ситуациях учебной или иной деятельности. От неё зависит индивидуальная образовательная траектория ученика и программа его жизнедеятельности в целом.

2.Общекультурная компетенция – круг вопросов, в которых ученик должен быть хорошо осведомлён, обладать познаниями и опытом деятельности. Это особенности национальной и общечеловеческой культуры, духовно-нравственные основы жизни человека и человечества, отдельных народов, культурологические основы семейных, социальных, общественных явлений и традиций, роль науки и религии в жизни человека, их влияние на мир, компетенции в бытовой и культурно-досуговой сфере, например, владение эффективными способами организации свободного времени.

3.Учебно-познавательная компетенция. Это совокупность компетенций ученика в сфере самостоятельной познавательной деятельности, включающей элементы логической, методологической, общеучебной деятельности, соотнесённой с реальными познаваемыми объектами. Сюда входят знания и умения целеполагания, планирования, анализа, рефлексии, самооценки учебно-познавательной деятельности. Ученик овладевает креативными навыками продуктивной деятельности: добыванием знаний непосредственно из реальности, владением приёмами действий в нестандартных ситуациях, эвристическими методами решения проблем. В рамках этой компетенции определяются требования соответствующей функциональной грамотности: умение отличать факты от домыслов, владение измерительными навыками, использование вероятностных, статистических и иных методов познания.

4.Информационная компетенция. При помощи реальных объектов (телевизор, магнитофон, телефон, факс, компьютер, принтер, модем, копир) и информационных

технологий (аудио и видеозапись, электронная почта, СМИ, Интернет), формируются умения самостоятельно искать, анализировать и отбирать необходимую информацию, организовать, преобразовать, сохранить и передать её. Эта компетенция обеспечивает навыки деятельности ученика с информацией, содержащейся в учебных предметах и образовательных областях, а также в окружающем мире.

5. Коммуникативная компетенция включает знание необходимых языков, способами взаимодействия с окружающими и удалёнными людьми и событиями, навыки работы в группе, владение различными социальными ролями в коллективе. Ученик должен уметь представить себя, написать письмо, анкету, заявление, задать вопрос, вести дискуссию и др. Чтобы освоить эту компетенцию в учебном процессе, фиксируется необходимое и достаточное количество реальных объектов коммуникации и способов работы с ними для ученика каждой ступени обучения в рамках каждого изучаемого предмета или образовательной области.

6. Социально-трудовая компетенция означает владение знанием и опытом в гражданско-общественной деятельности (выполнение роли гражданина, наблюдателя, избирателя, представителя), в социально-трудовой сфере (права потребителя, покупателя, клиента, производителя), в области семейных отношений и обязанностей, в вопросах экономики и права, в профессиональном самоопределении. В эту компетенцию входят, например, умения анализировать ситуацию на рынке труда, действовать в соответствии с личной и общественной выгодой, владеть этикой трудовых и гражданских взаимоотношений. Ученик овладевает минимально необходимыми для жизни в современном обществе навыками социальной активности и функциональной грамотности.

7. Компетенция личностного самосовершенствования направлена в тому, чтобы осваивать способы физического, духовного и интеллектуального саморазвития, эмоциональную саморегуляцию и самоподдержку. Реальным объектом здесь выступает сам ученик. Он овладевает способами деятельности в собственных интересах и возможностях, что выражается в его непрерывном самопознании, развитии необходимых современному человеку личностных качеств, формировании психологической грамотности, культуры мышления и поведения. К этой компетенции относятся правила личной гигиены, забота о собственном здоровье, половая грамотность, внутренняя экологическая культура. Сюда же входит комплекс качеств, связанных с основами безопасной жизнедеятельности.

Также отмечается, что в ключевых образовательных компетенциях получают концентрированное взаимосвязанное воплощение следующие компоненты общепредметного (метапредметного) содержания образования:

- реальные объекты изучаемой действительности;
- общекультурные знания об изучаемой действительности;
- общеучебные умения, навыки, способы деятельности [4, с. 63-64].

Введенский В.Н. выделяет три уровня профессиональной компетентности педагога:

- общий – ключевые и операциональные компетентности;
- частный – компетентности конкретной специальности;
- конкретный – компетентности отдельного педагога.

Также он выделяет три подхода к исследованию содержания и структуры профессиональной компетентности: профессиографический, уровневый и задачный. Каждый из них имеет свои особенности. Так, профессиограмма, как набор требований к специалисту, удобна в применении, но целесообразна при описании только операциональных компетентностей. Система ключевых компетентностей, как многопараметрическая характеристика специалиста, не может определяться простой суммой имеющихся личностных качеств и способностей. Для этого необходимо применение комплекса взаимосвязанных параметров. Поэтому при целостном

описании модели профессиональной компетентности автор использовал уровневый подход [5, с. 53].

Используя данный подход, автор выделяет коммуникативную, информационную, регулятивную и интеллектуально-педагогическую компетентности, причём последняя является базовой для остальных.

Коммуникативная компетентность педагога – профессионально значимое, интегративное качество, основными составляющими компонентами которого являются эмоциональная устойчивость (связана с адаптивностью); экстраверсия (коррелирует со статусом и эффективным лидерством); способность конструировать прямую и обратную связь; речевые умения; умение слушать; умение награждать; деликатность, умение делать коммуникацию «гладкой».

Информационная компетентность включает объём информации (знаний) о себе, об обучающихся и их родителях, об опыте работы других педагогов.

Регулятивная компетентность педагога предполагает наличие у него умений управлять собственным поведением. Она включает: целеполагание, планирование, мобилизацию и устойчивую активность, оценку результатов деятельности, рефлексия.

Интеллектуально-педагогическую компетенцию автор рассматривает как комплекс умений по анализу, синтезу, сравнению, абстрагированию, обобщению, конкретизации, как качества интеллекта: аналогия, фантазия, гибкость и критичность мышления.

С целью оценки предложенных компетентностей, автор выделяет три уровня профессиональной компетентности педагога: узкий – предполагает сформированность необходимой операциональной компетентности; достаточный – сформированность операциональных и ключевых компетентностей (кроме базовой); широкий – сформированность операциональных, ключевых и базовой, компетентностей.

Таким образом, в данной статье нами проанализированы три взгляда на структуру профессиональной компетентности педагога.

СПИСОК ЛИТЕРАТУРЫ

1. Кучугурова Н.Д. Формирование профессиональной компетентности будущего специалиста // Проблемы и перспективы педагогического образования в XXI веке. – М., 2000. – с. 360-362.
2. Лукьянова М.И. Психолого-педагогическая компетентность учителя // Педагогика. – 2001. – №10. – с. 56-61.
3. Хуторской А.В. Ключевые компетенции как компонент личностно-ориентированной парадигмы // Народное образование. – 2003. – № 2. – с. 58-64
4. Сорокина Т.М. Развитие профессиональной компетенции будущих учителей начальной школы: Монография/Т.М. Сорокина; Нижегородский государственный педагогический университет. – Н. Новгород: НГПУ, 2002. – 168 с.
5. Введенский В.Н. Моделирование профессиональной компетентности педагога // Педагогика. – 2003. – №10. – с. 51-55.

ТҮЙІНДЕМЕ

Мақалада педагогтың кәсіби күзiреттiлiгiнiң құрылымы туралы айтылады.

SUMMARY

The article talks about the structure of the professional competence of the teacher

МЕКТЕП ЖАСЫНА ДЕЙІНГІ БАЛАЛАРДЫҢ ОЙЫН АРҚЫЛЫ ШЫҒАРМАШЫЛЫҒЫН ҚАЛЫПТАСТЫРУДЫҢ МҮМКІНДІКТЕРІ

Тайтелиева Л.Р - п.ғ.м., оқытушы (Алматы, ҚазмемқызПУ)

Елбасымыз Нұрсұлтан Назарбаев «Бәсеке басы – білім деген. Ендеше ұстаздар қауымы ел басқаратын болашақ жастардың білімділігі мен біліктілігін қамтамасыз етіп, Елбасымыздың үкілі үмітін ақтауға барлық күш-қуатымызды жұмсағанымыз жөн.

Қазіргі талап - әрбір балаға сапалы да терең білім беру. Сондықтан да мектепке дейінгі ұйымдарда оқу іс-әрекетін ұйымдастыруда әртүрлі педагогикалық әдіс-тәсілдермен жүйелі түрде балалардың шығармашылық ойлауын дамытып, ғылыми көзқарасы мен белсенділігін қалыптастыру. Мектепалды даярлық сынып балаларына білім беру субъектісі ретінде, балаларды ойын технологиялары арқылы дамыту, білім беру, тәрбиелеу. Тұлға педагогикалық субъект ретінде меңгерілетін, қалыптасатын, білім мазмұнына ендірілетін, қызметтік формаға ие болатын адам тәжірибесі.

Білім беру саласында балалардың білімді игеруге деген құлшынысын арттыру үшін жаңа педагогикалық технологияны тиімді пайдалану қажет, себебі жаңа технологияларды қолдану тәрбиешілер мен балалардың мүмкіндіктерін кеңейтіп, ұйымдастырылған оқу іс-әрекетіне деген қызығушылығын арттырады.

Баланы дамытатын, өсіретін әрі тәрбиелейтін негізгі іс-әрекет – ойын.

Ойын-баланың алдынан өмірдің есігін ашып, оның шығармашылық қабілетін оятып, танымдық қасиеттерін дамытады. Ойын- баланың өмір тынымының алғашқы қадамы.

Ойын-сабақ, ойын-жаттығу, сергіту ойындары, дидактикалық мақсаттағы ойындар, сөздік ойындар, логикалық ойындар, ұлттық ойындар баланы жан-жақты дамиды. Ойындар баланың зейінін, есте сақтау қабілетін, ауыз екі сөйлеу мәдениетін дамытады.

Ал, шығармашылық дегеніміз-адамның өмір шындығына, өзін-өзі тануға ұмтылуы, ізденуі. Өмірде дұрыс жол табу үшін дұрыс ой түйіп, өздігінен сапалы, дәлелді шешімдер қабылдай білуге үйренуі.

Ойын адамның өмір танымының алғашқы қадамы. Ойын өмірде өте ерте жастан басталып, адамның кәсіпті толық мегергенінше жалғасады. Ал оқыту процесінде жаңа технологияның маңызды бөлігі. Қазақ халқының ұлт ретінде өмір сүруіне оның тілімен қатар салт-дәстүрлердің, әдет-ғұрыптарының маңызы айрықша. Қазақтың мақал-мәтелдері жас ұрпақты ибалы болуға, әдептілікке, мінезін жақсы қасиеттер арқылы имандылықпен инабаттылыққа тәрбиелесе, ақын-жазушылардың көркем шығармалары эстетикалық, этикалық қасиеттерге тәрбиелейді.

Абай Құнанбаевтың он тоғызыншы қара сөзінде жас кезінен жақсы сөз естіп өскен бала кейін есті адам болады: «Адам ата-анадан туғанда есті болмайды, естіп, көріп, ұстап, татып ескерсе. Дүниедегі жақсы, жаманды таниды-дағы, сондайдан білгені, көргені көп болған адам білімді болады. Сондықтан балаға жас кезінен бастап ойын арқылы тәрбиелік маңызы жоғары халық ойларының кәусар бұлақтарымен сусындату қажет.

Балалар ойындарының тәрбиелік маңызын жоғары бағалай келе, А.С.Макаренко былай деп жазды: «Бала өмірінде ойынның маңызы зор, ересек адам үшін еңбектің, жұмыстың, қызметтің қандай маңызы болса, нақ сондай маңызы бар. Бала ойында қандай болса, өскесін жұмыста да көп жағын сондай болады. Сондықтан келешек кайраткерлерді тәрбиелеу алдымен ойында басталады».

Ғалымдар ойынды балалардың іс-әрекеті ғана емес танымдық әрекет деп қарастырған, ойынды оқушының ізденіс – шығармашылық құралы ретінде зерттеген. Ғалымдар рольдік, шығармашылық ойындардың теориясын талдай келіп (Л.С.Выготский, С.Л.Рубинштейн, А.Н.Леонтьев, А.И.Фрадкина, А.П.Усова,

Д.Б.Эльконин, Р.И.Жуковская, Т.А.Маркова т.б.) ойынды және ойын элементтерін педагогикалық процестің негізі әсіресе дидактикалық және қозғалыс ойындарының ерекшеліктері, оның алатын орны және маңызына тоқталған. (Е.А.Радина, А.И.Сорокина, Е.И.Удальцова, Э.М.Богусловская, В.Н.Аванесова т.б.) ал әдіскер ғалымдар балалардың көркемсурет тәрбиесіндегі ойынның маңызын анықтауға бағыттауға арналған еңбектер (Н.А.Ветлугина, Н.П.Сакулина, Н.В.Аванесова т.б.) жазған.

Заман талабына сай әр тәрбиеші өзінің оқу іс-әрекетін жаңаша ұйымдастырып, шығармашылық ізденіспен өткізеді. Білім беру субъектісі ретінде баланы қалай дамытамын? Не арқылы дамытамын? деген сұрақ туындады. Әрі білім беру құрлымында жаңа технологиялар өмірге келді. Сол технологиялардың бірі - ойын технологияларын сабақтарда тиімді пайдалана білу.

«Шығармашылық миниатюра» немесе «шығармашылық ойын» оқутудың педагогикалық үдерісін психологизациялауға және оған ойындық сипат беруге көмектеседі. Атақты оқымысты А.В.Запорожец өзінің зерттеулерінде қозғалыс сезінерлік және байыпты, тиянақты болғанда ғана ерікті және басқарылатын болуы мүмкін деп көрсетті.

Сергіту сәттері, жаттығулар, «шығармашылық миниатюрлер» тек қана әрекет түрлерін ауыстыруға ғана көмектесіп қоймай, сонымен бірге олардың барлығы ең бастысы шығармашылық елестетуді дамытуға бағытталған.

«Сиқырға айналу», «ертегі терапия» - бұл балалардың өздерінің үйренген, бақлағандарының нәтижелерін қозғалыс және танымдық әрекеттерінде көрсетуге көмектесетін ойындық тәсілдер. Ойын дегеніміз – ұшқын, білімге құмарлық пен еліктеудің маздап жанар аты. Ойын баланың алдынан есігін ашып, оның шығармашылық қабілетін оятып, танымдық қасиеттерін дамытады. Дене қозғалыс пен танымдық байланысты, баланың ой – өрісін дамытады, сөздік қорын молайтады. адамгершілік қасиеттерін қалыптастырады, қиялдау, ойлау, есте сақтау қабілеттерін жетілдіреді.

Олар баланың сол және басқа да кейікерлерді көз алдына елестетуге, олардың әрекетін өздерінің қимыл – қозғалысы, дыбыс және кейіптендіру арқылы «сипаттауға» көмектеседі.

«Сиқырға айналу», «ертегі терапия»- бұл әдіс балалардың ертегі кейіпкерлердің эмоциясы мен тебіреніс сезімін, сонымен бірге өзін көңілді көжек, епсіз қонжық, желдің ұйытқуынан ағаштар сияқты және жапырақтарға ұқсап жеңіл айналуы, шуылдаған және тез жаңбыр тамшылары сияқты және т.б. сезінуіне мүмкіндік береді.

Бала аюдың, түлкінің, көбелектің қимыл – қозғалысын бейнелегенде, әрине, ол «түрлерге енеді». Оған сол қоянның қимылын немесе мысықтың әрекетін қалай келтіру екенін түсіндірудің қажеті жоқ.

Мысалы: 1. бала көргенін, білетінін еске түсіріп, өзінің қиялы мен елестету арқылы әдемі мысық сияқты арқасын күжірейтіп, еңбектеп жүріп, мияулайды. 2. «Жалқау қуыршақтар». Мұндай ойындар жағдайында бала өзін еркін және қысылып – қымтырылмай, көңілді сезінеді. Дұрыс орындалған қимыл – қозғалыстан алған қанағаттанарлық сезімі ғана емес, қуанышты сезінуі мен көңіл күйінің көтерілуі өсіп келе жатқан ағзаның қозғалысқа деген қажеттілігіне сәйкес келеді.

Қорыта келгенде, ойын элементтерін тиімді қолдану мектепке дейінгі топтарда өте тиімді деп ойлаймын, себебі тез жазу, оқу, мазмұндау дағдылары қалыптаспаған балаларды бірыңғай жаттығу жұмысы жалықтырады, ал ойын технологиясы керісінше пәнді сүйеге, қызығуға ықпал жасайды. Балаларды мектепке даярлауда, олардың жан-жақты үйлесімді дамуында ойын маңызды орын алады. Қай заманда, қай халықтың өмірінде болсын бала мүмкіндігіне, шамасына қарай ойын ойнайды. Халық мектепке дейінгі жастағы баланы «ойын баласы» деп тегін айтпаған.

ӘДЕБИЕТТЕР ТІЗІМІ:

1. Назарбаев Н.Ә. Қазақстан халқына жолдауы «Егемен Қазақстан» 28.01.11ж.
2. Ахметов С. Балабақшада білім берудің тиімділігін арттыру жолдары.-А: Рауан, 1994-84с.
3. Елубаев С., Елубаева С. Дидактикалық ойындар мен логикалық есептер-«Бастауыш мектеп», 2005 -№9-10. 17-35
4. Кузнецов А.А. Требования к знаниям, умениям дошкольников. –М: 1985.

РЕЗЮМЕ

В статье говорится о возможностях формирования творческих способностей детей дошкольного возраста.

SUMMARY

The article talks about the formation of the creative abilities of children of preschool age.

БАСТАУЫШ МАТЕМАТИКА САБАҚТАРЫНДА ПАЙДАЛАНЫЛАТЫН КӨРНЕКІ ҚҰРАЛДАР МЕН ОЙЫНДАР

Текесбаева А.М.– п.ғ.к., доцент. (Алматы қаласы ҚазмемқызПУ)

Бастауыш мектепте математика сабақтарының нәтижелі болуы пайдаланылатын көрнекіліктер мен математикалық ойындарға анағұрлым байланысты болмақ. Бұл бастауыш сынып оқушыларының психологиялық ерекшеліне байланысты. Кіші мектеп оқушыларының абстрактілі ойлау қабілеттерінен гөрі конкретті көру қабілеті басым болып келеді. Сондай-ақ, мектепке дейінгі кезеңде олардың негізгі әрекеті ойын болғандықтан оқу әрекетіне біртіндеп ойын арқылы көшу ең тиімді жолдардың бірі болып табылады.

Бастауыш сынып математика сабақтарында көрнекілік принципінің алатын орны орасан зор. Көрнекіліктер оқу материалын оқушылардың көзбен көріп, нақтылы түсінулеріне мүмкіндік береді. Сондай-ақ оқушылардың оқу материалын жеңіл әрі терең ұғынуына мүмкіндік туғызады, олардың ойлау әрекетін жандандырып, қосымша ақпараттар береді.

Оқулықтан басқа оқу құралдарына көрнекі құралдар мен техникалық құралдар жатады. Көрнекі құралдарға: кестелер, сызбалар, суреттер, альбомдар, санау материалдары, т.б. жатады. Техникалық құралдарға: компьютер, диафильм, кинофильм, эпидиаскоп, кодоскоп, бейнетаспа, ұнтаспа, теледидар т.б. жатады.

Көрнекі құралдар табиғи және жасанды деп екіге бөлінеді.

Көрнекі құралдар өзінің пайдалану жағынан жеке және жалпы болып екіге бөлінеді. Жеке көрнекілікті әрбір оқушы жеке өзі ғана пайдаланады. Жалпы көрнекі құралдар барлық сынып оқушыларына арналады. Жеке және жалпы көрнекі құралдар көп жағдайда мазмұны жағынан ұқсас тек көлемі жағынан өзгеше болып келеді.

Көрнекіліктерге әдістемелік және эстетикалық талаптар қойылады.

Әдістемелік талаптарға төмендегілер жатады:

қолданылатын көрнекі құрал бастауыш сынып оқушыларының жас ерекшелігіне сәйкес келуі керек;

көрнекілік сабақтың тиісті кезеңінде ретімен көрсетіліп, өз мөлшерінде пайдалануы тиіс;

көрнекі құралды барлық сынып оқушылары көре алатындай етіп орналастыру қажет;

иллюстрацияларды көрсету кезінде ең негізгісін, маңыздысын айқын бөліп көрсету керек;

көрнекілікпен жұмыс барысында айтылатын ойды нақты, айқын ойластыру қажет;

көрсетілетін көрнекі құрал оқу материалының мазмұнымен сәйкес келуі тиіс.

Эстетикалық талаптарға төмендегілер жатады:

көрсетілетін көрнекілік таза, әдемі, тартымды болуы керек;

көрнекі құралда бейнеленген суреттер, кестелер мен сызбалардың түстері айқын болуы тиіс.

Бастауыш сынып математика сабақтарында көрнекіліктерді әртүрлі мақсатта: өткен материалды қайталау үшін, жаңа сабақты түсіндіру үшін, оқушылардың математикалық білім, білік, дағдыларын бекіту үшін, жаңа сабақты пысықтау, қорыту үшін қолданады.

Бастауыш сынып математика сабақтарында көрнекіліктерді дұрыс пайдалану оқушылардың математикалық ұғымдарды меңгеруіне, логикалық ойлау қабілеттерінің дамуына, математикалық сөйлеу мәдениетінің қалыптасуына, нақтылы құбылыстарды қарастыруына, ой қырытындысын шығаруына, теориялық білімдерін практикамен ұштастыруына септігін тигізеді.

Бастауыш сынып оқушыларының математика пәніне қызығушылықтарын арттыруда ойынның маңызы аса зор. Математикалық ойын бастауыш сынып оқушыларын төзімділікке, қайсарлыққа, тапқырлыққа, шығармашылыққа жетелейді. Ойын оқушының ойлау қабілетінің дамуына, психикалық процестердің жетілуіне көмектеседі. Ойын арқылы берілетін білімді оқушы тез түсініп қабылдайды. Ойын оқушылардың сабаққа ынта-ықыласын арттыру, математикалық білім, білік, дағдыларын қалыптастыру үшін қажет. Сондықтан математика сабақтарында түрлі ойындарды пайдаланудың маңызы зор.

Математикалық ойындардың негізгі мақсаты – бастауыш сынып оқушыларының бағдарлама талаптарында көрсетілген математикалық білім, білік, дағдыларын қалыптастыру, белгілі бір тақырып бойынша білім беру, пысықтау, қайталау немесе тексеру.

Математикалық ойынның міндеттері – оқушылардың математикаға қызығушылығын арттыру, математикалық білімдерін дамыту, шапшандыққа, қырағылыққа, байқағыштыққа тәрбиелеу.

Ойын барысындағы қимыл-әрекет пен қуаныш өсіп келе жатқан жас ұрпақ дүниетанымының дамуына, өз елінің патриоты болуына тәрбиелейді.

Ойын кезінде оқушы жылдам ойланып, тез арада өз бетімен шешім қабылдауға дағдыланады. Ал ойын ережесі мен шарты баланы тәртіптілікке, жауапкершілікке жетелейді.

Математикалық өлеңдер бастауыш сынып оқушыларына сабақта алған теориялық білімдерін тереңдетіп, кеңейтуге мүмкіндік береді. Оқушылар сандар мен цифрларға,

шамаларға және геометриялық фигураларға байланысты түрлі өлеңдерді жаттау арқылы өз білімдерін толықтырады.

Ойынның маңызы туралы көптеген ғалымдар айтып кеткен. Кеңестік педагог А.С.Макаренко: “Баланың ойынға деген құмарлығы бар, сол құмарлықты қанағаттандыра білуіміз керек. Ойнау үшін тек қана уақытты бөліп қана қоймай, сонымен бірге баланың барлық өміріне ойынды бере және сіңіре білуіміз қажет. Оның барлық өмірі - ойыннан тұрады.”- деген екен. К.Д.Ушинский: “Ойын баласын ойын үстінде үйрет” – деп тұжырымдаса, Л.Выготский: “Ойын бастан кешкендерді жай ғана еске алу емес, ол бастан кешкен әсерлерді жасампаздықпен қайта өңдеу: баланы өзінің қажеттіліктері мен қызығушылықтарына жауап бере алатын деңгейдегі қайта құрастыру мен одан жаңа әрекеттер жасау болып табылады”, - деп санайды. Ал ертедегі ұлы ойшылдар Ж.Ж.Руссо мен И.Г.Песталоцци ойын арқылы балаларды болашақ өмірге бейімдеу керек деп түсіндірген.

Ұлы Абайдың: “Ойын ойнап ән салмай, өсер бала бола ма?” деген пікірінен бала өмірінде ойынның маңыздылығын көруге болады.

Ойын - бала әрекетінің бір түрі, адамзат мәдениетінің қазынасы. Бала ойын арқылы өмірге енеді, табиғатпен, қоршаған ортамен қарым-қатынасқа түседі, таным-түсінігін арттырады, еңбек ете білу дағдысы қалыптасады.

Ойынның түрлері сан алуан. Мысалы, іскерлік ойындар, дидактикалық ойындар, ұлттық ойындар, рөлдік ойындар, сюжеттік ойындар, сахналық ойындар, қимыл-қозғалыс ойындар, үстел үстіндегі ойындар, дала ойындары т.б.

Математикалық ойын бастауыш сынып оқушыларын төзімділікке, қайсарлыққа, тапқырлыққа, шығармашылыққа жетелейді. Ойын оқушының ойлау қабілетінің дамуына, психикалық процестердің жетілуіне көмектеседі. Ойын арқылы берілетін білімді оқушы тез түсініп қабылдайды. Ойын ережесі мен шарты баланы тәртіптілікке, жауапкершілікке жетелейді.

Бастауыш сынып математика сабақтарында мынадай ойындарды пайдалануға болады: «Домино», «Сандардың көршісін ата», «Жасырып сан», «Түрлі түсті үшбұрыштар», «Өрнектерді құрастыр» «Үшбұрыштар еліне» саяхат, «Шаршы құрастыр», «Қызықты санау», «Үздік есептегіш», «Сен жалғастыр», «Қай сан қалып қойған?», «Геометриялық фигураны тап», «Сан мен түстер», «Көңілді пішіндер», «Шаршыны толтыру», «Аукцион», «Кім жылдам?», «Балық аулау», «Гүл терейік», «Алтын сақа» т.б.

Қорыта айтқанда, математикадан көрнекіліктер мен ойындар бастауыш сынып оқушыларының білімін арттырып, оқу материалын тез әрі жеңіл қабылдауға көмектеседі.

РЕЗЮМЕ

В статье говорится о роли и значении математических игр и наглядных пособий в обучении и воспитании детей младшего школьного возраста.

SUMMARY

The article talks about the role and meaning of mathematical games and Visual AIDS in education and upbringing of children of primary school age.

ҚҰЗЫРЕТТІ ТҮЛҒА ҚАЛЫПТАСТЫРУДА ОҚУШЫЛАРДЫҢ ЖЕКЕ БАС ЕРЕКШЕЛІКТЕРІН ЕСКЕРЕ ОТЫРЫП, ОҚУ-ОЙЛАУ ҚАБІЛЕТТЕРІН ЖЕТІЛДІРУ

Тұрысбаева А.Ж. – оқытушы (Алматы, ҚазмемқызПУ)

Қазақстанның тәуелсіз мемлекет ретінде қалыптасуы және Қазақстан Республикасының «Білім туралы» Заңының қабылдануына байланысты ғылым мен білім беру жүйесі өзінің жаңа даму кезеңін және жаңару үрдісін басынан кешіруде. Білім берудің ең негізгі, өзекті мәселесі – адамды жан-жақты етіп тұлғаландыру. Сондықтан бүгінгі білім берудің мақсаты мен мазмұны қазіргі заман талабына сай анықталуы керек. Өзге мемлекеттер тәрізді Қазақстан да әлемдік өркениеттер қатарынан лайықты орынды иеленуге ұмтылуы қажет екендігі белгілі. Мұндай биік мұраттардың орындалуында танымдық құзыреттілікті дамытудың атқарар қызметі, қосар үлесі зор. Еліміздегі білім беру бағытының дамуы үшін құзыреттілік тәсілдің қажеттілігі «Қазақстан Республикасында 2015 жылға дейінгі білім беруді дамыту Тұжырымдамасының» негізгі қағидаларында белгіленген [1].

«Құзырет» - тұлғаның белгілі бір пәндер шеңберіне қатысты білім, біліктілігі, дағдысы мен іс-әрекеттері тәсілінің өзара байланысқан сапаларының жиынтығы. Құзыреттілік білім шеңберінде өз орнын тауып, жаһандану ағысына енген еліміздің алдында тұрған міндеттерінің бастысы – білім беру жүйесін жетілдіру, елдің интеллектуалдық потенциалын көтеру, қоғамдық өмірдің салаларында, соның ішінде білім беру саласында жүріп жатқан демократияландыру мектепті қазіргі кезеңдегі дағдарыстан шығаратын қуатты талпыныстарға жол ашты, экономикалық, әлеуметтік және саяси жедел жаңару жолына түстік. Қазақстан Республикасының президенті Н.Ә.Назарбаев Қазақстан халқына жолдауында Қазақстанның әлемдегі бәсекеге барынша қабілетті 50 елдің қатарына кіруі - мектеп қабырғасында берілетін білімнің, оқытушылардың кәсіптік білім деңгейлерінің сапасымен тікелей байланысты екенін көрсетті. Бұл еліміздің тағдыры және ұлтымыздың болашағы мұғалімнің қолында дегеніміз. Жалпы алғанда, оқу – оқушының өзіндік қызметі, қызметтің осы түрі арқылы оқушы білім алады, білік және дағдылар жүйесімен қаруланады. Оқу жас ұрпақтың бойына ес, зейін, қиял, логикалық ойлау және т.с.с. қасиеттерді тәрбиелейді, оқу-ойлау қабілеттерін жетілдіреді, жеке бастың жан-жақты дамуын қамтамасыз етеді. Оқытудың міндеті жас ұрпақтың жеке бас ерекшеліктерін ескере отырып, оны өмірге баулу, өндірістегі еңбекке дайындау, қоғамға пайда келтіретіндей практикалық іс-әрекетке үйрету, сондай-ақ оның жан-жақты дамыған жеке бас тұлғасын дамыту болып табылады [1, 5, 10].

Көптеген мұғалімдер оқу үрдісінде дамыта оқытуды (Д.Выготский, В.Давыдов, Л.Занков негізін қалаған) кеңінен пайдалануда. Оқыту дамытудың алдында болатындығы, яғни құзыретті тұлға қалыптастыруда, баланы дамытуға жетелейтіні даусыз. Мұғалімдер жеке тұлғаның дамуына көп мән беруі және осыған сәйкес оқу үрдісін құруды ойластыруы қажет. Сонымен қатар Ш.А.Амонашвилидің ізгілендіру педагогикасы, В.Ф.Шаталовтың тірек сигналдарын, Ж.А.Қараевтың саралап-даралап оқыту, М.Жанпейісованың модульдік оқыту технологияларын, «Оқу мен жазу арқылы сын тұрғысынан ойлау технологияларын» кеңінен пайдаланудамыз [2].

Міндетті деңгей – нақты меңгеруге тиісті және нәтижеге жетуге бағытталған материал. Мүмкін деңгей – оқушылардың ой-өрісінің кеңеюін, шығармашылық қызметті ұйымдастыру арқылы әр баланың қабілетінің дамуын қарастырады. Бұл деңгейге әр оқушы жеке дара қол жеткізетін болады [6].

Бастауыш мектептегі тың өзгерістер әлемдік білім беру тәжірибелерін зерделей отырып, жеке тұлғаның ерекшеліктерін ескере оқыту, тұлғаның өзіндік ерекшеліктерін ескеру арқылы оның жан-жақты дамуын қамтамасыз ететін жаңа педагогикалық

технологияларды оқу, жүзеге асырудың нәтижесінде көрініп отыр. Жаңа педагогикалық технологияларды қолданып оқытуды бастауыш білім беруді дамыту мен жетілдірудің негізгі құралы ретінде қарастыру керек. Әр баланың кейінгі және болашақтағы білімі бастауыш буындағы білімнің сапалылығына тікелей байланысты. Кіші мектеп жасындағы оқушының негізгі ерекшелігі – білімді қызығушылықпен алуы. Ол үшін оқу үрдісін әр оқушының жеке бас ерекшелігін ескере отырып, бала талпынатындай және қызығатындай етіп ұйымдастыру керек. Білім беруде тиімді нәтижеге жету үшін оқыту әдістері мен құралдарын іріктеу, оқу үрдісін құру – мұғалім құзырындағы іс [3, 4].

Қоғамдық қатынастардың жаһандану жағдайында, құзыретті тұлға қалыптастыруда, жеке тұлғаға жаңаша талаптар қойылуда, адамдық потенциалдың мәні жоғарылауда. Белсенділік, жүйелілік, өз бетінше білім алуға бейімділік басқа жеке тұлғалық сапалармен қатар қазіргі жеке тұлғаның ерекше қасиеттері болып табылады. Мектептегі үздіксіз білім беру жүйесіндегі негізгі базалық звено ретінде, оқушының тек табиғи қабілеттерін ашуға ғана игі әсерін тигізіп қоймайды, сонымен қатар жеке тұлғаның негізгі салаларын әр түрлі әрекеттерге бейімделуін қарастырады [3, 7].

Ол әлеуметтік тұрғыдан неғұрлым жоғары көтерілген сайын, оның жеке тұлға ретінде құндылығы өсе түседі. Жеке тұлғаның негізгі белгісі – белсенді, белгілі бір мақсатты көздеген әрекеті. Бұл әрекет қоғамды және жеке тұлғаны өзгертуге және жақсартуға бағытталады. Тұлғаның жеке бас ерекшеліктерін теориялық талдау мұғалім үшін маңызды. Мұғалім әрекетінің әр түрін оқушыны дамытудың мүмкіндіктері мен сол мүмкіндіктерді жеке тұлғаның оқу-ойлау қабілеттерін қалыптастыруды жүзеге асыру үрдісінде дамиды [4].

Қазақстан Республикасының Білім туралы Заңына сәйкес «әр баланың жеке бас ерекшелігіне қарай интеллектуалды дамуы жеке тұлғаның дарындылығын, талантын, қабілетін дамыту» сияқты өзекті мәселелер қарастырылып отыр. Әр оқушының болашағы оның қазіргі алған білімінің сапасына, көлеміне, дәрежесіне тікелей байланысты. Сондықтан мұғалімдер қауымына зор жауапкершілік, үлкен міндет жүктелді.

Мұндай міндеттерді шешу үшін мектептерде:

Оқушыға берілетін білім негіздерін олардың болашақ іс-әрекетінің берік негізі әрі тірегі болатындай етіп оқыту.

Оқу-тәрбие үрдісін, білім мазмұнын түбірімен жаңарту.

Оқытудың әдіс-тәсілдері мен әр алуан құралдарын қолданудың тиімділігін арттыру.

Педагогикалық жаңалықтарды тәжірибеге енгізуді жүзеге асыру қажет [10].

Құзыретті тұлға қалыптастыруда бүгінгі мектеп өмірі, рухани байлығы, мұғалімнің еңбегі, ізденісі, білімі мен қабілеті, жаңашылдыққа көзқарасы, оқушылардың жеке бас ерекшеліктерін ескере отырып оқу – ойлау қабілеттерін жетілдіруде тұлғаның шығармашылығын дамыту, теориялық ойлау қабілетін дамыту, логикалық-ғылыми тануға жеткізу арқылы іске асатыны сөзсіз.

ӘДЕБИЕТТЕР ТІЗІМІ

- 1.«ҚР 2015 ж дейінгі білім беруді дамыту тұжырымдамасы». 2002 ж.
- 2.Волкова Г.Л. «Повышение уровня компетенции пед.коллектива – основа результативности учебно-воспитательного процесса». Завуч 1999. № 7.
- 3.Жанпейісова М.М. «Модульдік оқыту технологиясы оқушыны дамыту құралы ретінде». – Алматы, 2002 ж.
- 4.Құдайбергенова К.С. «Құзырлылық табиғаты – тұлғаның өздік дамуында». - Алматы, 2006.
- 5.Нағымжанова Қ.М. «Инновациялы-креативті технологиялар». - Өскемен, 2005 ж.
- 6.ҚР Президенті Н.Ә.Назарбаевтың Қазақстан халқына жолдауы. 2008 ж.
- 7.«Бастауыш мектеп». 2002. № 12.
- 8.Бастауыш сыныпта оқыту. 2006. № 2.

9. «ҚР мемлекеттік жалпыға міндетті білім беру стандарты». - Астана 2007. «ҚР Білім туралы заңы». 2007.

РЕЗЮМЕ

В статье говорится о совершенствовании учебных способностей.

SUMMARY

The article speaks about improving teaching abilities.

ЖАЛПЫ ПЕДАГОГИКА, БІЛІМ БЕРУ ТАРИХЫ ЖӘНЕ ЭТНОПЕДАГОГИКА

ПРОФИЛАКТИКА ШКОЛЬНОЙ ДЕЗАДАПТАЦИИ, ПЕДАГОГИЧЕСКОЙ И СОЦИАЛЬНОЙ ЗАПУЩЕННОСТИ

Абишева М.Т. (г. Алматы, КазгосженПУ)

Социальная профилактика – (предупреждение, превенция) – деятельность по предупреждению социальной проблемы, социального отклонения или удержанию их на социально терпимом уровне посредством устранения или нейтрализации порождающих их причин. [1] Выделяют три уровня социальной профилактики.

1. Общесоциальный уровень (общая профилактика) предусматривает деятельность государства, общества, их институтов, направленную на разрешение противоречий в области экономики, социальной жизни, в нравственно-духовной сфере и т.п. Она осуществляется различными органами государственной власти и управления, общественными формированиями, для которых функция предупреждения преступности не является главной или профессиональной.

2. Специальный уровень (социально-педагогическая профилактика) состоит в целенаправленном воздействии на негативные факторы, связанные с отдельными видами отклонений или проблем. Устранение или нейтрализация причин этих отклонений осуществляется в процессе деятельности соответствующих субъектов, для которых профилактическая функция является профессиональной.

3. Индивидуальный уровень (индивидуальная профилактика) представляет собой профилактическую деятельность в отношении конкретных лиц, поведение которых имеет черты отклонения или проблемности.

При изменении привычных условий жизни появляются факторы, вносящие дезорганизацию в психическую деятельность. В этом случае должен включиться механизм переадаптации. Под переадаптацией сегодня понимают процесс перехода из состояния устойчивой адаптации в привычных условиях в состояние относительной устойчивой адаптации в новых непривычных (измененных) условиях существования либо результат этого процесса, имеющей успешное значение для личности. Процесс переадаптации имеет несколько стадий. [2]

1. Подготовительная
2. Стадия стартового психического напряжения
3. Стадия психических и личностных реакций входа (первичная дезадаптация)

Дезадаптивное поведение бывает двух типов:

1. Поведение агрессивного типа в простейшей форме можно представить как атаку на препятствие или барьер.

2. Бегство от ситуации – уход человека в свои переживания

Школьная дезадаптация – несоответствие социопсихологического и психофизиологического статуса ребенка требованиям школьного обучения, овладение которыми становится затруднительным или в крайних случаях невозможным.

Социальная дезадаптация – более высокая степень дезадаптации, характеризующаяся асоциальными проявлениями (сквернословие, курение, дерзкие выходки) и отчуждением от основных институтов социализации – семьи и школы. [2]

Теперь рассмотрим вопрос о профилактике социальных отклонений. К наиболее выраженным проявлениям девиации относится так называемое делинквентное (противоправное) поведение. Девиантное поведение – отклоняющееся от норм морали, принятых в обществе на данном уровне социального и культурного развития. Разновидности такого аморального поведения: алкоголизм, наркомания, токсикомания.

Основная задача ранней профилактики девиантного поведения состоит в предупреждении и коррекции социальных отклонений и социальной дезадаптации детей и подростков, возникающих в результате неблагоприятного социального развития – социопатогенеза, обусловленного различными неблагоприятными факторами среды, воспитания, психобиологическими особенностями. [3]

Социальные отклонения корыстной направленности – это правонарушения и проступки, связанные со стремлением получить материальную, денежную, имущественную выгоду (хищения, кражи, спекуляция, протекция и т.п.).

Социальные отклонения агрессивной ориентации выражаются в действиях, направленных против личности (оскорбления, хулиганство, побои и т.д.).

Отклонения социально-пассивного типа проявляются в стремлении уйти от активной общественной жизни, уклониться от своих гражданских обязанностей и долга.

Отрицательные влияния, испытываемые индивидом со стороны ближайшего окружения, следует разделить на прямые и косвенные десоциализирующие влияния.

Прямые десоциализирующие влияния оказываются со стороны ближайшего окружения, если оно открыто демонстрирует образцы асоциального поведения, антиобщественных ориентации и убеждений, когда действуют антиобщественные нормы и ценности, групповые предписания, внешние поведенческие регуляторы, направленные на формирование личности асоциального типа.

Косвенные десоциализирующие влияния среды могут быть обусловлены факторами разного характера: социально-психологического (отсутствие необходимых условий для реализации ведущих механизмов и способов социализации – неорганизационная должным образом воспитывающая среда), психолого-педагогического и психологического. [4]

Основной целью работы с девиантными подростками, как считают специалисты, является их окультуривание – введение в культуру. Исходя из этого, в качестве основных принципов социально-педагогической работы, направленной на социализацию и социальную адаптацию девиантов, можно назвать:

- создание несовершеннолетнему условий для рефлексивного анализа ситуации и собственного поведения;
- безоценочность в подходе к анализу поведения подростка;
- создание успешности в учебной и иной деятельности;
- формирование нормативности поведения при помощи образцов.

Теперь о технологии социальной реабилитации и коррекции.

Ресоциализация – организованный социально-педагогический процесс восстановления социального статуса, утраченных либо несформированных социальных навыков дезадаптированных несовершеннолетних, переориентация их социальных установок и референтных ориентаций за счет включения в новые позитивно ориентированные отношения и виды деятельности педагогически организованной среды. [3]

Реабилитация – комплекс медицинских, социально-экономических, педагогических, профессиональных и юридических мер, направленных на восстановление (или компенсацию) нарушенных функций, дефекта, социального отклонения. Реабилитация может быть стихийной и организованной. [3]

Далее, о технологии индивидуального консультирования. Социально-педагогическое консультирование – это квалифицированная помощь лицам, испытывающим различные проблемы, с целью их социализации, выработки социальных норм жизнедеятельности и общения. [3]

Основной целью консультирования является оказание помощи личности в решении ее социальных проблем и в налаживании межличностных отношений с окружающими. Основная задача консультационной работы заключается в том, чтобы помочь обратившемуся за помощью посмотреть на свои проблемы и жизненные сложности со стороны, продемонстрировать и обсудить те стороны взаимоотношений и поведения, которые, будучи источниками трудностей, обычно не осознаются и не контролируются.

Ученые выделяют два вида консультирования: контактное (очное) и дистантное (заочное).[2,4] Контактное консультирование состоит в том, что консультант встречается с клиентом и между ними происходит беседа. Дистантный вид консультативной деятельности не предполагает прямого общения с клиентом лицом к лицу. В данном случае общение происходит по телефону или по переписке.

Контактная беседа – наиболее распространенный вид консультирования. Одной из основных ее форм является интервью. Оно предполагает оказание воздействия на клиента с помощью вопросов и специальных заданий, раскрывающих его потенциальные возможности.

Условно консультативную беседу можно разделить на четыре этапа.

1. Знакомство, начало беседы.
2. Расспрос клиента, формулирование и проверка консультативных гипотез.
3. Воздействие
4. Завершение беседы

Во время беседы консультант примеряет на себя одну из возможных ролей:

- «исповедник»
- «конфидент»
- «консультант»
- «генерал»
- «старший товарищ»
- «терапевт»
- «информатор»
- «простак»

Алгоритм беседы по ТД.

1. Знакомство
2. Выслушивание
3. Анализ проблемы
4. Определение целей
5. Принятие решения

СПИСОК ЛИТЕРАТУРЫ

1. Беличева С.А. Социально-педагогические методы оценки социального развития дезадаптированных подростков // Вестник психосоциальной и коррекционно-реабилитационной работы. – 1995. №1. – С.3 – 5.
2. Диагностика школьной дезадаптации: Научно-методическое пособие для учителей начальных классов и школьных психологов / Под ред. С.А.Беличевой, И.А.Коробейниковой, Г.Ф.Кумариной. – М., 1995
3. Маслоу Н.Ф. Рабочая книга социального педагога. – Орел, 1994. – Ч.1.

4. Рычкова Н.А. Деадаптивное поведение детей: Диагностика, коррекция, психопрофилактика. – М., 2000.

ТҮЙІНДЕМЕ

Бұл мақалада педагогикалық және әлеуметтік мектеп дезадаптациясының профилактикасы, қараусыз қалушылықтың сұрақтары қаралады

SUMMARY

This article discusses the issues of prevention of school disadaptation, pedagogical and social neglect.

ҰЛТТЫҚ ИДЕЯ АЯСЫНДАҒЫ ТӘРБИЕНІҢ ТЕОРИЯЛЫҚ-ӘДІСНАМАЛЫҚ НЕГІЗДЕРІНІҢ ЗАМАНАУИ ТҮЙТКІЛДЕРІ

Аташ Б.М. – философия ғылымдарының докторы, доцент (Алматы қ., АУЭС)

Бүгінгі жалпыадамзаттық қоғам келбетінің психологиялық-идеологиялық тұрғыда санаға әсер ету алаңы ашық қоғам жағдайында барынша күрделі сипат алып келе жатыр. Шынайы әлеуметтік өмір осы ықпалдар шеңберінен тыс бола алмайтындығы түсінікті жайт. Ендеше, бұл ахуал біздің қазақстандық қоғамға да тікелей қатысты болып келеді. Атап айтқанда, еліміздегі рухани-мәдени сала сыртқы және ішкі, сонымен қатар жағымды-жағымсыз болып бағаланатын қым-қиғаш психологиялық мынадай өрістер тасқынын бастан кешіріп отыр: жаһандану, американдыру, исламдандыру, орыстандыру, қайта қазақтандыру т.б. Бұл сайып келгенде, осындай идеялардың-идеологиялардың бәсекелестік аренасын, өміршеңдігі мен нәтижеге ұмтылуының «тіршілік үшін күрес майданын» өздігінен-ақ ерікті-еріксіз түрде жасап алады. Бұл жердегі басты мәселе, келешек ұрпақтарды тәрбиелеу мен тұлға қалыптастыруда, демократиялық ұстанымның басты белгілерінің бірі, олардың осындай өмірлік ізденістер бейнесінде көптүрлі нұсқалар арасынан өзінің таңдау еркіндігіне тағайындалғандығы және бұдан туындайтын ахуал – жағымсыз идеологиялардан ұрпақтарымызды сақтандырудың тетіктерін қалай құру қажеттігіне келіп тоғысады. Осындай түйткіл қоғамымыздағы ағартушылық бағыттағы әлеуметтік институттардың маңызды міндеттері болғандықтан, микрофакторлар аясында барынша жүйелі қолға алынып отырған үдеріс. Ұрпақтарды ұлттық идея аясында тәрбиелеуде бұл институттар маңызды және нақты іс-шаралар атқаруда, оңды нәтижелерге де қол жеткізіп келеді. Дегенмен, қоғамдық өмірдің тез өзгергіш келбеті ұлттық идея аясында жастарды тәрбиелеудің кезекті жаңа міндеттерін туғызып отырған сыңайлы. Сонымен қатар, ұлттық тәрбиенің жиырма жылдық көрсеткіші шынайы өмірде толықтай қанағаттанарлық болып отырған жоқ екендігі де әлеуметтік ақиқат. Осыған орай, осы тұста біз, аталған мәселенің маңызды түйткілдерін, теориялық-әдіснамалық негіздерінің кейбір тұстарын ұсынуды жөн көрдік.

1. Ретроспекциялық-реконструкциялық тұрғыны психологиялық негізде басшылыққа алу бойынша мынадай маңызды мәселелер туындайды. Құлдық психологиядан арылу. Бұл бір қарағанда, қарапайым және өздігінен белгілі үрдіс сияқты болып крінеді. Дегенмен, біз бұған бүгінгі күнге дейін өздігінен-ақ жойылып кететін беталыс ретінде атүсті қарап маңыз бермей келеміз. Себебі, ұлттық идеяны, ұлттық тәрбиені ұрпақтар санасындағы идеологиялардың күрес алаңына қосарлап тықпалағаннан гөрі, сананы тазартып барып, хаосқа сіңірген әлдеқайда ықпалдырақ болады және ол бейсана тұңғығындағы ұлттық рухқа қозғау салу үшін әсерлі тәсіл

болып табылады. Себебі, құлдық психология мен ұлттық идея аясындағы тәрбие ішкі мазмұны жағынан түбегейлі қайшылықты-сыйымсыз құбылыстар. Санадағы осындай қайшылық жастардың психологиясын белгілі бір парадигмада күйзелістер мен тоқыраушылыққа, адасуға-шатасуға алып келеді. Сондықтан ескіні түбегейлі жою мен сананы тазарту маңызды іс-шара болмақ. Бір қарағанда, құлдық психологиядан әлдеқашан арылдық деп те ойлауға болады. Бірақ ол жүздеген жылдар бойы санаға сіңірілгендіктен, тәуелсіздік алған 20 жылдың ішінде бейсанаға орныққан бағдарламалар болғандықтан түбегейлі жойылып кетуі де мүмкін емес екендігін ескеру керек. Ол үшін психолог, педагог, философ т.б. мамандар құлдық психологиядан тазарудың, оның өлшемін көрсетудің, параметрлерін айқындаудың, деңгейін анықтаудың тестілерін жасап шығарып, тренингтер бойынша кезең-кезеңмен жүзеге асыру қажет. Яғни, психоанализдік тәсілдерді қолдана отырып, құлдық психологияны «бейтараптандыру» тетіктерін батыл жүргізу керек. Мәселен, Кеңестік дәуірдегі отаршылдықты жалғастыру саясатындағы ұлттық рухты өшірудің мынадай бір ғана психоанализдік тетігін атап өтуімізге болады; «Қап, бәлем, қасқыр» мультфильмі байырғы түркілік көк бөрі тотемімен, қасқырдан «көшірілген» және сол арқылы қалыптасқан: еркіндік пен азаттық сүйгіш, намысшылдық пен айбарлылық, ержүректік пен тайсалмайтындық, төзімділік пен күрескерлік психологиямен күресудің тәсіліне айналды. Мультфильм арқылы жас ұрпақтардың қызығушылық нысанын таңдап алды (ересектерге көрсетілетін көркем фильм арқылы емес) және олардың оңды-солды байыптай алмайтын аңғалдығын негізге алды, бейсанадағы өршіл көк бөрілік рухты жоюдың алыс келешектік бағдарын құрды. Бұл тек бір ғана мысал.

Бірақ айта кететін маңызды жайт, құлдық психологиядан арылуды ұлттық шовинистік пиғылмен салғаластыруға, ұраншылдыққа балауға болмайды.

2. Инновациялық-ақпараттық технологияларды қолдану аясында кері ықпалдармен күрес жүргізу керек. Жоғарыда айтқандай, жат пиғылдардың біздің ұлттық идеяны сіңіру технологиямызға қарағанда психологиялық әсер ету тетіктері жетіліп кеткен десе де болады. Бір ғана мысал, біз балабақшадан бастап, он бір жыл мектеп табалдырығында, тұтастай алғанда, шамамен он бес жыл бойы ұлттық идеяның аясындағы ұлттық тәрбиені ұрпақтарымыздың санасына сіңіріп келеміз, ал ол жас өскелең ұрпақ (кейбірі) он бес күннің ішінде оп-оңай-ақ жат діни ағым өкілі, террорист-экстремист болып шыға келеді. Он бес жыл мен он бес күн – салыстырып көріңіз. Басқа да идеологиялар өздерінің үгіт-насихаттарын санаға сіңіру барысында көп жағдайда, әлемдік ортақ ақпарат көздерін, интернетті пайдалануды қолға алған. Онда да өздеріне баурап алудың терең психологиялық тетіктері арнайы-жүйелі ұйымдастырылған, мүмкін, санаға сіңіру мен көзін жеткізу, бұқаралық гипноздың кейбір тәсілдері де қолданылуы ықтимал деп айта аламыз. Бір ғана мысал, кейбір ақпараттар сұраныс бермесеңіз де монитор алаңына өздігінен-ақ қайта-қайта шығып алады және тартымды, қызықтырушылық, миға әсер етушілік тәсілдерді де визуальді нұсқада қолданатын тәрізді.

Ендеше, біз де жастар бос уақытының көп бөлігін өткізетін және өмір салтының бір құралына айналған аудио-визуальді тұрпатты болып келетін интернет желісін дәстүрлі әдіснамамен қоса, қатар пайдалану тәсілдерін қалыптастырып, ұлттық тәрбиені жастардың бойына сіңірудің жаңа педтехнологияларын, психотехникаларын құруымыз қажет.

3. Бұндай тәсілдерді қолдану мен қалыптастырудың және дәстүрлі тәрбиені жетілдірудің тағы бір жалпы мәселесі – интегративтік әдіснама, яғни, саясаттану, әлеуметтану, информатика, психология, философия сияқты ғылымдардың тұтас біріккен түрде қолға алуы. Ұлттық тәрбие тек педагогиканың ғана жүктелген міндеті емес, кез-келген қазақ қоғамындағы зиялы қауымды алаңдататын түйткіл және моральдік борышы, тіпті ұлттық ғылым этикасына енгізуіміз қажет ұстаным. Мысалы, Қ. Әлжан гуманитарлық білім адамды, тұтастай алғанда қоғамды сақтап қалудың

қорғаныш тетігі, зиялы қауым рухани-адамгершілікті, ұлтжанды болу керектігін баса атап көрсетеді/1,136./.

Сондықтан, біздің осындай қоғамдық ғылым саласындағы мамандардың біріккен күші ықпалды нәтиже бере алады, ол үшін арнайы әлеуметтік институттар да құруға болады. Біздің қоғамдағы ғылыми қауымдастық аясындағы басты кемшіліктердің бірі – қазақтану идеясын негіздеуші ғалым-философ Ж. Молдабеков атап көрсетіп жүргендей, ғалымдар кеңістігінің тұтастпауы, бірліктің жоқтығы/2,15-3566./.

Шындығында, ұсынылған ұлттық идея аясындағы тұжырымдамалар әртарапты, әрсалалы ғалымдар арасында талқылаудан, сынаудан өткізіліп, жетілдіруді міндетті түрде қажетсінетіндей болуы тиіс. Бір ғана мысал, ұлттық идеяның теориясы мен әдіснамасын құру және оның әсіресе, практикалық түрде нақты нәтижелерге қол жеткізетін тетіктерін жасау, оның ішінде ұрпақ тәрбиелеуге қолдану тек бір ғана ғалымның ізденіс аймағымен шектелмеуі тиіс.

4. Герменевтикалық-экспликациялы тұрғыдан ұлттық тәрбие институтының түпмазмұндарын ашып көрсету. Яғни, рухани болмыс пен тұтас руханияттың ішкі терең мазмұны мен практикалық көріністерін паш етіп, бүгінгі күнгі заманауи маңызына баса көңіл бөлу. Мәселен, бүгінгі күнгі исламдық сенім иелері жиі қолданатын «ширк» қосу, ұлттың қажетті атрибуттарын «харам» деп санау (мысалы, қымызды, қобыз үнін т.б.) немесе «шариғатта айтылмаған» деп сан мыңдаған жылдар бойы жалғасын тауып келе жатырған, бүгінгі күнге дейін өміршендігін сақтап сабақтағасқан қазақы дәстүрлерге тиым салу аймағына енгізілген ұлттық болмыс нақыштарының адамзат үшін, нақтырақ айтқанда, халқымыз үшін қаншалықты маңызы бар екендігін түсіндіріп беру бүгінгі күнің маңызды іс-шарасы. Соның бірі – Ұмай-Анаға табыну. Бұл ұлтты тұтастай алғанда, географиялық кеңістік пен туған жерді құрметтеуге баулитын және оны сенім мен сезім бойынша бекітіп беретін қағида екендігін ескеруіміз қажет. Немесе, мүрдені екі-үш күн сақтап барып жерлеу, алдымен, клиникалық-уақытша өлім болуы ықтимал екендігін ескеріп, оның қайта тірілуіне мүмкіндіктер жасаудың философиясынан туындаған деп топшылаймыз. Осы тұста Ә. Нысанбаевтың қоғамдағы діни мен ұлттық сипатты шатастырмау қажеттігі туралы пікірлерінің маңыздылығын көре аламыз/3,696./.

Бұл сияқты тарихи-практикалық маңызы зор дәстүрлер көптеп кездеседі. Осы тұста, салт-дәстүрлердің барлығының, тіпті әрбіреуінің осындай терең мазмұны бар екендігін естен шығармаған жөн. Дегенмен, кейбірінің ішкі мазмұны мен практикалық себептері ұмыт болып көмескіленіп кеткен. Мысалы, сақ дәуірінен жалғасын тауып келе жатырған тырнақ пен шашты адам аяғы баспайтын жерге сақтап, көмудің мағынасы ұмыт болған. Мүмкін оның да терең өмірмәнділік мәні бар шығар. Бұндай көне дүниетанымдарды сараптау тұңғыш сана мен бейсана деңгейінде болғандықтан, оларды ашып көрсету біршама қиындықтар келтіреді. Дегенмен, олардың шынайы мағынасын ғылыми-теориялық тұрғыдан зерделейтін уақыт келіп жетті. Мәселен, С. Оспановтың «Арғытектану негіздері» терең қатпарлы дәстүрлер мен руханияттық болмысты жан-жақты ашып көрсетудің игі бастамалары болып табылады. Бір ғана мысал: «Батаның онтологиялық мәні – сананың адамдардың белгілі бір қарым-қатынасы кезіндегі өз негізіне барынша жақындайтын, ешбір көлденең ойларға алаңдамайтын, айтылған тілекке толығымен еніп, шоматын экстазистік экзистенционалдық күйін туындату жағдайы екендігінде. Батаның мұндай онтологиялық мәні басқа діндердің дұғаларының атқаратын онтологиялық қызметінен кем емес», - деген/4,2746./ экспликациялық түсіндірмесі ұмыт болған мағынаны ашу мен ішкі мәнге тереңдеп енудің нәтижесінен туған.

Әрбір аңыз бен әфсана, дәстүр мен әдет-ғұрып, діни сенімдеріміздің барлығының осындай ішкі мағынасын ашып көрсетіп, оңды нәтижесі мен адам өміріне нақты пайдасы бар екендігін ұсыну кезек күттірмейтін, заманы келген ішкі таным мен бейсананың сұраныстары. Немесе, өлімнен қашқан Қорқыт атаның әрекетін тағдырға,

жаратқанның шарттарына қарсы шығу деп түсінгеннен гөрі, өмірді сүйе білудің үлгісін ұсыну, бүгінгі күнгі жастар арасындағы суицидтің алдын-алуда қажетті, таптырмас тәрбиелік идея деп түсінген жөн. Немесе, Ғабитовтың пайымдауынша, Зорастризмдегі жақсылық пен жамандықтың күресі жалпы адамзатқа осы шекараны ажырату туралы түсініктердің кеңеюіне жол ашқан/5,44-48бб./.

5. Қоғамымыздағы ұлттық идея аясындағы тәрбиенің мақсаттары мен міндеттерін ашық алаңға шығару. Бүгінгі жалпыадамзатты алаңдатып отырған: экология, қауіпті аурулармен күрес, азық-түлік дағдарысы, жердегі демографиялық жағдай т.б. сияқты ғаламдық мәселелер тізбегінің құрылуына аналогиялық түрде, кезек күттірмейтін түйткілдер ретінде – «Ұлттық идея аясында ұрпақ тәрбиелеудің жалпықазақстандық мәселелері» деген ахуалдар тізбегін құру және оны иерархиялық бірліктер бойынша орналастыру маңызды іс. Мысалы, бүгінгі күні бірінші орынға діни экстремизм мен терроризмнің алдын-алу, екінші орынға суицидті азайту мен тежеудің тәрбиелік шаралары т.б. болып жалғасын табуы тиіс. Әрине, барлық мәселелер де өз деңгейінде өзекті, бірақ неғұрлым аса маңызды түйткілдерді кезекке қойып, оны шешудің жолдарын құру қажет.

Қорыта айтқанда, бүгінгі таңдағы ақпараттар тасқыны арасынан ұлттық идея аясындағы тәрбиенің ықпалды өрісі мен аясын кеңейту, оның заманға лайықталған әсершіл нұсқаларын құру (модернизациялау), жағымсыз және ұлттық идеяға қайшы келетін идеологияларды түбегейлі жойып жібермегенмен, олармен күресуді жолға қою, ұлттық құндылықтардың формасы мен бейнесін ғана танып қоюды емес, оның нәтижесін, пайдасын, өмірлік маңызын, тиімді жақтарын, қоғамдағы қызметін батыл түрде ашып көрсету шаралары ұлт зиялыларының тағдырына тағайындалып, міндетіне айналған мақсат, борышына айналған парыз деп ой түйіндеуімізге болады.

ӘДЕБИЕТТЕР ТІЗІМІ

1. Алжан К.У. Гуманитарное знание в современных условиях//Қазақ өркениеті, №3(44), 2011.
2. Молдабеков Ж. Қазақтану және жаңару философиясы: Оқу құралы.-Алматы: Қазақ университеті, 2009.-282б.
3. Нысанбаев А.Н. Глобализация, межконфессиональный диалог и философия взаимопонимания// Қазақ өркениеті, №3(44), 2011.
4. Оспанов С. Арғытектану негіздері: тәңірлік пен жаратушылық ілімді зерттеудің ғылыми-практикалық мәселелері.-Алматы: Арыс, 2009.-424б.
5. Ғабитов Т.Ғ. Рухани мұраны зерттеудің әдіснамалық мәселелері//Қазіргі заманғы руханилық мәселесі.-Алматы: СаҒа, 2007.-560 с.

ТҮЙІНДЕМЕ

Бұл мақалада қазіргі заманғы ұлттық тәрбиенің өзекті мәселелері қарастырылады. Автор инновациялық технологияларды енгізуге баса назар аударады және оның жалпы теориялық-әдіснамалық мәселелерін ұсынады.

РЕЗЮМЕ

В статье рассматриваются актуальные проблемы этнопедагогике. Автор уделяет большое внимание инновационную технологию воспитания и его теоретико-методологические проблемы.

БІЛІМ БЕРУДІҢ ЖАҢА ПАРАДИГМАСЫ ЖАҒДАЙЫНДА ЖЕКЕ ТҰЛҒАНЫҢ ШЫҒАРМАШЫЛЫҚ БАҒЫТТЫЛЫҒЫН ҚАЛЫПТАСТЫРУ

Бұлақбаева М.К. – п.ғ.к., доцент (Алматы, ҚазмемқызПУ)

Білім беру саласындағы реформалар бір жағынан әлемдік білім беру кеңістігіне сай өркендеуге ұмтылса, екінші жағынан ұлттық болмысты қалыптастыру мақсатында мәдени-тарихи құндылықтарға сай өзіндік бет бейнесін сақтауды көздейді. Осы орайда, білім берудің жаңа парадигмасын оқып-үйрену жеке тұлғаның шығармашылық бағыттылығы мен шығармашыл тұлғасын қалыптастыру мәселесі ретінде қарастырылып отыр.

Педагогика парадигмасының жаңа парадигмаға ауысуы жөнінде сөз қозғағанда ғылымдық емес, білімдік парадигма екендігіне назар аудару қажет. Қандай да бір уақыт аралығында осы уақытқа сай міндеттерді қоятын және шешетін адамдар үшін адамзат тарихында ортақ білім парадигмасы болғандығы белгілі.

Парадигма – ғылым дамуының белгілі бір кезеңдерінде ғылыми қоғамның қабылдаған әдіснамалық және теориялық қағидаларының жиынтығы, ғылыми зерттеудің үлгісі, стандарты, зерттеу мәліметтерін, болжамдар мен ғылыми міндеттердің жиынтық үлгісі ретіндегі көрінісі [1,14].

Парадигма (гректің *paradeigma*) – үлгі, мысал, модель деген түсінікті береді. Философия мен әлеуметтануда – уақыттың өтуіне байланысты өзгеретін және ғылым дамуының қандай да бір кезеңдерін сипаттайтын бастапқы тұжырымдық сызба [2].

Кейбір ғалымдар білім беру парадигмаларының көптүрлілігін педагогикалық өркениетке байланыстырады, адамзат қоғамы көптеген сатылардан: табиғи және репродуктивті-педагогикалық өркениеттен өтіп, креативті-педагогикалық өркениетке енуде деген пікірлер айтылуда. Бұл педагогикалық өркениет мұғалім іс-әрекетінің жаңа қырларын аша отырып, кәсіби педагогикалық сапалары мен қызметтерін түбегейлі түрде жаңартуды талап етеді. Бұл ізденістердің жарық жұлдызы ретінде *педагогикалық парадигма*, яғни адамзат қоғамының әлемдік әсер тәсілдерін меңгеруі мен педагогикалық ой-өріс пен қарым-қатынастың онтологиялық және жеке аспектілерін қамтитын жүйесі ретінде алға шығады.

Дәстүрлі парадигма әртүрлі тарихи және мәдени жағдайларда дәстүрлілікті сақтай отырып, ұстанымдар, рухани идеялар және оларды іске асырудың аралық буыны болып табылады.

Феноменологиялық немесе *гуманистік* парадигма жеке тұлғаның ішкі дүниесін қалыптастыру, оны ерікті, рухани адам ретінде тану және адамдармен тіл табысуында ерекшелену қабілеттерін жетілдіру қарастырылады. Білімнің гуманитарлық парадигмасының дінгегі – оқушы емес, дайын білімді меңгерудегі ақиқатты түсінуші адам. Мұнда оқушы мен мұғалім арасындағы қарым-қатынас: ынтымақтастық, өзара жауапкершілік, өз позициясын еркін таңдау жағдайында диалогтық ұстанымда өрбиді.

Ғылыми-техникалық парадигманы материалдық құндылықтар, ғылым мен техниканы қалыптастыру, соған сәйкес нақты ғылымдардың үстемдігі ретінде қарастырдық. Технократтық логика ұстанымдарына сәйкес оқыту парадигмасы ғылыми-техникалық прогресте жетістікке жеткізгенімен физиология, психология, адамгершіліктің астарларына, оқушының жан-жүрегіндегі құбылыстарға бойлауға орын берілмегені белгілі болды.

Тұлғалық парадигманың маңызды элементі педагогикалық іс-әрекеттің мазмұнын оқытушының іздеуі болып табылады. Мазмұнды іздеу нақты педагогикалық жағдайларды шешу арқылы жүзеге асырылады. Бұл тұлғаның құндылықтар негізінде өзін-өзі тәрбиелеуге жетелейтін факторы болатынын айқындайды.

Адамның әлеуметтік-мәдениетте дамуы барысында білімнің *гуманитарлық парадигмасы* қалыптасты. Бұл парадигма аясында кәсіби-педагогиканың құндылық

негізі – нақты адам, оның ішкі әлемі, танымының ерекшелігі болып табылады. Мұндағы басты басымдылық – оқушыны адам деп қабылдау, оның пікірімен санасу, адами қарым-қатынас жасау. Гуманитарлық парадигманың ерекшеліктерінің бірі – мұғалім мен оқушы арасындағы мәнді құндылықтардың теңдігі.

Өткен ғасырдың 60-жылдары қолданысқа ене бастаған «құзырлылық» ұғымы бүгінгі күні білімдегі жаңа мақсаттар мен адамның жаһандық кеңістіктердегі мәселелерді шеше алуын қамтамасыз етуін қарастыратын болғандықтан *жаңа парадигма* болып саналады [3,119].

Парадигма ғасырлар бойы мәдени тарихи жағдайларға сай білімнің әлеуметтік феномені ретіндегі негізгі параметрлерінің (білімдік, мәдени-құндылық, технократтық, ізгілік, дәстүрлі, т.б.) басым болуымен қалыптасады. Белгілі парадигмалар ішінен білімге тұрақты қызмет атқаратын ізгілік және классикалық түрлерін ашып көрсетеміз.

Ізгілік парадигма ізгілік, моралдық нормаларға сүйене отырып, тұлғаға деген сыпайылық пен махаббатты, бірлестікті, т.б. уағыздауға негізделген. Ол «барлығы адам үшін», «адам байлығы үшін» ұстанымдарына негізделіп, адамның ойлау бейнесін өзгертуге бағытталады. Ізгілік парадигма өзінің негізгі құндылықатыр ретінде адамды таниды, оны қабілеті, қызығушылығы, өзін-өзі жүзеге асырудағы ынтасымен біріккен тұлға деп қарастырады.

Психологтардың сипаттамасында ізгілік парадигмасы «оқуға үйрену үшін» жаңалыққа ашық болуды, білімге деген қажеттілікті қалыптастыруға салмақ салса, дәстүрлі парадигма өзгермейтін нақты ақпараттарды алуға септігін тигізеді [4].

Ізгіліктік парадигма аясында жұмыс істейтін психологтың негізгі міндеті – адамды өмір сүре білу іскерлігіне үйрету. Өмірдің өзі адам үшін өте маңызды да, күрделі өнер. Оның объектісі ретінде арнаулы іс-әрекет емес, тұтастай бүкіл өмір тіршілігі алынады (адам әлеуетін айқындау және оны іске асыру процесі).

Тұлғаның ізгіліктік парадигма аясында дамуы, оның тәжірибеге неғұрлым ашыла түсуін болжайды. Бұл тек тұлғаның өз «Менін», өзінің жеке – даралығын терең түсінген кезде ғана мүмкін. Өз ойлары мен сезімдерін түсініп және бағалай алатын адам, оларды басқаруға қабілетті, әсіресе мінезіне іштей сәйкестенбейтін бөтеннің ықпалына, пікіріне неғұрлым берілмейтін, нәтижесінде неғұрлым еркін, ерікті бола түседі.

Сонымен, ізгіліктік парадигма көзқарасынан, практикалық психологтың іс-әрекетінің *ең маңызды түрі*, тұлғаның тиімді дамуына қажетті жағдайларды жасауға бағытталған іс-әрекет. Демек, адамды өзін-өзі іске асырудың және басқалармен өзара әрекеттесуінің тиімді тәсілдері туралы білімін ұштау (ағартушылық) мен соларға үйрету.

Осындай үйретудің барысында психолог мынандай білімдердің қалыптауына мүмкіндік туғызады: өзінің жеке-даралық өзгешеліктері мен басқалардың ерекшеліктері туралы; тұлғаның психикалық денінің саулығын сақтаудағы оңтайлық өмірлік ұстанымының рөлі туралы; өзін-өзі реттеудің өнімді әдістері туралы; өзін-өзі тәрбиелеудің тиімді бағыттары туралы; қарым-қатынас жасау мен мінез-құлықтың тиімді тәсілдері және оларды қалыптастыру; құрылымдық өмірлік мақсаттар мен оларды іске асыру туралы; мүмкін болатын төтенше жағдайлар және сол жағдайлардағы мінез-құлықтың рационалды тәсілдері туралы; шығармашылық қабілеттердің мазмұны мен түрлері және оларды қалыптастыру жолдары туралы; таным процестері мен ақыл-ой операциялары және оларды тиімді қалыптастыру тәсілдерімен қамтамасыз ету.

Ғылыми білімнің дамуы екі орасан парадигманың ауысуы: себептілік (детерминистік) тұрғының мақсаттылыққа (телеологиялық, іс-әрекеттік) және редукциондықтың (біртұтасты – оны құрайтын бөліктердің жиынтығы деп есептейтін) элевацияға (бөліктерді біртұтастық призмасы арқылы қарастыратын) ретінде іске

асырылуда. Осындай бағдардың өзгеруі, барлық дерлік негізгі ғылымдарда, оның ішінде психологияда да жүріп жатыр.

Қазақстандық философтар А.Н.Нысанбаев, Г.Т.Соловьеваның пікірінше, Қазақстанда жаңа философиялық парадигма қалыптасқан: «... адамның мәні, оның рухтандырылған жаны, сондықтан да қоғамның рухани негіздерін айқындаушы деп есептеу керек» [5].

Сонымен, практикалық психологтың қызметінде іске асырылатын объектілі және субъектілі парадигманың арасындағы ең негізгі айырмашылық, бірінші жағдайда психологқа келетін адам, сыртқы ықпалдар мен онымен әрекет ету объектісі болып табылса, екінші жағдайда - әрбір адам өзінің өнімді өмірлік стратегиясын мақсатты түрде құруға мүмкіндік беретін психологиялық білімдермен қамтамасыз етілуінде, оның неғұрлым жоғары деңгейде өзіндік іске асырылуына мүмкіндік туғызады.

Білім берудің *мәдени-логикалық* парадигмасы мемлекетке және нарық қажеттілігіне бағытталмаған. Оның дамуы мәдениеттің қажеттілігіне бағытталған. Зерттеушілердің түсінігі бойынша білім беру – тұлғаны әлеуметтік қуғындаушы қысымынан босататын шарт пен құрал. Оның мақсаты – индивидтің әлеуметтік-мәдени жағдайын дұрыс қорытындылауды түсінетін қабілетін қалыптастыру, лайықты және жауапты әрекет ететін қабілетін игеру. Білім беру мазмұны, мәдени әрекетті адамгершілікпен таңдауды және ғылыми анықтауды қосуы тиіс. Білім беру жүйесін *мәдени шығармашылық* бағытта қалыптастыру әрбір жаңа кезеңде бірізділікпен кеңейтетін мәдениеттер үлгісі ретінде білім беру кеңістігін тұлғаның игеруін болжайды. Білім беру мақсаты – индивидте дүниенің және адамның толық бейнесінің қалыптасуы, мәдениеттің сапалы дамуы және сақтау тәсілдерін игеруі. Оқытудағы дәстүрлік те, сондай-ақ, рационалистік үлгінің де кемшіліктері, әлсіз адамгершілік бағыт болып табылады. Бұл жерде оқушылар өмірдің субъектісі, еркін, толыққанды өзін-өзі дамытатын және өзін-өзі жетілдіретін тұлға емес, тек қана ықпал ететін объект ретінде қарастырылады.

Парадигма мәтінінде зерттеушілік қана емес, практикалық та міндеттердің шешімін табу мақсатында қолданылатын модель және практикалық мәселеге де тұрақты түрде ден қоятындығын атап өтпеуге болмайды. Осыған байланысты білім беру стратегиясы немесе базалық модель ретінде оқыту жүйесін жобалауға көзқарас, негіз, идея мәнінде түсіндірілетін білім беру парадигмасы ұғымы қолданылады.

Күн тәртібіне қойылып отырған күрделі мәселелердің ішінде жас ұрпаққа білім беру мен тәрбиелеуді жаңа сатыға көтеріп, жан-жақты жетілген шығармашыл жеке тұлға қалыптастыру өзектілігі артуда.

Теориялық талдаулар көрсетіп отырғандай, тарихи кезеңде бірін-бірі алмастырушы парадигмалар нәтижесінде жаңа идеялар мен принциптер, шығармашылық қатынастар мен мәдениеттің дамуын терең ұғынуды талап етеді.

Қоырта келе айтарымыз, жаңа білім парадигмасы балаға оқу қызметінің субъектісі ретінде қарап, шығармашылық қызығушылықтары негізінде білімге құндылық бағдарын қалыптастыра отырып, танымдық және рухани қажеттіліктерін қанағаттандыруды және жан-жақты дамыған, шығармашыл жеке тұлғасын қалыптастыруды көздейді. Осыған орай, еліміздің әлемдік білім кеңістігіне бағдар алуының басты өзегі – 12 жылдық білім беруге көшу мәселесі көкейкесті тақырыпқа айналуға.

Қазақстандағы білім беруді халықаралық стандарттарға сәйкестендіріу мақсатында қабылданған 12-жылдық оқытудың тұжырымдамасында білім мазмұнын оқушылардың жас ерекшеліктеріне сәйкестендіру мен оны халықаралық нормалармен үйлестіру турасындағы мәселелер көтеріліп, соған сәйкес республикадағы білім жүйесін дамытудың 2011-2020 жылға дейінгі бағдарламасы қабылданды. Білім беру саласының негізгі басымдылықтары ретінде нәтижеге

бағытталған білім тұжырымдамасы даярланып, оның негізгі көрсеткіші ретінде құзырлылық ұстанымдарына көшу бағыты айқындалды.

ӘДЕБИЕТТЕР ТІЗІМІ

1. Омарова Р.С. Білім берудің жаңа парадигмасы жағдайында оқушылардың шығармашылық қызығушылығын қалыптастырудың дидактикалық негіздері. – Пед.ғ.д. ... дисс. автореф. – Түркістан, 2008. – 47 б.
2. Педагогическая энциклопедия /Гл.ред.: И.А.Каиров, Ф.Н.Петров и др. Т.1. – М.: Советская энциклопедия, 1966.
3. Тұрғынбаева Б.А. Біліктілікті арттыру жүйесінде мұғалімдердің шығармашылық әлеуетін қалыптастыру. 13.00.01 – Пед.ғ.докт. дисс. – Алматы, 27.10.2006. – 320 б.
4. Краткая философская энциклопедия. – М.: Прогресс-Энциклопедия, 1994. – 512с.
5. Нысанбаев А.Н., Соловьева Г.Т. Изменимся вместе с детьми. – Алматы, 2002. – 11 с.

РЕЗЮМЕ

В статье говорится о формировании творческой направленности личности в условиях новообразования.

SUMMARY

The article talks about the formation of a creative personality orientation in conditions of neoplasms.

СПЕЦИФИКА И ИСПОЛЬЗОВАНИЯ МЕТОДА ПРОЕКТОВ

Булекбаева Л.А.– пареподаватель (г.Алматы, КазГУМОиЯ)

Огромную популярность в последнее время приобретает метод проектов. Каждый же учебный предмет имеет свою специфику и соответственно специфику использования тех или иных методов, технологий обучения. Целью обучения иностранным языкам является не система языка, а иноязыческая речевая деятельность, причем не сама по себе, а как средство межкультурного взаимодействия. Метод проектов позволяет творчески применить языковой материал, превратить уроки иностранного языка в дискуссию, исследование. Метод проектов в последнее время приобретает все больше сторонников. Однако, как это часто бывает, такая популярность не радует. И вот почему. Происходит смешение или даже подмена понятий. Принятое понятие проекта предполагает «разработку замысла, идеи, детального плана того или иного практического продукта, изделия». [1; 3]

Метод проектов - это из области дидактики, частных методик, если он используется в рамках определенного предмета. Метод - это дидактическая категория. Это совокупность приемов, операций овладения определенной областью практического или теоретического знания, той или иной деятельности. Это путь познания, способ организации процесса познания. Поэтому, если мы говорим о методе проектов, то имеем в виду именно способ достижения дидактической цели через детальную разработку проблемы (технологию), которая должна завершиться вполне реальным, осязаемым практическим результатом, оформленным тем или иным образом. Дидакты,

педагоги обратились к этому методу, чтобы решать свои дидактические задачи. В основу метода проектов положена идея, составляющая суть понятия "проект", его прагматическая направленность на результат, который можно получить при решении той или иной практически или теоретически значимой проблемы. Этот результат можно увидеть, осмыслить, применить в реальной практической деятельности. Чтобы добиться такого результата, необходимо научить детей самостоятельно мыслить, находить и решать проблемы, привлекая для этой цели знания из разных областей, уметь прогнозировать результаты и возможные последствия разных вариантов решения. [2]

При этом имеется в виду разработка не только главной идеи, но и условий ее реализации (сметы материалов, условий эксплуатации). В последние годы проектом стали называть практически любое мероприятие, создание любого продукта даже без целостной и детальной проработки. Нет необходимости оспаривать подобное толкование общепринятого термина. Думается, поэтому некоторые школьные мероприятия (неделя английского языка в школе, создание общешкольного альманаха, спортивные мероприятия) часто стали называть модным словом «проект». Иногда это оправдано, если речь идет действительно о проекте, в других случаях под проектом понимают обычную работу по теме групповую работу, просто мероприятие. Однако следует различать широкое толкование проекта как понятия и метода проектов. «Метод - дидактическая категория; совокупность приемов, операций овладения определенной областью практического или теоретического знания, той или иной деятельностью; путь познания, способ организации процесса познания». [3; 3]. Поэтому, если мы говорим о методе проектов, то имеем в виду именно способ достижения дидактической цели через детальную разработку проблемы (технологию). Разработка должна завершиться вполне реальным, осязаемым практическим результатом, оформленным тем или иным образом. Дидакты, педагоги обратились к этому методу, чтобы решать свои дидактические задачи. В основу метода проектов положены: идея, составляющая суть понятия «проект», его прагматическая направленность на результат, который можно получить при решении той или иной практически или теоретически значимой проблемы. Этот результат можно увидеть, осмыслить, применить в реальной практической деятельности. Чтобы добиться акого результата, необходимо научить детей самостоятельно мыслить; находить и решать проблемы, привлекая для этой цели знания из разных областей; прогнозировать результаты и возможные последствия разных вариантов решения.

Метод проектов возник еще в начале века, когда умы педагогов, философов были направлены на то, чтобы найти способы, пути развития активного самостоятельного мышления ребенка, чтобы научить его не просто запоминать и воспроизводить знания, которые дает им школа, а уметь применять их на практике. Именно поэтому американские педагоги Жд. Дьюи, Килпатрик и другие обратились к активной познавательной и творческой совместной деятельности детей при решении одной общей проблемы. Ее решение требовало знаний из различных областей. Именно поэтому первоначально метод проектов назывался проблемным. Проблема, как правило, было чисто прагматичной. Ее решение позволяло реально увидеть результаты. Рудольф Штайнер, известный австрийский педагог, также считал необходимым учить детей применять получаемые ими знания в решении практических задач. Все, что ребенок познает теоретически, он должен уметь применять практически для решения проблем, касающихся его жизни. Он должен знать, где и как он сможет применить свои знания на практике, если не сейчас, то в будущем.

Проблемному методу много внимания уделялось и в отечественной дидактике (М.И. Махмутов, И.Я. Лернер). Однако у нас проблемный метод не связывался с методом проектов. А главное, как это часто бывает в дидактике, он не был

технологически проработан. Если метод - это совокупность операций и действий при выполнении какого-то вида деятельности, то технологии (имеются в виду педагогические технологии) - это четкая проработка этих операций и действий, определенная логика их выполнения. Если метод технологически не проработан, он редко находит широкое и, главное, правильное применение на практике. Педагогические технологии вовсе не предполагают жесткой алгоритмизации действий. Они не исключают творческого подхода, развития и совершенствования применяемых технологий, но при условии правильного следования логике и принципам, заложенным в том или ином методе. Метод проектов предполагает по сути своей использование широкого спектра проблемных, исследовательских, поисковых методов, ориентированных четко на реальный практический результат, значимый для ученика, с одной стороны, а с другой, разработку проблемы целостно с учетом различных факторов и условий ее решения и реализации результатов. Метод проектов нашел широкое применение во многих странах мира главным образом потому, что он позволяет органично интегрировать знания учащихся из разных областей при решении одной проблемы, дает возможность применить полученные знания на практике, генерируя при этом новые идеи.

Основные требования к использованию метода проектов.

Типы проектов

Е.С. Полат [1] перечисляет следующие требования к использованию метода проектов:

1) наличие значимой в исследовательском, творческом плане проблемы/задачи, требующей интегрированного знания, исследовательского поиска для ее решения;

2) практическая, теоретическая значимость предполагаемых результатов;

3) самостоятельная (индивидуальная, парная, групповая) деятельность учащихся на уроке или во внеурочное время;

4) структурирование содержательной части проекта (с указанием поэтапных результатов и распределением ролей);

5) использование исследовательских методов: определение проблемы, вытекающих из нее задач исследования; выдвижение гипотезы их решения; обсуждение методов исследования; оформление конечных результатов.

Исходя из этого, можно определить этапы разработки структуры проекта и проведения его:

1) представление ситуаций, позволяющих выявить одну или несколько проблем по обсуждаемой тематике;

2) выдвижение гипотез решения поставленной проблемы, обсуждение и обоснование каждой из гипотез;

3) обсуждение методов проверки принятых гипотез в малых группах (в каждой группе по одной гипотезе), возможных источников информации для проверки выдвинутой гипотезы; оформление результатов;

4) работа в группах над поиском фактов, аргументов, подтверждающих или опровергающих гипотезу;

5) защита проектов (гипотез решения проблемы) каждой из групп с оппонированием со стороны всех присутствующих;

6) выявление новых проблем.

В соответствии с признаком доминирующего в проекте метода выделяются следующие типы проектов:

1. Исследовательские.

Такие проекты требуют хорошо продуманной структуры, обозначенных целей, обоснования актуальности предмета исследования для всех участников, обозначения источников информации, продуманных методов, результатов. Они полностью

подчинены логике небольшого исследования и имеют структуру, приближенную к подлинно научному исследованию.

2. Творческие. Творческие проекты предполагают соответствующее оформление результатов. Они, как правило, не имеют детально проработанной структуры совместной деятельности участников. Она только намечается и далее развивается, подчиняясь принятой группой логике совместной деятельности, интересам участников проекта. В данном случае следует договориться о планируемых результатах и форме их представления.

Следует оговориться, что любой проект требует творческого подхода, и в этом смысле любой проект можно назвать творческим. Данный тип проекта выделялся исходя из доминирующего принципа. В таких проектах структура также только намечается и остается открытой до окончания проекта. Участники принимают на себя определенные роли, характером и содержанием проекта, особенностью решаемой проблемы. Степень творчества здесь очень высокая, но доминирующим видом деятельности все-таки является ролево-игровая.

4. Информационные. Этот тип проектов изначально направлен на сбор информации о каком-либо объекте, явлении; ознакомление участников проекта с этой информацией, ее анализ и обобщение фактов, предназначенных для широкой аудитории. Такие проекты, так же как и исследовательские, требуют хорошо продуманной структуры, возможности систематической корректировки по ходу работы над проектом. Такие проекты часто интегрируются в исследовательские проекты и становятся их органичной частью, модулем.

5. Практико-ориентированные проекты. Эти проекты отличает четко обозначенный с самого начала результат деятельности участников проекта, который обязательно ориентирован на социальные интересы самих участников. Такой проект требует хорошо продуманной структуры, даже сценария всей деятельности его участников с определением функций каждого из них, четкие результаты совместной деятельности и участие каждого в оформлении конечного продукта.

6. Монопроекты. Как правило, такие проекты проводятся в рамках одного учебного предмета. При этом выбираются наиболее сложные разделы или темы программы, например, в курсе ИЯ это темы, связанные со страноведческой, социальной, исторической тематикой и т.п. Разумеется, работа над монопроектами предусматривает применение знаний из других областей решения той или иной проблемы. Но сама проблема лежит в русле собственно филологического, лингвистического, культурологического знания. Подобный проект также требует тщательной структуризации по урокам с четким обозначением не только целей и задач проекта, но и тех знаний, умений, которые ученики предположительно должны в результате приобрести. Заранее планируется логика работы на каждом уроке по группам (роли в группах распределяются учащимися), форма презентации, которую выбирают участники проекта самостоятельно. Часто работа над такими проектами имеет свое продолжение в виде индивидуальных или групповых проектов во внеурочное время.

7. Межпредметные проекты. Межпредметные проекты, как правило, выполняются во внеурочное время. Это могут быть небольшие проекты, затрагивающие два-три предмета, а также достаточно объемные, продолжительные, общешкольные, планирующие решить ту или иную достаточно сложную проблему, значимую для всех участников проекта. Такие проекты требуют очень квалифицированной координации со стороны специалистов, слаженной работы многих творческих групп, имеющих четко определенные исследовательские задания, хорошо проработанные формы промежуточных и итоговых презентаций. Разумеется, в реальной практике чаще всего приходится иметь дело с смешанными типами проектов, в которых имеются признаки

исследовательских и творческих проектов, например, одновременно, практико-ориентированные и исследовательские. По классификации типов проектов праздник относится к монопроектам, но имеет черты творческих и ролево-игровых. Это весьма удачная форма занятия, в ходе которого дети знакомятся с особенностями инглоязычной культуры, особенностями функционирования языка в этой культуре. Игровая форма увлекает детей и способствует поддержанию познавательного интереса. Проектная деятельность относится к коммуникативным методам обучения иностранным языкам. Коммуникативность предполагает речевую направленность учебного процесса, которая является не столько целью, сколько средством достижения практического пользования языком.

СПИСОК ЛИТЕРАТУРЫ

- 1.Полат Е.С. Метод проектов на уроках иностранного языка //
- 2.Иностранные языки в школе. – 2001. - №1.
- 3.2) Новые педагогические и информационные технологии /Под ред. Е.С.Полат-М., 1999.
- 4.Рахманина М.Б. Типология методов обучения иностранным языкам: Автореф. дисс... - М., 1998.
- 5.Мартъянова Т.М. Использование проектных заданий на уроках иностранного языка // ИЯШ. - 1999. - №4.

ТҮЙІНДЕМЕ

Бұл мақалада оқытуда жобалық жұмысты қолданудың маңызы қарастырылып, арнайы нұсқаулар ұсынылады.

SUMMARY

This article discusses the importance of using project work in teaching, as well as the basic requirements to them.

ПОИСК И ВНЕДРЕНИЕ НОВШЕСТВ В ОБРАЗОВАТЕЛЬНЫХ УЧРЕЖДЕНИЯХ

Есеева М.Т. – к.п.н., ст.преподаватель (Алматы қ., КазгосженПУ)

Одной из ключевых задач Государственной программы развития образования Республики Казахстан является модерн системы образования с широкой освоением инновационных технологий.

В современном мировом пространстве роль образования как важнейшего фактора формирования инновационной экономики и общества возрастает вместе с ростом влияния человеческого потенциала.

В настоящее время ситуация в инновационной сфере Казахстана характеризуется воздействием ряда отрицательных факторов, препятствующих формированию инновационных процессов. Основным из них является наличие недостаточно развитой научно-методологической базы развития казахстанской инновационной системы. Еще одной причиной является несоответствие управления инновационной предприимчивостью специалистов в современных условиях, которое зачастую не согласуется с динамично развивающимися требованиями современного рынка образовательных услуг.

Сложившаяся ситуация требует поиска новых и совершенствования имеющихся методов управления инновационной активностью образовательных структур с целью поддержания и развития их конкурентоспособности.

Инновационная деятельность не только способствует конкурентоспособности того или иного учреждения на рынке образовательных услуг, но и определяет многофункциональную задачу: подготовку квалифицированных специалистов соответствующего уровня и профиля, конкурентоспособных на рынке труда, компетентных, свободно владеющих своей профессией на уровне мировых стандартов. В связи с этим весьма актуальной задачей для исследователей является поиск и внедрение инноваций и в образовательных учреждениях. При этом необходимо ответить на вопросы: «Какая идея лежит в основе нового внедрения, имеет ли она под собой научные основы?»; Какова потенциальная эффективность?»;

За последние десять лет ведущие мировые державы пришли к совершенно новой, так называемой интеллектуальной экономике, в основе которой лежат три основополагающих элемента: инновации, коммуникации и образование.

Сущность и содержание инноваций и инновационной деятельности в системе высшего образования нашли свое отражение в работах С. Винтера, Р. Данкана, Р. Фостера, Д. Хейга, Б. Твисса, Е.В. Буртовой, Т.В. Матвеевой, И.И. Ганчеренок, Н. Сорокиной, Е.А. Лурье, С.Д. Нифагина, С.В. Худякова, И.Е. Задорожнюка, В.Е. Лепского, И.Э. Смирновой, Ю.С. Тюнникова, Т. Ворониной, О. Молчановой, А. Абрамешина и др.

Анализ трудов ученых дает возможность выявить, что одним из основных вопросов, касающихся динамики развития инновационного процесса в системе высшего образования, является сокращение временного промежутка между появлением новой формы знания, ее использованием и внедрением.

Эти вопросы в настоящее время очень актуальны, поскольку от времени внедрения нового знания в практику деятельности существенно зависит эффективность всей инновационной системы.

На наш взгляд, сутью инновационной деятельности является максимизация получения социально-экономического эффекта за счет повышения оптимального использования интеллектуальных ресурсов. При этом в обобщенном виде инновационный процесс представляет собой структурно-последовательный процесс. В ходе инновационного процесса на основе результатов фундаментальных и прикладных исследований и соответствующем ресурсном обеспечении осуществляется создание высоких технологий, организация производства и реализация наукоемкой продукции.

В процессе осуществления и распространения инноваций в сфере образования формируется и развивается современная образовательная система – система открытого, гибкого, индивидуализированного, уровня знания, непрерывного образования личности в течение всей его жизни. Эта система представляет собой единство:

производственных инноваций в сфере образования, а именно технологические инновации, инновации в системе образования;

управленческих инноваций, включая экономические механизмы в сфере образования (экономические инновации) и институциональные формы в области образования (организационные инновации).

В Казахстане проблемами инновационных процессов как процессов изменения в системе образования на основе внедрения различных педагогических новшеств занимались и занимаются ряд ученых: Ш.Т. Таубаева, С.Н. Лактионова, А.К. Р.Р. Масырова, Д.Р. Принбекова, М.Д. Муканова и др.

Отечественные разработки осуществлялись с учетом теоретических исследований российских ученых, в последние десятилетия активно разрабатываются теоретические основы педагогической инноватики в работах А.А. Абдуллиной, Е.В. Бондаревской, В.И. Загвязинского, В.С. Ильина, Н.М. Кан-Калика, В.А. Беспалько В.П.

В принятой Правительством Государственной программе развития образования Республики Казахстан на 2011-2020 годы акцентируется внимание на эффективности механизмов определения, поддержки и распространения образцов инновационной образовательной деятельности.

Как один из основных неблагоприятных для инновационной деятельности факторов, отмечается явное противоречие между возможностями и реальным состоянием педагогического сообщества в освоении и оценке нового. При этом, существенным торможением инноваций является пресловутый «человеческий фактор», так как необходимость существенных системных перемен не всегда принимается профессиональным педагогическим сообществом и в силу этого не реализуются в необходимой мере. В этих условиях действия коллектива должны быть направлены и на создание новых преимуществ через освоение выгодных рыночных позиций, и на развитие внутренних возможностей, повышения результативности своей деятельности.

Проведенный анализ позволяет сделать следующие выводы: ареал распространения потенциально эффективных новшеств невелик и изменяется медленно; основные ограничения для повышения интенсивности инновационной деятельности в системе высшего профессионального образования, по оценкам экспертов, состоят в том, что субъекты этой деятельности не владеют соответствующими технологиями и отсутствуют полноценные условия для преодоления этого ограничения.

Для организации инновационной деятельности можно выделить следующие педагогические условия: инновационная деятельность должна быть организована на основе специально разработанной программы; отношения между участниками инновационного процесса строятся на принципе сотрудничества; участие педагогов в инновационной деятельности должно быть обусловлено положительной мотивацией, готовностью к позитивным переменам в образовательном процессе.

СПИСОК ЛИТЕРАТУРЫ

1. Государственная программа развития образования на 2011-2020 гг., Астана, Акорда, от 7 декабря 2010г. - № 1118.
2. Ы.А. Наби. Инновационное управление как условие повышения качества образования. Материалы международной научно-практической конференции «Перемены в образовании: новые границы и приоритеты» 10-11 июня 2011 Г. Алматы
3. Муканова С.Д. Управление инновационными процессами в условиях стандартизации среднего общего образования // Автореф. Дисс. ... д.п.н. Караганда, 2008г.
4. Скок Г.Б., Лебедева Е.А. Методика оценки качества учебного процесса и деятельности преподавателя. - М.: ИЦПКПС, 2003.
5. Сластенин В.А., Подымова Л.С. Педагогика: инновационная деятельность. М.: Магистр, 1997. 224 с.
6. Беспалько В.П. Педагогика и прогрессивные технологии обучения. - М., 1995.

ТҮЙІНДЕМЕ

Мақалада білім беру мекемелеріндегі жаңалықтар туралы айтылады.

SUMMARY

The article speaks about innovation in educational institutions.

МЕКТЕП ОҚУШЫЛАРЫН БЕЙНЕЛЕУ ӨНЕРІНДЕГІ ПЕЙЗАЖ ЖАНРЫ АРҚЫЛЫ ШЫҒАРМАШЫЛЫҚ ЖҰМЫСҚА БАУЛУ

Қалдыбаева Г. А. - аға оқытушы (Алматы қ., ҚазмемқызПУ)

Егеменді еліміздің қоғамдық, мәдени, саяси, әлеуметтік және экономикалық деңгейін жетілдіруде маңызды рөл атқаратын болашақ шығармашыл тұлғаны қалыптастыру негізі қойылып отырған талап. Ендеше жас өспірімдердің шығармашылық қабілетін қалыптастыруда бейнелеу өнерінің оқыту немесе шығармашылық еңбекке баулу талабын баса ату қажет.

Осы ретте, мектеп оқушыларының көркемдік талғамын қалыптастыру, қазақ халқының бейнелеу өнеріне, соның ішінде-пейзаж жанрына деген қызығушылықты дамытып, халқымыздың бейнелеу өнеріндегі жинақталған құнды шығармаларды қастерлеуге, оларды бағалап, қадір тұтуға талпындыру, білім беру ісінің көкейкесті мәселелерінің бірі болып табылады. Осы мәселелердің орындалуына мектепте өтілетін пәндердің арасынан себебін тигізетін пәннің бірі, бейнелеу өнері сабағы мен көркем үйірмелерде оқушыларды пейзаж жанрна баулу.

Қылқалам шеберлері, ақын-сазгелер, әншілер әрқашанда табиғатқа деген сезімдерін өлең, ән, сурет мүсін және би арқылы жеткізуге тырысқан. Табиғаттың көркемділігі, көңіл күйге терең әсерлі бейнелеу өнеріндегі пейзаж деп аталатын жанрды туындатқан. Нағыз суретші туған табиғатын жазған сайын, оның отанға, еліне деген сүйіспеншілігі арта түседі.

Сондықтан оқушыларды мүмкіндігінше табиғат аясында сурет салуға баулу қажет. Сонда олар табиғат пен қоршаған ортамен тікелей араласады, белгілі әсер алу арқылы дағды қалыптастырады. Жалпы табиғат көрінісін бейнелеуде оқушыларды ең алдымен түстік бояу үндестігін анықтамас бұрын, реңдік қатынастарды анықтау керектігін үйрету. Мысалы, аспан жерге қарағанда жарықтау, тау бөктеріне қарағанда басқа жер жарығырақ болып көрінеді. Өйткені, күн көзінің сәулесі тау бөктеріне қарағанда басқа жерге тура әрі тіке түседі. Оқушыларға табиғат көрінісін тұтас бейнелеуді үйреткенде, оның жеке бөлшектерінен қысқа мерзімді этюд жасауға жаттықтыру керек. Табиғаттың жеке бөлшектерін қысқа мерзімді этюдтер салып үйрену арқылы табиғат көрісін тұтастай бейнелеуге дағдыланады. Әртүрлі сипаттағы табиғат бөлшектерін салмас бұрын, оларды бүтін форма ретінде көріп тану керек. Табиғат көрінісін бақылап, оның ішінен ең басты көрінісін сала білу алғашқы ықпал болып табылады. Табиғат көрінісін бейнелеуде алғашқы есте сақтап, дәл көрсете білу оқушы үшін табылмайтын асыл қасиет. Табиғаттың сұлулығын іздеуде көптеген суретшілер табиғат аясында жүріп, сурет салуды ұнатады. Ол-барлық суретшілерге тән нәрсе. (С.Келденова. /13бет/.)

Орта мектептегі бейнелеу өнері сабағында немесе үйірме жұмыстарында гуашь, акварель, майлы бояулармен қатар, көмір, соус, түрлі түсті қарындаштар, сангина сияқты материалдар қолданылады. Оқушыға мұғалім әр түрлі материалдардың технологиясы мен техникасын жауапкершілікпен үйретуі қажет.

Табиғатта жұмыс істеу оқушылардың шеберхана қабырғасынан алған білімдерін әрі қарай жетілдіруге септігін тигізеді.

Табиғаттағы әр түрлі құбылыстарды беру арқылы оқушы түстерді ажырата, сезіне білуге дағдыланады. Бұл сол бір жазылған пейзаждың бейнелік шешімін табады.

Практикалық жұмыстар кезінде оқушылар табиғаттағы құбылыстарды табиғат жаратқан формаларға, түстік келбетіне көп көңіл бөліп, дағдыланады.

Табиғат көрінісін бейнелеудегі негізгі мақсат – кеңістіктегі сұлу табиғаттың көзбен көріп, көңілмен қабылдаған көріністерін суретке салу. Оқушылар табиғат көрінісін бейнелеуден бұрын оны бақылап көруге үйренеді. Табиғаттың әр алуан құбылыстарын меңгеруге дағдыланады. Соның әсерінен табиғат көрінісін сәтті бейнелеуге үйренеді. Ауа райының жиі құбылуына байланысты заттың түр-түсі

ерекшелігіне назар аударып, бейнелеу дағдысын қалыптастыру қажет. Ол үшін үнемі серуендегенде оны көзбен бақылауға әдеттенген дұрыс. Соның себеп-салдарынан өзін қоршаған табиғат ортасын есте сақтауға, көркем бейнелеуге тырысады. Табиғат құбылысы үнемі өзгерісте болғандықтан жылдам сурет салуға жаттыққан орынды.

Этюд. Табиғат көрінісін қас қағым сәтте бейнелеу « этюд » деп аталады. Этюд жазу барысында оқушы табиғат көрінісінен алған алғашқы әсерін сәтті бейнелеуге тырысады. Этюд орындау үш топқа бөлінеді.

1. Табиғат көрінісін қағаз бетіне қарындашпен ықшамды етіп сызып белгілеу.

2. Табиғат көрінісіндегі сюжеттік көріністің композициялық құрылымын дұрыс орналастыру.

3. Түстік бояу шешімін табу.

Табиғат көрінісін бейнелеуде түстік бояу құрылымын қарастыруды шартты түрде екі буынға бөлуге болады. Біріншіден, табиғат көрінісін бейнелеуде жылы және суық түстердің ара-қатынасының басты ерекшелігін таба білу. Екіншіден, табиғат көрінісіне байланысты құраушы бояулар тобын таңдап алу. Табиғатта зат неғұрлым қашық болса, ауа кеңістігі соғұрлым әсер етеді.

(Волков Н.Н. Түс және живопись. М., 1985).

Жылдың әр мезгіліне байланысты табиғат көрінісі бейнеленген көркем шығармаларды талдау жасауға оқушыларды үйрету. Табиғат көрінісін бейнелеуде оқушылар жарық күшінің өзгеруін бақылай алады, яғни табиғат бояуларының түстік және реңдік қатынасының ашық немесе солғын бояуын кенепте жазып көрсету. Таңертеңгі немесе кешкі мезгілде бейнеленген табиғат көрінісінен гөрі тал түсте орындалған көркем шығарманың түстік реңі ашық болатындығын, ал бұлтты күні бейнеленген көркем шығармада түстік рең солғын болатындығына айырмашылығын түстермен көрсетіп, оқушыларға түсіндіру қажет. Пейзаж жанрын жан-жақты игерген оқушы эстетикалық тәрбие жағынан да жақсы жетіледі. Өйткені пейзаж жанры жас өспірім балалардың психикалық қалпын, ой-өрісін, мінез –құлқын орнықтырудың басты құралдарының бірі болып табылады. Эстетикалық тәрбие арқылы келешекте көркемдік талғамдарының биік сатыға көтеріліп, саналы да мәдениетті болып өсулеріне игілікті әсерін тигізеді.

Бейнелеу өнеріндегі пейзаж жанрының адамзат өмірінде, тарихында үлкен роль атқаратын өрісі кең, ұшы-қиырсыз, қиын да қызықты жол. Өнер шынайы талант, шындық, шыдамдылық пен табандылықты, ақыл мен парасатты, терең ой, көркемдік сұлулықты талап етеді.

ӘДЕБИЕТТЕР ТІЗІМІ

1. Келденова С.К. (Пейзаждық живописінің негіздері).
2. Волков Н.Н. (Түс және живопись. М., 1985).

РЕЗЮМЕ

С помощью творчества жанра пейзаж улучшить навыки учеников школы, формирование вкусов учеников, проявление интереса к пейзажу .

SUMMARY

By means of work of genre landscape to improve skills of students of school, формирование tastes of students, professing interest to landscape

РУХЫ БИІК ҰРПАҚ БОЙЫНА ПАТРИОТТЫҚ ТӘРБИЕНІ ҚАЛЫПТАСТЫРУ

Кенжан А. - п.ғ.к., доцент м.а (Алматы қ., ҚазмемқызПУ)

Елжандылық адам баласына туа бітпейді. Ол айнала қоршаған дүниені дұрыс танып білгенде ғана пайда болатын құбылыс. Айнала қоршаған ортадан беймәлім нәресте дүниеге келгенде мейірімділік пен шындықты, батылдықты, жауапкершілікті, сатқындықты пен әділетсіздікті, пайда күнемдікті кездестіреді. Өмірлік тәжірибесі енді ғана қалыптасып жатқан даланы ненің жақсы - жаман қасиет екенін тани білуге тәрбиелеу және қалыптастыру маңызды мәселе. Баланы елжандылық рухта қалыптастырудың алғашқы кезі мектепке дейінгі жастан басталып әрі қарай бастауыш сыныптан жан – жақты жүзеге асатын үрдіс.

Егеменді елдің болашақ негізін жасаушылар ең алдымен оның қандай мемлекет екенін, оның рәзімдеріндегі белгілердің нені білдіретінін, мәні мен мазмұнын білгені парыз. Рулық, тайпалық заманда да, әр қайсысының өзіне тән таңбалары, тулары болған. Олар ең қасиетті, ер ардақты дүниесі болған. Соның рухы оларды істерге көтеріп қана қоймай, шабытта берер үлкен күш болғаны аян. Қазақстан Республикасының мемлекеттік рәміздері елдің елдігін білдіретін, азаматтарына қуат-күш, ел азаматы екенін сезіндірер ұлы күшке ие нышан. Сондықтан, оның әрбір белгісінің нені білдіретінін терең түсініп, қастерлеу борыш екенін білдіру мұғалімнің, ата-ананың қасиетті парызы. Ұрпақтан ұрпаққа аманаттайтын асылы. Мемлекеттік рәміздің арқылы патриоттық сезімді тәрбиелеуде ең басты сақсат мемлекеттік рәміздің *мәнін қабылдау мен түсіне білу* болып табылады. Осы орайда оқушы мемлекеттік рәміздегі әрбір белгінің мәнінен үңілуі қажет.[1]

Мемлекеттік ту- зерен көк түсті, тік бұрышты мата. Ені ұзындығының жартысына тең, *ал тудың сабын бойлай тігінен алтын зерлі ұлттық өрнек тартылған.*

Зерен көк түс тудың негізгі нышандық белгісі ретінде тегін таңдалмаған. Ол адалдық, тазалық және сенім деген ұғымдарды білдіреді. Халқымыз үшін адалдық, тазалық, сенім адамның ең тамаша кемелденуге лайықты қасиеті беп санайды. Адалдық пен тазалық бар жерде ғана адамдардың өзара ынтымақтастығы, берекесі мен бірлігі орнайды. Адам бағытты өмірге жете алады. Ал осындай ұстанымды, зайырлы, құқықтық, демократиялық және әлеуметтік бағыт алып отырған ел саясатына сенім арта отырып ел болашағына күресуім ортақ іс.[2]

Тудың ортасына жан-жағына нұрын шашқан күн бейнесі мен қанатын қағып, самғап келе жатқан *қыран бүркіт* суреті салынған. Бұл киелі түс - бірлік пен ынтымаққа шақырып, барлық халықтар үшін әманда тыныштық, бейбітшілік пен береке символына айналған ашық аспанды еске салатын рең.

Аспан көк түс қазақ халқының ұлттық реңі деп саналады.

Көшпелілер үшін табиғат қашанда тек тіршілік ұясы ғана емес, олардың бүкіл өмірінің ажырамас бір бөлігі болған. Төбесіндегі көк аспан, айнала қоршаған алып таулар, мөп-мөлдір өзен суы, көкжиекпен астасқан сағым дала - бәрі-бәрі қазақы дүниетанымда тек көкшулан түсті болып келеді.

Кезінде Түрік қағанаты, Хазар қағанаты, Ұлы селжүк қағанаты, Ақсақ Темір Көреген мемлекеті, Қазақ хандығы, бірқатар хандар мен батырлары көк асаба көтерген. Қазақ КСР-інің Мемлекеттік жалауында да шағын көк жолақ республиканың төл болмысының нышандық белгісі ретінде пайдаланылды. [3]

Қазақстан Республикасы Мемлекеттік туының бір түсті болуының мәні бар. Ол Қазақстанның егемен ел ретінде біртұтастығын паш етеді.

«Көк» сөзінің көне түркі тіліндегі бір мағынасы «шығыс», «шығыстық» деген ұғымға сәйкес келеді. Яғни тудың түсінен белгілі бір нақты жағрапиялық ақпарат та алуға болады. Ол геральдика (елтаңбатану) тілінде бүкіл әлемге Қазақстанның жер

шарының шығысында орналасқандығын, Ұлы дала өркениетінен бастау алатын, тамыры тереңде жатқан шығыс мәдениетінің өкілі екендігін баян етіп тұрғандай.

Күн бейнесі - байлық пен береке белгісі. Оның графикалық көрінісіне айналған шеңбер - адамзат тіршілігінің, өмірдің символы.[3]

Далалық өркениет дүниетанымында қасиетті аспан шырағы - Күн аса маңызды бағдарлық мәнге ие. Кеңістік және уақыт ұғымдары, мысалы, номадтар өміріне күн қозғалысын бақылау тәжірибесі арқылы енген.

Мемлекеттік рәмізіне күн бейнесін салу арқылы қазақ елі өзінің жалпы адамзаттық құндылықтарға ортақтастығын және халықаралық қауымдастықтың айнымас бір бөлігі екендігін аңғартып тұр.

Қыран бүркіт - биліктің, көрегендік пен дарқандықтың нышаны. Әдетте рәміздерге суретін салған кезде оның жыртқыштық кейпі мен ызғар шашып тұрған сұсты кескінін бейнелеуге ұмтылу дәстүрі бар. Сол арқылы күш пен қуат артықшылығы идеясы беріледі деп есептеледі. Қазақ елінің туында бұл образ мүлдем жаңа көркемдік шешімін тапқан. Біріншіден, суреттен салмақтылық, бейбіт аңсар аңғарылады. Екіншіден, ол күннің астында орналасқандықтан, өз қанатының үстінде Прометей отын, Бақыт шырағын алып ұшқандай әсер қалдырады. Үшіншіден, ол қозғалыс үстінде бейнеленген - биік мұратқа құлаш ұрып, самғап барады. Бұл - қазақстандықтардың бақыт пен байлыққа, өркениет шыңына ұмтылысының белгісі.

Қыран бүркіт образы қазақ халқының ұлттық дүниетанымында еркіндік, бостандық сүйгіштік, ерлік, жоғары аңсар, жан дүние кеңдігі, асыл мұрат, жүрек тазалығы сияқты адамгершілік асыл ұғымдармен астасып жатады.

Қазақы ою-өрнек-дүниені қазақ халқының өзіне тән өзгеше эстетикалық талғамына сай ерекше көркемдік тұрғыдан тану тәсілдерінің бірі. Оласа күрделі астарлы формалар, сызықтар мен ырғақтардың үйлесімі, сұлу жарасымы ретінде адамның ішкі жан дүниесін айрықша ашады. Ұлттық ою-өрнектердің айшықтары қоршаған ортадағы нақты заттарға және сан алуан табиғи құбылыстарға негізделеді.

Егемен ел туындағы әсем өрнек - қазақ халқының сан ғасырлар бойы асыл арманы, ұлттық ұлы мұраты болып келген мемлекеттік тәуелсіздік идеяның жүзеге асқандығының тағы бір жарқын айғағы.

Мемлекеттік елтаңба - күн сәулелі уықтарын қос мүйізді, қанатты пырақтар бейнесі көмкерген шаңырақ бедерлі күрделі сәулеткерлік (архитектуралық) туынды.

Елтаңба өрнектері орналасқан шеңбер рәміздің басты нышандық белгісімен - күн сәулелі уықтар көмкерген шаңырақ бейнесімен бірге дөңгеленген дүние космосы тәрізді. *Ортақ үй* - киелі қара шаңырақтағы ортақ тағдыр, қауымдасқан тіршілік, өмір (шеңбердің нышандық мәні) туралы ойларға жетелейтін де осындай образдық астарлар мен көркемдік қисындар.

Көшпелілер мәдениетінде шаңырақ образының пайда болу себебін олардың қоршаған ортаға қатысты дүниетанымынан және соған сәйкес ойлау жүйесінде орныққан ұғымдардан іздеу керек.

Елтаңба астарына - зерен көк түс, бедеріне - сары алтын реңк пайдаланылып.

Оның күмбезді көк аспанға ұқсайтындығы кездейсоқ емес. Ол адамдар санасында сәулеленуі жөнінен де тіршілікке қажетті бірегей болмыстардың біріне жатады. Шаңырақ - туған үйдің, атамекеннің, әріден тартқанда, адамзаттың ортақ жер бесігі - айдай әлемнің символы.

Шаңырақ бейнесі - Қазақстанда тұратын барлық адамдардың ортақ үйінің бейнесі. Шаңырақтың беріктігі оның уықтарының сенімділігіне байланысты болса, ортақ үйдің бақыты да оның тұрғындарының талайлы тағдырына тікелей байланысты.

Әпсаналық арғымақтар - қанатты һәм мүйізді пырақтар образы батылдық, тектілік және ерік-жігер күші тәрізді геральдикалық ұғымдармен сипатталады.

Жалпы, жылқы - номадтардың жан серігі. Көшпелілердің бүкіл шаруашылық ғұмыры мен рухани өмірі осы бір асыл текті жануарлар тіршілігімен етене жақын.

Жылқы - қазақтардың ұлттық дүниетанымының маңызды бір белгісі. Оған сонау көне замандардан бері келе жатқан «Қазақ жылқы мінезді» деген қазақ мәтелі де айғақ. Бұл ұлттық мінез астарындағы жылқы табиғатымен үндес ұқсастықтарға меңзейді. Ол ұқсастықтардың өзегі - стихия ортақтастығы. Ең алдымен, еркіндікке, қозғалыс пен жылдамдыққа деген құштарлық. Қазақ өз жанының қалауы мен жүрегіне жақынның бәрін құндыз жалды, құралай сұлу, мінезіне күші сай, желден жүйрік текті тұлпар бойынан табады.

Қанат болса - қуатты, көркейген мемлекет құру жөніндегі асыл арман нышаны. Оны, сол сияқты, қоғамда келісім, береке-бірлік салтанат құрып, табиғатпен және әлемдік өркениет мұраттарымен жарасымға қол жеткізуге және өсіп-өркендеуге бағытталған ізгі ойлар мен ұмтылыстардың көрінісі десе де болады.

Дамудың төменгі сатысынан бастап жоғарғысына дейін өрлеу - әлемдік өркениет кредосы. Елтаңбада қанаттардың рәміздік сипаттарын пайдалануды мемлекет идеясына қатысты, асқақ армандар мен ізгі мұраттарға қатысты адам баласының табиғи құштарлығының көрінісі деп қабылдаған жөн. [3]

Қазақ тілінде «*мүйіз*» деген сөз - күш-қуат, ерлік, батылдық деген ұғымдардың баламасы. Мүйізге ұқсас түрлі бейнелер мен заттар ертеде дәстүрлі салт-жоралғыларда кең пайдаланылған, әскери байрақтардың тұтаяқтарының ұшар бастарындағы киелі белгілер ретінде ұсталған. Аспан құтының, өсіп-өнудің және жолы болудың нышаны саналып, биікке қойылатын. Ол көшпелілер дүниетанымындағы «әлем шоқысы» (мировая гора) ұғымына қатысты салт болса керек.

Елтаңбада *қос қанатты тұлпар* бейнелері бар. Олар киелі қара шаңырықты екі жағынан бірдей қорғап тұрғандай әсер береді, ортақ үй - туған Отанға адал қызмет ету идеясының жарқын көрінісі. Туған елді көздің қарашығындай сақтап, оған бар жан-тәніңмен беріле қызмет ету - әпсаналық пырақтар образындағы алтын өзек, асыл желі, міне, осы.

Бесбұрышты жұлдызды биліктің, бұралаң өмір жолындағы адастырмас жарық сәуле - өзгеше рухани темірқазықтың, асқақтық пен мәңгілікке деген айрықша құштарлықтың белгісі ретінде қолдану - адам баласы ықылым замандардан бері берік ұстанып келе жатқан елтаңбалық дәстүр. Символизм салты бойынша ол микрокосмстық, ғаламдық бейнеге жатады, адам формуласы деп дәріптеледі. Қазақ елі елтаңбасының маңдай төріне қойылған *көркем жұлдыз* да - қазақстандықтардың көкейкесті мақсат-мүдделерінің айнасы. Ол болмысы бөлек беделді егемен мемлекет ретінде осы заманғы өркениетті елдер көшінен ойып орын алып, болашаққа батыл қадамдар жасау ниетін паш етеді. Жұлдыздың бес бұрышы - бес құрлыққа бірдей айқара ашықтықтың, барлық әлем мемлекеттері мен халықтары тарапынан ізгі ниетті, өзара пайдалы қарым-қатынастың қай-қайсысына да әрдайым әзір екендіктің белгісі.

Елтаңба шеңбер ішіне ойып жасалған белгінің төменгі жағында ел аты - «*Қазақстан*» деген жазу бар. Ол осы мемлекеттік атын айшықтап тұр.

Қазақстан дегенде ата-бабамыздан мұра болып келе жатқан үш бірлік, үш негіз: «Жер, Ел және Тіл» көңіліңе ұялайды. Бұл үш құндылық қазақтың барлық бірлігі мен байлығын көрсетеді. Ел ұлт үшін мақтан етер мәдениеті.

Ел - ұлттық дүниетанымдағы ұлы ұғымдардың бірі. Ел сөзі қазақ халқының арғы қазақтан бүгінгі қазаққа дейін «қағанат», «ел - жұрт», «отан», «мемлекет», мағынасында қолданылып келеді. Ел сөздің ұғымы - елдік мінез, едік дәстүр, елдік мұрат, елдік намыс, елжандылық, отаншылдық тәрізді құндылықтар оның өзегі болады. [3]

Мемлекеттік әнұран - ел егемендігінің музыкалық-поэтикалық рәмізі. Тәуелсіз қазақ елінің бойтұмар әнұраны «Менің Қазақстаным» деп аталады. Бұл, тіпті де, кездейсоқ емес. Атау астарында рәмізбаян құпияларына жетелейтін терең де ғажайып сыр жатыр.

Менің Қазақстаным! Бұл сөзді жайбарақат айта салу қиын. Тіпті, мүмкін емес десе де болады. Оны айтқанда бойынды ерекше сезім билеп, санаңда әлдебір жарқын сәуле жалт еткендей әсерге бөленесің.

Оны естігенде ел менен жерге деген махаббат, туған халқың мен туған топырағыңның алдындағы перзенттік парыз жайлы ойлар жадыңа оралады. Одан өміршеңдік пен өрлікке, оптимистік пен жасампаздыққа бастайтын айбынды азаматтық рух сезіледі.

Менің Қазақстаным! Бұл - жігерінді жанып, жүрегінді баурайтын аса әсерлі сөздер. Оны ауызға алғанда кіндік қаның тамған киелі жермен, оның өткенімен, бүгiнiмен және ер-теңiмен тәңiрлiк байланыстылығың, табиғи біртұтастығың еске түседі.

Оны айтқанда өзінді Алатауға арқанды тіреп тұрғандай тәкаппар да сенімді, алдында Сарыарқаның сары жазирасындай шетсіз де шексіз ұлы жол жатқандай еркін, ару Ақжайықтың әбілхаят суымен тазарғандай тұнық та сергек сезінесің.

Оны тындағанда құлағыңа киелі көк берінің тау мен тасты күңіреткен салқар сарынын, сағым қуып, самал желмен жарысқан сәйгүлік тұлпарлардың тұяғының дүбірін, қыран қанатының ғаламат суылын естіген-дей боласың. Қарлы шыңнан қияға көз салған қанатты барыстың тоятын таппай тоқтамас тегеурінді қимылы кез алдыға келеді.

Менің Қазақстаным! Бұл - қазақ деген көнбіс те қайсар халықтың жүрек сөзі. Барша әлемге ашық, бар дүниесін тек қызығына шашу үшін жинайтын, қонағын құдайындай сыйлайтын, «көрші хақы - тәңірі хақы» деп есептейтін, аузын ашса - жүрегі керінетін аңқылдаған ақадал ұлттың жан тебіренісі.

«Малым - жанымның садағасы, жаным - арымның садағасы» деген ізгі де асқақ афоризмді өмірлік кредосына айналдырған, «Еңкейгенге еңкей - ол атаңның құлы емес, шалқайғанға шалқай - ол құдайдың ұлы емес» дейтін тәкаппар да текті елдің серті бар онда. Менің Қазақстаным! Бұл - азаматтық позиция, елжандылық философиясы.

Менің Қазақстаным! Бұл - отандастық формуласы. Кең байтақ елімізде қатар ғұмыр кешіп жатқан жүздеген ұлт өкілдерінің бірлігі мен ынтымақтастығының қайнар көзі Қазақстанды ортақ шаңырақ, ортақ ұямыз деп сезінуде жатқаны белгілі. Оны өмірдің өзі дәлелдеп келеді.

Тек ел деп сокқан жүректер ғана елдіктің туын бірлесе көтеріп, ортақ мақсатқа бауырласа жұмылатынын қазақстандықтар жақсы біледі. «Бірлік бар жерде - тірлік бар» деген өміршең мәтел халқымыздың тағдыр мұхитына түскен талайлы кемесінің желкенін жықпауға себепкер болып келе жатқан арғы қазақ конституциясының ең жарқын тағлымы болуы да кездейсоқ емес.

Осы терең ұғымның Қазақстан Республикасының жаңа гимнінің өзегіне, мағыналық лейтмотивіне айналуы - тәуелсіздік идеясының логикалық арнасында жатқан, азаттық аңсарларымен әуендес әлеуметтік-саяси әрекет. Еркіндікке қолы жеткен егемен елдің қоғамдық санасындағы сілкініс тәуелсіздік рәмізі табиғатын айқындауға себепкер болуы - заңды құбылыс. Ұлттық рәміздің ұлт жанының жалауына айналуының басқа жолы да жоқ.

Әдетте гимн-әнұранды тек салтанатты әуен, мадақ жыр деп қана қабылдаушылар аз кездеспейді. Бұл - қате пікір. Әдетте әнұранды тек көпшілік болып, қосылып айтар жеңіл, көңілді әуен, тез жатталар тәтті жыр деп қана қабылдайтындар да баршылық. Бұл да - қате пікір. Әнұран - ел жүрегiнiң соғысы, ел тiлегiнiң тоғысы. Оны елдің рухы ел төріне көтерген жалпының жан жалауы десе де болады. Әдетте әнұранды гимн ететін - халықтың өз тағдырына деген жауапкершілігі. Дәлірек айтқанда, бұл дегеніңіз - әуен мен мәтін болмысында ерекше музыкалық-поэтикалық эмблема тілінде елдің ең асыл арманы, ең биік мұраты, ең ауыр көз жасы мен ең батыл сенімі көрініс табуы.

Қазақстан Республикасының Мемлекеттік гимні - бойға зор патриоттық сезім ұялататын асқақ та сыршыл әуен. Онда ел деп сокқан жүректердің дүрсiлi бар. Оның

өн бойынан өміршең оптимистік рух лебі еседі. Музыкалық табиғатының марш жанрына жақындығы дауыс ырғағының екпінін арттырып, оған ерекше өршілдік қуат беріп тұр.

ПАЙДАЛАНҒАН ӘДЕБИЕТТЕР

1. Назарбаев Н. Ә. «Қазақстан - 2030».
2. Назарбаев Н. Ә. Қазақстанның болашағы қоғамның идеялық бірлігінде. – Алматы: Қазақстан, 1993
3. Н.Ә. Назарбаев «Қазақстан республикасы туралы мемлекеттік туы- Алматы 1992.
4. Қазыбеков Н. Аңызға айналған жеңімпаздар. А. 1984.
5. Жарықбаев Қ. Б., Қазақтың тәлім – тәрбиелік ой – пікір антологиясы. – Алматы, 1998.

РЕЗЮМЕ

В статье автор рассматривает вопросы патриотического воспитания подрастающего поколения с помощью государственных символов Республики Казахстан.

SUMMARY

In the article the author considers the ways of patriotic education of the younger generation by means state symbols of the Republic of Kazakhstan.

ӨМІРГЕ РУХАНИ САНАМЕН КЕЛГЕН БАЛАЛАР

Майғаранова Ш. - п.ғ.к., доцент (Алматы қ., ҚазмемқызПУ)

Қазір Жер ғаламшарында күрделі өзгерістер жүріп жатыр. Жердегі тір шіліктің сақталуы, адамзат санасының рухани деңгейге көтерілуін талап етеді. Жаратылыс заңдылығына байланысты қазіргі дүниеге келіп жатқан балалардың рухани санасы жетілген, жаңаша ойлайтын парасат иелері. Олар бұрынғы ұрпақпен салыстырғанда өзгеше психологиялық сипаттарымен және әрекеттерімен ерекшеленеді. Мұндай балалармен жұмыс жүргізу үшін ата-аналар мен ұстаздар олармен қарым-қатынас жасау және әрекеттесу тәсілдерін өзгертулері тиіс. Үлкендер олардың әрекет үлгілерін қабылдамау салдарынан, психологиялық ауытқуларға ұшырап, ойлау жүйесіне нұқсан келеді. Өмірге рухани, жаңа санамен келген балалар «Индиго» немесе «Жарық балалары», «Жаңа санадағы балалар» деп аталады. Бұл ұғымды ХХІ ғасырдың басында американдық зерттеушілер ғылыми айналымға енгізген еді.

Осындай балалар жайындағы зерттеулер Ресейде де жүргізілуде. Мұндай балалар Әлемнің барлық жерінде дүниеге келуде. Олар кімдер, олардың ерекшеліктері неде? Адамның физикалық денесінен басқа, жай көзге көрінбейтін түрлі-түсті қуаттық қабаттары бар. Индиго балаларының қуаттық қабаттарында, яғни аурасында «қою көк түс – «индиго» басым болғандықтан, солай аталады. Ресей ғалымдары оларды «Жарық балалары», «Жаңа санадағы балалар» деп атайды. Олар үшінші мыңжылдықтың өкілдері, олардың саналық және қуаттық деңгейлері өте жоғары, жүректері ашық, мейірімді, дүниені өзгертуге келгендер. Көк және сия түстес сәулелердің толқындары қысқа, бұлар ең жоғары ғарыштық таза қуатты сипаттайды.

Жер бетіне Жаңа Санамен келгендер Нәзік Әлеммен байланыстарын үзбеген, жағымды ой, жаңа көзқарастағы балалар – келешектің тірегі. Жер ғаламшары мен адам санасының эволюциясы бір-бірімен тығыз байланысты. Жерді ғаламдық апаттан сақтап қалу міндетін атқаратын жаңа саналық деңгейдегі ұрпақтың дүниеге келуі – Ғарыштық Сана талабы. Қазіргі тіршілік еткен адамдардың бес сезім мүшесі болса, жаңа санадағы балалардың алтыншы, жетінші сезімдері дамыған болашақтың ұрпақтары.

«Индиго» балаларына тән сипаттар: өмірге ерекше қызмет атқаруға келгендіктен өздеріне лайықты әрекет етеді. Олар «осы дүниеде болу қажеттігін» сезінеді және айналасындағы адамдардың олардың ойлау ерекшелігін қабылдамайтынына таңырқайды. Кейде ата-аналарына «өздерінің кім екенінен» мағлұмат береді. «Жарық балалары» үшін абсолютті беделділер жоқ, өз әрекеттерін түсіндіруді қажет санамайды және тек өз қалаулары бойынша әрекет етеді. Кейбір нәрселерді қабылдамайды және кезек күтіп тұра алмайды. Консервативті жүйеге тап келсе, қолайсыздық сезініп, шығармашылық ойды ұстанады. Үйлері мен мектептегі әрекеттерінде тиімді тәсіл қолдануға бейім, бірақта айналасы оған «ережені бұзды», «ортаға бейімделгісі келмейді» деген айдар тағады. Индиголар өздерінің ойлау жүйесіне сәйкес емес ортадағы қарым-қатынасқа бейімсіз көрінеді. Өздерінің ойлау жүйесіне сай келетін біреу болмағандықтан, өздерін ешкім түсінбейді деп санайды. Сондықтан оқу барысында әлеуметтік байланыстар орнату, олар үшін күрделі болады. «Тәртіп бұзушы» деп, өзіне таңылған айдарды қабылдамайды, оны қаперіне да алмайды. Олар өз қажеттіліктерін ешбір қымсынбастан ашық айта алады.

Нэнси Энни Тэп 1970 жылдың басында «Индиго» құбылысын байқағанын «Осознание жизни через цвет» деген кітабында (1986) баяндайды. Оның пайымдауымыша 10 жасқа дейінгі балалардың 90 пайызы «Индиго» балаларына жатады.

Ли Керрол мен Джен Тубер (2007) «Индиго» құбылысын төрт түрлі жүйеде қарастырады. *Гуманистер*. Олар көпшілікке қызмет ететін болашақ мұғалім, дәрігер, заң қызметкері, кәсіпкер, саясаткер, теңізшілер. Өмірде өте белсенді, қарым-қатынасқа бейім, кіммен болса да тез достық қарым-қатынас орнатып, тіл табыса алатындар. Олардың сенімі мықты. Физикалық тұрғыдан икемсіз, аса белсенді болғандықтан, өзін тежеп ұстай алмай сүрініп, шалынып жүреді. Балалық шақтарында бір ойыншықпен қалай ойнауға болады деп таң қалады. Кез келген затты мұқият зерттеп, онымен айналысуы да және айналыспауы да мүмкін. Оған өз орнын жиыстыруды тапсырсаңыз, ойы шашыраңқы болғандықтан, тапсырманы орындамайды. Әрине, ол орнын жиыстыра бастаған сәтте, көзіне кітап түссе, соған назары ауып, сол кітапты оқуға беріліп, бәрін есінен шығарады.

Тұжырымдамашылар. Олар өз ойларын іске асыратын болашақ сәулеткер, дизайнер, астронавт, ұшқыш, әскерилер. Денелері икемді және мығым, адамдарды басқаруды ұнатады. Егерде ер бала болса, олардың басқару объектісі - анасы, қыз бала болса - әкесі. Ата-аналарынан ерте айырылса, өмірілерінде күрделі мәселелерге тап болады. Осы типтегі «Индиго» балалары теріс әдеттерге бой алдырып, әсіресе жасөспірім шақтарында нашаға әуес келеді. Ата-аналары мұндай балаларды бақылауда ұстаулары тиіс.

Суреткерлер. Бұл типтегі балалар өзге типтегілерге қарағанда өте сезімтал. Дене түзілісі нәзік болуы мүмкін, түрлі өнерге әуес келеді. Бұлар болашақ мұғалімдер мен суретшілер. Адам әрекетінің қай түріне болмасын шығармашылықпен қарайды. Егер олар медицина саласына барса, олардан жақсы хирургтер немесе ғалымдар шығады. Егерде өнерге бой ұсынса, көрнекті актер болады. 4-10 жас аралығында түрлі шығармашылық әрекеттер атқарады, не нәрсеге көңілі түсіп әуестенеді, соңында онан қол үзеді. Өнерпаз бала 4-5 музыкалық аспапта ойнай алады, жасөспірім шаққа жеткеннен кейін, таңдаған саласында

үлкен жетістіктерге қол жеткізеді. *Әр өлшемде өмір сүретіндер*. Бұлардың дене түзілісі ірі. Олар 1-2 жасқа толғанда, сіз оған ештеңе дей алмайсыз. Оның беретін жауабы: «Мен бәрін білемін, бәрі өзімнің қолымнан келеді» дейді. Бұлар өмірге жаңа оймен келетіндер. Олардың денесі ірі болғандықтан, қимыл-қозғалыс бейімділіктері төмен болады.

Адамның физикалық денесінің сыртында түрлі түстер орын алады, ол физикалық көзге көрінбейді, оны техникалық құрал арқылы тіркеуге болады. Ол түстер адам денесінің қуаттық қабаттарын сипаттайды, оны «аура» деп атайды. Адамның омыртқа діңгегінде осы қуаттық иірімдер орналасады. Құймышақтың ұшында қызыл, қуықтың тұсы қызыл сары, кіндіктен екі еле жоғарыда сары, төс сүйектің орта тұсында жасыл, кеңірдек шұңқыры тұсында көгілдір, маңдайдың ортасында көк, төбеде сия түстес қуаттық иірімдер болады. Осы қуаттық иірімдердің жиынтығы, адам денесінің сыртында жұмыртқа қабыршағы тәрізді ақшыл қабық түзеді, ол физикалық дененің сыртында орналасады. Адамның бас сүйегі мен омыртқа діңгегіндегі иірімдер Ғарыштан келетін қуатты осы арна арқылы қабылдап Жерге, ал Жерден Ғарышқа өткізеді. Адам денесінің өткізгіштік қасиеті бар. «Жарық балаларының» соңғы 20 жылда физикалық денесіндегі қызылдан басқа түстері жоғалуы мүмкін. Тек *менталдық түстер*: алтын түс, сары және жасыл, сонымен қатар *рухани түстер*: көгілдір және сия тәріздес түстер байқалады. Тіпті осы түстердің кейбіреулерінің ығысуы да мүмкін. Гуманист-индиголар «сары»-ның орнына келеді. Тұжырымдамашыл-индиголар алтын және жасыл түсті ығыстырады. Суреткер-индиголар көк түсті, жартылай сия тәріздес түстің орнын басады. Әр өлшемде өмір сүретіндер сия тәрізді түсті алмастырады. Сонымен, Индиго түсі барлық деңгейдің орнын басады.

Индиго балаларымен қарым-қатынаста үлкендерге тән қатынас жасаған абзал. Оларды тыңдай білсеңіз, ойын бүкпесіз өзі айтып береді, беделмен ықпал етпеген жөн. Оларға кейбір тілектерін орындамаудың себебін түсіндіру қажет. Индиго балаларының зияттық коэффициенті IQ: 110-119 – орта деңгейден жоғары; 120-129 – жоғары; 130 – ең жоғары деңгей. Олар адам санасын Шексіз Санамен үйлесімге келтіруге қызмет етіп, арнайы сәлем жеткізушілер, дарындық қабылеттерге ие. Олар осы өмірге не үшін келгенін анық білетіндер.

Сонымен, қазіргі педагогтар бүгінгі ұрпақтың рухани санасының эволюциясын түсініп, білім беру жүйесіндегі тәрбиеде, рухани заңдылықтарды басшылыққа алу арқылы, жалпы адамзаттың рухани саулығын және Жер ғаламшарының экологиясын сақтатаудың маңызын жадыда ұстауы шарт. Жер бетіндегі тіршілікті сақтау адамзаттың рухани санасының дамуын қажет етеді. Осыған орай гуманистік педагогика жас ұрпақты дамытуда «Мен кімін?», «Мен осы дүниеге неге келдім?», «Осы дүниедегі басты құндылықтар не?», т.б. мәселелерге рухани мән беріп, жаңа санадағы балаларды тәрбиелеуге байланысты рухани таным қалыптастыруды нысанаға алуы қажет.

ӘДЕБИЕТТЕР ТІЗІМІ

1. Майғанова Ш. Рухани дамыту мәселелері//ҚазмемқызПУ Хабаршы. Педагогика сериясы. № 4, 2009. 45-50 б.
2. Ли Кэррол, Джен Тоубер. Дети «Индиго» Новые дети уже пришли /Перев. с англ. –М.: ООО Издательство «София», 2007.

РЕЗЮМЕ

В статье рассматриваются проблемы духовного развития учащейся молодежи и установления гуманистических отношений с детьми нового мышления.

SUMMARY

The article deals with the problem of the spiritual development of young people and establish humanistic relations with new thinking.

ПЕРСПЕКТИВЫ, ПРОБЛЕМЫ ПОДГОТОВКИ КАДРОВ В СИСТЕМЕ ТЕХНИЧЕСКОГО И ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ

Мельникова К.С., - преподаватель английского языка и спец. дисциплин
(Алматы қ., АГППК № 2)

Конкурентноспособный специалист – это специалист с высоким интеллектом, который способен быстро адаптироваться в сложных условиях современной жизни и найти свое рабочее место. В условиях рыночной экономики изменились отношения между обучаемым и педагогом. Основной целью учебного процесса должно стать создание такой структуры, которая была бы направлена на всестороннее развитие личности, а также, чтобы учебный процесс был направлен на поиск путей и условий для непрерывного, динамического, многогранного развития личности. Для этого необходима целая система подготовки выпускника педагогического колледжа, которая складывается из модулей:

1 модуль конкурентноспособного специалиста – это организация профориентационной службы, социально-психологические исследования по каждому обучающемуся.

Для этого необходимо проводить профориентационную работу в школах и с будущими выпускниками в течение года, и как можно подробнее знакомить их с выбором специальности, чтобы выпускник школы уже осмысленно и с желанием поступал учиться в педагогический колледж по избранной специальности. В процессе обучения целесообразно проводить психологическую диагностику, которая выявляет адаптацию выпускника к изменяющимся условиям рынка.

2 модуль – составление прогнозирующей личностно-профессиональной программы, включающей следующие направления:

- образовательно-профессиональное;
- социально-психологическое;
- инновационное;
- спортивно-оздоровительное;
- культурное наследие и гуманизация;
- экологическое;
- самоуправление и общественное.

Образовательно-профессиональное направление включает профессиональную компетентность по выбранной специальности, самообразование, основной мотив – способность к учебной деятельности.

Социально-психологическое направление включает межличностные отношения в семье, с учащимися, педагогами, психологическое состояние, уверенность в себе.

Инновационное направление – это готовность к творческому труду, анализ ситуации, рационализм, умение использовать новшества, практический опыт.

Культурное наследие и гуманизация – это уровень знаний исторических ценностей, уровень воспитания.

Экологическое – понимание взаимосвязи человека и окружающей среды, знание глобального характера воздействия общества на природную среду.

Самоуправление – это уровень самостоятельности, самопознания, способность оценить свое место среди других.

Все указанные показатели оцениваются, и устанавливается рейтинг в конце каждого семестра по результатам тестирования или анкетирования.

3 модуль отражает организацию маркетинговой службы в колледже, которая устанавливает потребности рабочих мест и профессий, диагностирует желающих обучаться, изучает новые технологии во всех отраслях, связанных со специальностью.

Маркетинговую службу колледжа можно представить в виде схемы, по которой выявляется потребность рынка в специалистах, и определяется квалификационная характеристика конкурентноспособного специалиста.

План подготовки ----Исследование рынка---- Оценка рынка --- Постановка цели ---
-Выявление потребителей (школы, детские сады).

Более 30 лет наш колледж готовит учителей начальных классов, физической культуры, воспитателей дошкольных учреждений, преподавателей английского языка и информатики. В Алматы количество школ и детских садов увеличивается, и поэтому наши выпускники востребованы на рынке труда. Но ни для кого не секрет, что школе сегодня нужны активные, творчески работающие учителя, и наша задача – подготовить таких специалистов.

Наши будущие педагоги после прохождения практики в базовых школах и детских садах имеют высокую оценку работодателей и по окончании колледжа многие из них остаются работать там, где проходили практику.

4 модуль подготовки конкурентноспособного выпускника включает структуру образовательных услуг.

Необходимо составить такие учебные планы, которые давали бы возможность овладеть не только основной специальностью, но и дополнительной специализацией. Например, наши будущие учителя начальных классов овладевают дополнительной специализацией «Психология», а учителя физической культуры специализируются еще и в качестве массажистов. Таким выпускникам будет легче трудоустроиться после получения диплома.

5 модуль конкурентноспособного выпускника – это самообучение, выбор форм и методов, разработка методического материала.

Этот модуль включает в себя: - методику ведения занятий;

-организацию учебного процесса;

-базу для проведения занятий;

-личность педагога;

6 модуль – это система тестирования по трудоустройству выпускника.

Вместе с направлением на практику наши учащиеся получают анкету «будущего учителя», которая заполняется педагогами-наставниками базовых школ по окончании практики, по ней дается аннотация на каждого учащегося. По такой анкете можно установить рейтинг будущего специалиста, одновременно она может являться отзывом о прохождении практики.

Если учащийся проходит практику в одной и той же школе несколько раз, то по такой анкете можно составить диаграмму роста или спада его мастерства, овладения специальностью по соответствующей шкале баллов.

Вышеперечисленные модули в совокупности составляют модель конкурентноспособного выпускника педагогического колледжа, в основе которой должно быть состояние учебного заведения, соответствующее следующим требованиям:

Отработанный учебный план.

Кадровый потенциал.

Статус учебного заведения.

Постоянство контингента.

Многопрофильность.

Широкое использование педагогических и информационных технологий.

Можно без преувеличения сказать, что по возросшему интеллектуальному потенциалу выпускники колледжа мало, в чем уступают выпускникам ВУЗа. Это подтверждается тем, что все чаще школы нашего города (работодатели) запрашивают именно выпускников педагогического колледжа.

СПИСОК ЛИТЕРАТУРЫ

1. Щукин А.Н. «Обучение иностранным языкам. Теория и практика» - М., Филоматис., 2004.
2. Селевко Г.В. Современные образовательные технологии. - М., 2008.
3. Коджаспирова Г.М., Коджаспиров А.Ю. Педагогический словарь. - М., 2010.

ТҮЙІНДЕМЕ

Бұл мақала мазмұнында болашақ мұғалімдердің кәсіби қасиеттерін оқыту технологиясының ролін қалыптастыру проблемалары қарастырылған.

SUMMARY

This article discusses the problems of training in technical and vocational education.

БОЛАШАҚ МҰҒАЛІМ МАМАНДАРЫН ДАЯРЛАУДА ОҚУ ҮДЕРІСІН ТЕХНОЛОГИЯЛАНДЫРУДЫҢ КЕЙБІР ПРОБЛЕМАЛАРЫ

Мұратбаева Г.А. – п.ғ.д., доцент; Қоңырбаева С.С. – п.ғ.к., доцент м.а.
(Алматы қ., ҚазмемқызПУ)

Білім беру жүйесінде оқу үдерісін ұйымдастыруда бүгінгі таңда жаңаша педагогикалық, инновациялық технологиялар пайдалану проблемалары жаңа талаптарға сай қайта қарастыруды қажет етеді. Себебі, заманауи білім беру үдерісі жаңа ақпараттық, коммуникативтік технологияларды жүйелі түрде қолданумен ерекшеленеді.

Жоғары оқу орындарында ақпараттық ресурстарды сабақ құрылымында пайдалану көзделеді. Болашақ маман оқу үдерісінде заманауи білім беру технологияларын орынды пайдалану нәтижесінде халықаралық деңгейдегі іс-шаралар мен телеконференцияларға қатынасып, дискуссия жүргізуге дағдыланып, ғылыми жобаларға өз үлесін қоса алады. Соңғы уақытта тақырыптық ақпарат блоктар мен википедиа пайда бола бастады. Бұл тәрізді ақпарат алу мүмкіндігі студенттер қауымының мамандығына байланысты туындаған мәселелер төңірегінде пікір алмасуға жағдай жасайды. Виртуалдық түрде әр адам белгілі бір тақырыпта байланыс жүргізіп отырады. Осындай білім беру технологияларының формаларын кеңінен пайдалануға тірек болатындай үлгілер студенттерге туындаған түрлі мәселелер төңірегінде пікір алысуға ыңғайлы[1].

Болашақ мұғалім мамандарының жоғары кәсіби білім сапасын талап ететін психологиялық-педагогикалық үдерістің мақсатына жету үшін оқытудың ең тиімді дидактикалық негіздерін сұрыпталуы керек. Қазіргі мамандарды даярлау жүйесінде технологияландыру проблемасын шешу үшін кейбір кәсіби іс-әрекет түрлері жүзеге асырылуы тиіс. Атап айтатын болсақ, іскерлік, рольдік, имитациялық ойындар, пікірталас, конференциялар әрбір маманның жеке шығармашылығын дамыту және оның болашақ кәсіби мамандығына даярлығын қамтамасыз ету үшін оқу бағдарламаларында студенттердің ғылыми-зерттеу жұмыстары мен өздік жұмыстары шеңберіндегі тапсырмалар бірізділікте болып, соның негізіндегі өндірістік тәжірибеде жүйелі түрде іске асуы қадағаланады.

Жоғарыда атап өткеніміздей, мұғалім мамандарына кәсіби білім беру саласында кез келген педагогикалық үдерістің көпнұсқалығы өз нәтижесін береді. Айталық:

кәсіби жоғары мектепті бітірушілерді қоғамдық мүддені қоюға тәрбиелеу оқытушылар мен студенттерді тұлға ретінде қалыптастыру қажеттіліктері және осы бағыттағы педагогикалық ізденістер;

кәсіби білім беру мазмұны мен міндеттері және оның нәтижесінің шарттылыққа тәуелсіздігі;

педагогикалық мақсаттың мазмұны мен нақты жағдайға педагогикалық әдіс-тәсілдердің қатысы;

оқудың және оқытудың өзара байланыстылығы;

білім беру мазмұнының оның мақсатына тәуелділігі;

- оқытудың тәсілдері мен әдістерінің мақсаты мен мазмұнына тәуелділігі;

- оқытуды ұйымдастыру түрінің кәсіби білім беру мақсатына, мазмұны мен әдісіне тәуелділігі.

Дегенмен де, болашақ маман даярлау барысында педагогикалық үдерістерде кейбір қайшылықтарының болуы заңды. Бұл ретте В.Д.Шадриков [2] өз зерттеуінде кәсіби білім берудің кейбір қарама-қайшылықтарын атап өтеді: маманның тұлғалық дамуын мен мүмкіндігінің арасындағы қарама-қайшылық; маманның кәсіби даярлығының болжамды деңгейі мен оны өндірісте жүзеге асыру мүмкіндігі арасындағы қарама-қайшылық. Жеке оқу орындарының ішкі қарама-қайшылықтарын былайша белгілейді: педагогтың кәсіби білім деңгейі мен оқу орнындағы материалдық-техникалық база мүмкіндігі арасындағы қарама-қайшылық; оқу орнының дидактикалық және ұйымдастырушылық мүмкіндіктері арасындағы қарама-қайшылық.

Бұл қарама-қайшылықтардың маңыздылығын айта келе, В.Д.Шадриков үздіксіз кәсіби білім беру мәселелерін оның жалпы маманның тұлға ретінде кемелденуінен ойлаудан тыс қарау мүмкін емес деген пікірді ұстанып, келесі даму сатылары бойынша өз ой-пікірлерін ұсынады:

жан-жақты және терең білім алуға қажетті, жеткілікті, төмен деңгейдегі, маманның алғашқы білім, білік, дағды, дүниетаным, мінез-құлық сапалары қалыптасатын қарапайым сауаттылыққа жету баспалдағы;

қоршаған дүние туралы адамға қажет жалпы білімге алу баспалдағы;

тұлға және қоғамға маңызы бар адамның еңбек әрекетінің нақты түрлерінде өзін-өзі толық жүзеге асыра алатын, мамандарға жалпы білім беру базасында нәтижелі кәсіби білім алу баспалдағы;

кең ұғымдағы мәдениетке ие болу баспалдағы;

тұлғаның дара болмысын қалыпттыру баспалдағы [2].

Жоғарыда маманның тұлғалық дамуын қарастыра отырып, кәсіби білім берудің мәнін түсінуде жалпы білімнің жаңа түсінігіне сәйкес жаңа көзқарастардың болуы шарт. Мәселен, егер ол жақында ғана жүйеленген білім мен біліктілік және дағдыларды қалыптастыру мақсатында болашақ маманның тәжірибесі жинақталса, бүгінгі таңда кәсіби білім беру үдерісінің нәтижесі маманның тұлғалық дамуы және кәсіби қалыптасуы деп түсіндіріледі.

Осыған орай біз зерттеп отырған мәселемізге сәйкес А.М.Новиковтың [3] кәсіби білімнің жалпы мақсатын үш топқа бөліп қарастыруын негізге аламыз. Бұл мақсаттар төмендегідей:

Адамды оның ынтасы мен қабілетіне сәйкес қоғамдық пайдалы еңбекке тарту үшін кәсіби іс-әрекетті меңгеруіне, мамандық алуына және жаңа мамандықты игеруіне жағдай жасау.

Бұл орайда кәсіби білім беру үдерісінің маңыздылығы әр маман үшін:

тұлғаның кәсіптік еңбекте өзін-өзі көрсетуі, өзін-өзі танытуы, өз ойын жүзеге асыруы болып табылады;

еңбек нарығында адамның нарықтық экономика жағдайына бейімделуі оның әлеуметтік қорғанысы, тұрақтылыққа қол жеткізуі болып табылады.

Қазіргі қоғам өміріндегі бүгінгі өзгерістерге технологиялық детерминизм деп атауға болады. Технологиялық детерминизм бұл – қоғамдық дамудағы техниканың анықтаушы рөлі туралы көзқарастардың, түсініктердің жиынтығы. Шындығында да, қазіргі өмірде техника мен технологияның маңызы орасан зор.

Техника мен технология бүгінгі қоғамның жедел дамуының маңызды факторына айналды. Техника ықпалын тигізбеген адам өмірінің бірде-бір саласы қалмады. Техниканың еңбек өнімділігі жедел қарқындап өседі. Оның мазмұны өзгереді. Қоғамның әлеуметтік құрылымы өзгереді. Оның үстіне адам да өзгереді. Қазіргі техника тіпті адамның тереңдегі тылсым әлеміне де ықпалын тигізеді. Егер ертеректе адамның табиғаттағы, әлеуметтік саладағы өзгерістерге бейімделуі үшін жеткілікті дәрежеде уақыты болған болса, ал қазір табиғат пен қоғамдағы техника мен технологияның ықпалымен болатын өзгерістердің жылдамдығы сонша, қазіргі адам өмір өзгерістеріне бейімделіп те үлгіре алмайды және оның алдында қашан да таусылмайтын жаңа мәселелер үнемі туындап отырады. Техника адамның барлық күнделікті өмірін өзгертіп отырады.

Технологияландыру проблемасы, біріншіден, ғылыми бағытта, екіншіден, ақпарат түрлерімен жұмыс істеудің нақты құралдары арқылы өз шешімін табады. Сонымен бірге белгілі ақпаратты жинақтау, зерттелетін объектіні танып-білуге көмектесетін білімдер жиынтығы ретінде қабылданады.

Замануи білім беру технологиялары арнайы бағдарламалар мен құралдарды (кино, аудио – бейне, телекоммуникациялық құралдар) пайдалануды көздейді.

Болашақ мұғалім мамандарын даярлауда ақпараттық білім беру технологияларын оқу үдерісіне жүйелі түрде кеңінен енгізу қажет.

Біріншіден, білім беру үдерісінде автоматтандырылған оқыту жүйесін кәсіби және жалпы білім беру пәндер мазмұнына енгізу көзделеді.

Автоматтандырылған оқыту жүйесі оқу-әдістемелік кешендердің (практикалық, теориялық, демонстрациялық бақылау) құрамды бөлігіне айналды. Әсіресе, информатика пәнінің мүмкіндігі ақпараттық технологиялар негізінен басқа да оқу пәндерін меңгеруде өз нәтижесін бере алады. Лекция және практикалық сабақтар құрылымында электрондық жүйеде төмендегідей оқу-әдістемелік кешенді пайдалануға болады:

- иллюстрациялы түрде слайд арқылы презентация жүргізу;
- электрондық сөздік-анықтамалар мен оқулықтарды тиімді пайдалану;
- практикалық сабақтардың кейбір элементтерін компьютерлік бағдарламалар арқылы беру;

- дөңгелек үстел, тренинг жүргізу жоспарын құру;

- тест тапсырмаларын электронды жүйеде даярлау.

Автоматтандырылған оқыту жүйесі компьютерлік бағдарламалар кешенін тиімді пайдалануда мынадай мүмкіндіктер береді:

- оқытушының түрлі ақпаратты (теориялық және демонстрациялық материал, практикалық тапсырмалар, тест сұрақтарын бақылау) жүйелеу негізінде шығармашылық сабақтар жүргізу сценарийін құрастыру;

- студенттің құрастырылған сценарий бойынша оқу-әдістемелік кешенмен жұмыс жасауға бағдар алуы;

- оқу материалын меңгеру үдерісінің автоматтандырылған түрде бақылауға алынуы; қорытындылануы.

Мысал ретінде педагог-психолог мамандары кәсіби пәндер негізінде белгілі тақырыптағы әлем кинофильмдеріне шолу жасап, оған талдау жүргізеді. Осы орайда олардың бірнеше кинофильмдерден алынған үзінділерді алдын-ала даярлап, практикалық, теориялық сабақ уақытын үнемдеуге толық мүмкіндігі бар.

Оқыту саласында Windows операциялық жүйесінің жаңа интерактивтік бағдарламаларын ұсынуға болады.

Өнертану мамандарына кәсіби және жалпы білім беру пәндері аясында оқу материалдарын берген кезде сурет, диаграмма, фотосуреттер пайдалану арқылы студенттің ойлау қабілетін дамыту, берілген тақырыпты түсінуге септігін тигізеді.

Соңғы онжылдықта инновациялық технология мүмкіндіктері білім беру үдерісінде техникалық жаңалықтарды игеруге жол ашты. Компакт – диск – CD – ROM ақпаратты жинақтауға, оқу материалы бойынша қосымша дайындық жұмыстарын жүргізуге бағдар алды.

Заманауи білім беру технологиялары оқу үдерісінде мәтінді, бейнежазба, мультипликация, қойылым үлгілері мен «Қазақфильм» туындыларын экран арқылы көруге мүмкіндік береді.

Айталық, география мамандары ғасырлар бойы сақталып келе жатқан әсем ғимараттар, күмбезді сарайлар мен тас мүсіндер туралы құнды деректермен танысып, зерттелген еңбектерге сраптама жасайды.

Айталық, тіл мамандарын даярлауда «Қазақ және әлем әдебиеті» пән бағдарламасы бойынша «Орхон Енисей ескерткіштері» атты тақырыбындағы лекция сабағы көне ескерткіштерді, түрік жазбаларының әдеби көріністерін зерделейді. Бұл арада оқытушы мультимедиялық технологияны тиімді қолдана отырып, студенттерге экран арқылы ұсынылған бейнежазба үзінділері арқылы тақырыпты жан-жақты, терең, көңілге қонымды етіп түсіндіре алады (Қосымша А «Орхон Енисей ескерткіштері»).

Бұл қосымша арқылы студенттер түркітануда бүгінгі Монғолия жеріндегі Орхон Енисей ескерткіштері туралы көптеген мәліметтер алады. Бейнежазба арқылы Орхон алқабы сан мыңдаған тарихи ескерткіштерге аса бай өлке екендігіне көз жеткізеді. Сонымен қатар, Орхон ескерткіштерінің Алтай, Қаңлай, Соян, Кеңтай тау жоталары, Гоби шөл даласы және осы таулы, жоталы, далалы алқаптағы Керумен, Хобда өзендерінің бойында Қырғыз, Қарасу, Қобсы көлдерінің жағауларына дейінгі өңірде сақталғанын тамашалайды. Орхон ескерткіштері көшпелі этносаяси бірлестіктерінің Қаған, Яңлу, Чур, Тархан және т.б. түрік бекзаттарына арналып жасалғанын біледі. Бұл арада қарапайым халықтардың тұрмыс-тіршілігіне арналған ескерткіштер де аталған. Олар алғаш табылған жер, су атауларымен аталып, ғылыми айналымға енген екен. Сөйтіп, әрі қарай студенттер келтірілген деректермен, мысалдармен танысады. Айта кететін жай, студенттер бейнежазба көріністерінен әрбір ескерткіштер кешені, тас үйіндісі, тастарда қашалған таңбалар, мәтіндер мазмұны туралы толығырақ мәлімет алады.

Айталық, Күлтегін ескерткіш кешені жалпы Күлтегін өмірбаянына құрылған 68 жол мәтіннен тұрады. Ал енді Білге қаған ескерткіш кешені қамал туралы да қызықты деректер келтірілген. Білге қаған құрылысының ішкі қабырғаларында суреттер салынған. Деректерге қарағанда, бұл суреттердің өзіндік мәні бар көрінеді. Осы қамал құрылысының сыртқы кенересі бойымен 100-ге 55 метр су ағарлар салынған. Ескерткіш көгілдір мәрмәр тастан жасалынған. Білге қаған ескерткіші тасбақа үстіне орнатылған. Оның төбесінде үш қос айдаһар бейнелеген. Бір жақ қапталындағы үшбұрышты шаршысында қаған таңбаларын білдіретін марал, елік, киік бейнелері өрнектелген.

Сонымен қатар, студенттер Шивээт, Хүйіс Толгой, Ел етміш, Тұнық-ұқ, Күлі-чүр, Алтын Тамған, Тархан, Чойр ескерткіштері туралы алған мәліметтерін ой елегінен өткізіп, олардың тарихи маңызына ой жібереді.

Гипертекстік оқыту жүйесінде арнайы даярланған мәтін немесе графикалық көрініс арқылы студенттер белгілі маршрут бойынша қосымша мәлімет алады.

Гипертекстік оқыту жүйесінде болашақ маман мәлімет алуымен қатар, алдағы уақытта атқарар жұмыстарын жобалауға мүмкіндік алады.

Электрондық басылымдардағы түрлі ақпарат технологияларының (автоматтандыру, мультимедия, гипертекст) дәстүрлі сабақ әдістерінен гөрі дидактикалық мүмкіндіктері мол екендігі көрінеді:

-автоматтандырылған оқыту жүйесі оқу-әдістемелік кешендер құралдарын жүйеге келтіреді;

-мультимедия технологиясын қолданған кезде студенттердің пәнге деген қызығушылығы арта түседі;

-студенттер белгілі тақырыптар төңірегінде қосымша мәліметтер жинақтайды;

-оқу материалын меңгеруде гипертекст оқыту жүйесі жаңашылдығымен ерекшеленеді.

-Болашақ мұғалім мамандарын даярлауда оқу үдерісін технологияландыру проблемасын шешуде телеконференция, телемарафон, телефестиваль өткізу тәсілдерінің орны ерекше.

Ал интернет технологиясы болашақ өнертану мамандарының кәсіби біліктілігін арттыруда өнердің барлық салаларымен байланыс жасауға мүмкіндік береді:

-педагогика ғылым саласынан түрлі бағытта мәлімет жинақтау, іріктеу, талдау;

-ғылыми, ғылыми-шығармашылық орталықтарымен байланыс жасау;

-мәдени орындармен, мұражай, көрмелер салондарымен байланыс жүргізу;

-орталық кітапхана, ТМД елдерінің өнертану салаларымен байланыс;

-ірі кітап дүкендерімен байланыс;

-ұйымдастырылған телеконференция, телемарафон, фестиваль студенттердің өнер саласындағы сұраныстарына жауап бере алады.

Әрине, бұл арада материалдық қамтамасыз ету жағдайын ойластыру қажет.

Дистанциялық оқыту жүйесі оқу мазмұны құрылымымен тікелей байланысты.

Мұнда ара қашықтықта лекция мазмұнын, семинар сұрақтарын, студенттердің өз бетінше орындалатын тапсырмалар кешенін беруге болады. Сондай-ақ, әдістемелік орталықтар, оқу студияларын, арнайы курс бағдарламаларын ұйымдастыруға болады.

Заманауи білім беру технологиясы көпқызметті, ол – маманның кәсіби тұрғыда тиімді іс-әрекет таңдауына, білім беру жүйесін жетілдіруге септігін тігізеді.

Сондықтан да, жоғары оқу орындарында әр маманның қабілетіне қарай кәсіби білім беру, оны шығармашылыққа, ізденімпаздыққа бейімдеп, кәсіби шеберлігін арттыруда жаңаша бетбұрыс жасау қажет. Технологияландыру проблемасы – қазіргі жоғары мектептегі білім беру үдерісінің негізгі аспектілерінің бірі. Олай болса, технологияландыру проблемасын кәсіби білім беру үдерісінде жаңалықтар ойлап табуға, оларды іс жүзінде тиімді пайдалануға бағыттау керек.

Әлемдегі жоғары кәсіби білім алуға қатысты жай-күйі біздің елімізге де өз әсерін тигізетіні сөзсіз. Бүгінгі таңда республикамызда жоғары білім берудің стратегиясы жасалды. Қазақстан Республикасында жоғары білімді дамыту стратегиясында адам, қоғам, табиғат қатынасын үйлестіруге бағытталған жүйелі ойлау, дүниетаным мәдениетін қалыптастыру, оқытудың мазмұны мен әдістерін, шығармашылық іс-әрекетін меңгеруді бағалау, білім берудің инновациялық тенденцияларын белгілеу туралы айтылған. Республикамызда жоғары білімнің жаңа үлгісінің басты мақсаттары мыналар деп атап көрсетіледі:

болашақ маманның шығармашылық қуатын сақтау және дамыту;

қоғамымыздың әлеуметтік, қоғамдық-саяси өмірінде мәдениеттің үстемдік құруын қамтамасыз ету;

қоғамның рухани сауаттылығына қолдау көрсетудің маңызды тетігі ретінде эстетикалық тәрбие беру жолдарын жақсарту;

ұлттық мәдениетті зерттеу және насихаттау, оны дамытуды ынталандыру.

Бүгінгі таңда әрбір студентті болашақ маман иесі етіп даярлап шығу ісінде, жеке тұлға етіп қалыптастыруда педагогтар қауымы өз педагогикалық шеберліктерін қайта жетілдіріп, шығармашылық тұрғыда ізденуі керек. Сондықтан да, отандық заманауи

білім беру саласында білім беру мазмұнын жаңарту, инновациялық технологиялар негізінде кәсіби маман даярлаудың сапасын арттыру негізгі бағыт болып есептеледі. Білім берудің жаңа технологиялары студенттерден ізгілік, демократияландыру, интеграциялау принциптерін мақсатты түрде жүзеге асыруды талап етеді. Өйткені, қоғамның болмысына өз әсерін тигізетін өнер адамзаттың эстетикалық, адамгершілік тәрбиесін, рухани байлығын, оның әлемдік деңгейде шығармашылық, технологиялық, қарым-қатынас мәдениетін қалыптастыруда маңызды орын алады[4].

Сабақтың мақсатына орай оқу материалын меңгерту, берілетін тақырыптың мазмұнына бойлау, оқу үдерісін ұйымдастыру, білім беру тәсілдері, көрнекі құралдары, сабақтың нәтижелі болуын қамтамасыз ету, оны бағалай білу, осы айтылған өлшемдерді кешенді түрде қолдану – оқу үдерісінің құндылығын анықтайтын технологияландыру проблемалары болып табылады.

Сондықтан да, болашақ өнертану мамандарын даярлаудағы оқу үдерісінде көрнекіліктерді, мәліметтерді өңдеу – техникалық құралдарды тиімді пайдалану негізінде технологияландыру проблемаларын шешуге мүмкіндік береді.

Білім беру жүйесінде кәсіби шеберлікке баулу, нәтижесінде студенттердің шығармашылықпен ойлау, мәселе қоя білу, шешім қабылдай білу, ұжымдық ойлау қабілеттері дамиды.

ӘДЕБИЕТТЕР ТІЗІМІ

1. Назарова И.С. Формирование основ опыта профессионально-педагогического саморегулирования у будущих учителей музыки: автореф. ... канд. пед. наук.: 13.00.08. – Кострома, 2000. – 24 с.

2. Щадриков В.Д. Психология деятельности и способности личности: учебное пособие. – М., 1996. – Вып. 2. – 320 с.

3. Новиков А.М. Профессиональное образование на смене эпох // Специалист. – М., 1997. – № 6. – С. 2-4.

4. Мұратбаева Г.А. Болашақ өнертану мамандарын даярлаудағы оқу үдерісін технологияландыру: оқу-әдістемелік құралы. – Алматы: Жания-Полиграф, 2003. – 25 б.

РЕЗЮМЕ

В данной статье рассмотрены вопросы технологизации учебного процесса в подготовке будущих учителей различного профиля.

SUMMARY

This article describes how technologization of the educational process in the preparation of future teachers of different profile.

ИННОВАЦИОННЫЕ ТЕХНОЛОГИИ В ОБУЧЕНИИ ГЕОГРАФИИ

Сарсембаева А.К.-магистр географии (г. Алматы, КазНПУ им. Абая)

География - единственный учебный курс, дающий целостное представление о Земле как планете людей. Она формирует и общую культуру, в том числе экологическую; необходима для принятия управленческих решений на всех уровнях. Она учит, как интегрировать информацию, полученную из множеств источников, пользоваться специфическим международным языком общения – географической картой.

Географическое образование - надежная основа для воспитания рачительного хозяина своей страны и Земли, как общего дома человечества. Именно это образование дает осознанное понимание единства современного мира и человечества в его многообразии и единстве.

Технология обучения – это системный метод планирования, применения и оценивания всего процесса обучения и усвоения знаний путём учёта человеческих и технических ресурсов и взаимодействия между ними для достижения более эффективной формы образования.

Чтобы учащиеся могли правильно понять материальные, духовые и культурные ценности, окружающие их, и смысл существования человека в пространстве, необходимо накопление больших географических познаний

В организации процесса обучения с использованием новых педагогических технологий значительная роль принадлежит и современным средствам обучения школьников. Не секрет, что основным средством обучения, по-прежнему, остаются учебник с атласом. Однако эффективное обучение предполагает использование целого ряда и других средств обучения (программы, методические рекомендации, рабочие тетради для учащихся), так называемый учебно-методический комплекс. Но кроме УМК, используются и другие средства обучения: аудиовизуальные и экранно-звуковые, а так и разнообразные интерактивные средства обучения (мультимедийные энциклопедии и путеводители, адаптированные программно-методические комплексы и близкие к ним электронные учебники). С овладением любой новой технологии начинается новое педагогическое мышление учителя: четкость, структурность, ясность методического мышления учителя: четкость, структурность, ясность методического языка, появление обоснованной нормы в методике. Применяя педагогических технологий на уроках, можно добиться более качественных результатов. Традиционные технологии: рефераты, проекты, экскурсии, походы, встречи с интересными людьми и т.д.

1. Технологии исследовательского обучения. Обучение учащихся основам исследовательской деятельности.

2. Технология проблемного обучения. Обучение способам решения проблем, созданий условий для самостоятельного выбора разрешения проблемной ситуации, создание условий для самореализации.

Известно, что проблемное обучение характеризуется прежде всего тем, что учащиеся систематически включаются учителем в процесс поиска доказательного решения новых для них проблем. Необходимое условие проблемного обучения - создание проблемной ситуации.

Постановка этих заданий основывается на научных проблемах, как территориальная структура хозяйства и факторы, её определяющие, воздействие внешних и внутренних факторов на развитие и размещение производительных сил, а также на использовании сравнительного, картографического и статистического методов исследования. Учащиеся проходят разные этапы научного исследования: сбор фактических сведений (на основе карт, текста, статистических данных), систематизация собранных данных (посредством их описания, составления карт, классификация таблиц и т. д.), анализ, обобщение и построение вывода.

Педагогическая технология, которая ориентирует не на интеграцию фактических знаний, а на их применение и приобретение новых знаний Важнейшая из таких моделей – проектная деятельность.

На уроках географии существуют широкие возможности применения проектной деятельности:

1. Мини проекты на уроках. Такой вид работы используется очень часто. В девятом классе, при изучении различных отраслей промышленности, ребята создают проекты различных предприятий, проекты освоения месторождений полезных

ископаемых. Такие задания даются детям на весь период изучения отраслей экономики. К концу изучения темы, ребята должны представить проект любого промышленного предприятия, и обосновать свои разработки на основе знаний, которые они получили в процессе изучения данной темы.

2. Проекты могут быть долгосрочными. Например, в 6 классе в течение всего года дети выстраивают модель гипотетического материка. Рисуют для него всевозможные тематические карты, придумывают для него новые страны и города, сочиняют историю открытия и исследования. Работа над таким проектом проходит в течение всего учебного года. На первом этапе дети определяют с местом положения будущего материка на карте. Определяется его географическое положение, при изучении темы «Географические координаты» определяются координаты крайних точек материка, между какими параллелями и меридианами материк располагается. Определяется, какими океанами омывается данный материк, с какими другими материками он соседствует. Таким образом, новый континент получает «прописку» на карте мира. Далее в процессе изучения каждой новой темы на континенте появляются различные географические объекты.

3. Мультимедийные и интерактивные технологии. Интернет, образовательные CD диски.

4. Информационно – коммуникационные технологии. Владение ИКТ сегодня является необходимым условием профессиональной компетентности.

5. Перспективно- опережающее обучение. (предоставление каждому ученику самостоятельно определять пути, способы, средства поиска истины или результата) Школьная география как учебный предмет, отражающий основы науки, вносит весомый вклад в формировании у учащихся научного мировоззрения. Чтобы научное знание, усвоенное учащимися, стало элементом мировоззрения, оно должно выполнять роль ориентира для каждой личности в её отношениях с окружающей действительностью, в понимании смысла этих отношений. Одним из показателей сформированного мировоззрения учащихся являются их ценностные ориентации, оценочные суждения о тех или иных явлениях, процессах. Это и составляет специфическое мировоззрение к окружающему миру и событиям. Один из путей формирования научного мировоззрения у учащихся использование проблемных заданий, организация дискуссий. Вряд ли у кого есть сомнения в том, что новые инновационные технологии помогают лучше усвоить и понять материал, но в чём их преимущество?

— Они, в первую очередь, позволяют сделать изучение предмета более познавательным. Видеоролики, интерактивные карты — при грамотном их использовании — позволяют сфокусировать внимание ребёнка на том или ином явлении.

Инновационные технологии очень разнообразны: технология объяснительно-иллюстративного обучения; технология личностно-ориентированного обучения; технология развивающего обучения; проблемного обучения; информационные технологии.

Обучение с помощью ИКТ — это не только сообщение новой информации в новой форме, но и обучение приемам самостоятельной работы, самоконтролю, взаимоконтролю, приемам исследовательской деятельности, умению добывать знания, обобщать и делать выводы, фиксировать главное.

1. Картографическая информация. Различные карты в электронном варианте. Эти карты отличаются от настенных карт, так как их можно в процессе работы преобразовывать, можно наносить на карты дополнительную информацию, накладывая их друг на друга.

2. Интерактивные геоизображения. Анимации. Каждое пособие представляет собой анимированный видеоролик, который просто и наглядно иллюстрирует процессы

и понятия, изучаемые на уроках географии. Демонстрацией можно управлять, останавливать в нужном месте, пропускать некоторые места. Использование таких пособий имеет преимущество по сравнению с наглядными пособиями на печатной основе. В них ученик видит схему явления, которая одновременно показывает все его стадии, внимание ученика рассеивается. В интерактивных пособиях действия разворачиваются постепенно, учитель может приостановить демонстрацию, и более подробно объяснить какую - то часть явления.

3. Электронные учебные пособия. Диски по всем материкам представляющие собой электронные уроки и тесты. Особенности программы: на диске представлено поурочное представление теоретического материала. Форма представления наглядная, снабжена подробными географическими картами и увлекательными видеофрагментами. Имеется словарь географических терминов, биография исследователей. Урок снабжен разнообразными упражнениями с возможностью проверки ответов (тестирование), а так же имеется закрепление основных положений урока с применением звукозаписи.

4. Электронные наглядные пособия по географии с 6 по 10 класс. Представляют собой в наглядной и образной форме основные элементы содержания курса географии с помощью иллюстраций и гипертекста (дикторский голос). Многие изучаемые географические объекты, такие как горы, океаны не могут быть показаны ученикам непосредственно, поэтому использование на уроке слайдов способствует формированию у детей образных представлений, а на их основе понятий.

1. Мультимедийная презентация подчеркивает урок географии, делает его ярким, и одновременно следует развитию коммуникабельных навыков учащихся, глубины мышления, помогает формировать ряд компетентностей: социальную, поликультурную, коммуникативную, деловую, информационную. Активизируются все виды памяти, учебный материал воспринимается глубже.

Чрезвычайно широкое поле творческой деятельности в создании презентаций, в котором можно творить настоящие чудеса географической науки. Привлечение детей к созданию презентаций - это реализация творческих способностей, возможностей учеников, желания получить знания и поделиться с другими учениками собственным опытом. Также ученик приобретает опыт публичного выступления.

Выполнение практических работ занимает определенную часть уроков географии и является неотъемлемой частью программного материала по предмету. Для выполнения практических работ незаменимым помощником является компьютерная презентация: например, в 6 классе, при выполнении практической работы "Наблюдение за погодой и обработка собранных материалов: составление графика температур, диаграммы облачности и осадков, розы ветров, описание погоды за определенный период", без использования доски, можно построить график годового хода температуры, диаграмму облачности и осадков, розу ветров.

При помощи видео можно развивать память, внимание, логическое мышление. Перед просмотром сюжета ставятся вопросы: Например, при изучении темы Антарктида. Цели урока:

1. Выявить особенности географического положения Антарктиды;
2. Познакомиться с историей открытия и исследования Антарктиды.

Конечно, видеосюжеты часто слишком большие по продолжительности времени, можно обработать видео фильм вырезать, вставить из него нужный фрагмент необходимо научиться работать с программой, которая позволяет это делать.

Таким образом, чтобы учащиеся могли правильно понять материальные, духовные и культурные ценности, смысл существования человека в пространстве, необходимо накопление географических знаний. Для накопления географических знаний учащимися необходимы современные образовательные технологии и

правильный выбор методов обучения. Информационные технологии помогают учащимся быстрее усвоить новый материал.

Конечно, информационные технологии заменить живое общение ученика с учителем не способны. Они позволяют заинтересовать ученика, ускорить процесс его адаптации в современном мире. Но они никогда не смогут заменить живого учителя, когда речь идет о воспитании.

СПИСОК ЛИТЕРАТУРЫ

1. Барина И.И., Ром В.Я. География России. – М.: Издательский дом «Дрофа», 1997.
2. Зверева Б.И. Образовательная программа школы. – М., 1998.
3. Кларин М.В. Инновации в обучении. «Анализ зарубежного опыта». – М., 1997.
4. Савина Н.Г. Новые технологии обучения географии. - Брянск., 2000.
5. Селевко Г.К. Современные образовательные технологии. Народное образование. – М., 1998.
6. Скок Г. Б. Как проанализировать собственную педагогическую деятельность, - М., 2000
7. Петрова Н.Н., Сиротин В.И. Настольная книга учителя географии. - Москва: ООО «Издательство АСТ»: ООО «Издательство Астрель», 2004. - 302 с.

ТҮЙІНДЕМЕ

Бұл мақалада география пәнін бергенде қолданатын инновациялық технологиялар қарастырылады.

SUMMARY

The article deals with new and innovative educational technology, an advanced training in teaching geography.

ПЕДАГОГ МАМАНДАРҒА ТАБИҒАТТЫ ҚОРҒАУ ЗАНДЫЛЫҚТАРЫНАН БІЛІМ ҚАЛЫПТАСТЫРУ ЖОЛДАРЫ

Сейдақұлова Н.К аға оқытушы (Алматы қ., ҚазмемқызПУ).

XX ғасырдың екінші жартысында экология ғылым ретінде ерекше дамыды. Оның себебі географиялық ортаның антропогендік өзгеріске ұшырауынан. Бұл өзгерістердің ауқымдылығы адамдардың өздерінің тікелей және жанама әсерін тигізуінен болып отыр. Әсіресе қазба байлықтардың өндіруде, жердің беткі қабаттарына тусетін әсердің сол жердің табиғи кешендерін күрт өзгертетінін есептемеді. Мысал ретінде, Қоңырат кешенінің үлкен көлемді алып жатқан қазан шұңқырын айтуға болады. Сол сияқты адамның әрекетінен пайда болған жоспарсыз есептелінбей жасалынған жер бетіндегі ірі қопарылыстар, жарылыстар, каналдарды айтуға болады. Академик А.Л.Яншин айтқандай екінші дүние жүзілік соғыстың өзі қоғамға орасан шығын мен қоршаған ортаның өзгеруіне әкеліп соқты. Осының салдарынан экологиялық жағдай түбірімен өзгерді, табиғат деградацияға ұшырады. Халық санының күрт артуы және қазба байлықтарды өндіру кең алаңдарының кебеюі өсімдік пен жануарлар түрінің, олардың тіршілік ареалының барынша азаюына әкеліп соқты. Сонымен қатар өндірістің және

өнеркәсіптің, ауылшаруашылығының жедел дамуы табиғи ортаның күрт өзгеру салдарынан экологиялық нашар аудандарды қалыптастырды.

Экология мен табиғатты қорғау ғылымдары бірін-бірі толықтырып отырады. Экология ғылымы табиғатты тиімді пайдалану мен қорғаудың ғылыми-теориялық негізін жасайды. Сонымен бірге табиғат ресурстары мен оның құраушыларында экологиялық факторларды қоршаған ортамен және адамның іс-әрекетімен байланыстыра отырып зерттеп оны жүзеге асырудың негізгі тұжырымдары жүзеге асыратын мемлекеттік немесе қоғамдық игі істер жиынтығы. Экология мен табиғат қорғау ғылымдары бір-бірімен үйлесімді әрекет еткенде ғана табиғат апаттарына жол бермейді. Нәтижесінде, табиғат ресурстары тиімді пайдалану мен оны қорғаудың жоспары жүзеге асады. Сондықтан табиғат қорғай ұғымының мәні зор. Табиғат қорғау ұғымының жақын қоршаған ортаны қорғау ұғымы да жиі қолданылады. Ол адам баласының қоршаған табиғи ортаны әлеуметтік-экономикалық тұрғыда қорғау жиынтығы. Адам баласы табиғат қорғауды жүзеге асыру үшін табиғатты тиімді пайдалу жүйесі бойынша жұмыстаратқарады. Ал табиғатты тиімді пайдалану – табиғат ресурстарын пайдалану мен оны қайта түлетудің ең ұтымды әрі адамға пайдалы технологиясы.

Тұрақты қоғам моделі, оның іске асуы және қасиеттері мен принциптері.

1. Биосфера шегінде барлық тірі организмдер бір-бірімен байланысты және қарым-қатынас жағдайында ғана тіршілік етуге бейімделген. Бұл байланыстардың біреуінің бұзылуы табиғаттағы тепе-теңдікке өзгерістер әкелуі мүмкін. Сондықтан адам баласы әрбір табиғат құрауыштарының орта мен табиғи экожүйедегі рөлін білуі тиіс. Адамға және табиғи экожүйеге зиянды әсер ететін физикалық-химиялық және биологиялық заттардың қоршаған ортаға нұсқан келтіруі. Қоршаған ортаның ластануы кейде табиғат құбылыстары әсерінен, негізінен адам әрекетінен пайда болады. Антропогендік ластануға өндірістік-тұрмыстық қалдықтар түрлі улы заттардың қоршаған ортаға белгілі мөлшерден тыс шығарылуы.

2. Табиғатты ешбір зат жоғалып кетпейді. Егер адам баласы жаңа бір затты дүниеге әкелсе, оны жоюдың да жолын ойлауы керек. Ол зат табиғи айналымға түсуі керек. Мысалы адам полиэтиленді ойлап тапты. Полиэтилен табиғатта айналымға түспейді. Себебі оны ыдырататын редуцент (бактерия) жоқ. Осыдан барып жер бетінде қоқыстар көбеюде.

3. Заттардағы барлық өзгерістер энергия жұмсаумен жүзеге асады. Яғни энергияның сақталу заңы бойынша жұмыс істейді. Сол үшін адам баласы табиғатты пайдаланған кезде, оны өндірумен қайта түлетуді үйлестіре отырып, адам мен табиғаттың қауіпсіздігін сақтауы керек. Табиғатты аялау әр адам баласының борышы, парызы.

Табиғат тіршіліктің өмір нәрі,
Қажеттінің табылар содан бәрі.

Адам табиғатпен бірлесе өмір сүретіндіктен оның заңына бағынады. Егер ол табиғат заңдылығын бұзса, онда табиғат кешірмейді, жазалайды. Ең дұрысы салауатты өмір салты табиғи үйлесімділік.

4. Табиғаттағы экожүйелер мен ондағы қарыс-қатынастар ұзақ жылғы тұрақты даму эволюциясының жемісі. Сондықтан адам баласы оны бұзбау керек. Ал бұзған жағдайда қайтымсыз экологиялық апаттарға алып келу мүмкін. Осыған орай, табиғат қорғау ғылымы алдында бірнеше маңызды міндеттер тұр.

Табиғат міндеттерімен, ұстанымдарын жузеге асыруы алдын-ала ескерту және нақты шешім қабылдау арқылы анықталады. Алдын ала ескерту шаралары белгілі бір аймақтағы табиғат объектілерін анықтап, оны қорғаумен қалпына келтіруді жоспарлап отырады.

Адам табиғатты үнемі өзгертіп отырады, белгілі бір шетке барғанда қарымта қайтара бастайды, өйткені қазіргі кезеңдегі табиғат ресурстарын алудың, өндірудің

жолын өсуінен қатар адам ала бастаған ресурстардың түрлері кебейіп отыр. Сондықтан табиғатқа түске қысым өте күшті дәрежеге түсті және көптеген экологиялық проблемалар туындап отыр.

1. Биосфераның сансыз сыры мен құбылыстарының заңдылығын түсінуге ұмтылу, қазақ елінің бойында, ақыл-санасында биосфера жайындағы танымды, биосфера компоненттерін аялаудың қажеттігі жайында түсінікті мысқылдап жинақтауға көмектескен. Миллион жылдар бойы жеке халық өкілдерінің, бүкіл халық рухында, жан-дүниесінде жинақталған биосфера компоненттерін ұғыну, биосфераның адам өміріне қажеттігін түсіну биосферасыз адамзат баласының адам өміріне өзі болмайтынын сезіну дәстүрі қалыптаса түсті. Сол үшін әрбір адам бүкіл қазақ елі биосфераны бір тұтас, оның әр компонентін өзінің жанындай етіп қорғауды ұлы дәстүрге айналдырған. Ол дәстүр өз мағынасын жоймай ұрпақтан-ұрпаққа тарап келді. Бұл дәстүр қазақ елі арасында ешқашанда жоғалуы мүмкін емес. Қайта жылдан-жылға, заман өткен сайын жаңа мағына алып дами түспек.

Биосфера компоненттерін аялаудың қажеттігін үйрететін, қазақ елінің арасында тараған әдет-ғұрып, салт-сана, неше түрлі дәстүрлер өте көп, сан алуан. Мұның бәрін қағаз бетіне түсіріп, жіпке тізгендей етіп беру мүмкін емес.

Педагогика ғылымдарының күрделі бір саласы-этнопедагогикасын қай жағынан алып қарасаңыз да, оның басты мақсаты-адамзат баласын жақсылыққа жеткізу.

Жеткіншектерді туған және өскен жерін жанындай сүйетін, биосфераның келешегі үшін аянбай, тер төгіп қызмет атқаратын азамат етіп тәрбиелеуде, қазақ елінің арасында маңызы орасан зор. Биосфераны қорғау дәстүрлері – мыңдаған және миллиондаған жылдар бойы қазақ елінің еңбектенуінің нәтижесінде өмірге келген асыл қазына.

2. Антропогендік факторлардың биосфераға ықпалын оқып үйрену адамның тірі табиғаттағы орны және оның тірі табиғатқа ықпалы туралы мәселенің қойылуынан басталады. Мектеп оқушылары адамның органикалық табиғат эволюциясының қуатты факторы болғандығын, көптеген өсімдік сорттары мен жануарлар тұқымын шығарып, табиғаттағы жабайы түрлер миграциясына септігін тигізетіндігін, жойылып бара жатқан түрлерді қорғап, кәсіптік жануарлар санын арттыратындығын, шөлді суландырып, климат пен Жер өңірін өзгертетіндігін баса көрсетеді.

Адам табиғат заңдарын неғұрлым терең танып білсе, соғұрлым өндіргіш күштер жоғары деңгейге көтеріліп, табиғат байлықтары соғұрлым кеңірек пайдаға асырылады.

3. Студенттерге экологиялық білім беру педагогикалық бағытқа негізделген кезде оларға қоғам мен табиғаттың байланысы жайында білім негіздері қалыптасып, қолданбалы бірлікке ие болып, іскерлік пен қоршаған ортаны қорғау, күту саласындағы білгірлік пен білімдері арта түседі.

Осы бағытта жасалған бағдарламаның да мақсаты экологияны қорғаушыларды тәрбиелеуде, қорғау және білгірлікке баулиды.

Туған ортаның табиғатын сан ғасырлар бойы қорғап келе жатқан ата-бабалардың игілікті істері одан әрі жалғасын табады. XXI ғасырды “Экология” ғасыры деп айтуға өз үлестерін қосады.

4. Шәкірттер экологиялық білім мен тәрбиені игеру үшін политехникалық (жан-жақты) білім иесі болуының қажеттілігі салаларында білгірлігінің қажеттігін түсіндіру. Ол үшін шәкіртте еңбек сүйгіштік қасиеттердің қалыптасуына ерекше мән беріледі. Ол класта әр пән иесі мен жеке биология мамандары арқылы тірі табиғат бұрышындағы еңбек пен оқу-тәжірибе учаскесіндегі еңбекті сапалы ұйымдастыру, қоғамдық пайдалы еңбекке баулу қажет. Экологиялық білім мен тәрбие мектептегі үздіксіз оқу программасында бірінші орында қалыптасу үшін, қоршаған экологиялық ортаға саналы түрде жауапкершілікпен қарауға, экологиятану мен табиғаттану сабақтарында өлі табиғат пен тірі табиғаттың өзара байланысы үрдістік мақсатта болуы шарт. Онсыз табиғат пен экологиялық байланыс үзілетін заңдылықтарын білуі міндетті.

Экологиятану саласындағы мамандар “ Республикалық ХХІ ғасыр экологтар даярлау саласында ” табысты болуы үшін “ Экологиялық білім мен тәрбиенің концепциясын ”, “ Адам мен Жер планетасының қайта өрлеу экологиясының методикасын ” еркін игеріп, ең алдымен шәкірттеріне сауатты түсіндіре білуі шарт. Бұл салада “ Қазақстан Республикасының Халық Академиясының “Экология”” еңбектерін шәкірттері мен жұмысында еркін пайдалануға нұсқау беру.

5.Экологиялық білім және тәрбие беру студенттердің танымдық қызығуын қалаптастырудың басты көрсеткіші болып табылады. Қазақстанның жаңа саяси, рухани және әлеуметтік-экономикалық дамуы, студенттердің экологиядан білім және тәрбие алуының сапасын түбегейлі жақсартуды күнделікті өмірдің өзі талап етіп отыр.

ӘДЕБИЕТТЕР ТІЗІМІ:

- 1.Қазақ энциклопедиясы, 6-том.
- 2.Қазақ тілі терминдерінің салалық ғылыми түсіндірме сөздігі, Н.Нұрахметов, А.Ниязбаева, Р.Рысқалиева, Мектеп баспасы, 2007 336 бет.
- 3.Экологиялық білім мен тәрбие,Б.Ш.Әлсейітова, Алматы 2006.

РЕЗЮМЕ

Статья рассматривает за счет пропаганды экологических знаний, так и разъяснения требований экологического законодательства.

SUMMARY

Article reviews by promoting environmental awareness and clarify the requirements of environmental legislation.

САБАҚТАН ТЫС ЖҰМЫСТАР АРҚЫЛЫ ОҚУШЫЛАРДЫ АДАМГЕРШІЛІККЕ ТӘРБИЕЛЕУ

Ұлтарқова З.Р. – аға оқытушы (Алматы қ., ҚазмемқызПУ)

Сабақтан тыс тәрбие жұмыстары сыныптағы сабақтың заңды жалғасы. Сабақтан тыс тәрбие жұмыстарын өз дәрежесінде жүргізе білгенде ғана біз-студенттердің сабақ үстінде алған білімдерін іс-жүзінде дұрыс асырып, өмірде орнымен колданып, керегіне жарата алуына жол ашамыз.

Іс жүзінде мынадай тақырыпта өткізілген диспуттар студенттердің қатты назарын аударады.

Қандай қазақтың салт-дәстүрін жақсы білесің?

"Адам-адамға дос, жолдас, бауыр".(Әдеби шығармалармен байланыстырып, пікір айту керек).

"Қазақ қызын қалай тәрбиелеген?"

"Шешендік сөздерден аларың бар ма?"

"Атаңа қарап ұл өсер, Анаға қарап қыз өсер" дегенді қалай түсінесің?

Мәселен, "Қазақ қызын қалай тәрбиелеген?" деген пікірталас өте қызу түрде әрі тартымды өтеді. Онда студенттер атамыз қазақ "Қызға қырық үйден тыю" дей отырып аулының көркі қыз баланың ибалы да инабатты, сыпайы да сүйкімді, мейірімді де қайырымды, ақылына көркі сай болып өсуіне қатты мән бергендігін салыстырмалы түрде екі тілде түсіндіреді.

Қыз бала ертеңгі отбасының тірегі. Сондықтан олардың бойына абзал аналарға тән қасиеттерді осы бастан сіңіре беруіміз қажет. Халық ауыз әдебиетіндегі Қыз Жібек,

Баян сұлу, Айман-Шолпан, Құртқа, Гүлбаршын, Кенжекей, Қарашаштар сұлулық пен әдеміліктің ғана биік шыңы емес, қазақ отбасындағы бүгінгі қыздарымыз бен жас аналарға үлгі болар алып тұлғалар жиынтығы іспеттес. Қазақ қыздары қандай болу керек дегенде, біздің үлгі тұтар асылымыз осы аналарымыз болмақ.

Тақырыбы: «Батамен ер көгерер»

Мақсаты: Халқымыздың өте ертеден келе жатқан көне бата беру, ізгі-тілек білдіру сияқты ұлттық салт дәстүрінің мәнін аштыру арқылы студенттердің адамгершілік қасиеттерін қалыптастыру.

Халқымыз қазынаға бай халық. Сондай асыл қазыналарымыздың бірі-бата-тілек сөздері. Біз бүгінгі өнеге сағатымызда осы бата-тілек сөздерінің мәнін ашып, құдіретіне үңілмекшіміз.

1-студент Халқымыздың өте көп ертеден келе жатқан ұлттық салт-дәстүрінің бірі бата беру, ізгі тілек білдіру. Ол тәрбиелік мәні айырықша байырғы мұрағаттарымыздың бірі.

2- студент: Бата берудің де өзіндік орындалу рәсімі, шарты, жүйесі бар. Біріншіден, бата беретін адам елге сыйлы, қадірлі дуалы ауыз адам болуы тиіс. Жолы жағынан ондай адаммен ешкім таласпаған. Екіншіден, қазақта күйеуге бата бергізбеген. Яғни, туыстық қарым-қатынасқа да көңіл бөлінген. Үшіншіден, бата беретін адам батагөй атанып, төр жақта отырған. Батагөй қария қолын жайып, өзінің жақсы ниетін білдіріп бетін сипағанда, жиналған жұрт та жақсы ниетке тура тілегіміз қосылсын дегендей қол жайып, бет сипаған. Төртіншіден, бата сұраушы батагөйдің алдында бір тізесін бүгіп, жүрелей отырады, бата сөзі қашан аяқталғанша екі қолын кетеріп, алақанын жайып тұрады.

3- студент: Бата сөзінің мазмұны ақ тілеу, жақсы ниетке меңзейді. Мұны ақ бата дейді. Кейде ел ішінде ежелгі дәстүрді бұзып, ата-бата салтын аттаған, әрекетін құптамаған ел үлкендері шектен шыққан жанға теріс бата берген. Теріс бата беру салты, жалпы сирек те болса, жыр мұраларында, байырғы әдебиет үлгілерінде кездесіп отырады. Теріс бата алған жанның жолы болмайды. Мысалы, "Қыз Жібек" жырында Төлегеннің айдалада мерт болуы әкесінің оң бата бермеуінен дегенге саяды.

Оқытушы: Қане, балалар, батаның түрлерін атай аласыңдар ма?

4- студент: Ел арасында аса кең тараған баталардың бірі-ас қайыру батасы. Қазақтың ойын-тойы, жиылған дастарханы батасыз өтпеген. Бата сөзінде дастархан иесіне, сол үйдің шаңырағына небір, жақсы тілектер айтылады. Мұның өзі, бір жағынан, үй иесіне ілтипат көрсету болса, екінші жағынан нанды қадірлеу, ас-суды құрметтеу нышанын білдіреді.

5- студент: Ел арасында кең тараған баталардың бірі-жол батасы. Ұзақ жол, қиын сапарға аттанарда үй иесі құдайы тамақ беріп, жасы үлкен, аузы дуалы ақсақалдардан бата сұрайды. Бата беру рәсімі үстінде "жолың болсын, жолдасың Қызыр болсын", "қырық шілтен шылауыңда жүрсін, оралымың тез болсын", "Ораздың жолын берсін", "бар пәлекет тұлпардың бір терімен кетсін, осы берген ақ батам періште мен құдайдың құлағына жетсін! Халқымыз қасиетті ақ батасы арқылы елін, халқын достыққа, ынтымаққа, бірлікке шақырып, әркімнің от басына тыныштық тілей отырып, жеткіншек жас ұрпақты әдепті, саналы, сабырлы, ақыл-ой парасаты жоғары, арлы болып өсуге баулиды. Дәулетті, бақытты, кекшіл емес, көпшіл кешірімді болуын, жерін, елін қорғауға ержүрек азамат болуын тілеп, соған үндейді. Игі тілек, бата беру халқымыздың тұрмыс-салты мен әдет-ғұрпында жақсы көрініс тапқан. Бұл қасиетті дәстүрінсіз халқымыз іс бастамаған, іс те аяқтамаған. Жас нәрестенің дүниеге келуімен байланысты туған шілдехана, тұсау кесер, сондай-ақ сүндет тойларда, ұзатылатын қызға, отау құрған жастарға, құда-жекжаттарға бата берген.

Ән айтылады. «Шілдехана, бесік той» әні.

Атамыз қазақ шілдехана тойында:

Нәрестенің бауы берік болсын,

Ата-анасына серік болсын!

Азамат болып ер жетсін,

Ақсақал болып төрлетсін,

Азамат болсын көрікті.

Ғұмыры ұзын берікті,

Қолқанаты көп болып,

Артына ерте берсін серікті,

Азамат болсын ардақты

Мінезі болсын салмақты

Өнерлі болсын жан-жақты,

Осы айтқанның бәрі кеп,

Алла, берсін зор бақты.

Әумин! -деп бата берген. Сондай-ақ бесікке салар тойында нәрестенің ата-анасына:

Құтты болсын бесігің,

Артық болсын несібең

Дастарханың жайылып,

Ашық болсын есігің,- деген тілектерін білдіріскен.

6-студент: Ертеде қызға тек құда түсіп алған. Қызға құда түсудің жолдары көп. Баланы анасының құрсағында жатқанда атастырған-қарын құда, одан кейін-бесік құда, қыз ер жеткендегі-айттыру құда, ескі жекжаттардың қыз алысуы-сүйек жаңғырту құдалығы деп аталған құда түскен қызға өзге біреу келіп килікпеген.

Үлкен адамгершіліктің, адамды қадірлеп-қастерлеудің белгісі.

Дін-адам баласын адалдыққа, тазалыққа, имандылыққа, қайырымдылыққа тәрбиелеудің құралы дейтін болсақ, оны жас ұрпақтың тәрбиесіне пайдаланудың орны ерекше. Қазіргі кезеңде дін туралы жастарға терең түсінік бермеудің нәтижесінде, олардың арасында өз дінін тастап өзге дінге кірушілер, мұсылман дінін уағыздаушы Мұхаммед пайғамбар және қасиетті "құран" кітабын, менсінбеушілер бір сөзбен айтқанда, діннен безген имансыздар қатары күн санап көбеюде. Осыны ескере келе жастарымыздың дін туралы білімдерін жетілдіріп, мұсылман діні туралы көзқарастарын дұрыс қалыптастырып, әрі имандылыққа, ар-ұят, адамгершілікке тәрбиелеу мақсатында келеміз.

Әр жұма сайын мұсылман діні, оның қасиеті кітабы "құран", Алланың адал елшісі Мұхаммет пайғамбар, мұсылманшылықтың бес парызы жайлы түсінік беріліп отырылады. "Сен Алланың барлығына сенесің бе?", "Мұсылманның бес парызын орындауды мақсат етемсің?", "Бүгінгі жастардың "құран" кітабын оқуын қажет деп санайсың ба?" деген тақырыптар төңірегінде пікірталастар жүргізсе ол да өте маңызды тақырып болар еді.

Қазақ халқының ағартушы ғалымдары Шоқан, Ыбырай, Абай еңбектеріндегі дін мәселесі жайлы "Шоқан Уалиханов дін туралы", "Абайдың дінге көзқарасы", "Ыбырай және дін" тақырыбында баяндамалар жасалады.

Сондай-ақ, студенттер өз бетінше іздендіру мақсатында реферат жұмысын қорғау түрінде өткізуге болады. Тәрбие сағатына даярлық барысында студенттердің назарына ұмытылып бара жатқан киелілерімізге жас ұрпақтың назарын аударып, оларды өлі өруақты қадірлеп, тірі жанды сыйлауға ұмтылдыру. Аллаға сыйыну арқылы адамның бойына жат қылықтардан жирендіру, тұрған өлкеге, қоршаған ортаға, адам баласына, жалпы әлемге деген махаббаттарын ояту, имандылыққа, мейірімділікке, қайырымдылыққа, жетелеу.

Осы өнеге сағатында сөз болған мәселені тереңдетуді көздей келіп, студенттерге өзіміздің Тараз өңіріндегі әулие-әмбилердің мазарларына ойша саяхат жасаттық. Қарахан баба, Дәуітбек, Тектұрмас ата, Баба әже, Айша бибі туралы сөз етеміз.

Ашып айтсақ, тіл білімінің негізгі үш саласы-фонетика, лексикология, грамматиканы оқыту барысында студенттерге ұлттық емес сабақтарды жүргізудің әдіс-тәсілдері көрсетіліп, жоспарлары жасалынса дұрыс болар еді.

Оқытушылардың озық іс-тәжірибелері арқылы студенттердің бойында патриоттық, елжандылық, отансүйгіштік тәрізді адамгершілік қасиеттерін қалыптастыруда салт-дәстүрлердің мүмкіндіктері зор екен.

Халқымыздың асыл мұраларын тек сабақ үстінде пайдаланып қоймай сабақтан тыс жүргізілетін тәрбиелік іс-шараларға да арқау ету, тәлім-тәрбиесінде жақсы жетістіктерге жеткізіп, студенттерді ұлттық рухта тәрбиелеуге мол мүмкіндік береді. Олай болса, аудиториядан тыс тәрбие жұмыстары аудиториядағы сабақтардың заңды жалғасы. Сол себепті біз ұлттық қазыналарымызды сабақтан тыс жұмыстарға да арқау етуді жөн деп санауымыз керек.

Оқытушылардың озық іс-тәжірибелері арқылы студенттердің бойында патриоттық, елжандылық, отансүйгіштік тәрізді адамгершілік қасиеттерін қалыптастыруда салт-дәстүрлердің мүмкіндіктері зор екен.

ӘДЕБИЕТТЕР ТІЗІМІ

1. Сарыбеков Н., Сарыбеков М., Сарыбеков Қ-Д. Қазақ халқының табиғат қорғау дәстүрлері. - Алматы: Рауан, 1996.
2. Айтмамбетова Б. т.б. Қазақ педагогикалық энциклопедия сөздігі. - Алматы, 1995.
3. Оразбекова К. Иман және инабат. - Алматы: Ана тілі, 1993.
4. Ұзақбаева С. Тамыры терең тәрбие. - Алматы: Білім, 1995.
5. Боданов Ж.Қ. Отбасы тәрбие бесігі. - Жамбыл, 1996.

РЕЗЮМЕ

В этой статье рассматривается воспитание студентов в духе-национального единства и любви к родине

SUMMARY

This article discusses the education of students in the spirit of national unity and love for the motherland

ЖАЛПЫ БІЛІМ БЕРЕТІН МЕКТЕПТЕ БАЛАЛАРДЫҢ ЖЕКЕ ТҮЛҒАЛЫҚ БОЛМЫСЫН ҚАЛЫПТАСТЫРУДАҒЫ МҰҒАЛІМНІҢ РОЛІ

Усбанов Н.С.– аға оқытушы, Құспанова А.М., Жүрсінбекова Ғ.А.,– оқытушы.
(Алматы қ., ҚазмемқызПУ)

Қазақстан Республикасында білім беруді дамытудың 2005-2010-жылдарға арналған мемлекеттік бағдарламасы. Қазақстан Республикасы Президентінің 2004-жылғы 19-шы наурыздағы «Бәсекеге қабілетті Қазақстан үшін, бәсекеге қабілетті экономика үшін, бәсекеге қабілетті халық үшін» атты Қазақстан халқына жолдауында айтқандай, Қазақстан Республикасы әлемдік, қоғамдық, нарықтық экономикалы мемлекет ретінде танылды. Яғни, «жаңа» қоғамға, «жаңа» саналы адам керек. Мұндай адамды қалыптастыру қазіргі заманғы білім беру жүйесінің алдында тұрған басты міндет. Әрбір жеке тұлғаның, бүкіл халықтың, бүкіл қоғамның тағдыры оқытушының

еңбегінің нәтижесіне тікелей байланысты. Оқытушы өз қызметін шығармашылық бағытта ұйымдастыра білу үшін ең алдымен өз қызметінің мәнін түсіне алуы басты шарт.

Оқытушы қызметінің негігі мәні-оқушыны оқыту, тәрбиелеу, дамыту ғана емес, сол үдерістерді басқаруда шығармашылықпен ұйымдастыра білу. Президенттің 2005-жылы 18-ші ақпандағы халыққа Жолдауында «XXI ғасырда білімін дамыта алмаған елдің тығырыққа тірелері анық» деген сөзі әрбір оқытушыны ойлантуы тиіс. Өйткені мұғалім еңбегінің бүгінгі нәтижесі өандай болса, елдің қоғамның ертеңгі болашағы сондай болмақ.

«Жеке ұрпақты тәрбиелеу аса маңызды іс. Ол ұрпақты құбылуға көнбейтін идеялар мен құндылықтарға сүйенуге міндетті. Сондықтан бүкіл жүйенің идеялық негізі ретінде тәрбие жұмысы гуманизмнің сынақтан өткен көп ғасырлық принципі алынуға тиіс. Сондай-ақ қазіргі кезде гуманизмді ұғындыруда жеке бастың жан-жақты, мақсаты тұлға ретінде қалыптастыруына айрықша көңіл бөледі.»

Гуманизм деп адамды сүюді, көпшілікті, өзара көмекті, әрі әр адамның жеке мүддесін қорғауды, оның сұранысын қанағаттандыруды айтамыз. Тәрбиеде алғашқы орынға гуманизм ұсынымының қойылуы заңды құбылыс. Өйткені баланың өзіндік ішкі әлемі, қызығушылықтары, қажеттіліктері, қабілеттері, мүмкіндіктері мен ерекшеліктері бар адам ретінде ең басты құндылық болып табылады. Аксиологиялық амал тұрғысынан келгенде, гуманитарлық адамды сүюдің көрінісі ретінде бұл кісілік, мейірімділік, білімділік, рухани мәдениет, талғампаздық және т.б. болып табылады.

Жеке тұлға психологиялық дамудың белгілі бір деңгейіне ие (темперамент, мінез-құлық, қабілеттілік, ақыл-ой дамуының деңгейі, қажеттіліктер, мақсат мүдделер.)

Жеке тұлғаның ең маңызды белгілері оның саналылығы, жауапкершілігі, бостандығы, қадір-қасиет, даралығы.

Оқушылардың ақыл-ойы мен ойлау жүйесін, дағдыларын меңгеруі мен ұстаз-шәкірт арасындағы өзара қарым-қатынастарды реттеудің түйінді мәселелерін педагогикалық психология қарайды. Оқу психологиясы-дидактиканың психологиялық негіздерін, оқыту мен білім берудің негізгі әдістемелік мәселелерін, баланың ақыл-ойын қалыптастырады.

Тәрбие психологиясы гуманистік және әлеуметтік тәрбие мәселелерінің психологиясын зерттеп оқушылар ұжымының, еңбектен түзету педагогикалық психологиялық негіздеріне қатысты мәселелерді қалыптастырады.

Қазіргі заманғы білім беру жүйесінің басты қайшылығы тез өсіп бара жатқан жаңа блімдер қарқыны мен жеке тұлғаның оларды игерудегі шектеулі мүмкіндіктердің арасында бұл қарама-қайшылық педагогикалық теорияны білім берудің абсолюттік идеяларын (жан-жақты дамыған тұлға) бас тартып, жаңа идеяға адамның өзін-өзі реттеуі мен өздігінен білім алуы қабілеттерін барынша дамытуға көшуге мәжбүр етті.

Оқушылар мен студенттердің басты мақсаты болып- көптеген пәндерден, оларға ұшан теңіз ақпараттардың ішінен ең негізгісін, мәндісін тани білу.

XXI ғасыр-адам ғасыры болуы тиіс. Оған кепілдікті тек гуманистік тәрбие бере алады. Расында да қазіргі қоғамда шығармашылық қабілеті бар, талантты, іскер әрі жан-жақты дамыған тұлғаны қалыптастыру маңызы. Ғылымның қай саласы болсын ұстаздар қауымының алдына зор міндет жүктейді. Соның ең бастысы сапалы білім және саналы тәрбие беру барысында балалардың шығармашылық қабілетін, ақыл-ой белсенділігін дамыту. Себебі, білімді жастар ғана ел егемендігін баянды етіп, қоғамның әлеуметтік-экономикалық, мәдени дамуына үлес қоса алады. Өскелең ұрпақ ұстаз берген білімнің іс-әрекет тәсілдерін игеріп қана қоймай,оны ары қарай өзінің белсенді, зерделі іс-әрекетімен сабақтастыруы тиіс. Дегенмен де әр оқушының білім сапасы мен мәдениеті ұстазға байланысты. А.Уорт айтқандай «Орташа мұғалім айтып береді, жақсы мұғалім түсіндіреді, үздік мұғалім көрсетеді, ұлы мұғалім қанағаттандырады, шабыттандырады»-деп дәлел береді.

Қазіргі жас ұрпақ ертеңгі ел азаматтары әлемдік биіктерге көтерілумен қатар, ұлттық игіліктерді ерекше ескеру қажет екенін сезініп өсуге тиіс. Сондықтан жалпы оқу орындарының мақсаты жалғыз құрғақ білім үйрету емес, біліммен бірге өз халқының ғасырлар бойы қол жеткізген табыстарына ұшталуға тәрбиелеу, түп тамырының үзіле жаздаған ұрпақты ата-баба салт-дәстүрі, әдет-ғұрпымен табыстыру, сүйегіне ұлттық рухын сіңіріп, ана тілін анық үйретіп шығу. Бұл ойға ағартушы педагог Ы.Алтынсариннің мына сөзі дәлел бола алады: «Педагогикалық іс өте нәзік, қасиетті іс. Ол өте сезімталдықты, балаға деген өлшеусіз сүйіспеншілікті, бала жанын бірден танитын қырағылықты қажет етеді. Шәкірттерді сүйе білген оқытушы ғана қатал, талапты, өнегелі, беделді тәрбиеші бола алады.»

Баланы заманына қарай икемдеп, өз заманының озық өнегесін оның санасына сіңіре білу, оларды шығармашылық бағытта жан-жақты дамыту бүгінгі күннің басты талабы.

Қазіргі білім саласы сапасының қандай екенін анықтап, оған жаңа көзқараспен жауап беруге тура келеді. Қазіргі сапаны анықтау басқа. Өйткені білім сапасы әртүрлі жағдайларға байланысты өзгеріп отыр, жаңарып дамып келе жатыр. Біздегі білім ошақтары жастарды өздеріне тарту үшін әлем елдерінің білім саласы пайдаланатын әр түрлі жаңа технологияларды толық игерлері керек. Әлемдік білім кеңістігіндегі оқытудың озық технологияларын қамтитын жаңа білім мазмұны шынай жарыс, адал бәсекеге бейімделген адам тәрбиелеуді қамтамасыз етуі тиіс.

Өйткені білім саласының үнемі дамып, жаңғырып өзгеріп тұруы өмір талабы. Қазіргі кезде ақпараттық технологияларға қоса, жалпы білім саласы инновациялық түрде де дамуы керек. Онсыз білім саласы өзінің негізгі міндетін атқара алмайды. Білім саласы әлемде қандай жаңа әдістер бар соны толығымен пайдаланып, күнделікті өмірде өзінің қажеттілігіне қолдана алуына міндетті деген сөз. Соның негізінде балаларды оқытуы керек. Мысалы: бұрынғыдай тақтаға бормен түсіндіретін уақыт өтті. Онымен ешкімді қызықтырып немесе ешкімді оқыта алмайсыз. Қазіргі пайдаланатын басқа технологиялар бар. Оқыту тек сабақ беру ғана емес, оқытудың басты міндеті мұғалімнің білім беруінен оқушының білім алу қызметінің біріккен үйлескен түрлеріне қол жеткізу.

Мұғалімнің ең негізгі міндеті, мұраты оқушының өзін-өзі тануына, өзін-өзі дамуына ықпал жасап отыру керек, әр оқушының қоғамға қызмет етуі үшін өз бойындағы бар күш жігерін жұмсай отырып оларға барлық мүмкіндікті туғызуы керек. Ерінбеген еңбек пен ізденістің, қажымас қайраттың көшбасшысы болған жерде ғана ұстаздың қолынан шыққан асыл тұлға пайда болатыны сөзсіз.

Абай атамыз айтқандай «Ыстық қайрат, нұрлы ақыл, жылы жүрек» болуы өмір сүрудің басты заңдылығы болса, осы үш қасиетті шәкірттердің бойына сіңіру ұстаздың міндеті екені даусыз.

Ыстық қайрат-дегеніміз спортқа баулу, нұрлы ақыл-санасына білім нәрін құю, жылы жүрек-эстетикалық адамгершілікке тәрбие бере отырып, жеке тұлғаны қалыптастырудағы мақсатымыз: Жас ұрпақты іс-әрекет пен қарым-қатынас арқылы баланың дүние танымын, қабілетін, дарынын дамыта отырып, иманды, қайрымды, білімді салауатты Қазақстан-2030 ұрпағын тәрбиелеу. Қорыта келгенде айтарым «Ел боламын десең, бесігіңді түзе» деген пікір өзінің өзектілігімен құнды. Шындығында Қазақстанды мәдени, рухани жаңа сатыға көтеретін ұрпақ тәрбиелеу-аса өзекті мәселе. Еліміз дамыған әлемдегі бәсекеге қабілетті елдердің қатарына болу үшін, қоғамның әр саласында еңбек ете жүріп, өз еліміздің Отанның мақсат мүддесін қорғайтын, игілігін ойлайтын, ертеңге сеніммен қарайтын, ерік жігері мол жаңа буын, заман адамын қалыптастыру қажет. Сол ұрпақты тәрбиелейтін білікті де білімді ұстаздар қажет. Ол өз мамандығының қиындығына мойымай, келешек ұрпақ тағдырына жауапкершілікпен қарап, олардың бойларына халқымыздың қымбат қазынасын, асыл қасиеттерін сіңіре білу мұғалімнің басты парызы деп түсіну керек.

ӘДЕБИЕТТЕР ТІЗІМІ

- 1.ҚР білім беруді дамытудың 2005-2010-жылдарға арналған мемлекеттік бағдарламасы.
- 2.Қазақстан Республикасы «Білім туралы заңы».-Алматы,1999.
- 3.Абдукаримова Ұ.С. Мектепті басқарудың жүйелі негіздегі мақсатты бағдарламасы.-Шымкент,2000.
- 4.Қазақстан Республикасы Жалпы орта білім берудің мемлекеттік жалпыға міндетті стандарты.
- 5.Ыбырай тағлымы.-1991.-193б.

РЕЗЮМЕ

В данной статье рассматривается роль учителя в формировании личностных качеств у детей в общеобразовательных школах.

SUMMARY

In a given article is considered role of the teacher in shaping larval quality beside children in general school.

СТУДЕНТТЕРДІҢ КӘСІБИ ҚЫЗЫҒУШЫЛЫҒЫН ҚАЛЫПТАСТЫРУ ЕРЕКШЕЛІКТЕРІ

Утегулова З.Н.- оқытушы (Алматы қ., Абай атындағы ҚазҰПУ)

Қызығушылық – кәсіби қабілеттіліктің дамуындағы маңызды жағдай. Себебі қазіргі білім беру жүйесінің алға қойып отырған мақсаттарының бірі – маманға кәсіби білім беру және таңдаған мамандығы бойынша кәсіби қызығушылығын арттыру. Ол үшін маманның жеке тұлғасы мен кәсіби қабілеттілігі ескерілуі қажет. Болашақ маманның кәсіби қабілеттілігі мамандығын меңгерудегі тәжірибе барысында, өз кәсібіне деген қызығушылығын қалыптастырады деп ойлаймыз. Студенттердің бойында кәсіби қызығушылықтың болуы өздері таңдаған мамандықтарын ешқандай кедергісіз, толық түсініп кетуіне себебін тигізеді. Егер студент мамандық таңдаса, таңдаған мамандық өздеріне ұнаса, онда міндетті түрде білімін жетілдіруге, дамытуға және болашақ жұмысында алған білімі мен біліктілігін пайдалануға ұмтылады.

Дегенмен де, кәсіптік қызығушылықты студенттердің бойында қалыптастыру мәселелерін қарастыруда бірсыпыра маңызды қиындықтар туындайды. Бұл түсінікті авторлар әртүрлі жағынан қарастырды. Мәселен, А.Г. Ковалев, В.Г. Петровский кәсіби қызығушылықты қарым-қатынастың ерекше түрі ретінде қарастырса, Б.И. Адашкин, А.П. Сейтешов, Н.М. Скородумов бағыт, бағдар ретінде, ал үшіншілері, А.И. Леонтьев, А.К. Маркова, Г.И. Щукина, кәсіби қызығушылықты себеп-салдармен байланыстырады. А.Г. Ковалев – кәсіби қызығушылықты еңбек іс-әрекетінің қатарына жатқызады және кәсіби қызығушылықты қалыптастырудағы іс-әрекеттің маңызын атап көрсете отырып, белгілі бір мақсатқа бағытталған оқу, өндірістік-тәжірибелік іс-әрекет болмайынша мамандығына деген кәсіби қызығушылықтың болмайтындығын атап өтеді.

Педагог ғалымдар мен психологтардан басқа да кәсіби қызығушылық ұғымының табиғатын физиологияда, медицинада, социологияда да кеңінен қарастыруда.

Атап айтсақ, физиологтар әуестілік, құмарлылық арқылы қызығушылыққа бейімділік пайда болатынын, айналадағы қоршаған зат пен құбылысқа бейімделу барысында адамзат белгілі бір қимыл, іс-әрекетке қызығушылық (тұрақсыз) танытады деп есептейді.

Психологиялық әдебиеттерде кәсіби қызығушылықтың екі құрылымын көрсетеді:

Статистикалық құрылым – бұл қызығушылықтың бір-бірімен тығыз байланысты бірін-бірі толықтырып отыратын принциптер: эмоционалды, интеллектуалды және еріктік компонент.

Динамикалық құрылым – өзгермелі жағдайдың бірізділігін қамтамасыз етеді.

Психолог-ғалымдар қызығушылықты көлеміне және түріне байланысты топтастырады. Кейбір адамдарда қызығушылық тар көлемде болса, ал керісінше кейбір адамдардың қызығушылығы бірнеше объектілерге бөлінген кең көлемде болады. Адамдардың кең және тар көлемдегі қызығушылығы іс-әрекеттің мазмұнына байланысты.

Қызығушылықтың белсенді және пассивті түрі де болады. Пассивті қызығушылық затқа немесе құбылысқа сырттай қызығушылық, мәселен, экскурсия кезіндегі затқа немесе құбылысқа қызығушылықты айтуға болады. Ал белсенді қызығушылық белгілі бір іс-әрекет арқылы қызығу деп анықталады. Бұған студенттердің өз мамандығын терең жете түсіну арқылы мамандығына деген қызығушылығын айтуға болады.

Ғалымдар мұндай қатынастарды әртүрлі жағынан зерттеуде. Г.И.Щукина – танымдық қызығушылықтың теориясына талдау жасай отырып, оның педагогикадағы орнын атап көрсетеді. Оның көзқарасынша, адамзат әрекеті екі детерминацияға бөлінеді:

Адамзатты қоршап тұрған объективті әлем детерминациясы;

Адамзаттың өзінің ішкі жан дүниесінің детерминациясы.

Ғалым-педагог іс-әрекеттің мазмұнды қасиетін көрсетеді. Қызығушылық пайда болу үшін тек адамның әрекеті ғана емес, айналадағы қоршаған адамдардың ықпалы қажет.

Б.И.Адашкин кәсіптік қызығушылық немесе мамандыққа қызығушылық бұл ақыл-ойды және ерікпен сезімді таңдаған мамандыққа бағыттау деген аналитикалық анықтама береді. Кәсіптік қызығушылық танымдық қызығушылық сияқты үш негізгі компоненттен тұрады; эмоционалды, интеллектуалды, ерікті.

Қызығушылық (әуестілік, құмарлылық, бейімділік) мынадай жағдайларда көрініс береді.

біріншіден, іс-әрекет кезіндегі дұрыс эмоциялық қарым-қатынастың болуы;

екіншіден, эмоцияның танымдық компоненті, яғни іс-әрекеттің өзіндік тартымдылығы.

Ал, біздің ойымызша, қызығушылық түсінігі бұл адамның қажеттілігіне байланысты сезімінің оянуы. Мамандыққа деген қызығушылық – тұлғаның құндылықты бағдарлауымен сабақтас. Жоғары білімді маман бүгінгі өмірдің келелі мәселелерін, қазіргі нарықты экономика талап ететін, әлеуметтік және кәсіптік міндеттерді шешуге дайын тұратын, белсенді кәсіби қызметтік даярлығы бар жеке тұлға болып шығуы қажет. Ол үшін маңызды да өзекті мәселенің бірі – болашақ маманның кәсіптәк қызығушылығын дұрыс деңгейде қалыптастыру. Студент жоғары оқу орнында білім ала отырып, оның бойында біртіндеп өз кәсібіне деген қызығушылығы жандана түседі. Мұның өзі педагогикалық шеберлікті үнемі жетілдіріп отыруға негіз болады. Сондықтан студенттердің бойында кәсіптік қызығушылықты қалыптастыру университеттің тұтастай педагогикалық процессінің өзекті бір мәселесі болып табылады.

Бүгінгі күні педагогикалық ғылымда білімге кәсіби бағыт беру кәсіпке бағыттаудың негізгі принциптерінің бірі болып табылады. Білім берудегі кәсіби

бағыттылық принципі- болашақ маман иесін тек қана біліммен қаруландырмай, таңдаған мамандығына деген кәсіби қызығушылық және мамандыққа деген кәсіби құндылығы болу шарт.

Педагогикалық, психологиялық ғылыми еңбектерде кәсіптік қызығушылық терминімен қатар танымдық қызығушылық термині қатар жүретіндігі белгілі. Бір жағынан кәсіптік қызығушылық – танымдық қызығушылықтың бір бөлігі, ал екінше жағынан кәсіптік қызығушылықтың мазмұнды элементі. Бұл екі қызығушылықтың айырмашылығын іс-әрекетке қойылған мақсаттан ажыратуға болады. Танымдық қызығушылық көпшілік жағдайда білім алуға бағытталады, ал кәсіптік қызығушылық кәсіптік іс-әрекетке негізделеді, бірақ субъектінің кәсіптік қызығушылықты қалыптастыруда, танымдық қызығушылықтың да рөлі болады (ақыл-ой, бағыттылығы, сезім, ерік т.б.).

Жоғарыда аталған ғалымдардың таңдауларына сүйене отырып, біз кәсіптік қызығушылықты қарым-қатынастың ерекше түрі деп танып, белгілі бағыт-бағдар, себеп-салдармен байланыстырамыз. Білім беру жағдайында студент әртүрлі кәсіби дағдыны меңгереді. Нәтижесінде жүйелі қолданылған білім беру барысында студент кәсіби дағдыны өңдеп, тәжірибе жинақтайды, таңдаған мамандығына тез әрі нәтижелі бейімделеді. Студенттердің бойында кәсіптік қызығушылықтың қалыптасу процесі жоғары оқу орнындағы оқытушылардың бақылауымен, нұсқауымен жүргізіледі. Сондықта осы үрдісті басқару мәселесі тікелей жоғарғы мектепке қатысты. Біздің ойымызша, басқару үрдісінде мынадай аспектілер ескерілу қажет сияқты таңдаған мамандығына деген бастапқы қызығушылық деңгейі анықталуы керек; мамандықты таңдау мотиві көрсетілуі қажет; студенттердің және студенттік топтардың жеке дара ерекшеліктері айқындалуы керек.

Бүгінгі күнде қоғам дамуының жетекші бағыттарының бірі- білім беру үрдісін ақпараттандыру. Болашақ мамандарды кәсіптік даярлаудың маңыздылығы маманның жеке тұлғасы мен оның қызметіне деген объективті талаптарымен сипатталады. Қазіргі заманда ақпараттық техникалар мен технологияларды қоғамның барлық саласында қолдануда. Сондықтан қоғам маманның кәсіптік даярлығымен қатар ақпаратты технологиялық даярлығын қажет етеді. Студенттердің кәсіби қызығушылығы жаңа ақпараттық технологияны пайдалану арқылы қалыптасады деп ойлаймыз, себебі:

жаңа ақпараттық технология студенттердің ой-өрісін кеңейтіп, жүйелі комбинаторлық, ойлау қабілетін күшейтеді; танымдық, тапқырлық, шапшаңдық қасиеттерін қалыптастырады; шығармашылыққа жол береді; өз бетімен жұмыс жоспарын жасай білуге үйретеді; ұжымдық жұмыс жасай біледі және оған талап қоя біледі; электронды оқулықтарды оқи отырып, пәнге деген ынтасы, қызығушылығы арта түседі; өз мамандығының қажетті сапаларын меңгереді.

ӘДЕБИЕТТЕР ТІЗІМІ

- 1.Ковалев А.Г. «Психология личности»; М., «Просвещение», 1970.
- 2.«Психологический словарь». Под ред. А.В.Петровского
- 3.Щукина Г.И. «Проблемы познавательного интереса в педагогике». М., Педагогика 1971.
- 4.Адашкин Б.И. «Воспитание у молодых рабочих интереса к профессии» М.,1977.

РЕЗЮМЕ

Профессиональный интерес направлен на профессиональную деятельность, хотя при его формировании субъект, возможно занят приобретением знаний, он выражается в направлении ума, чувств, воли к определенной производственной деятельности к овладению необходимыми знаниями, прочными навыками и гибкими умениями в этой деятельности.

SUMMARY

Professional interest is focused on professional activities, although its formation of a subject may be busy acquiring knowledge, it is expressed in the direction of the mind, feelings, will to a certain productive activities to master necessary knowledge, strong skills and flexible skills in this activity.

ОБУЧЕНИЕ ДИАЛОГИЧЕСКОЙ РЕЧИ

Утегулова З.Н.- преподаватель (г. Алматы, КазНПУ имени Абая)

Язык является первородным средством человеческого общения, непосредственным выразителем мыслительного процесса, свойственно человеку на уровне абстрактного познания. Из всех видов речевой деятельности, к которым относят слушание, говорение, чтение, письмо, безусловным приоритетом обладает самая естественная форма речевой деятельности – устная форма - в её основном оформлении диалоге. Элементарную степень общения составляет диалог - от его самой примитивной формы <<вопрос – ответ >> до беседы на заданную тему. Диалогическая речь на её высшем этапе означает свободное владение языком во всех его формах. Для большинства людей использования иностранного языка необходимо для установления деловых контактов. Разговор (диалог) часто начинается с сообщения, а не с вопроса. Примерам таких распространенных единств могут быть: сообщение - дополнительное сообщение, сообщение - просьба, вопрос-ответ, вопрос - контрольный вопрос, приказание- согласие (несогласие) и т. д.

Диалог- представляет собой цеп реплик или серию высказываний, которые обычно порождаются одно за другим в условиях непосредственного общения двух или более лиц (собеседников). Психологическое содержание обучения диалогической речи. Говорение выступать в двух формах: монологической и диалогической. Эти формы имеют различия не только в лингвистических характеристиках, но и в психологическом плане. Рассмотрим диалогическую форму говорения с точки зрения раскрытия психологического содержания обучения им.

Диалог – это процесс общения двух или более собеседников – партнеров, поэтому в рамках одного речевого акта каждый из участников поочередно выступает в качестве служащего и говорящего. Диалогическую речь нельзя спланировать «запрограммировать», так как речевое поведение одного партнера зависит от речевого поведения другого партнера.

Диалогическая речь всегда мотивирована. Это означает, что мы всегда говорим по какой-то причине, с какой-то целью, которая определяется либо внешними, либо внутренними стимулами. Эту характеристику непременно нужно учитывать уже на начальном этапе.

Обучение диалогической речи начинается с первых уроков. Студенты с большим желанием составляют диалоги, используя ситуации. В учебниках («Учебник английского языка» Н.А.Бонк) имеется очень много ситуаций. Учащиеся как бы сами становятся действующими лицами. Ситуация позволяет говорить на предложенную тему, комбинируя при этом ранее усвоенный материал. А освоение последнего осуществляется с помощью упражнений, носящих учебно-коммуникативный характер. Я стараюсь уделять внимание различным видам речевых упражнений. Примером речевого упражнения можно считать микро-диалог:

- Good morning, Mr Brown.

- Good morning, Mr Ivanov.

- Is this your first visit to Almaty?
- Yes.
- How do you like it here?
- It is nice here. I like it very much.

Для развития навыков неподготовленной речи, я считаю, очень полезно проводить беседу – диалог по прочитанному или прослушанному рассказу.

Здесь можно искусственно вызвать: реакцию–восклицание, реакцию–вопрос, реакцию–просьбу, реакцию–удивление и т.д. Каждый параграф учебника начинается с диалога, который представляет собой эпизод из жизни наших «героев», включающий новый грамматический материал, новую лексику.

Предъявление нового материала происходит следующим образом: учащиеся прослушивают запись диалога в замедленном темпе, следя по учебникам. Прослушиваем второй раз и выясняем, что не понятно. Объясняю смысл другими словами, если смысл фразы непонятен, переводим. Известно, что усвоение студентами речевых штампов, употребляемых разговорном обиходе, имеет больше значение для развитие неподготовленной речи. Учащимся нужно знать слова, выражения, с помощью которых можно начать разговор, закончить его, выразить свое отношение к фактам, событиями, а также различного рода эмоций. Если же учащиеся не владеет этими средствами, его речь невыразительна, неэмоциональна. В этом случае он сам не верит в возможность пользоваться иностранным языком практически, не решается вступить в процесс общения. В учебниках речевые штампы встречаются в готовых диалогов по образцу, учащиеся, как правило, употребляют эти речевые штампы, но не используют их в других ситуациях, при неподготовленной речи

Задача учителя – помочь учащимся овладеть этими речевыми штампами, а для этого нужно включать их речь, в самые разнообразные упражнения учебника: вопросно-ответные упражнения, микродиалоги разнообразные ситуативные упражнения и т. п.

Покажем на конкретных примерах, как можно осуществлять это при работе с упражнениями учебников английского языка.

Упражнение 1: Look at the picture and answer the questions. При выполнении этого упражнения мы предложили учащимся использовать речевые штампы: Oh. No! Yes, of course. Yes, indeed/ You are wrong/ You are right. Вот их ответы:

Are the girls swimming in the river? Oh, no! They are playing ball. Are the girls playing ball?

Yes, of course, they are playing ball.

Упражнение 2: Make up a dialogue you went to listen to a lecture and a friend of yours is interested in the subject of the lecture.

Учащимся было предложено использовать в своих репликах слова и выражения: *You know ... Really? Well..., Вот один из вариантов из диалога: I went to a very interesting lecture yesterday, you know.*

Really? What was lecture about?

Well, it was about places of interest in London.

Упражнение 3: answer the following questions.

Учащимся – были даны выражения: Let me see... To begin with... As far as I remember... First off all I want to mention... The fact is that...

На вопрос What are the names of some progressive youth organizations in England? Студенты отвечали примерно так:

To begin with, /want to mention the Young League. The most progressive youth organization in England. Then the Woodcraft Folk, the youth Agitprop actors and some others.

Слова и выражения мы обычно записываем на доске или на карточках. При составлении диалогов каждая пара получает свои варианты реплик, и, таким образом, одна и та же ситуация приобретает различную эмоциональную окраску.

Обучение диалогической речи осуществляется тремя способами: с использованием диалога-образца, на основе пошагового составления диалога и посредством создания ситуаций общения.

1 Обучение диалогической речи с использованием текста-образца

Работа с диалогом-образцом ориентировано на овладение обучаемым образцовыми высказываниями на иностранном языке, тренировку коммуникативного взаимодействия общающихся, оперирование языковым материалом в диалогической речи, выполнение различных трансформаций с текстом диалога, а так же на формирование навыков и умений составления диалога по образцу.

Работа с диалогом-образцом может быть представлена в следующих упражнениях:

Прослушайте диалог без текста с предварительными ориентирами (вопросами по содержанию, истинными и ложными утверждениями, ключевыми словами).

Прослушайте отдельные реплики для обработки правильного произношения и интонации и прочтите диалог.

Прочтите диалог по ролям.

Прочтите диалог с пропущенными словами, опираясь на убывающую подсказку.

Заполните пропуски в репликах диалога.

2 Обучение диалогической речи на основе пошагового составления диалога

Пошаговое обучение составлению диалога предполагает овладение обучаемыми тактикой построения диалога в соответствии с речевыми намерениями общающихся и с учетом складывающегося и развивающегося между ними взаимодействия, взаимосвязи и характера реплик реагирования. Пошаговое обучение ориентировано так же на формирование навыков и умений конструирования диалога в разных ситуациях с учетом характера коммуникативных партнеров и их межролевого взаимодействия.

Пошаговое составление диалога может быть представлено в следующих упражнениях:

Опишите ситуацию и назовите адекватные этой ситуации реплики.

Опишите ситуацию и составьте соответствующую ей реплику, используя ключевое слово (разрозненные слова).

Опишите ситуацию и составьте подходящую к ней реплику пробуждения, используя грамматический образец (структуры предложения) и отражая в этой реплике элементы ситуации.

Опишите ситуацию, используя готовую реплику побуждения, и составьте реплики реагирования определенного типа (например, согласия, возражения, ободрения).

Составьте к этой же ситуации и реплике побуждения реплики иного реагирования (например, отказ).

Повторите микродиалог и составьте новое диалогическое единство последующих реплик побуждения и реагирования, используя ту же технику или формулируя их самостоятельно.

Разбейте диалог на микродиалогические единства (побуждение-реакция) и представьте их самостоятельно придуманных ситуациях.

3 Обучение диалогической речи посредством создания ситуаций общения

Обучение с диалогической речи с помощью серии упражнений предполагает овладение навыками и умениями, нужными для реализации ситуации общения в соответствии с коммуникативными задачами общающихся, с учетом конкретных условий общения, а так же опорой на разные типы межличностного и межролевого взаимодействия общающихся.

Ситуативно обусловленное обучение диалогической речи может быть представлено в следующих упражнениях:

Составьте диалог по теме к указанной ситуации с учетом коммуникативной задачи, на основе программы общения, (задается в виде тактики речевого поведения, ключевых образцов обязательных действий).

Составьте диалог к серии картинок, используя ключевые слова, (картинки изображают последовательность действий общающихся людей)

Составьте диалог по содержанию картинки или фотографии. Составьте по прочитанному тексту. Составьте серию диалогов (микродиалогов) к типичным ситуациям общения по теме.

Составьте микродиалоги на разные темы для одних и тех же ситуации общения, с участием одних и тех же собеседников, объедините их в один ситуативно-тематический комплекс (макродиалогов).

Таким образом, в результате анализа используемой литературы и самостоятельной работы над темой, мы:

Рассмотрели диалог как объект обучения, психологическое содержание диалогической речи, виды диалогических упражнений. Установили, что в структуру обучения диалогу входят речевые штампы и короткие диалоги.

Выяснили, что использование такой наглядности, как: кодоскоп, печатный текст и картинки с усложненной неразвернутой ситуацией, при обучении диалогам на иностранном языке важно и необходимо.

СПИСОК ЛИТЕРАТУРЫ

1. Е.А.Маслыко, П.К.Бабинская, А.Ф.Будько, С.И.Петрова. Настольная книга преподавателя иностранного языка

2. Я.М.Колкер, Е.С.Устинова, Т.М.Еналиева. Практическая методика обучения иностранному языку

3. П.К.Котий, Н.А.Лукиянова Учебник английского языка. Москва 2000.

ТҮЙІНДЕМЕ

Бұл мақалада диалогты түрде сөйлесуге үйрету туралы жазылған және шет тіліне оқыту барысындағы қолданылатын түрлі жаттығулар жүйесі берілген.

SUMMARY

This article is about teaching dialogic speech. The article is devoted to various systems of exercises in dialogic speech for different levels of foreign language.

ОСНОВНЫЕ ПОЛОЖЕНИЯ НАЧАЛЬНОГО ОБУЧЕНИЯ ИНОСТРАННОМУ ЯЗЫКУ

Утегулова З.Н.- преподаватель (г. Алматы, КазНПУ имени Абая)

Желание изучать язык другого народа – это начала доброго отношения к самому народу, осознания своей принадлежности ко всем людям нашей планеты, независимо от того, где кто живет и на каком языке говорит. Но поддерживать у малышей желание работать изо дня в день, продвигаясь вперед маленькими шажками, - дело нелегкое. Как помочь детям по много раз повторять одни и те же фразы, не осознавая их однообразия? Как преодолеть соблазн перейти на русский язык, обсуждая что-то действительно увлекательное? Как дать детям почувствовать очарование звучания

английского языка, его мелодичность? Профиль обучения – это сложившийся тип подготовки по иностранному языку в зависимости от особенностей учебного заведения и потребностей учащихся, в нем обучающихся, в иностранном языке. Именно профиль обучения определяет содержание, цели и задачи обучения в данном, образовательном учреждении требования к уровню владения иностранным языком, который должен быть достигнут в результате обучения. Дошкольный профиль является первым звеном государственной системы народного образования, охватывающим детей в возрасте до 6-7 лет. В детских садах и непосредственно в дошкольном возрасте осуществляется начальное эстетическое, умственное, трудовое, нравственное воспитание и физическое развитие детей, а также их подготовки к школе. Сторонники раннего обучения иностранному языку исходили из того факта подтвержденного наблюдениями и экспериментальными исследованиями, что дети 5-6 лет легко усваивают иностранный язык благодаря наличию у них нагляднообразных форм мышления, хорошей памяти и интуиции. Обучение иностранному языку организуется в виде таких форм детской деятельности, как игра, рисование, конструирование. На занятиях широко используются ролевые игры, в ходе которых усваиваются лексические единицы, фразы, разучиваются тексты стихотворений и песен. Игра вызывает качественные изменения и в психике ребенка; в ней закладываются основы учебной деятельности, которая становится ведущей в школьные годы. Обучение иностранного языка относится первой ступени обучения. На первой ступени обучения занятия имеют своей целью:

- формирование элементарных коммуникативных умений в четырех видах речевой деятельности с учетом возрастных особенностей школьников;
- формирование некоторых универсальных лингвистических понятий, наблюдаемых в родном и иностранном языках;
- ознакомление с зарубежным песенным, стихотворным, сказочным фольклором, миром игр и развлечений;
- формирование представлений об общих чертах и особенностях общения на родном и иностранном языках;

Создание условий для ранней коммуникативно-психологической адаптации к новому языковому миру, отличному от мира родного языка и культуры, и для преодоления в дальнейшем психологического барьера в использовании иностранного языка как средства коммуникации.

Цель обучения грамматической стороне устной речи – овладение детьми (на самом элементарном уровне) системой действующих в языке грамматических форм для осуществления устно-речевого общения. Технология обучения грамматическим средствам строится на положениях о коммуникативной ориентации и осознанном овладении языком. Именно правильная реализация этих положений обеспечивает результативность деятельности общения, организуемой на уроке, и обуславливает интерес школьников к ней. Рассмотрим их реализацию в учебном процессе применительно к обучению шестилетних детей грамматической стороне устной речи. Любое грамматическое явление малыши изучают в процессе общения, в игровой деятельности. Игра позволяет организовать обучение грамматике, как увлекательный процесс решения коммуникативных задач реализующих игровые мотивы и цели каждого речевого и неречевого действия детей. Важно помнить и о том, что коммуникативная задача стимулирует активность каждого ребенка в том случае если будет интересна, и говорящему, и слушающему. Поэтому под коммуникативной задачей мы понимаем функциональную единицу иноязычного общения, реализуемую как говорящим так и слушающим.

Как и при обучении лексике, прежде всего надо сделать так, чтобы у детей возник мотив ознакомления с данной грамматической формой. В основе ознакомления прием проблемной истории. Активно воспринимая проблемную историю на родном языке, построенную, как правило, на парадоксе и юморе, учащиеся сами находят ошибки в

речи персонажей и осознают важность этой грамматической формы для передачи определенного коммуникативного намерения. И возникает познавательный мотив: «А как поступают в подобных ситуациях люди, говорящие на английском языке?» И так учитель дает несколько ситуаций на родном языке, и решая как выйти из этих ситуации вместе с учениками, учитель объясняет употребление той или иной структуры в английском языке. Таким образом, дети сами «добывают» правила в ходе активного восприятия материала.

В методике обучения иностранным языкам под принципами понимаются основные положения, которые определяют всю организацию обучения и проявляются во взаимосвязи и взаимообусловленности. Принципы как отражение основных закономерностей обучения иностранным языкам призваны определять стратегию и тактику обучения младших школьников новому языку в каждой точке учебного процесса.

Современный учебный процесс рассматривается как особым образом организованное общение, важной функцией которого выступает установление взаимодействия учителя и учащихся, учащихся друг с другом. Результатом такого взаимодействия является освоение детьми речевого опыта в новом для них языке и приобщение с его помощью к новой культуре и национальным традициям в их сопоставлении со своими национальным и речевым опытом в родном языке. Отличительной особенностью такого вида общения должна быть взаимная гуманистическая установка партнеров стремление к соучастию, принятию друг друга. Во многом это определяется стилем поведения учителя. Авторитарный стиль разрушает не только атмосферу взаимного доверия, но и убивает радость познания, чувство комфорта, положительные эмоции, то есть то, что является основным двигателем изучения языка для детей.

Важно, чтобы учитель сам был раскован, терпим к другим суждениям и ошибкам детей, умел сопереживать и восхищаться успехами своих учеников. Комфортность межкультурного общения зависит и от того, как учитель реагирует на ошибки детей. Маленькому ученику нужна вера взрослого в его способности и выражение радости по поводу его успехов. Он нуждается в помощи учителя и его положительной оценке. Поэтому исправлять ошибки нужно очень деликатно, не обидно для ребенка, например вежливым переспросом, уточнением, подсказкой.

Комфортность взаимодействия детей во время межкультурного общения во многом зависит от того, как используются различные организационные формы обучения. Наряду с широко применяемой фронтальной и индивидуальной работой необходимо активно внедрять в учебный процесс групповые, коллективные, а также проектные формы работы. При этом очень важно по возможности правильно размещать детей в классной комнате. Расположение детей в классе определяется задачами межкультурного общения и взаимодействия. Нужно помнить, что в центре обучения иностранному языку находится ученик, который является главным субъектом учебного процесса. Организуя общение и взаимодействие детей, нужно создать благоприятную атмосферу в классе и чувство комфорта у каждого ученика.

Принимая во внимания психологические особенности школьников начальных классов, для которых характерны неустойчивость внимания и быстрая утомляемость, мы стараемся избегать однообразных и длительных упражнениях за счет использования на уроке игровых приемов, соревнования, которые не только оживляют урок, но и выполняют обучающие, контролирующие функции.

И так мы еще раз можем с уверенностью говорить, что одним из эффективных средств создания коммуникативной направленности на уроке иностранного языка является – игра. На младшей ступени обучения она служит необходимым компонентом урока. Игровая обстановка создает естественную ситуацию речевого общения и значительно интенсифицирует учебный процесс.

Если при обучении устной речи ведущая мотивация – игровая, то при обучении чтению и письму – познавательная. Для детей текст – источник прежде всего экстралингвистической информации, а не образец возможного использования лексико-грамматических средств, который следует выучить, обязательно пересказать. Вот почему при обучении чтению, так же как и письму, важно правильно ставить речевые задачи.

Психологическая суть сознательности при обучении иностранному языку в начальной школе такова: сознательность характеризуется не только знанием и пониманием изучаемого материала, но и тем смыслом, который этот материал приобретает для учащихся. Изучение языка является осознанным, если дети видят смысл в том, что они делают. Осознание значимости приобретаемых знаний, навыков и умений должно осуществляться как на перспективу, так и на данный конкретный период, то есть- урок, этап урока, упражнение, поэтому очень важно создавать условия, в которых изучаемый материал приобретает смысл для ребенка. Только в этом случае предъявляемые упражнения, задания принимаются учеником, все его психические процессы приходят в движение и обучение оказывает развивающее влияние на личность.

При обучении иностранному языку учитывается родной язык учащихся. Обращение к родному языку играет исключительно большую роль в овладении детьми как средствами общения, так и деятельностью общения. Так, при обучении произношению важен показ общего и различного в произношении звуков. Можно экономить время за счет тех звуков, которые близки к соответствующим звукам родного языка и качество произношения которых не влияет на процесс общения.

При обучении графике и орфографии не следует тратить время на обучение написанию букв, сходных с буквами родного языка; необходимо уделять больше внимания овладению буквами, которых нет в родном языке.

Было бы ошибочным настаивать на использовании учителем в своем общении с учениками в классе только иностранного языка. Родной язык может быть надежным помощником на уроке:

- в ходе объяснения новой лексики, грамматической явлений;
- в процессе организации тренировки и применения иноязычного материала;

Следует заметить, что родной язык является помощником учителя в обучении детей новому языку, но по мере овладения ими иностранным языком доля родного языка уменьшается, а доля иностранного увеличивается. При обучении иностранному языку осуществляется индивидуальный подход в условиях коллективных форм обучения. Реализация этого положения на практике предусматривает:

- подбор индивидуальных заданий в зависимости от способностей ученика и уровня сформированности у него речевых навыков и умений;
- постановку речевых и познавательных задач, связанных с личностью обучаемого, его опытом, желаниями, интересами, эмоционально-чувственной сферой;
- обучение умению работать в коллективе и взаимодействовать друг с другом;
- Таким образом, при осуществлении индивидуального подхода нужно:- изучать личность каждого ученика и коллектив в целом путем наблюдения на уроке и вне его, обмена мнениями с коллегами, бесед с родителями: при организации общения использовать по возможности такие ситуации и предлагать такие задачи, которые затрагивают интересы ученика, связаны с его личным опытом, побуждают его использовать осваиваемый материал для выражения своих мыслей в соответствии с той или иной ситуацией общения:
- при организации парной и групповой форм работы поддерживать интерес к учащимся с низким речевым статусом и с низким статусом популярности;
- систематически обращать внимание учащихся на успехи всего коллектива и отдельных учеников таким образом, чтобы они чувствовали свое движение вперед;

- стараться при этом обеспечивать коллективные переживания при общих и личных удачах и неудачах детей;

- ситуации коллективной речевой активности, способствующие возникновению у говорящего мотива высказывания, а у слушающего – мотива активного восприятия этого высказывания;

Содержание начального обучения иностранного языка расширяет картину мира ребенка, созданную на базе родного языка, дифференцирует ее и придает ей проблемный характер. Как видно из вышеизложенного, содержание обучения складывается из взаимодействия трех важных элементов системы обучения: учебного материала, предмета – учителя-ученика. Учебный материал воздействует на мотивационную сферу учителя: он может вызвать желание или нежелание работать с ним. Опосредованно, через личность педагога, опыт его деятельности, эмоциональную сферу, учебный материал оказывает влияние на ученика, который, усваивая его и при этом, испытывая на себе воздействие учителя, формируется как личность.

СПИСОК ЛИТЕРАТУРЫ

1.Н.Д.Гальскова, ЗюНюНикитенко- Теория и практика обучения иностранным языкам, Москва-2004

2.А.Н.Щукин Обучение иностранным языкам, Москва-2004

3.Hammer, Jeremy. 2001. The Practice of English Language Teaching. Essex: Person Educational Limited.

ТҮЙІНДЕМЕ

Бұл мақалада бастауыш мектепте ағылшын тілін оқытудың негізгі бағыттары мен маңыздылығы туралы айтылған.

SUMMARY

This about is the importance of teaching English at an early age.

М.МАҚАТАЕВ ШЫҒАРМАЛАРЫ АРҚЫЛЫ ЖАСТАРДЫ ЕЛЖАНДЫЛЫҚҚА ТӘРБИЕЛЕУ

Утеева Қ.Ж. - аға оқытушы (Алматы қ., ҚазмемқызПУ)

Қазақстан Республикасы тәуелсіз мемлекет. Ендігі біздің басты міндетіміз осы мемлекетіміздің өсіп өркендеп, халқымыздың әлеуметтік, экономикалық, жағдайын көтеру. Қазақстандағы саяси экономикалық тұрақтылықтың қалыптасып, дамуына көбірек мән беру қажет.

Бүгінде, ұрпақ тәрбиесі бүгінгі күннің өзекті тақырыбына айналып отыр және де шешімін табудың мүмкіндіктері қарастырылуда. Білім беру және тәрбие саласындағы маңызды өзгерістер мен болашақ мұғалімдердің кәсіби дайындығына күрделі де нақты талаптар қойылып, іске асырылуда қатаң бақылау көзделуде. Сондықтан, болашақ ұстаздардың ғылыми негізделген педагогикалық көзқарас жүйесін қалыптастыру үшін басты педагогикалық ұғымдарды және педагогика тарихында меңгерту қажет.

Қазіргі кезеңде Қазақстан Республикасы әлемдегі өркениетті елдермен терезесі тең мемлекет ретінде халықаралық ықпалдастыққа ілесіп, саяси экономикалық мәселерді ұлттық мүддеге сәйкестендіре отырып, тиімді дамудың жолдарымен жүріп келеді. Демек бүгінгі таңда оқу білім саласындағы, оның ішінде қоғамдық

гуманитарлық ғылым майданында ғылыми зерттеу жұмысын жүргізуші ғалымдар халқымыздың мыңдаған жылдық рухани мұрасын, әсіресе оның тәлім тәрбие, психология, әдебиеті мен мәдениетіне қатысты асыл қазыналарын жоғары теориялық талғаммен қарастырып, зейінді түрде зерделей білгені жөн.

Сан ғасырлық тарихымыздағы осынау асыл дүниелерімізді көпшілік қауымның кәдесіне жарату еліміз егемендік алғалы бері ғылыми үрдіске айналған заңды құбылыс екені сөзсіз.

Бүгінгі заманның талаптарына сәйкес тәуелсіз Қазақстанның жаңа даму жолына түсуіне байланысты ізгілікті, тәлімді, тәрбиелі ұрпақ тәрбиелеуде ұлы, аспантаудай ақиық ақын М.Мақатаев шығармаларындағы педагогикалық асыл мұраларының тәлім тәрбиелік мәнінің бағаланып, қаралып, зерттелуі өте қажет болып отыр.

Осы тұрғыдан педагогика ғылымы тарапынан бүгінгі күннің талаптарына сәйкес, соған сай шешу халықтың ықылым заманнан келе жатқан бай мәдени мұрасын педагогикалық ой пікірлер саласында жинақталған, барлық құнды идеяларды зерттеудің және оны пайдаланудың маңызы өте зор. Өсіп келе жатқан жас ұрпаққа, ұлт өмірін өркендетуші, саналы да салауатты, ұлтжанды, білімді, тәрбиелі де өнегелі тәрбие беру басты міндеттеріміз.

Ұлттық сана-сезімнің дамуына орай адамгершілік, имандылық, елжандылық, ұлтжандылық тәрбиенің тәлім -тәрбие шараларында, оқу -тәрбие үрдісінде пайдалануды жетілдіру қажеттігі туындайды. Осы бағытта жастарды адамгершілік пен имандылық қасиеттерге тәрбиелеуде М.Мақатаевтың көптеген педагогикалық ойлары бар.

Оқушыларды, жасұрпақты ұлттық тәрбие, имандылық қасиеттерді бойына сіңіруге, жақсы мінез-құлыққа бой ұруға, жаман мінезден аулақ болуға және әркімнің өзінің мінезін тәрбиелеуде оның "*Мінез*" деген өлеңінде былай делінген:

Қайтейін мінезінді жарқылдаған,
Жақсылық бір өзіңнен артылмаған.
Несіне көзді көріп көлгірсисің,

Жігітім, белгілі ғой артың маған - деп, жасұрпақты, оқушыларды *жаман мінезден* аулақ болуға *ұлттық тәрбие, имандылық қасиеттерді* бойына сіңіруге, жақсы мінез – құлыққа бой ұруға және *әркімнің өзінің мінезін* тәрбиелеу жолдарын айтады, түсіндіреді. Мінез туралы ұғымда, оның міндері бар екенін білеміз: ұятсыздық пен арсыздық пайдакүнемдік, екі жүзділік, жарамсақтық, күншілдік, сараңдық, өсекшілдік т.б. ал, М.Мақатаевтың педагогикалық ойларында мінездің қоғамдық қатынастарға және адамдардың өзара қарым - қатынасына байланысты екендігі және жеке адамның мінезі мен ерік сапалары, бағыты айтылады.

Халқымыздың әр заманда ғұмыр кешкен ғұламалары әл-Фараби, Абай Құнанбаев т.б ойшылдарымыз бен ғұламаларымыздың еңбектерінде мінездің педагогикалық, психологиялық жақтары бар екендігін білеміз. Міне, зерттеліп отырған тақырыбымыздың негізгі болған М.Мақатаев шығармаларындағы педагогикалық ойлардың барлығы дерлік жасұрпақтың келешегіне берер тағылымы, тәлім -тәрбиесі маңызды болмақ.

Қазақ халқының біртуар, данышпан ұлы М.Мақатаев шығармалары философиялық педагогикалық психологиялық ойға толы және қай өлеңін алсақ та өсиет-өнеге, жасұрпаққа арналған ақыл- кеңеске толы. Ол өз халқының аңсаған арманы мен үміт-тілегін жан -тенімен жырлады.

Мұқағали Мақатаев өзінің әлеуметтік-саяси көзқарастарына прогресіл бағытта болды. Замандастарын, жасұрпағын мейірімділікке, білімге, елжандылыққа, ұлтжандылыққа шақырды. М.Мақатаевтың шығармалары терең философиялық түйінді пікірлермен айқындалады. Оның шығармалары философиялық, педагогикалық және психологиялық көзқарастары терең мағыналы негіздерге лайықты құрылған.

Мұқағали - қазақ халқының тек ұлы ақыны ғана емес, сонымен бірге ұлы ойшыл. Мұқағали түсінігінде, табиғат біздің санамыздан тыс және бізге бағынбай өмір сүреді. Терең философиялық дүниетанушылық күші бар гуманизм мен ағартушылық идея Мұқағали поэзиясының ең негізгі, бастапқы сипаты болды.

Ол қазақ халқының саяси –экономикалық және мәдени артта қалушылығы-оның отаршылдық феодалдык - патриархалдық өндіріс тәсілдері бар, рулық талас-тартыстары бар көшпелі тұрмысынан туып отырған бытыраңқылығының салдары екендігін терең түсінеді. Ақынның педагогикалық көзқарасын зерттеудің теориялық негізін анықтауда, өзі өмір сүрген жылдардың қоғамдық қатынасы мен көзқарасының дәрежесінен аспай қалған кездері де болды, яғни белгілі дәрежеде тарихи шектеушіліктен де құралақан болмады. Сол жылдардағы философия, этнография тарауларындағы "халықтық мәдениет", "дәстүрлі мәдениет" жөніндегі көзқарасы, тәрбие қызметін халықтық мәдениеттің маңызды компоненттерінің бірі ретінде қарастырудағы ықпалдылығымен құнды. Бұл тұрғыдан келгенде тәлім -тәрбие халық өмірінің барлық саласымен көрініс табатын материалдық және рухани мәдениетпен астасып жатқан күрделі тарихи қоғамдық құбылыс.

Қоғам дамуының алғашқы сатысында тәрбие өзіндік көзқараста болғандығын, мақсатқа сай тәрбиелеудің жолдарын ойлағандығын мәлімдейді. Тәрбие ғылым аргументтері мен дәлелдеулері емес, ісәрекеттің қисынымен, тәрбиеленушінің жан дүниесіне ықпалының нәтижелігімен құнды. Жасұрпақтың бойына әке-шеше, ру, тайпа, халық, ұлт қалаған қасиеттерді саналылықпен сіңіру тәрбиенің жемісі. Бұл халық көзқарасында адамның қоғамдағы орны, оның қалай тәрбиеленгендігімен өлшенетіндігінің белгісі.Отаншылдық сезімді тәрбиелеу мәселесі білім берудің барлық ұйымдарында көкейкесті болып табылады. Жастарды Отанды, туған жерді, өзінің халқын сүйуге тәрбиелеу – аға ұрпақтың аса маңызды әрі жауапты да қадірменді парызы болып саналады. Әр дәуірдің тарихи кезеңдерінде Отансүйгіштікке тәрбиелеудің өзіндік мүдделері болады. Ол ең алдымен, "ұлтжандылық", отансүйгіштік", "патриотизм", ұғымдары өмір сүріп отырған заманның наным - сенімінен туындайды. Еліміз егемендік алғаннан бері жас ұрпақ тәрбиесінің темірқазығы – қазақстандық патриотизм болып табылады. "Қазақстандық патриотизм" ұғымы біздің тәуелсіздігімізбен қоса туған жаңа сөз болып, еліміздегі саяси-әлеуметтік ахуалдың ерекшелігін білдіреді. Қазақстандық патриотизм ұғымы күнделікті өмірде жиі қолданылып, кеңінен қалыптасып келеді.Бұл ұғымның педагогикалық жүгіне келер болсақ, ол Қазақстан азаматтарын патриоттық рухта тәрбиелеумен тығыз байланысты. Қазақстандық патриотизм – Отан-анаға деген сүйіспеншілік пен азаматтық ерлік, өнеге көрсетушілік, бойдағы білім пен білікті, ақыл-парастатты ел игілігіне жұмсау, ата-мекен мүддесіне арнаумен анықталады. Өз елінің өткенін, тілін, әдет-ғұрпын, салт-дәстүрін құрметтей білу де осы қазақстандық патриотизм ұғымының құрамын белдіреді. Патриотизм идеясының дамуы ежелгі ойшылдар Аристотель, Платон, Отанға деген қатынасты патриоттық санадан іздестіреді. “Ең мәртебелі ой-толғамдар Отанның игілігі жайында болмақ”, -дейді Цицерон “Мемлекет туралы диалогінде”.Патриотизм идеясының дамуына француз материалистерінің, неміс философтарының да қосқан үлесі мол екені белгілі. Шығыс ойшылдары Жүсіп Баласағұни, Қожа Ахмет Яссауи, Әбу Насыр Әл-Фараби, Махмуд Қашғари т.б. еңбектерінде де келелі, пікірлер айтылған.Қазақ даласының мақтаныштары Асан Қайғы, Шалкиіз, Бұхар жыраулар, Махамбет Өтемісұлы да өз шығармаларында Отанға деген ыстық сезімдерін өз шығармаларында арқау еткен. Патриоттық сезімді қазақ ағартушылары Ш.Уалиханов, Ы.Алтынсарин, Абай шығармаларынан да байқауға болады. Отаншылдық сезім – адамға туа біткен қасиет емес. Ол адамның саналы өмірімен қабаттас қалыптасатын психологиялық, саяси, әлеуметтік құбылыс. Патриоттық сезім жалпы адам баласының еліне, жеріне, өз тілі мен мәдениетіне, ұлттық құндылықтарына жеке қатынасын, өзіндік бағасын түйсінуін, қуаттап қолдауын

пайымдайтын сезім көрсеткіші болып табылады. Осыған орай президентіміз Н.Ә.Назарбаев, - патриотизмді "эр этностың ұлттық сезімін сыйлап, бірде-бір ұлтпен карама-қайшылық туғызбау"- деп белгілеген. Егемендік алған күндерден бері патриотизм ұғымы, оның мазмұны төңірегінде пікірталас жүріп келді. Сонымен қатар "ұлттық патриотизм", "қазақстандық патриотизм" - деген екі ұғымның туындағаны белгілі. Бірақ, өсіп келе жатқан жас буындарды отаншылдыққа тәрбиелеуде бұл екі ұғымның қайсысын ұстанған жөн? Олардың мазмұндық құрылымы қандай ойтұжырымдар жүйесінен тұрады? Бұдан былайғы кезде жастарды патриотизмге бұрыннан қалыптасқан әдіс-тәсілдері, формалары мен мазмұнын қолдануға бола ма? - деген секілді көптеген тартысты сұрақтар туындап отыр. Бүгінгідей демократиялық бағыт ұстанып отырған қоғамда, жастардың тағдыры өздеріне, отбасының материалдық ахуалына байланысты болып отырған жағдайда патриотизмнің маңызын айқындау басты мәселелердің бірі екені даусыз.

Бүгінгідей демократиялық бағыт ұстанып отырған қоғамда, балалар мен жастардың тағдыры өздеріне, отбасының материалдық ахуалына байланысты болып отырған жағдайда патриотизмнің маңызын айқындау басты мәселелердің бірі екені даусыз.

Біздің пікірімізше, өсіп келе жатқан жас буындардың бойында қазақстандық патриотизм сезімін қалыптастыру үшін: әр ұлттар мен ұлыстар тек өз мәдениетін ғана танып білуі жеткіліксіз, сонымен қатар олар бір - бірін танып біліп, құрметтеуі тиіс. Жастар қазақ халқының тарихы мен мәдениетін, өз болмысында еш бұрмалаусыз танып, білуі шарт. Жоғары оқу орны студенттерінің бойында патриоттық сезімді қалыптастыруда шетел тілі пәндерінің алатын орны ерекше. Отанын сүйген, елін жаудан қорғау үшін қасық қаны қалғанша аянбай шайқасатын Қобыланды, Қамбар, Ер Тарғын, Алпамыс тұлғалары, ақын - жыраулардың, билердің татулыққа, адамгершілікке, елін сүйуге шақырған өлең жырлары, шешендік сөздері бастауыш сынып оқушыларының бойында патриоттық сезімді қалыптастыруда маңызы өте зор. Патриоттық сезімнің объектісі мен қайнар көзі - Отан десек, оның мазмұны: туған жер, табиғат, оның байлықтары, тіл, дәстүр, тарихи ескерткіштер, туған өлкедегі тамаша киелі орындар. Олардың адам көкірегіне жылылық, жақындық, туысқандық сезімдерді ұялатып, ізгі де ерлік істердің қайнар көзіне айналуы патриотизмге тәрбиелеудің арқауы. Қасиетті сезім ананың сүтімен бірге өзінен - өзі келмейтін баланың бойында біртіндеп қалыптасатын күдіретті сезім. Бұл сезім әркімде әр кезеңде оянып, кейін кәметке келгенде біржола буыны қатып, тәжірибемен, уақытпен, біліммен, қоршаған ортаның ықпалымен, балабақша, отбасы, мектеп, жоғарғы оқу орындары, бұқаралық ақпарат құралдары, қоғамдық ұйымдар мен қозғалыстар әсерімен қалыптасады. Патриоттық сезім тұлғада тәрбие арқылы өсіп жетіліп патриоттық сана түрінде қалыптасатындығы мәселесі көптеген ғылыми зерттеу жұмыстарына арқау болған. Атап айтқанда, С.Ешімханова, Е.Жұматаева, А.К.Ахметов, Д.С.Құсайынова және т.б. мектептегі іс-тәжірибелеріді зерттеп, бақылау нәтижесінде мектеп оқушыларын патриотизмге тәрбиелеудің бағыттарын келесідей топтастырған: педагогикалық практикадағы мүмкіндіктерді барынша толық қамтып біртұтас түрде оқушының жеке тұлғасына ықпал етудің жүйесін жасау; әртүрлі пәндерді оқытуда және тәрбиелік жұмыстарды ұйымдастыруда тірек болатындай сипатқа ие болу, бұл бағытта жас буынды патриотизмге тәрбиелеудің теориясы мен практикасына қатысты қазақстандық, ұлттық тәжірибелермен қоса шетелдік жаңа идеяларды үнемі ашып іс жүзінде қолдану жолдарына мүмкіндік жасау. Жас ұрпаққа патриоттық тәрбие беру мәселелерін зерттеген ғалымдардың еңбектерінің қорытындылай келе жастарға патриоттық тәрбие беруде оқушылардың нақты іс-әрекеті мен мінез-құлқын ұйымдастыру, оған бағыт беруді негізге алу керек. Патриоттық тәрбие беру үдерісінің танымдық мәнін естен шығаруға болмайды, бірақ ол әрбір тұлғада патриоттық сана, патриоттық сезім қалыптастырудан бастау алғанда ғана тиімді болмақ. Сондықтан, оқытушылар өз

қызметінде біріншіден терең патриотизм – Отанға, Қазақстанға, өз халқына деген сүйіспеншілік; екіншіден - халықтар достығы идеясын ұстану және насихаттау. Адамгершілікті, өркениетті патриотизм қашан да халықтар достығының идеясымен, тәжірибесімен үндестікте болуы тиіс. Демек патриотизм – қоғамдық сананың бір формасы, ол қоғам дамуымен бірге дамып, жаңа мазмұнмен толыға түседі. “Қоғамда Қазақстан - біздің Отанымыз, бұл ұғымға өте көп нәрсе кіреді деген қарапайым ойды қалыптастыру керек” – деген Елбасы Н.Ә.Назарбаевтың сөзі терең ойдан туындаған пікір екенін әрқайсымыз жақсы түсінуіміз қажет. Патриоттық тәрбие жалпы тәрбиенің құрамдас бөлігі және жастардың патриоттық, жоғары азаматтық сезімін қалыптастыруға бағытталатын мақсатты ұйымдастырылған және басқарылатын психологиялық-педагогикалық үрдіс болып табылады. Патриоттық тәрбие негізін дамытудың мәні жеке тұлғаның жоғары әлеуметтік белсенділігін көрсететін және қалыптастыратын идеялық-адамгершілік, моральдық еріктілік, еңбек және дене сапаларын тәрбиелеудегі ішкі байланыстарды анықтау және саралау болып табылады. Патриоттық тәрбиеде қолданылатын іс-әрекет түрлері тәрбие үдерісінің нақты мазмұнын анықтайды. Ондай іс-әрекеттерге оқу-танымдық, спорт-қорғаныс, ойын, еңбек, қоғамдық-саяси, көркемдік-эстетикалық іс-әрекеттерді жатқызуға болады. Студенттің патриоттық іс-әрекетке дайын болуы *оның өзін-өзі тәрбиелеу, өзіндік таныту* шегіне көтерілуімен де анықталады. Бұл іс-әрекеттердің жүзеге асуы оқытушылардың оқу-тәрбие жұмысына шығармашылық көзқарас тұрғысынан келуімен тығыз байланысты. Қазақстан жағдайындағы патриоттық тәрбие оқу және оқудан тыс тәрбие жұмыстарының бірлігінде, жастардың дербес ерекшеліктерін есепке ала отырып, тәрбие әдістерін және тәрбие ісі технологияларын мақсатты түрде таңдап, олардың уздіксіз өзгеруі мен күрделенуінің, кеп түрлі болуының нәтижесінде ғана жүзеге аспақ.

Олай болса өсіп келе жатқан жас буындардың бойында Мұқағали өлеңдері арқылы қазақстандық патриотизм сезімін қалыптастыру міндетіміз.

ӘДЕБИЕТТЕР ТІЗІМІ

1.«Қазақстан Республикасының азаматтарына патриоттық тәрбие берудің 2006-2008 жылдарға арналған мемлекеттік бағдарламасы туралы». Қ.Р. Президентінің Жарлығы Астана, Ақорда, 2006 ж. қазанның 10-ы. №200
2. А.Қ.Құсайынов Білім және Реформа. Алматы 2006.

2.Шет тілі сабағы арқылы отаншыл бағыттағы тұлғаны қалыптастыру. //«Орталық Азия елдерінің мемлекетаралық интеграциялық байланыстарын жаңғырту» атты Орта Азия елдерінің II Түркістан интеграциялық форумы. Қ.А.Ясауи атындағы ХҚТУ. IV бөлім. – Түркістан, 2006.

3.Жастарға отаншылдық тәрбие берудің кейбір өзекті мәселелері. //Қ.А.Ясауи атындағы ХҚТУ хабаршысы. – Түркістан, 2006.

4.Мұқағалитану дәрістерінің бағдарламасы.// Қазақ тілі мен әдебиеті және Ұлағат жабық акционерлік қоғамының ай сайын шығатын ғылыми –педагогикалық әдістемелік журналы . 5- саны . 2000 жыл, 26-30 беттер. 6- саны, 2000 жыл , 26 – 29 беттер.

5.Жылап қайтқан өмірдің базарынан Құрастырған А.Әбдіқалов.

6.Мұқағалидастан (Ақын шығармалары туралы ойлар, зерттеулер. Алматы: Шартап- 2001 жыл - 78-84 б.

7.Өтеев Жұмаш. Жыр жампозы // Әл - Фараби атындағы Қазақ Ұлттық университеті. Халықаралық ғылыми – теориялық конференция материалдары, 24-25 наурыз, 2005 жыл, 303-307 бет.

РЕЗЮМЕ

В статье говорится о патриотическом воспитании молодежи через произведения М.Макаатаева.

SUMMARY

The article talks about the patriotic education of young people through the works of M.Makatajev.

МАГИСТРАТУРА

МЕКТЕП ЖАСЫНА ДЕЙІНГІ БАЛАЛАРДЫҢ АҚПАРАТҚА ҚЫЗЫҒУШЫЛЫҒЫН ҚАЛЫПТАСТЫРУДЫҢ ӨЗЕКТІ МӘСЕЛЕЛЕРІ

Алимбекова А.А. – магистрант (Алматы, ҚазмемқызПУ)

Қазақстан ХХІ ғасырда ғылым-техникалық жетілудің негізгі көрсеткіштерінің бірі қоғамды ақпараттандыру мәселесін шешуде өз алдына көптеген міндеттер қойып отыр. Қазіргі кезде ақпараттандыру мәселесі елдің экономикасының, ғылымның, мәдениеттің дамуының негізгі шарттарының бірі. Ақпаратқа қызығушылық мәселесін шешуді осыдан екі-үш жыл бұрын бастауыш мектептен бастау керек десе, қазір оны мектепке дейінгі оқыту мен тәрбиелеу үдерісінен бастау өзекті мәселеге айналып отыр.

Мектепке дейінгі тәрбие мен оқытудың ҚР Мемлекеттік жалпыға міндетті білім беру стандартында 1 жастан 6 жасқа дейінгі балалардың дамуына қойылатын жалпы талаптардың бірі танымдық құзыреттілік қалыптастыруға бағытталған. Танымдық құзыреттілік бағытында: бірінші қарапайым математикалық ұғымдар; екінші іздеу және экспериментальды іс-әрекет; үшінші ақпаратпен жұмыс бөлімі берілген. Осы ақпаратпен жұмыс бөлімінде баланың 1жасынан 3жасына дейін түрлі ақпарат көздеріне қызығушылық білдіретіндерін, 3 жастан 5жасқа дейін жаңа ақпарат алудың қажеттілігін түсінетін, ал 5жастан 6 жасқа дейін жаңа ақпаратты қалай ұсыну керектігін, оның кімге қызық екендігін түсінетіндерін көрсеткен. Осыған байланысты Л. Выготскийдің: «Ең алдымен, баланы бір әрекетке тарту үшін сен оны қызықтыр, оның бұл әрекетке дайын екенін білу үшін қамқорлық жаса, осыны іске асыру үшін барлық күшті салатынын және бала өзі қимылдайтынын, ал оқытушы болса тек сол әрекетті басқарып, бағыттап отыру керек» деген пікірінен көруге болады.

Қызығу сөзі латын тілінде *interest* – қазақшаға аударғанда *мәні бар, маңызды* деген ұғымды білдіреді. Қызығушылық – танымдық қажеттіліктің көріну формасы. Ол тұлғаның іс-әрекетінің мақсаттарын мағаналы сезінуге тұлғаның бағыттылығын қамтамасыз етеді және сонымен бірге бағдарламаға, іс-әрекетті толық және терең бейнелейтін жаңа деректермен танысуға жәрдем етеді. Р.М. Қоянбаев қызығушылық ұғымна анықтама бере отырып оның екі түрін ккрсетеді: бірінші объектінің тарымдылығынан туындайтын тікелей және іс-әрекеттің мақсатына жетудегі құралы ретінде. Екінші объект – дәнекер ретінде. Осыдан біз педагогикада қызықтыру оқуға, білуге деген танымдық белсенділіктің қозғаушы күші екенін білеміз.

Қызығулар өзінің мазмұны мен бағытына қарай: материалдық, қоғамдық саяси, кәсіби, спорттық, танымдық, т.б. болып келеді. Бұлардың әрқайсысы өз алдына бірнеше түрге бөлінеді. Мысалы: таным қызығулары оқуға, ғылымға қызығу, кәсіби қызығулар сан – салалы кәсіптің түрлеріне байланысты, эстетикалық қызығулар кино, музей, театр, музыка, бейнелеу өнеріне, т.б. жатады.

Адамның қажеттіліктері негізінде қызығулар мен бейімділіктер пайда болады, бұлар едәуір дәрежеде жеке адамның бағыт – бағдарын анықтайды.

Жеке адамның қасиеті ретінде қызығулар адамдарда әртүрлі болады да, адамның өмірі мен қызметіне сан алуан әсер етеді. Қызығулардың ерекшеліктері адамның ерекшеліктерін де сипаттайды. Қызығулардың мазмұны адамның бағыт – бағдарын, оның өмірде алдына қойған мақсаттарын білдіреді. Қызығулардың тереңдігі адамның жалпы дамуымен, ақыл – ойымен тығыз байланысты. Қызығулардың өсіп – дамуы мүмкін, егер адамның қайсыбірі пайдалы нәрсеге, мысалы, көркем әдебиетті оқуға, өнерге ынтасы жеткілікті болса, қызығуы бірте – бірте өсіп, тереңдей түседі. Бірақ адам бұларды қолдап отырса, оған қамқорлық жасамаса, оларды негізінде қанағаттандырмаса, қызығулар бірте – бірте нашарлап, соңында мүлде жоғалып кетуі ғажап емес. Адамда сан алуан қызығулардың болуы мүмкін, бірақ олардың ішінде басты біреуі, ең басыңқы қызығу болады. Мұндай қызығулар, күшті, тұрақты, мазмұнды болуы баланың сабақ үлгеріп, білімді терең алуына көп жәрдемдеседі. Оқу қызығулары балаларда оқу мотивтерінің дамуына байланысты қалыптасып отырады.

Ал ақпарат - информация латын тілінде *informatio* – түсіндіру, баяндау, хабардар ету деген мағананы білдірді. Демек істің жағдайы, қандай да болмасын оқиға немесе біреудің қызметі туралы хабарлау, мәлімет беру.

Қазіргі уақытта ақпарат, ақпараттық үдеріс адам өмірінің құрамдас бөлімі болып табылады және ол ақпараттық қоғамның пайда болуына әкеліп отыр. Осыған байланысты жаңа ақпараттық тұрмыс қалыптасып, оның барлық жақтары адамның ақпараттық іс - әрекеті арқылы өтеді.

Қазіргі ақпараттық технологияларға негізделіп адамның бағалы құндылықтары, қызығулары, қажеттіліктері өзгеріп отыр. Бүгінгі күнде мектепке дейінгі тәрбие мен оқытудың негізгі бағыты бала дамуына қажетті кеңістікті және баланың дара дамуына кешенді жетекшілік жағдайын туғызумен байланысты болып отыр.

Қазіргі кезде адамдар әсіресе жасөспірім балалар мен тіпті кішкентай балалар да барлық жаңалықтарды интернет көзінен және теледидар арқылы білуге құмар. Комьютермен жұмыс істеудің өзі баланы оқуға, сызуға, жазуға, құруға үйретеді.

Сонымен қатар интернеттен өзіне керекті материалды үйінен шықпай табуға болатын мүмкіндік береді. Қазір балаға интернет арқылы әлемдік ақпарат қорларына жол ашық. Дегенмен комьютердің пайдасымен бірге зияны да жеткілікті. Ол комьютердің алдында бірнеше сағат бойы отыру тәуелділігін қалыптастырады, ол баланың ағзасының дұрыс жетілуіне кедергі болады: омыртқасының қисаюы, көруінің нашарлауы, нерв жүйелерінің зақымдалуы, мінез-құлқының өзгеруі т.б. Ал теледидар баланы кітап оқудан алшақтадады. Қазір біз қазір ақпарат сөзін естісек оны тікелей комьютерлік технологиямен немесе БАҚ байланыстырамыз. Бүгінгі күні баланың ақпаратқа қызығушылығын арттыру және қалыптастыруды ауызша, жазбаша және қимыл-қозалыс түрінде де бере алатынымызды ұмытпауымыз керек. Баланың не естігенін, не көргенін сұрап, оның білмеген сұрақтарына жауап беру бұл да оны ақпараттандырған болып есептеледі. Қазіргі кезде балалар теледидардан ешқандай тәрбиелік мағанасы жоқ хабарларды қызығушылықпен көріп отырғандарын байқауға болады.

Көптеген ата-аналар баласының әр сұрақтармен мазасын алып, үйде белсенділік танытқанынан көрі, тып-тыныш отырып, теледидар көргенін немесе комьютермен шұғылданғандарын қалайды. Олар педагог-психолог мамандардың балаға әр түрлі жаңалықтарды кітап арқылы алуға бейімдеу керек деген сөзді сондай қиын мәселелердің қатарына қояды мысалы: «кітап оқыту бұл азап», «таяқтап оқытпасақ кітап оқымайды», «кітап оқыту бұл ата-аналардың жүйкесін тоздырудың бір жолы» т.б көптеген сылтаулар айтады.

Ал ақылды ата-аналар баласының көптеген ақпаратты кітап оқу арқылы алуын қалыптастыру мақсатында: «кел мен саған мына ертегіні оқып берейін», «мынаны

маған оқып берші, мен тамақ жасай берейін», «мына сөздің мағанасын түсінбей отырмын, сөздіктен көріп берші немесе энциклопедияда қалай берілген екен» деген сияқты балаға тапсырма береді. Бұл кезде біріншіден баланың анасының немесе әкесінің өзінен көмек сұрап отырғанынан беделі көтеріледі және бірте-бірте өзбетінше материалды игеруге дағдыланады. Қазір сатылымда баланың әр түрлі ақпаратты өзбетімен игеріп білімдерін кеңейтуге керекті шет ел және Қазақстан басылымдарынан шығып жатқан кітаптар аз емес. Сондықтан ата-аналар үйінде баланың жеке кітапханасының болуын қамтамасыз ете отырып, ондағы кітаптармен жұмыс істеуді балаға үйретудің әдіс-тәсілдерін игеруді қола алулары керек. Ол үшін ата-аналардың білікті мамандармен бірлескен іс-әрекетін мектепке дейінгі мекемелерден бастап ұйымдастыру керек. Сонда ғана Қазақстан Республикасы үкіметінің қазіргі заман кезеңінде негізгі міндеттері болып отырған, балалардың интеллектуалдық және жеке тұлғалық дамуын, олардың қызығушылықтарын қанағаттандыруды қамтамасыз ету, жалпы адами және ұлттық құндылықтарға баулу негізінде қабілеттіліктерін дамыту, балалардың белсенділіктерін, білім құмарлықтарын, еріктілік пен шығармашылық танытуға қабілеттіліктерін мектепке дейінгі жастан бастап дамыту сапалы жүзеге асатынына күмән жоқ.

ӘДЕБИЕТТЕР ТІЗІМІ

1. ҚР Мемлекеттік жалпыға білім беру стандарты. Мектепке дейінгі тәрбие мен оқыту негізгі ережелері. Астана, 2009
2. Қоянбаев Р.М., Ыбрайымжанов Қ.Т. Педагогикалық сөздік. Түркістан, 2006.

РЕЗЮМЕ

В данной статье рассматриваются некоторые проблемы формирования интереса детей дошкольного возраста к разной информации

SUMMARY

This article discusses some of the challenges of building concern pre-school children to different information